

Inhoudsopgave

3	Het Waddensysteem (met inbegrip van de kwelders).....	86
3.1	Inleiding	86
3.1.1	Bodemdaling in een dynamisch systeem	86
3.1.2	Het studiegebied	88
3.1.3	Kennisachtergrond en informatiebronnen voor dit MER	90
3.1.4	Bestaande toestand én trends.....	91
3.1.5	Relevante autonome ontwikkeling.....	92
3.2	Het abiotische systeem.....	96
3.2.1	Kombergingen: dynamisch evenwicht	96
3.2.2	Modelberekeningen autonome ontwikkeling Pinkegat en Zoutkamperlaag	103
3.2.3	Kwelders: de Peazemerlannen, 't Schoor, Wierum.....	112
3.2.4	Resumé abiotische autonome ontwikkeling	118
3.3	Biotiek.....	119
3.3.1	Natuurbeschermingswetgeving	119
3.3.2	Relevante habitattypen en soorten	120
3.3.3	Pinkegat en Zoutkamperlaag.....	125
3.3.4	Kwelders	132
3.3.5	Resumé biotische autonome ontwikkeling	134
3.4	Zandsuppleties	136
3.5	Conclusies / gebruiksruimte voor gaswinning.....	142

3 Het Waddensysteem (met inbegrip van de kwelders)

3.1 Inleiding

3.1.1 Bodemdaling in een dynamisch systeem

De productie zal starten begin 2007 vanaf de locatie Moddergat, gevolgd door de locatie Vierhuizen begin 2008 en de locatie Lauwersoog eind 2008. De productieperiode duurt tot uiterlijk 2040. De vraag die vanaf dit hoofdstuk tot en met hoofdstuk 8 centraal staat, is welke consequenties de gaswinning gedurende deze periode heeft voor het:

- abiotische milieu: de niet-levende natuur;
- het biotische milieu: de levende natuur, dus de organismen die in het milieu voorkomen.

Gasproductie heeft geen directe invloed op het biotische milieu. Gasproductie beïnvloedt alleen direct het abiotische milieu – door bodemdaling – en kan daardoor wel indirect van invloed zijn op de levende natuur. De aard en omvang van de effecten hangen nauw samen met de natuurlijke variaties in abiotische en biotische variabelen, en die natuurlijke variaties zijn in het estuariene gebied groot.

Verschil tussen de Waddenzee en het Lauwersmeergebied

Figuur 3.1 laat zien over welk gebied de bodemdaling als gevolg van de voorgenomen winningen zich tegen het eind van de productieperiode zal hebben uitgestrekt: voor ongeveer de helft in het binnendijks gelegen Lauwersmeergebied en voor de andere helft in de Waddenzee. Beide gebieden worden in dit MER apart van elkaar behandeld, omdat ze elk op een eigen en heel verschillende wijze op de bodemdaling reageren.

*Figuur 3.1
Het gebied dat door gaswinning uit de nieuwe velden wordt beïnvloed.*

Het Lauwersmeergebied kan gekenschetst worden als een relatief statisch systeem. Bij het huidige beheer is er hier in elk geval geen natuurlijk mechanisme dat de bodemdaling deels weer ongedaan maakt, hetgeen betekent dat er zich vanaf een bepaald moment in het veld een bodemdalingsschotel begint af te tekenen. In de Waddenzee daarentegen is, door toedoen van weer en getij, sprake van een grote dynamiek in waterbewegingen en daarmee gepaard gaand transport van sediment (vooral zand). In het RIKZ-rapport [ref. 3.1], een van de belangrijkste informatiebronnen voor dit MER (ref. 3.1.3), wordt hierover het volgende opgemerkt:

“De jaarlijkse dynamiek in de bodem van de Waddenzee is 3 tot meer dan 100 maal groter dan de mogelijk verwachte bodemdaling. Daardoor worden eventuele bodemdalingskuilen uitgesmeerd over een heel kombergingsgebied en vindt snelle compensatie plaats. Bij vergelijking van lodingskaarten van de hele Waddenzee over een periode van 11 jaar bodemdaling blijken er inderdaad nergens kuilen waarneembaar die overeenkomen met de bodemdalingsgebieden. Ook in detailstudies die sinds 1999 zijn uitgevoerd voor Zuidwal, Ameland en het Eems-Dollargebied kon geen bodemverlaging worden gevonden die gecorreleerd was met bodemdaling.” [ref. 3.1, p7]

Het hierboven aangeduide ‘uitsmeereffect’¹ wordt verderop in dit hoofdstuk nog uitgebreid toegelicht, omdat het een heel wezenlijk kenmerk is van het Waddensysteem en ook in sterke mate de aard en omvang bepaalt van de effecten van de voorgenomen activiteit. Deze effecten worden beschreven in [hoofdstuk 6](#). De basis daarvoor is de beschrijving in dit hoofdstuk van de bestaande toestand en autonome ontwikkeling van het deel van de Waddenzee waarin de bodem als gevolg van de nieuwe winningen gaat dalen. Volgens dezelfde systematiek beschrijft [hoofdstuk 4](#) de bestaande toestand en autonome ontwikkeling van het Lauwersmeergebied en biedt [hoofdstuk 7](#) een overzicht van de effecten die aldaar gaan optreden.

Functie beschrijving bestaande toestand en autonome ontwikkeling

Een beschrijving van de bestaande toestand en de autonome ontwikkeling – een vast onderdeel in elk MER – is noodzakelijk als vertrekpunt (‘referentiekader’) voor een systematische analyse en beoordeling van de effecten van een voorgenomen activiteit. De bestaande toestand staat gelijk aan de uitgangssituatie in het studiegebied ([ref. 3.1.2](#)) voordat de voorgenomen activiteit van start gaat. Bij de autonome ontwikkeling gaat het erom hoe hetzelfde studiegebied zich gaat ontwikkelen indien de voorgenomen activiteit niet wordt uitgevoerd. Ook bij deze autonome ontwikkeling kunnen zich veranderingen voordoen, in dit geval bijvoorbeeld omdat de reeds lopende winning van het gas uit het Ameland- en Anjumveld blijft doorgaan (tot omstreeks 2020). Door de toekomstige effecten van een voorgenomen activiteit in kaart te brengen en deze vervolgens als het ware over de autonome ontwikkeling heen te leggen, valt systematisch inzichtelijk te maken wat het netto-effect van de voorgenomen activiteit is.

¹ De termen ‘uitsmeren’ en ‘uitsmeereffect’ zijn in dit MER overgenomen in navolging van het RIKZ-rapport [[ref. 3.1](#)] waarin deze terminologie veelvuldig wordt gebruikt. ‘Uitsmeren’ geeft goed weer dat bodemdaling zich over een groter gebied verspreidt. Essentieel bij het ‘uitsmeereffect’ is evenwel dat tegelijk met deze verspreiding de bodemdaling ook wordt ‘uitgevlakt’ / ‘ongedaan gemaakt’ doordat sedimentatieprocessen de bodemdaling compenseren zo lang de bodemdalingssnelheid niet te groot wordt.

3.1.2 Het studiegebied

Het gebied in de Waddenzee waarin de bodemdaling optreedt en (direct) effect kan hebben, is weergegeven in **figuur 3.2**.

*Figuur 3.2
Overzicht
studiegebied met
producerende en
beoogde nieuwe
velden.
Bijgevoegd is
een kaart van het
onderzoek-
gebied met de
belangrijkste
topografische
aanduidingen.*

Kombergingsgebieden Pinkegat en Zoutkamperlaag

Het studiegebied omvat twee kombergingsgebieden: het Pinkegat en de Zoutkamperlaag. Kombergingsgebieden – of korter: kombergingen² – zijn min of meer zelfstandig functionerende stroomgebieden binnen de Waddenzee, die bij eb en vloed afwisselend leeg- en vollopen via een stelsel van geulen dat zich binnen de gebieden vertakt. De fictieve bodemdalingsschotel van de voorgenomen winningen vanaf Moddergat, Lauwersoog en Vierhuizen komt weliswaar slechts in delen van het Pinkegat en de Zoutkamperlaag terecht, maar zal vanwege het genoemde uitmeereffect in beide gevallen de complete kombergingen beïnvloeden – reden om ze bij de beschrijving van de bestaande toestand en autonome ontwikkeling in hun geheel te beschouwen³. Beide

² Naast de termen 'kombergingsgebied' en 'komberging' worden in de vakliteratuur ook wel de termen 'vloedkom' en 'getijdebekken' gebruikt; en soms ook de term 'zeegat'. Zo worden het Pinkegat en de Zoutkamperlaag samen ook wel 'het Friese zeegat' genoemd.

³ Over het schaalniveau waarop bodemdaling door gaswinning beschouwd moet worden, geeft het RIKZ-rapport het volgende aan: "De jaarlijkse verticale dynamiek is meerdere tot honderden malen (centimeters tot meters

kombergingsgebieden vormen in feite een zanddelend systeem, maar kunnen modelmatig apart worden beschouwd, omdat ze beide zijn opgebouwd uit min of meer ruimtelijk gescheiden buitendelta's, geulen en platen ([ref. 3.2.1](#)).

Kombergingen kennen een grote natuurlijke dynamiek maar streven tegelijkertijd naar een bepaald evenwicht. Weer en getij vormen de motor achter de dynamiek, en sedimentatie- en erosieprocessen vormen de motor van het herstelmechanisme. Met andere woorden: zodra weers- en/of getij-invloeden het systeem verstoren – tijdelijk uit balans brengen – gaat het systeem een reactie vertonen om via sedimentatie- en erosieprocessen het evenwicht weer te hervinden. Dit evenwicht is geen statische toestand, maar kent een zekere variatie. Daarom wordt bij kombergingen altijd gesproken van een *dynamisch evenwicht*, dat per komberging verschilt omdat het afhankelijk is van lokale omstandigheden.

Zeespiegelstijging beïnvloedt al eeuwen het dynamisch evenwicht binnen de kombergingen van de Waddenzee. Door zeespiegelstijging komen alle kombergingen namelijk als het ware structureel sediment tekort en importeren ze daarom al eeuwen zand om dit tekort – zandhonger genoemd – te compenseren. In het RIKZ-rapport wordt in dit verband geconstateerd:

“Het zand dat nodig is voor compensatie van de zeespiegelstijging komt al sinds het ontstaan van de Waddenzee uit de kustzone. Daardoor is de kust van de Waddeneilanden in de loop van 6000 jaar al 6 – 15 km teruggeschreden. Bodemdaling geeft extra zandhonger. Voor de Waddenzee als geheel is die extra zandhonger relatief gering ten opzichte van de natuurlijke zandhonger, maar in enkele kombergingsgebieden, met name het Pinkegat ten oosten van Ameland, is de verhoogde zandhonger relatief groot. Desondanks is hier de bodemdaling tot nu toe waarschijnlijk volledig gecompenseerd door sedimentatie.” [[ref. 3.1, p7](#)]

De bovenstaande passage geeft aan in welk perspectief bodemdaling door gaswinning geplaatst kan worden: bodemdaling zorgt voor extra zandhonger ten opzichte van de natuurlijke zandhonger die er al is – en zal blijven – vanwege de optredende zeespiegelstijging.

Kustzone

Uit het bovenstaande wordt tevens duidelijk waar het extra benodigde zand vandaan moet kunnen komen: vanuit dezelfde Noordzeekustzone die ook al sinds jaar en dag het zand levert om de structurele zandhonger door zeespiegelstijging te compenseren. Met andere woorden, de Noordzeekustzone en het strand van Ameland dienen als ‘leverancier’ van zand voor de voordelta en het wad. Dit is het gebied waar Rijkswaterstaat, evenals langs alle westelijk gelegen eilanden en Hollandse kust, periodiek zandsuppleties uitvoert om de kustlijn te handhaven. Hier treedt weliswaar geen bodemdaling op door de voorgenomen winningen, maar indirect zou er wel sprake kunnen zijn van beïnvloeding. Een aandachtspunt is namelijk – daar wordt in de richtlijnen voor dit MER ook op gewezen – of de bodemdaling in het Pinkegat en de Zoutkamperlaag als consequentie heeft dat er meer gesuppleerd zou moeten worden. [Paragraaf 3.4](#) bevat nadere informatie over de mogelijke relatie tussen bodemdaling door gaswinning en zandsuppleties in de Noordzeekustzone. Daarbij wordt ook ingegaan op de resultaten van een recente beoordeling van Rijkswaterstaat RIKZ van de mogelijk ecologische gevolgen van zandsuppleties. Op basis van deze informatie valt vervolgens in [hoofdstuk 6](#) aan te geven of er consequenties zijn voor de zandsuppleties, en zo ja, wat de aard en orde van grootte daarvan is.

per jaar) groter dan de ter plekke optredende jaarlijks bodemdaling (millimeters tot 2 centimeter per jaar). Een serie recente publicaties laat dit zien, zowel voor de Noordzeekustzone als de Waddenzee. [...] Dit onderbouwt de aanname die in het IBW (Integrale Bodemdalingsstudie Waddenzee) gemaakt is, dat de effecten van bodemdaling door gaswinning moeten worden berekend op grond van het bodemdalingsvolume per getijdebekken [= komberging] en per Noordzeekustdeelgebied en niet op het naar het centrum toe toenemende aantal centimeters zakking, zoals voorspeld door de bodemdalingsmodellen (dit m.u.v. de kwelders).” [[ref. 3.1, p15](#)].

Duinen en natte duinvalleien Schiermonnikoog: geen beïnvloeding

In de richtlijnen voor dit MER is aangegeven dat duinen en natte duinvalleien van Schiermonnikoog tot het studiegebied gerekend moeten worden. Aanleiding hiervoor was dat in de startnotitie voor het MER een voorlopige kaart was opgenomen waarop de buitenste grens van de bodemdalingscontour over een belangrijk deel van het eiland was ingetekend. De nadere detaillering van de bodemdalingsprognose die inmiddels heeft plaatsgevonden (zie ook hoofdstuk 5) wijst echter uit dat de contour van 2 cm bodemdaling de zuidpunt van het eiland niet raakt. Deze zuidpunt bestaat uit zandplaten met een grote natuurlijke dynamiek en variabele morfologie. Geconcludeerd kan daarom worden dat zowel het duingebied als de grondwaterstand van het eiland zeker niet wordt beïnvloed.

3.1.3 Kennisachtergrond en informatiebronnen voor dit MER

In algemene zin is over het abiotisch en biotisch functioneren van de Waddenzee veel bekend. Over hoe – meer specifiek – het Waddensysteem reageert op zeespiegelstijging en op door gaswinning veroorzaakte bodemdaling is eveneens veel bekend.

In de opbouw van deze kennis zijn een aantal sleutelmomenten en sleutelpublicaties aan te wijzen. Als eerste dient hier de *afsluiting van de Lauwerszee in 1969* genoemd te worden. Deze ingreep zorgde voor een ingrijpende verandering, waarbij een estuarien ecosysteem van het ene op het andere moment binnendijks kwam te liggen en zich ging ontwikkelen tot een (overigens ecologisch waardevol) zoetwatergebied. De afsluiting heeft evenzeer geleid tot een abrupte verandering van de zand- en slibbalans in de Waddenzee, met een momentane toename van de zandhonger van 30-40 miljoen kubieke meter. Voorafgaande aan deze ingreep was door het Waterloopkundig Laboratorium (WL) een sedimentmodel ontwikkeld, genaamd ESTMORF, om de te verwachten veranderingen in de ligging van geulen en platen te beschrijven. De verificatie van dit model heeft plaatsgevonden door de grootschalige gevolgen van de afsluiting daadwerkelijk te monitoren.

De hierdoor verkregen inzichten en het bijgestelde model zijn vervolgens ingezet om de gevolgen van de *gaswinning op Ameland* te voorspellen. Het ging daarbij om een extra zandhonger van globaal 10-15 miljoen kubieke meter. Deze zandhonger zou niet momentaan optreden, maar over de productieperiode die zou lopen van 1986 tot 2018. Sindsdien wordt de ontwikkeling van de kombergingsgebieden waarin de bodemdaling plaatsvindt (met name het Pinkegat) nauwlettend gevolgd. Anno 2005 kan geconcludeerd worden dat de suppleties volledig in lijn zijn met de lijn die ooit in 1980 – zonder gaswinning – is voorspeld en dus dat de gevolgen van de bodemdaling op Ameland nog niet merkbaar zijn.

In 1998 is nogmaals een beroep gedaan op de modellen. Dit keer ging het om een voorspelling van de cumulatieve gevolgen van bodemdaling in het hele Waddengebied middels het project *Integrale Bodemdalingstudie Waddenzee (IBW)*. Daarbij is niet alleen gekeken naar de reeds vergunde winningen van Ameland, Groningen en Blija én de reeds aangetoonde velden Anjum, Lauwersoog, Nes en Moddergat, maar ook naar de destijds vermoede reserves. De cumulatieve effecten van al deze velden zijn expliciet onderzocht in combinatie met verschillende scenario's voor zeespiegelstijging, waaronder scenario's met 60 en 100 cm zeespiegel per eeuw. Juist in het kader van zeespiegelstijging zijn alle modellen nog eens herzien en zijn de uitkomsten bevestigd via een onafhankelijke audit door prof. dr. ir. De Vriend. Het ging daarbij niet alleen om de zogenaamde hydrodynamische modellen van het WL, maar ook om de op paleomorfologische modellering door de Universiteit van Utrecht (UU).

De monitoring van de gaswinning onder Ameland (1987 tot heden) is voor een inzicht in de mogelijke reacties van het systeem op bodemdaling en zeespiegelstijging eveneens van groot belang. Deze gaswinning en bodemdaling is namelijk al in 1986 begonnen en de voorspelde (en inmiddels opgetreden) bodemdaling is in omvang veel groter dan de daling die in de thans voorgenomen winning wordt verwacht. Terwijl de eerder genoemde studies gebaseerd zijn op denkmodellen die geverifieerd moeten worden in het veld, speelt de Amelandmonitoring zich juist bij uitstek in het veld zelf af, en worden de feitelijk waargenomen ontwikkeling benut om vervolgens de modellen weer te verfijnen.

In aanvulling op de waarnemingen aan de bodemdaling en zandhonger, wordt bij de Amelandmonitoring bovendien systematisch studie gemaakt van de reacties van het ecosysteem, met inbegrip van sedimentatie en erosie, planten en vogels. De lessen hieruit zijn waardevol voor de voorgenomen activiteit, met name waar het gaat om het waddenecosysteem. De bodemdalingsnelheid van Ameland neemt nu af.

De meest recente overzichtspublicatie over de invloed van bodemdaling op het Waddensysteem is het eerder al genoemde RIKZ-rapport [ref. 3.1], getiteld Bodemdalingsstudie Waddenzee 2004; Vragen en onzekerheden opnieuw beschouwd. Bij het opstellen van het rapport, dat in juni 2004 is gepubliceerd, heeft het RIKZ samengewerkt met andere onafhankelijke onderzoeksinstituten: TNO-NITG, WL Delft Hydraulics, Alterra. Het RIKZ-rapport is ook beoordeeld door een onafhankelijke auditcommissie.

Ten slotte verdienen twee onderzoeksrapporten vermelding die specifiek ten behoeve van dit MER zijn opgesteld. Het eerste rapport, 'Abiotische effecten van bodemdaling in de Waddenzee door gaswinning', is opgesteld door WL Delft Hydraulics. Dit WL-rapport [ref. 3.2] bevat gedetailleerde analyses die specifiek zijn toegesneden op het Pinkegat en de Zoutkamperlaag. Deze analyses maken zowel de bestaande toestand en de autonome ontwikkeling als de effecten van de nieuwe winningen inzichtelijk. Het accent ligt daarbij op de abiotiek: de processen van sedimentatie en erosie, de oppervlakte en hoogte van platen, de breedte en diepte van geulen, de omvang en snelheid van waterbewegingen, enzovoort.

Het tweede rapport [ref. 3.3] is opgesteld door Alterra. Met de analyse van de abiotiek van WL Delft Hydraulics als uitgangspunt, heeft Alterra voor het studiegebied een analyse van de biotiek uitgevoerd, ook hier zowel voor de bestaande toestand (inclusief trends) en de autonome ontwikkeling als voor de effecten van de nieuwe winningen. Daarbij is in dit Alterra-rapport speciale aandacht besteed aan beschermde habitattypen en beschermde soorten. De uitgebreide informatie in het *Alterra-rapport* kan tevens beschouwd worden als basis voor de nul-meting waarop het monitoringsprogramma (hoofdstuk 5) is gebaseerd.

3.1.4 Bestaande toestand én trends

De reeds beschikbare kennis en de resultaten van de speciaal voor dit MER verrichte studies zijn gebruikt om de bestaande toestand en de autonome ontwikkeling van het Waddensysteem te beschrijven. Bij de beschrijving komen alle relevante abiotische aspecten – met name de morfologie – aan de orde. Een belangrijke invalshoek om de beschrijving van de biotische aspecten af te bakenen, vloeit voort uit de natuurbeschermingswetgeving die bij dit project van toepassing is. Concreet gaat het hierbij om de Europese Vogelrichtlijn en Habitatrichtlijn (die per oktober 2005 verankerd zijn in de Natuurbeschermingswet 1998). De Waddenzee is een zogenoemde speciale beschermingszone (SBZ) in het kader van de Vogel- en Habitatrichtlijn. Deze status brengt onder meer met zich mee dat er voorafgaand aan de besluitvorming over de voorgenomen activiteit basisinformatie aangeleverd moet worden over een aantal specifiek benoemde beschermde soorten en beschermde habitattypen. Deze basisinformatie moet hoe dan ook beschikbaar komen, ook wanneer uiteindelijk valt aan te tonen dat effecten voor dergelijke soorten en habitattypen zich niet zullen voordoen als gevolg van de gaswinning en de daardoor veroorzaakte bodemdaling.

Voor gebieden die van nature zeer dynamisch/veranderlijk zijn – wat bij uitstek geldt voor het Waddengebied – is het bij de beschrijving van de bestaande toestand noodzakelijk niet alleen een momentopname te presenteren, maar ook te laten zien welke trend en variatie waarneembaar is. In de inmiddels 18 jaar lopende monitoringstudie naar de bodemdaling door de Amelandwinning zijn verschillende toepasselijke voorbeelden te vinden. Een belangrijke les daaruit is om de periode waarover de ontwikkelingen in het veld worden beoordeeld in overeenstemming te brengen met de tred van natuurlijke variabiliteit.

Een illustratief voorbeeld is de duindoornsterfte die in 1995 in het bodemdalingsgebied op Ameland werd waargenomen. Op zeer korte termijn is toen besloten tot een verkennend onderzoek op aangrenzende eilanden, met de vaststelling dat dit verschijnsel ook daar voorkwam in alle gebieden met een open verbinding met de zee. De oorzaak moest daarom gezocht worden in een uitzonderlijke stormvloed, gevolgd door een even uitzonderlijke hoeveelheid neerslag. De begeleidingscommissie van de Amelandmonitoring heeft destijds echter tevens besloten tot structureel onderzoek naar overvloedingsrisico's van deze lage valleien en de grondwaterdynamiek. Uit dit onderzoek is inmiddels gebleken dat grondwater en vegetatie een bepaalde dynamische ontwikkeling volgen. De procesdynamiek ligt hier in de orde van jaren.

Een ander goed voorbeeld van de natuurlijke dynamiek in het Waddensysteem is de verstoring van het opslibbingsonderzoek op de Peazemerlannen in 1995 door de uitzonderlijke droge zomer, die gevolgd werd door een uitzonderlijk droge en strenge winter. Hierin was de Waddenzee lange tijd met ijs bedekt, de wind kwam vrijwel uitsluitend uit het oosten kwam en er was nauwelijks overvloed van de kwelder. In gemiddelde omstandigheden klinkt de bodem van een kwelder 's zomers altijd enigszins in door uitdroging. Overvloedingen en neerslag in de daaropvolgende winter maken dit gewoonlijk weer grotendeels ongedaan. In 1995/1996 trad dit patroon niet op. De droge zomer veroorzaakte een extra klink van 5 mm en de maaiveldhoogte van de kwelders in 1996 bleef a-typisch laag.

Vertekeningen door toevalligheden of niet-representatieve omstandigheden zijn te voorkomen door de beschrijving van de bestaande toestand teijken op gegevens over een wat langere achterliggende periode: bij de biotische aspecten wordt in de meeste gevallen een periode van minimaal 10 jaar beschouwd, bij de abiotische aspecten is de beschouwde periode nog langer. Dit maakt het mogelijk aan te geven in hoeverre er sprake is van een stabiele situatie of van een stijgende of dalende trend. Dergelijke informatie is eveneens noodzakelijk in verband met de natuurbeschermingswetgeving, die voor beschermde soorten en habitattypen vereist dat een zogenoemde nul-meting inclusief een trend beschreven wordt.

3.1.5 Relevante autonome ontwikkeling

Zeespiegelstijging

De meest relevante en besproken factor in de autonome ontwikkeling is wellicht zeespiegelstijging. Dat geldt voor geheel Nederland in verband met waterbeheersing en kustverdediging. Voor de Waddeneilanden en het Waddensysteem geldt dat in bijzondere mate. De relevantie van zeespiegelstijging voor dit MER, is dat dit eenzelfde uitwerking op het Waddensysteem heeft als bodemdaling door gaswinning: de afstand tussen het bodemoppervlak en de waterspiegel neemt toe. Dit impliceert dat de millimeters voor de zeespiegelstijging opgeteld kunnen worden bij de millimeters van bodemdaling.

Uit verschillende studies is gebleken dat de zeespiegel al duizenden jaren gemiddeld stijgt. Dat gebeurde niet constant, maar met variaties. Direct na de laatste ijstijd verliep de stijging snel, met meters per eeuw, de laatste 5000 jaar echter meer geleidelijk. Om de geschiedenis te reconstrueren is men afhankelijk van geomorfologisch onderzoek. Hierbij worden grondboringen gedaan en bodemsoorten vergeleken en geanalyseerd op plantenresten. Pas voor de laatste 2000 jaar beschikken we over meer en minder gedetailleerde beschrijvingen die door mensen zijn opgetekend. Belangwekkende studies in dit verband zijn de onderzoekingen van de fysisch-geograaf Henk Schoorl naar de ontstaansgeschiedenis van de westelijke Waddenzee. Hij heeft onderzoek gedaan aan de hand van geschreven bronnen en kaarten. Een en ander heeft een gedetailleerd beeld opgeleverd van perioden van transgressie en regressie en van zeespiegelstijging en -daling.

Belangrijke conclusies zijn:

- De Waddenzee bestaat al vele duizenden jaren en is zeer goed bestand tegen veranderingen: het staat vast dat de Waddenzee door de eeuwen heen perioden met een snellere zeespiegelstijging dan vandaag de dag steeds het hoofd heeft kunnen

bieden. Er is zelfs aan te geven welke snelheid met zekerheid wordt overleefd, namelijk gedurende eeuwen gemiddeld ongeveer 6 mm/jaar.

- Over korte perioden weten we veel minder en daar zijn we afhankelijk van modellen en beperkte metingen. De modellen geven aan dat een zeespiegelstijging van ca 10 mm per jaar ook nog wel wordt bijgehouden en uit de metingen onder Ameland blijkt dat lokaal een bodemdaling van 13 mm per jaar wordt gecompenseerd.
- De zeespiegelstijging is geen vloedgolf, maar een proces met een zekere traagheid. Die traagheid kennen we uit geologisch onderzoek, onder meer aan ijskernen. Maximale stijgingssnelheden zijn bekend, zowel uit de geologie als uit modellen.
- Er is een onzekere variatie in klimaat en zeespiegelstijging. Het proces kan ook tijdelijk omslaan of tot stilstand komen. Voorbeelden zijn de vroeg middeleeuwse warme periode en de kleine ijstijd.

Kortom, het is lastig om voor de komende decennia te voorspellen óf de zeespiegel zal blijven stijgen, met welke snelheid exact en wanneer een eventuele verdere versnelling gaat beginnen. Over deze kwesties verschillen de meningen wereldwijd en ook in Nederland. Voor de feiten beschikken we over verschillende bronnen.

Het RIKZ-rapport geeft aan: “De huidige snelheid van zeespiegelstijging in het Waddengebied ten opzichte van het vasteland ligt al minstens 100 jaar constant op ongeveer 1,8 mm/jaar” [ref. 3.1, p7]. Zeespiegelstijging wordt wereldwijd en dus ook in Nederland van jaar tot jaar zeer nauwkeurig gemeten. Het is mogelijk dat de zeespiegelstijging in de toekomst sneller gaat verlopen. Naast een scenario met als uitgangspunt dat het huidige tempo van 1,8 mm/jaar gelijk blijft, zijn er ook het in het RIKZ-rapport genoemde middenscenario voor een versnelde stijging (4,8 – 6,0 mm/jaar) en een maximum scenario voor een extreme stijging (8,8 – 10,0 mm/jaar).

In de Integrale Bodemdalingstudie Waddenzee (1998) zijn drie scenario's bestudeerd: 20 cm, 60 cm en 100 cm zeespiegelstijging per eeuw, uitgaande van een lineaire stijging (en dus geen allengs steeds verder oplopende snelheid). De belangrijkste conclusies waren dat 1 meter zeespiegelstijging per eeuw in de loop van eeuwen zou leiden tot het verdwijnen van de wadplaten en dat 60 cm zeespiegelstijging per eeuw, inclusief bodemdaling, gezien moet worden als een situatie waarbij de platen op termijn nog in stand blijven.

Eind 2005 kwamen via het KNMI (<http://www.knmi.nl/>) echter de resultaten beschikbaar van wereldwijde satellietmetingen van het zeeniveau. Hieruit bleek een gemiddeld mondiale stijging van het zeeniveau sinds 1996 van 2,8 mm per jaar. Dit geldt echter niet voor de Nederlandse kust; Rijkswaterstaat meet al jaren – heel exact – en deze metingen laten per 2005 nog steeds het langjarige stabiele gemiddelde van 1,8 mm per jaar zien. Een plotselinge uitzetting van zeewater en een plotselinge zeespiegelstijging zijn fysiek onmogelijk, hetgeen de vraag oproept hoe betrouwbaar de resultaten van de genoemde satellietmetingen zijn.

Het punt is nu dat – in weerwil van de onzekerheden waarmee het feitelijke verloop van de zeespiegelstijging in de komende decennia is omgeven – er bij de besluitvorming over de thans voorgenomen winningen de zekerheid wordt verlangd dat de daardoor veroorzaakte bodemdaling niet tot een aantasting van de natuurlijke waarden van de Waddenzee zal leiden. De consequentie hiervan is dat er een uiterst zorgvuldige overweging vereist is ten aanzien van de uitgangspunten, zowel wat betreft de te hanteren scenario's voor de snelheid van zeespiegelstijging als voor het moment waarop de stijging zich daadwerkelijk zal gaan inzetten en ook geregistreerd kan worden.

In redelijkheid zijn er dan drie scenario's denkbaar:

1. Het **basisscenario**: er is nog geen versnelling van de zeespiegelstijging. De stijging wordt aangenomen zich ten minste de komende 20-30 jaar voort te zetten met de huidige relatieve snelheid van 20 cm per eeuw (inclusief geosynclonale daling van 2 cm per eeuw). Dit scenario lijkt onwaarschijnlijk, gezien de bewezen oplopende temperatuur van het oceaanoewater, maar kan op termijn niet worden uitgesloten. Zeker niet omdat daarbij onzekere klimaatontwikkelingen als veranderingen in het neerslag en verdampingsprofiel een rol spelen. Het is dus niet uitgesloten dat tijdens

- de toekomstige productieperiode geen versnelling in de zeespiegelstijging zal worden waargenomen.
2. Het 60 cm per eeuw scenario (**scenario-60**), waar ook het International Panel on Climate Control (IPCC 2001) voorspelt, van uitgaat. Volgens de huidige inzichten kan dit als het meest waarschijnlijke scenario beschouwd worden. De vraag blijft echter of men er dan vanuit moet gaan dat de versnelling van de zeespiegelstijging inmiddels al is ingezet, of dat dit nog zal gaan gebeuren. Een conservatieve aanname is het eerste moment waarop de genoemde satellietbeelden een versnelling van de stijging tonen (1996), een meer pragmatische benadering – mede gezien de onzekerheden in de metingen en het feit dat de stijging voor onze kust aantoonbaar nog niet versneld is – is aan te nemen dat de zeespiegelstijging start in de komende vijf jaar.
 3. Het zeer conservatief scenario (**scenario-85**): een zeespiegelstijging van 85 cm per eeuw. Evenals het eerste scenario van een voortgang van 20 cm zeespiegelstijging per eeuw en voorspelt nog geen versnelling, is ook dit scenario minder waarschijnlijk. Bovendien is ook hier de vraag wat als startpunt voor de versnelling aangenomen moet worden en hoe deze, eenmaal gestart, verder zou verlopen. In overleg met deskundigen van Rijkswaterstaat is dit scenario als volgt uitgewerkt in een meest conservatieve wijze:
 - o aannemen dat de versnelling van de zeespiegelstijging begonnen is omstreeks 1994 (de eerste indicatie uit de satellietbeelden) met een versnelling zodanig dat de rijzing resulteert in 60 cm over 100 jaar;
 - o aannemen dat vanaf 2011 de zeespiegelstijging wederom zal versnellen, zodanig dat dit resulteert in 85 cm over 100 jaar.

De laatste twee scenario's zijn verder uitgewerkt in [hoofdstuk 5](#). Hierin zijn tevens productiescenario's ontwikkeld, waarbij de volumetoename door bodemdaling ten gevolge van gaswinning binnen de meest conservatieve grens blijft. Hierbij worden, behalve gaswinning, geen andere gebruiksfuncties meegenomen om twee redenen: andere gebruiksfuncties zijn niet vastgelegd in de tijd en bovendien waarschijnlijk verwaarloosbaar in hun invloed op het geomorfologische evenwicht. Het gaat dan om schelpen- en zandwinning.

Figuur 3.3 Om een indruk te geven van de grote bandbreedtes in zeespiegelstijgingsscenario's, is het bovenstaande overzicht opgenomen van projecties die het IPCC heeft opgesteld voor de wereldgemiddelde zeespiegelstijging gedurende de 21e eeuw, voor verschillende emissiescenario's en op basis van verschillende 'global climate modes' (IPCC, 2001).

Autonome bodemdaling

Bij de autonome ontwikkeling moet tevens rekening gehouden worden met het natuurlijk proces van geologische daling van de bodem. Deze 'autonome bodemdaling' heeft een constante snelheid van 0,2 mm/jaar [ref. 3.5].

Zandsuppleties

Net als in de afgelopen jaren, zal het ook in de komende periode noodzakelijk blijven zandsuppleties uit te voeren, ongeacht of er wel of geen nieuwe winningen gestart worden. Zandsuppleties worden apart besproken in [paragraaf 3.4](#).

Bodemdaling door de Amelandwinning

Sinds 1986 wordt gas gewonnen uit het Amelandveld. Deze winning gaat door tot circa 2020. Het grootste deel van de bodemdaling door de Amelandwinning is inmiddels gepasseerd, maar tot aan 2020 blijft de Amelandwinning bodemdaling veroorzaken. Dit is met name voor de autonome ontwikkeling van het Pinkegat een relevante factor. Ook is er enige invloed op de Zoutkamperlaag, maar veel geringer. In de resultaten van de modelberekeningen die in [paragraaf 3.2.2](#) gepresenteerd worden, is de invloed van de Amelandwinning steeds afzonderlijk zichtbaar gemaakt.

Voor de bodemdaling van Ameland zijn in de loop der jaren verschillende voorspellingen voor de bodemdaling gemaakt. De voorspellingen zijn daarbij steeds verbeterd met nieuwe inzichten. De laatste update van de prognose voor de resterende bodemdaling is in 2003 gemaakt. Er is toen echter ook geconcludeerd dat het een gemis is dat er niet genoeg gegevens beschikbaar zijn van meetpunten in de Waddenzee. Hierdoor moeten de conclusies te veel worden opgehangen aan de metingen op het land. Deze metingen zeggen iets over een relatief klein gedeelte van de bodemdalingsschotel

Om het deel van het bodemdalingsmodel ook onder het wad te ijken is begin 2005 een uitgebreide serie metingen uitgevoerd waarbij een reeks lange en diep geplaatste meetpalen die in de tachtiger jaren door Rijkswaterstaat in het wad waren verankerd, opnieuw op te sporen en in te meten. NAM is doende de meetresultaten te verwerken en het is duidelijk dat dit gevolgen zal hebben voor het gehanteerde model. De volgende conclusies zijn hiervan de weerslag. Enerzijds wordt de diameter van de schotel kleiner en daarmee ook het volume. Anderzijds bestaat de mogelijkheid op een actief watervoerend pakket (actieve aquifer). Dit betekent dat na de winning van Ameland, de bodemdaling zich nog langere tijd zal voortzetten door de drukvereffening die zal kunnen optreden tussen het inmiddels lege gasreservoir en de watervoerende laag.

Bodemdaling door Anjumwinning

Sinds 2003 treedt in de Waddenzee ook bodemdaling op als gevolg van de in 1997 gestarte winning van de Anjumvelden (het gaat hierbij om de velden Metslawier, Anjum en Ezumazijl). Bij de bodemdalingsprognose voor Anjum is rekening gehouden met het naijleffect van een actief watervoerend pakket.

3.2 Het abiotische systeem

3.2.1 Kombergingen: dynamisch evenwicht

Om een indruk te geven van de grote dynamiek die kombergingen eigen is, volgt hieronder een beschrijving van het gedrag van de verschillende morfologische onderdelen van kombergingen, te beginnen met het voorportaal: buitendelta en zeegat.

Buitendelta's en zeegaten

Elke komberging in de Waddenzee is met de Noordzee verbonden via een zeegat tussen twee eilanden en de daarvoor liggende buitendelta. De buitendelta's bestaan uit ondiepe, zandige platen die worden doorsneden door vloedgedomineerde geulen en (meestal diepere) ebgedomineerde geulen. De zeegaten zelf bestaan eveneens uit geulen en ondiepe zandplaten, die doorgaans respectievelijk dieper en hoger zijn dan in de buitendelta. De geulen en zandplaten in de buitendelta's en de zeegaten vertonen meestal een cyclisch gedrag.

Figuur 3.4 Het onderzoeksgebied in 2005, gezien vanaf een hoogte van bijna 20 km. Links (westelijk) boven bevindt zich Ameland, in het midden Engelsmanplaat en het Rif. Aan de westzijde wordt Engelsmanplaat begrensd door ondiepten en aan de oostzijde door een diepe geul, de Zoutkamperlaag. De zandplaten aan de zuidpunt van Schiermonnikoog tekenen zich helder af. Het zoete water van het Lauwersmeer heeft een donkere kleur. De voormalige voedingsgeul van de Lauwerszee is buitendijks zichtbaar verzand. Ten westen van het Lauwersmeer is duidelijk De Peazemerlannen te herkennen, inclusief de breuk in de dijk.

Het zeegat van het Pinkegat is een schoolvoorbeeld van cyclisch gedrag. Voortdurend ontwikkelt zich hier vanuit een enkelvoudige hoofdgeul een meervoudige hoofdgeul en weer terug, in een cyclus die 20 tot maximaal 41 jaar duurt (figuur 3.5). Tijdens de enkelvoudige fase is de geul diep en schuift hij naar het oosten. Hierbij groeit de oostpunt van Ameland aan, met een snelheid die gedurende meerdere decennia kan oplopen tot 100 m/jaar. Bij het ontstaan van een nieuwe westelijk gelegen hoofdgeul kan deze aangegroeide punt in enkele jaren weer worden afgeslagen. Tijdens de aangroei moet de vloed een steeds langere weg afleggen naar het achterliggende gedeelte in de Waddenzee. Na verloop van tijd worden in de zandplaat aan de oostpunt van Ameland nieuwe geulen uitgeschuurd en ontstaat een situatie met een meervoudig zeegat met

relatief ondiepe geulen. Een meervoudig zeegat is evenwel instabiel. De westelijke geulen schuiven het snelst naar het oosten, waarbij de oostpunt van Ameland weer aangroeit. Na verloop van enkele decennia versmelten de geulen met elkaar of verzanden, zodat slechts één geul overblijft.

Legenda

200 < min NAP	25 - 20 dm
200 - 150 dm	20 - 15 dm
150 - 100 dm	15 - 10 dm
100 - 75 dm	10 - 5 dm
75 - 50 dm	5 - 0 dm min
50 - 40 dm	0 - 5 dm plus
40 - 30 dm	> 5 dm plus NAP
30 - 25 dm	

Figuur 3.5 Geulontwikkelingen in het Friesche Zeegat.

Geulontwikkelingen in het Friesche Zeegat. Het patroon is cyclisch en begint met 1 hoofdgeul (1927) en een breed strand. Hierna ontstaan kleinere geulen die de strandpunt eroderen en uiteindelijk weer samenvloeien tot 1 hoofdgeul. Hierna begint het proces opnieuw. Het verloop van de geulen veroorzaakt eveneens variabiliteit in de hoogten van wadplaten.

In 1987 bevond het zeegat van het Pinkegat zich nog in de fase met een enkelvoudige hoofdgeul, in 1991 waren er al bescheiden nieuwe geultjes zichtbaar en momenteel is weer duidelijk sprake van een meervoudig geulsysteem. Door het voortdurend opschuiven van de hoofdgeulen worden ook de relatief grote geulen in het Waddengebied zelf gedwongen zich steeds te verleggen, omdat ze de verbinding vormen tussen het zeegat en de kleinere geulen in het waddengebied.

De Zoutkamperlaag vertoont eveneens een sterk cyclisch gedrag van de geulen in de buitendelta. Daarbij ontwikkelen zich vloedgedomineerde geulen aan de westkant van de buitendelta. Deze schuiven vervolgens naar het noorden en worden daarbij ebgedomineerd. Ze schuiven vervolgens oostwaarts en verzanden. Tijdens dit oostwaarts verschuiven worden de geulen doorgaans weer vloedgedomineerd. Daarnaast vormen zich soms ook nieuwe vloedgeulen aan de westkant van Schiermonnikoog. Bij het verzanden van de geulen versmelt de zandplaat ten westen ervan met Schiermonnikoog.

Wadgeulen en wadplaten

Vanuit de zeegaten verspreidt het water, met het daarin aanwezige sediment (hoofdzakelijk zand met een fractie slib), zich via geulen over de achterliggende gedeelten van de kombergingen. De hoofdgeulen in de zeegaten gaan in het Waddengebied over in stelsel van kleinere wadgeulen. Daar tussenin liggen de wadplaten, die bij laagwater droogvallen. De dynamiek in het zeegat noodzaakt de geulen en platen om voortdurend mee te veranderen.

Wadgeulen liggen beneden de gemiddelde laagwaterstand waardoor er altijd water in staat. Doorgaans zijn wadgeulen twee tot tien meter diep en enkele tientallen meters tot soms enkele kilometers breed. De stroomsnelheid in de wadgeulen kan oplopen tot 1 meter per seconde, en nog hogere snelheden bij stormen.

De wadplaten bestaan afhankelijk van de afstand tot de geulen (stroomsnelheid) uit zand en/of slib. De stroomsnelheden op de platen zijn veel lager (tot 40 centimeter per seconde) dan in de geulen, maar nog steeds te hoog om kleine deeltjes te laten bezinken. Alleen op plaatsen die ver van de wadgeulen liggen (lage stroomsnelheid) wordt slib afgezet en is het wad slibrijk. De uitlopers van de wadgeulen worden 'prielen' genoemd. Waar de prielen uit het ene kombergingsgebied de prielen uit het andere kombergingsgebied naderen, zijn de stroomsnelheden laag en vindt sedimentatie plaats waardoor een iets hoger gelegen gebied ontstaat: het zogenoemde wantij. Een wantij

vormt de grens tussen twee kombergingen, die niet statisch is maar door water- en sedimenttransport kan verschuiven.

Het wantij tussen het Pinkegat en de Zoutkamperlaag loopt vanaf de vastelandkust naar een hoger gelegen gedeelte in het midden van het zeegat, bestaande uit de Engelsmanplaat en het Rif. Bij de Engelsmanplaat vindt van tijd tot tijd afslag plaats onder invloed van het oostwaarts opschuiven van de hoofdgeulen in het zeegat van het Pinkegat. Dit begint met erosie door geulen aan de noordzijde van de plaat, gevolgd door de opbouw van een nieuwe plaat door golven en stroming aan de Noordzeezijde van de geul. Hierbij worden grote hoeveelheden sediment vastgelegd, waardoor de sedimentaanvoer naar de Engelsmanplaat afneemt, die hierop lager wordt. De geul tussen de Engelsmanplaat en de nieuwe plaat raakt dan buiten gebruik. Na opvulling ervan versmelten de twee platen waardoor de Engelsmanplaat weer hoger en groter wordt.

Invloed 18,6-jarige cyclus in getijslag op geuldiepte en plaathoogte

Het dynamische gedrag van de morfologische elementen in kombergingen berust op de voortdurende wisselwerking tussen weer, getij en sedimentatie- en erosieprocessen. Specifiek voor het getij is, behalve de ritmiek van eb en vloed en de maandelijkse cyclus tussen doottij en springtij, ook de invloed relevant van een cyclus in getijslag (het verschil tussen de waterstand bij eb en bij vloed) die zich over een veel langere periode uitstrekt. De invloed hiervan is in het WL-rapport apart zichtbaar gemaakt.

Figuur 3.6 geeft de resultaten weer van de metingen van het getijstation bij Nes op Ameland (bij de pier van de veerboot) voor de periode 1963-2005. Het sinus-vormige patroon van de 18,6-jarige cyclus is hierin duidelijk te herkennen. Het tijverschil bij Nes varieert tussen de 2,20 en 2,30 meter rondom het gemiddelde van 2,25 meter [ref. 3.4].

Het gaat hier om een cyclische variatie in de getijslag die van astronomische oorsprong is, een periode heeft van 18,6 jaar en een relatieve amplitude van circa 3,8%. Illustratief in dit verband is de [figuur 3.6](#). Het belang van deze cyclische variatie is dat daardoor de hoogte van platen en de diepte van geulen eveneens varieert, bijvoorbeeld met circa 10 cm op de platen en in de geulen van het Pinkegat. Daarmee is de 18,6-jarige cyclus in de getijslag een van de voorbeelden van natuurlijke dynamiek die zeker zo groot is als bodemdaling door gaswinning. De cyclus in getijslag is tevens een illustratie van hoe lastig het is om sec het effect van bodemdaling door gaswinning te meten in een systeem waarin ook andere factoren de bodemhoogte (sterk) bepalen.

Een van die andere factoren kan zijn de hoogte het hoogwater gemiddeld bereikt. Het bijgaande voorbeeld is de ontwikkeling van gemiddelde hoogwaters op basis van metingen op meetstation Nes. Die variatie wordt met name bepaald door het windklimaat. Elke wadkenner weet dat bij aanhoudend straffe noordwestenwind het wad nauwelijks droogvalt, terwijl bij aanhoudende oostenwinden er nauwelijks waterkomt. Door langdurige westen oosten winden wisselt zo het gemiddeld (hoog)water ([zie figuur 3.7](#)) met ruim 15 cm van jaar tot jaar.

Figuur 3.7 Weergegeven is het jaargemiddelde van de hoogwaterstanden te Nes (uit het rapport *Monitoring Bodemdaling Ameland, 2005*). De waarnemingen geven een goed beeld van de jaar tot jaar dynamiek van het Pinkegat. Per jaar gemiddeld kunnen de hoogwaterstanden ruim 15 cm verschillen. Deze jaar tot jaar variatie is ruim 10x zo groot als de jaarlijkse bodemdaling op Ameland. Ook weergegeven is het driejaarlijks gemiddelde en een "best fit" door de gehele periode.

Bovenstaande variaties die zowel van jaar tot jaar optreden als over perioden van tientallen jaren maken het moeilijk om voor een bepaald kombergingsgebied eisen te stellen aan de hoogteligging van de wadplaten en noodzaken tot meten in vergelijkend verband. Om die reden is het van belang om referentiegebieden, zoals bijvoorbeeld het Borndiep, in het monitoringprogramma op te nemen. In praktische termen betekent dit dat een geïntegreerd meetprogramma zoals in de afgelopen 20 jaar voor Ameland is ontwikkeld. Met geïntegreerd wordt hier bedoeld gedifferentieerd in ruimte en tijd, waarbij met verschillende technieken aan beantwoording van dezelfde vraag – of er wel of geen (negatieve) veranderingen optreden door bodemdaling - wordt gewerkt

Kwelders

Aan de wadzijde van de eilanden en tegen de kust van het vasteland aan bevinden zich op een aantal plekken kwelders. Met uitzondering van de laaggelegen randen (de pionierzones) lopen de kwelders alleen onder bij hoogwater rond springtij, waarbij slib wordt afgezet. Deze opslibbing wordt bevorderd door de vegetatie, die de stroomsnelheid vertraagt, de golfenergie dempt en het sediment invangt. Opslibbing wordt versterkt door de watervoerende grote en kleine krekens die in een natuurlijke situatie in een kwelder aanwezig zijn. Het slib dat zich geleidelijk aan in de krekens ophoopt, wordt bij overstromingen over de kwelders verspreid. Dit verklaart waarom de 'opslibbingsgraad' in de nabijheid van krekens hoger is dan elders op de kwelders.

Langs de vastelandkust van de Zoutkamperlaag zijn geen kwelders aanwezig. Langs de vastelandkust van het Pinkegat bevinden zich drie kwelders: de Peazemerlannen, 't Schoor en Wierum. De kwelder Peazemerlannen bevindt zich in het centrum van het bodemdalingsgebied van de nieuwe winningen. De bestaande toestand en autonome ontwikkeling van de Peazemerlannen en van de veel kleinere kwelders 't Schoor en Wierum wordt apart behandeld in 3.2.4. De eilandkwelders in het studiegebied blijven in dit MER buiten beschouwing omdat de bodemdaling door de voorgenomen winningen hierop geen invloed zal hebben (zie kadertekst).

Eilandkwelders blijven buiten beschouwing in dit MER

In het Pinkegat bevinden zich twee eilandkwelders: Nieuwlandsrijd en De Hon op Ameland. In de Zoutkamperlaag bevindt zich één eilandkwelder, op Schiermonnikoog. De bodemdaling van de voorgenomen winningen reikt niet tot aan deze eilandkwelders en zal ter plekke dan ook niet tot een verlaging van het maaiveld leiden. Omdat de voorgenomen winningen voor de kwelders geen abiotische effecten hebben, kunnen er evenmin biotische effecten ontstaan. De kwelders Nieuwlandsrijd en De Hon op Ameland worden overigens intensief gemonitord onder de hoede van de Begeleidingscommissie Monitoring Bodemdaling Ameland. In de meest recente rapportage (juni 2005) [ref. 3.4] van deze commissie is uitgebreide informatie te vinden over de ontwikkeling van de Amelandse kwelders gedurende de periode van 18 jaar gaswinning vanuit het Amelandveld. Ook presenteert deze rapportage prognoses voor de ontwikkeling tot aan 2020 (beëindiging Amelandwinning).

Sedimentsamenstelling

In het proces van sedimentatie en erosie dat voortdurend gaande is in kombergingen speelt aanvoer van sediment vanuit de Noordzeekustzone een belangrijke rol. In de richtlijnen voor dit MER wordt in dit verband gevraagd een 'kwalitatieve beschouwing' te presenteren over de vraag of bodemdaling door gaswinning ertoe kan leiden dat de sedimentsamenstelling in de Waddenzee gaat veranderen, mede in relatie tot zandsuppleties. Dat de voorgenomen winningen de sedimentsamenstelling (korrelgrootte, slibgehalte) niet beïnvloeden, wordt in [hoofdstuk 6](#) aangetoond op basis van berekeningen die WL Delf Hydraulics heeft uitgevoerd met het model DELFT 3D. Die conclusie sluit aan op de informatie die onder meer in het RIKZ-rapport is te vinden over hoe het systeem werkt bij invoer van sediment van buiten.

Per jaar gaat er via de zeegaten in het Nederlandse deel van de Waddenzee zo'n 40,6 – 55,5 miljoen kubieke meter zand heen en weer tussen de Noordzee en de Waddenzee. Een fractie daarvan bestaat uit suppletiezand. Een veel groter deel wordt geleverd door de Noordzeekustzone zelf en ook door de buitendelta's. Voordat de zandstroom de Waddenzee bereikt, vindt reeds vermenging plaats, waarna het Waddensysteem voor een verdere uitsortering zorgt. Dit laatste wordt in het RIKZ-rapport als volgt beschreven:

“Het naar binnen gevoerde zand – zo blijkt uit korrelgrootte en mineralogische waarnemingen – wordt sterk gesorteerd op korrelgrootte. Korrels met een diameter van minder dan 160 micrometer gaan, op het moment dat ze door de stroming in beweging worden gezet, vrijwel onmiddellijk zweven in het water: zij worden dus vrijwel uitsluitend zwevend vervoerd. Grovere korrels kennen bij lage stroomsnelheden een fase waarin zij rollend en stuiterend over de bodem voortbewegen; pas bij hogere snelheden gaan zij zweven. E.e.a. in combinatie met de lagere maximale stroomsnelheden op de platen t.o.v. de geulen resulteert in kleinere korrelgrootten op de getijdenplaten (veelal <160 micrometer en afnemend met een toenemende afstand tot het zeegat) en veel gevarieerdere korrelgroottes in de geulen. De Waddenzee werkt dus als een gigantische sorteermachine waarbij de op het strand gesuppleerde zanden uiteindelijk uit elkaar worden gerafeld in fijnere fracties die op de platen terecht zullen komen en grovere fracties die in de geulen achterblijven.” [ref. 3.1, p63]

Verder concludeert het RIKZ-rapport op basis van een uitgebreide beschouwing [ref. 3.1, bijlage 1.1, bijlage 1.5]:

“De mogelijke slibverhoging in het water van de Waddenzee die zou kunnen worden veroorzaakt door extra zandsuppleties blijkt uitermate gering (minder dan 1% ten opzichte van de achtergrondconcentraties) en ecologisch niet van betekenis.” [ref. 3.1, p8]

De zandsuppleties hebben, blijkens de bovenstaande citaten, geen invloed op de sedimentsamenstelling: het slibgehalte wordt nauwelijks beïnvloed en eventuele verschillen in korrelgrootte worden uitgesorteerd. Het zogenoemde EVA II onderzoek leidt tot dezelfde conclusie. Daarin is namelijk voor de Amelandwinning vastgesteld dat de sedimentsamenstelling in de bodemdalingsschotel/komberging niet anders is dan daarbuiten.

Uitsmeereffect

Over de abiotische processen in kombergingsgebieden valt uiteraard nog veel meer te zeggen. De bovenstaande uitsnede laat in elk geval zien dat kombergingsgebieden inderdaad zeer dynamische systemen zijn. Naast structurele dynamiek – zoals het getij en het cyclische gedrag van geulen in buitendelta's/zeegaten – is er ook dynamiek vanwege de wisselende weersomstandigheden, bijvoorbeeld 'events' zoals zware stormen.

Door deze dynamiek worden binnen kombergingen voortdurend grote hoeveelheden sediment verplaatst waardoor een lokale bodemdaling op het wad van enkele millimeters per jaar niet terug te vinden is en het effect ervan wordt uitgesmeerd over de gehele komberging. Dit uitsmeereffect hangt overigens wel samen met de frequentie waarmee de verschillende delen van de komberging worden overstroomd. Vooral die delen die continu of regelmatig onder water staan, profiteren van dit effect. Kwelders nemen in deze een aparte positie in omdat ze minder vaak overstroomd worden en daardoor achter kunnen lopen in de opslibbing. Een kwelder reageert dan ook anders op bodemdaling dan het natte wad. Daarom worden kwelders in dit MER apart behandeld.

Kritische grenzen

Een belangrijke vraag is of er een kritische grens valt aan te wijzen waarbij de bodemdaling zo groot is en/of zo snel gaat dat het systeem dit niet meer kan bijhouden, bijvoorbeeld doordat het niet (snel) genoeg het zand kan importeren dat nodig is om de zandhonger te stillen. Het meegroeivermogen schiet dan tekort. Het RIKZ-rapport meldt hierover:

“De mogelijke compensatiesnelheid van zeespiegelstijging zoals aangegeven in de Integrale Bodemdalingsstudie van 1998 (3 – 6 mm/jr, afhankelijk van de grootte van een kombergingsgebied), blijkt zeker haalbaar en wordt bevestigd door de historische geschiedenis van de Waddenzee. Daarin bleek sedimentatie van 4 – 6,6 mm/jr mogelijk. [...] Nadere modelberekeningen kunnen ruimte voor gaswinning voor elk kombergingsgebied berekenen bij elke snelheid van zeespiegelstijging.” [ref.3.1, p7]

In de afsluitende [paragraaf 3.5](#) van dit hoofdstuk wordt nog nader ingegaan op dergelijke kritische grenzen en het daaraan gekoppelde meegroeivermogen. Op deze plaats is relevant dat een deel van het compensatievermogen waarover een kombergingsgebied beschikt te allen tijde opgesoupeerd moet kunnen worden om de zandhonger door zeespiegelstijging te compenseren. De ruimte die daarna nog resteert, kan beschouwd worden als ruimte voor extra bodemdaling door gaswinning zonder dat daarbij een kritische grens ('natuurgrens') wordt overschreden.

3.2.2 Modelberekeningen autonome ontwikkeling Pinkegat en Zoutkamperlaag

In het RIKZ-rapport wordt aanbevolen om bij de voorbereiding van nieuwe winningen per komberging een specifieke analyse op basis van modellen uit te voeren. Daarbij wordt het zogenoemde ASMITA-model als “het meest veelbelovend” aangemerkt [[ref. 3.1, p72](#)].

Het model ASMITA schematiseert de drie grote morfologische elementen van een kombergingsgebied: platen, geulen en buitendelta. Voor het te onderzoeken gebied worden van elk van deze elementen de oppervlakte en het volume bepaald. Zijn deze gegevens eenmaal in het model ingevoerd, dan zijn er met behulp van de berekeningsmethodieken die in het model zijn opgenomen verschillende scenario's en situaties door te rekenen. ASMITA geldt als een state of the art-model. Het is inmiddels in talrijke studies gebruikt, vooral voor de Waddenzee, en in de loop der jaren ook steeds verder verfijnd (gekalibreerd); op basis van praktijkervaringen en bijvoorbeeld ook door te testen of berekende resultaten kloppen met historische gegevens die over een lange reeks van jaren beschikbaar zijn.

In het kader van deze milieueffectrapportage heeft het onderzoeksinstituut WL Delft Hydraulics de modelberekeningen met ASMITA uitgevoerd. In deze subparagraaf wordt

een zeer beperkte selectie uit de resultaten gepresenteerd, die vooral bedoeld is om inzichtelijk te maken hoe het systeem van de kombergingen Pinkegat en Zoutkamperlaag functioneert in relatie tot door gaswinning veroorzaakte bodemdaling. Op de berekeningsuitkomsten wordt vollediger ingegaan in [hoofdstuk 6](#). Onvermijdelijk ontstaat hierdoor een stukje herhaling.

Dat laat zich goed demonstreren door de invloed van de Amelandwinning door de jaren heen te volgen; zowel het deel van deze winning dat tussen 1986 en nu al is uitgevoerd, als het deel dat nog gaat komen. In de presentatie van de resultaten is ervan uitgegaan dat de zeespiegelstijging de constante snelheid zal aanhouden zoals deze ook in de afgelopen 100 jaar geweest is. De autonome bodemdaling (0,2 mm/jaar) is hierbij opgeteld. De optelsom van zeespiegelstijging en autonome bodemdaling komt daarmee uit op een constante waarde van 2,0 mm/jaar.

Aan het slot van deze subparagraaf is ook beknopt aangegeven wat de invloed is van de 18,6-jarige cyclus en van versnelde zeespiegelstijging. In [hoofdstuk 6](#) wordt uitgebreid ingegaan op versnelling van de zeespiegelstijging, op de 18,6-jarige cyclus en op de invloed van bodemdaling door gaswinning (zowel de Amelandwinning als de voorgenomen winningen). In [hoofdstuk 6](#) (effecten) wordt eveneens ingegaan op berekeningen met twee andere modellen: ESTMORF en DELFT 3D.

De onderstaande beschrijving is gebaseerd op [paragraaf 4.3](#) van het WL-rapport.

Gebruiksaanwijzing bij de grafieken

De belangrijkste resultaten van de ASMITA-berekeningen worden hieronder steeds weergegeven in grafieken met daarbij een korte toelichting. Bij de grafieken is wellicht een kleine gebruiksaanwijzing op z'n plaats.

De lijnen laten steeds de resultaten zien van twee doorgerekende situaties:

- de 'ongestoorte situatie': de ontwikkeling zonder bodemdaling door gaswinning (dit is een theoretische situatie – ijkpunt – omdat de berekening er dan van uitgaat dat de Amelandwinning er ook niet zou zijn);
- de ontwikkeling bij de Amelandwinning.

In een aantal grafieken zijn kruisjes opgenomen die laten zien welke situatie zou ontstaan indien er uitsluitend bodemdaling zou plaatsvinden en er in het geheel geen sedimentatie zou optreden.

De horizontale as in de grafieken spreekt voor zich: die bestrijkt de periode 1985-2100. De verticale as toont steeds een uitsnede van de bandbreedte waarbinnen de verschillen tussen de doorgerekende situaties zich bevinden. De verticale assen beginnen dus niet bij 0. Het voordeel van zo'n uitsnede is dat daarmee de verschillen goed inzichtelijk worden. Verraderlijk is echter dat verschillen soms spectaculair ogen, terwijl ze op het totaal slechts zeer gering zijn. Met de bovenste grafiek uit [figuur 3.4](#) als voorbeeld: de eerste indruk is hier wellicht dat de Amelandwinning tot een fors volumeverlies van de buitendelta van het Pinkegat leidt. Het gaat hier echter – zie de cijfers op de y-as – om een maximaal volumeverlies van ruim 1 miljoen kubieke meter op een totaal volume van de buitendelta van 34 miljoen kubieke meter. Omgerekend bedraagt het verlies ongeveer 3%.

Buitendelta

Figuur 3.8 laat met lijnen de ontwikkelingen van de zandvolumes in de beide buitendelta's tussen 1985 en 2100 zien voor (1) de ongestoorte situatie en (2) de autonome ontwikkeling met bodemdaling door de Amelandwinning. De kruisjes laten de bodemdaling door de Amelandwinning zien voor de situatie waarbij deze bodemdaling geen invloed zou hebben op de sedimentatie / erosie. Het verschil met de resultaten van de berekening met de betreffende bodemdaling is dus de compensatie door sedimentatie. (In de andere figuren hebben de kruisjes steeds dezelfde betekenis.)

Figuur 3.8 Autonome ontwikkeling van de omvang van de buitendelta's onder invloed van zeespiegelstijging (roze) en de bodemdaling door de gaswinning op Ameland (rood).

Duidelijk blijkt dat buitendelta van het Pinkegat in 1985 dicht bij zijn theoretische evenrichtsvolume zit en in de ongestoorde situatie vanaf circa 2010 vrijwel constant blijft. Dit geldt niet voor de buitendelta van de Zoutkamperlaag. Daar is het effect van de afsluiting van de Lauwerszee nog duidelijk zichtbaar: een afname van het volume doordat een gedeelte van het zand aan de komberging wordt geleverd. Momenteel in 2005 is het effect nog maar betrekkelijk gering.

Figuur 3.9 laat de zandhonger van beide kombergingsgebieden zien. Dit levert dus informatie over de invloed op de kustzone, waar het zand om de zandhonger te compenseren vandaan moet komen. In de ongestoorde situatie bij de huidige zeespiegelstijging is deze zandvraag circa 0,19 miljoen m³/jaar voor het Pinkegatsysteem en circa 0,39 miljoen m³/jaar voor het Zoutkamperlaagsysteem. Bij de Zoutkamperlaag is deze vraag nu nog wat lager, omdat de buitendelta zelf nog steeds een klein deel van de sedimentvraag van de komberging levert en daardoor iets in omvang afneemt.

Figuur 3.9 Opbouw in de tijd van transporten van zand uit de kustzone naar de beide verschillende buitendelta's. Zonder bodemdaling wordt de zandvraag gegenereerd door zeespiegelstijging. Voor het Pinkegat is die vraag bij een constante zeespiegelstijging van 2 mm per jaar ongeveer 190.000 m³ zand per jaar. Voor de Zoutkamperlaag is er geen zandvraag, maar een zandoverschot tot ongeveer 1990. Na 1990 wordt er zand aan het kuststelsel onttrokken. Die hoeveelheid zal oplopen tot ongeveer 390.000 m³ per jaar. Het autonome transport is nu nog lager omdat de delta zelf nog een deel van het zand levert dat nodig is voor de zandhonger van de Zoutkamperlaag als gevolg van de afsluiting van de Lauwerszee in 1969 en de doorwerking daarvan. De zandvraag neemt autonoom toe tot een niveau dat ongeveer 2x zo hoog ligt als voor oostelijk Ameland.

De verschillen tussen de twee lijnen in de figuren geven weer wat de invloed is van de bodemdaling door de Amelandwinning. Door de bodemdaling van de Amelandwinning alleen zal rond 2010 de toename van zandimport naar het Pinkegat ongeveer 0,27 miljoen m³ per jaar bedragen.

Geulen

Figuur 3.10 geeft de ontwikkeling van het geulvolume onder gemiddeld laagwater (GLW) in beide kombergingsgebieden. Ook hier blijkt dat het volume van de geulen in het Pinkegat in de ongestoorde situatie nagenoeg stabiel is en dat het volume van de geulen in de Zoutkamperlaag zich nog wat aanpast aan de nieuwe situatie na de afsluiting van de Lauwerszee.

Geuloppervlak Pinkegat 11,5 km²

Geuloppervlak Zoutkamperlaag 43,33 km²

Figuur 3.10 Bovenstaande figuren geven een overzicht van de ontwikkeling van het geulvolume beneden Gemiddeld LaagWater in de tijd. Duidelijk is dat in het Pinkegat, het geulvolume aanvankelijk sterk toeneemt door de Amelandwinning. Door de bodemdaling ontstaat er namelijk een zandtransport van de geul naar de platen. Na 2005 verondiepen en versmallen de geulen weer door de afname van de bodemdaling door Ameland. Voor de Zoutkamperlaag is de situatie complexer. Het geulvolume neemt hier nog steeds af als nawerking van de afsluiting van de Lauwerszee. Na 2005 treedt er een kentering op en zullen de geulen zeer geleidelijk weer verdiepen en verbreden.

Bij het Pinkegat is te zien dat de bodemdaling veroorzaakt door de Amelandwinning een relatief grote invloed heeft. De kruisjes geven aan dat in de eerste fase van de winning de toename van het geulvolume nog iets groter was dan de bodemdaling. Naast bodemdaling trad er initieel dus ook enige erosie op. Sinds ongeveer 2000 is de erosie in de geul omgeslagen in sedimentatie. Als gevolg van compensatie door sedimentatie zal de geul na circa 2010 niet meer verdiepen en beginnen te herstellen.

Het evenwichtsvolume onder GLW van Zoutkamperlaag lijkt circa 165 miljoen m³ te bedragen. Hiervoor moet de huidige, gemiddelde geuldiepte (geuloppervlak = 43,33 km²) van 3,72 m onder GLW toenemen tot 3,81 m. De Amelandwinning geeft een zeer geringe versnelling aan het bereiken van de evenwichtstoestand.

Platen

Ook op de platen wordt eenzelfde beeld gevonden (zie figuur 3.11). Het plaatvolume in het Pinkegat is in de ongestoorde situatie stabiel op een gemiddelde hoogte van 0,90 m boven GLW. Het plaatniveau in de Zoutkamperlaag zakt geleidelijk van 0,985 m boven GLW in 2005 naar een evenwicht op 0,97 m.

Met name voor het Pinkegat is in figuur 3.7 te zien dat op de platen reeds vanaf het begin van de Amelandwinning compensatie van de bodemdaling optreedt door sedimentatie. Verder is in figuur 3.7 opnieuw te zien dat in de Zoutkamperlaag de invloed van de Amelandwinning zeer beperkt is.

Plaatoppervlak Pinkegat 38,1 km²

Plaatoppervlak Zoutkamperlaag 72,15 km²

Figuur 3.11 Autonome ontwikkeling van het plaatvolume in de tijd onder invloed van zeespiegelstijging (roze) en de bodemdaling door de gaswinning op Ameland (rood).

Specifiek voor platen is relevant dat bodemdaling zowel het plaatareaal verkleint als de plaathoogte verlaagt. Het totale verlies aan plaatvolume vertaalt zich voor circa 25% in areaalverlies en voor 75% in verlaging. Door de Amelandwinning zal de bodemdaling een maximaal verlies van plaatareaal van 0,53 km² veroorzaken, dat rondom 2005 is bereikt. Dit is een verlies van een klein 1,5% ten opzichte van de ongestoorde situatie.

Gevolgen afsluiting Lauwerszee voor de Zoutkamperlaag

Anno 2005 zijn in de Zoutkamperlaag nog steeds de gevolgen te merken van de afsluiting van de Lauwerszee in 1969. Het getijdeprisma van het Zoutkamperlaagsysteem nam na de afsluiting van de Lauwerszee ineens met 1/3 af tot 200 miljoen m³. Als gevolg daarvan veranderde het evenwicht tussen de eb-stromen die zand naar buiten vervoeren en de golven die zand kustwaarts vervoeren ten gunste van de laatste.

Het zandvolume van de buitendelta was daardoor niet langer in evenwicht met de nieuwe hydrodynamische condities en nam af met 26 miljoen m³ in de periode 1970-1987. Verwacht mag worden dat het zandverlies uiteindelijk nog groter zal zijn, omdat momenteel nog een deel van het surplus aan zand is opgeslagen binnen de delta, onder andere in de vorm van de grote zandhaak (volume 6 miljoen m³) aan de westkant van Schiermonnikoog. Deze zandhaak zal naar verwachting in de nabije toekomst verdwijnen. Meer in het algemeen zal er in de Zoutkamperlaag een 'vernating' optreden totdat het effect van de afsluiting van de Lauwerszee volledig is uitgewerkt en de nieuwe evenwichtssituatie is bereikt waarin de komberging alleen nog de tred van de zeespiegelstijging hoeft bij te houden.

Om (uitgaande van de huidige snelheid van zeespiegelstijging) een nieuwe evenwichtssituatie te bereiken, moet de geuldiepte in de Zoutkamperlaag nog met gemiddeld 9 cm toenemen en het plaatoppervlak nog met gemiddeld 1,5 cm dalen. [ref. 3.2, 3.3]

Invloed van versnelde zeespiegelstijging en 18,6-jarige cyclus

De tot nu toe gepresenteerde resultaten maken goed duidelijk wat de autonome ontwikkeling is in het Pinkegat en de Zoutkamperlaag wanneer natuurlijke processen over een periode van decennia constant zijn. Bij berekeningen met het ASMITA-model is het echter ook mogelijk inzichtelijk te maken wat de consequenties zijn van:

- een (plotseling) versnelde zeespiegelstijging (6 mm/jr in plaats van 2,0 mm/jr);
- de 18,6-jarige cyclus in de getijslag (ref. 3.2.1).

Het spreekt voor zich dat een sterk versnelde zeespiegelstijging aanzienlijke consequenties heeft, die vele malen groter zijn dan de gevolgen van bodemdaling door gaswinning. Met ASMITA is berekend hoe het Pinkegat en de Zoutkamperlaag zich zouden ontwikkelen bij een zeespiegelstijging die vanaf 2007 ineens 6 mm/jr bedraagt, in plaats van 1,8 mm/jr (dus ruim 3 x zoveel): het zandvolume van de buitendelta en de platen neemt af, het geulvolume neemt toe, de zandhonger wordt uiteindelijk drie maal zo hoog als in de huidige situatie. Bij wijze van illustratie is **figuur 3.12** opgenomen. De corresponderende figuur is **figuur 3.7**. Vergelijking van deze figuren laat zien wat versnelde zeespiegelstijging ‘doet’ voor het plaatvolume. Overigens wordt in hoofdstuk 6 uitgebreider ingegaan op de ontwikkelingen bij versnelde zeespiegelstijging.

Plaatoppervlak Pinkegat 38,1 km²

Figuur 3.12 Autonome ontwikkeling van plaatvolume onder invloed van een plotseling versnelde zeespiegelstijging (roze) en gelijktijdig optredende bodemdaling door de gaswinning op Ameland (rood).

Figuur 3.13 laat het effect van de 18,6-jarige cyclus op het plaatvolume zien. De vergelijking met wederom figuur 3.7 maakt duidelijk dat de natuurlijke slingering die de cyclus veroorzaakt dezelfde orde van grootte heeft als de verandering door bodemdaling door de Amelandwinning.

Technische resultaten monitoring Ameland (zoals gepresenteerd op het Internationaal Wetenschappelijk Waddenzee Symposium te Esbjerg, april 2005)

Zoals in 3.1.3 al is aangegeven, hebben de resultaten van de Amelandmonitoring een grote relevantie voor dit MER. Immers, de bodemdaling als gevolg van de Amelandwinning komt voor een deel terecht in het studiegebied voor dit MER en de nog resterende productieperiode van het Amelandveld is een belangrijke factor in de autonome ontwikkeling van het studiegebied. Bovendien is met de inmiddels 18 jaar durende monitoring van de Amelandwinning veel gebiedsspecifieke kennis beschikbaar gekomen over de effecten van bodemdaling in dit deel van de Waddenzee. De belangrijkste bevindingen die uit het Amelandonderzoek naar voren komen voor zover het de morfologie van het Pinkegat betreft, zijn:

- De bodemdalingsschotel wordt kleiner van diameter en dieper dan oorspronkelijk voorspeld.
- De morfologie van het eiland is onder invloed van bodemdaling niet veranderd en heeft zich ontwikkeld zoals voorspeld in 1986; ook de toen reeds voorspelde zandsuppleties zijn uitgevoerd zoals voorzien.
- Bodemdaling heeft de hoogte, het areaal en de ligging van de wadplaten niet wezenlijk veranderd. Een innovatieve methode om erosie-sedimentatie te bepalen (zogenaamde spijkerproeven) laat zien dat lokaal de bodemdaling wordt gecompenseerd tot een dalingsnelheid van circa 1,5 centimeter per jaar.
- Gedurende 3 jaren achtereenvolgende vlakdekkende metingen (GPS-RTK) hadden geen betere informatie inhoud dan deze spijkermetingen. De metingen zijn gestopt.
- Lodinggegevens laten zien dat de dynamiek van de wadplaten in de betreffende kombergingen niet afwijkt van de dynamiek in andere kombergingen. Blijkbaar wordt de hoogst gemiddelde daling in de komberging het Pinkegat (modelmatig bepaald op 0,34 cm/jaar) volledig gecompenseerd.
- Het gemiddeld verschil in hoogteligging (verondieping van het wad) tussen de periode 1989-1994 versus 1999-2004 is ca. 5 centimeter en vergelijkbaar met het verschil in gemiddelde hoogwaters.
- De variatie in jaargemiddelde hoogwaterstand bedraagt ca. 10 á 20 cm en is daarmee een veelvoud van de gemiddelde jaarlijkse bodemdaling in de jaren dat de bodemdalingssnelheid het hoogst was.
- De sedimentsamenstelling in de bodemdalingsschotel/komberging is niet anders dan daarbuiten (resultaat EVA2 onderzoek).
- De kwelders blijken bestand tegen de opgetreden bodemdaling: over het geheel genomen heeft opslibbing de daling gecompenseerd en is de plantengroei niet of nauwelijks veranderd.
- Het proces van kwelderafslag is door de bodemdaling niet versneld.
- Er is een verschuiving opgetreden in de vogelpopulaties die hun voedsel zoeken binnen de bodemdalingsschotel, zowel in de tijd als vergeleken met de referentie op de westpunt van Ameland en elders in de Waddenzee. Die verschuiving is toe te schrijven aan het wegvissen van mosselbanken en het partieel herstel aan alleen de westpunt van Ameland.
- De inundatie van laaggelegen duinvalleien is sterk toegenomen door een relatieve stijging van het grondwater. Een toename van de overvloedings frequentie speelt slechts een ondergeschikte rol.
- De duinvegetaties worden niet door bodemdaling beïnvloed (het programma wordt voortgezet met een lagere frequentie vanwege het maatschappelijk belang). Veranderingen houden met name verband met verruiging en vermesting.

3.2.3 Kwelders: de Peazemerlannen, 't Schoor, Wierum

In het studiegebied bevinden zich drie vastelandkwelders: de Peazemerlannen (circa 215 ha) en westelijk daarvan de kwelders bij 't Schoor (circa 28 ha) en Wierum (circa 11 ha). De beschrijving van de abiotische ontwikkeling in relatie tot bodemdaling is hoofdzakelijk toegespitst op de Peazemerlannen. Dit is met afstand de grootste van de drie genoemde kwelders. Bovendien is over de Peazemerlannen veel kennis beschikbaar op basis van intensief onderzoek, dat in 1993 van start ging omdat destijds de verwachting was dat dit

gebied gevoelig zou zijn voor bodemdaling onder invloed van de Anjumwinning die in die tijd werd voorbereid.. De informatie over de Peazemerlannen is eveneens bruikbaar om kwalitatief de bestaande toestand en de autonome ontwikkeling van de twee andere kwelders te beschrijven.

Overigens is ook zeer veel informatie beschikbaar over zowel vasteland- als eilandkwelders elders in het Waddengebied. Dit biedt de mogelijkheid om de betrouwbaarheid van gegevens over de Peazemerlannen te toetsen aan hetgeen bekend is over ander gebieden. In de deelrapporten van Alterra en WL is een specifieke vergelijking gemaakt tussen de Peazemerlannen en de qua opbouw vergelijkbare kwelder Nieuwlandsrijd op Ameland, waarvan de ontwikkeling sinds 1986 intensief gemonitord wordt. De vergelijking met dit referentiegebied bevestigt de conclusies over de abiotiek van de Peazemerlannen. Zie hiervoor [paragraaf 3.1.1](#) in het Alterra-rapport en [paragraaf 3.4.2](#) in het WL-rapport.

Gebiedsbeschrijving Peazemerlannen

De Peazemerlannen ([figuur 3.14](#)) liggen in het uiterste noordoosten van Friesland bij de plaatsen Peazens en Moddergat. Het Waterschap Fryslân is eigenaar van het gebied en It Fryske Gea is de beheerder (kwelder in pacht tot 2014). Net zoals de overige kwelders en zomerpolders langs de Friese en Groninger kust is het gebied voornamelijk via landaanwinningswerken ontstaan. De Peazemerlannen zijn aangewezen als natuurmonument volgens de Natuurbeschermingswet. In dit kader wordt de huidige afwisseling van kwelder en grasland als karakteristiek en waardevol aangemerkt, met name voor vogels. Het streven is het gebied in zijn huidige toestand te behouden.

Peazemerlannen (Friesland)

Figuur 3.14 Luchtfoto van de Peazemerlannen. De foto is in zogenaamde "false color" waarmee plantengroei goed wordt weergegeven. Linksonder ligt het dorp Peazens. Direct ten noorden van de zeedijk ligt de zomerpolder. De polder wordt oost-west doorsneden door een zomerkade die de kwelder begrensd (donkerderrood). De twee breuken in de dijk zijn zichtbaar als een donker deel in de buitenste bedijking.

De bodem van dit gebied bestaat uit een dikke laag zeeklei, die bij de zeewering op een hoogte van ongeveer NAP +2,0 m overgaat in een geasfalteerde dijkvoet. In het gebied zijn de volgende deelgebieden te onderscheiden:

1. Zomerpolder, 89 ha. Deze is aan alle zijden door (zomer)dijken omgeven, waardoor de overvloedingsfrequentie en daarmee de opslibbing sterk verminderd wordt. Negen klepduikers in de groene zomerkade lozen het overtollig zeewater en regenwater. Het grasland in de zomerpolder wordt intensief begraasd, voornamelijk door schapen.
2. Buitendijks kweldergebiedje in het westen dat onder te verdelen is in:
 - a. het hooggelegen deel voor de zeewering, 15 ha, met een oeverbescherming aan de wadkant, net als de zomerpolder intensief begraasd door schapen;
 - b. het laaggelegen deel langs de strekdam, 4 ha, met extensieve beweiding.
3. Kwelder (voormalige noordelijke zomerpolder), 100 ha. Deze wordt aan de zuidzijde begrensd door de bovengenoemde groene zomerkade en aan de noordkant door een bitumen zomerkade. Die laatste is in 1951 aangelegd. Tijdens een storm in april

1973 is het midden van de bitumen zomerkade doorgebroken en nadien niet meer hersteld. In 1979 is meer westelijk een tweede deel van de kade weggeslagen en evenmin hersteld. Sinds beide doorbraken vindt er weer sedimentuitwisseling plaats tussen de Waddenzee en de voormalige noordelijke zomerpolder. Als gevolg van deze spontane verkweldering kon zich hier een dynamische kwelder ontwikkelen met oeverwallen en kommen, met een diverse zilte vegetatie en met een omvangrijke avifauna. De kwelder is onbeweid (behoudens incidenten) en nog onder te verdelen in:

- a. oeverwallen;
 - b. lage kwelder;
 - c. kommen/secundaire pionierzone.
4. Primaire pionierzone, onder te verdelen in:
- a. delen achter de gaten in de bitumen zomerkade, 15 ha;
 - b. recente ontwikkeling van pionierzone op het wad buiten de bitumen zomerkade.

De zomerpolder (1) en de kwelder (3 + 4a) zijn qua areaal verreweg de belangrijkste deelgebieden (samen ca. 200 ha). In het algemeen zijn vooral de primaire pionierzones van kwelders kwetsbaar voor bodemdaling. Ook de primaire pionierszone achter de gaten in de bitumen zomerkade (4a) is als kwetsbaar gebied voor bodemdaling aangewezen.

Onderzoek naar de abiotische ontwikkeling van de Peazemerlannen

In een kwelder zijn verschillende zones te onderscheiden (figuur 3.15). Laaggelegen kwelders worden tijdens hoge hoogwaters (bijvoorbeeld rond springtij) regelmatig overstroomd door het getijdewater. De middelhoge kwelders worden minder vaak overstroomd, de hooggelegen schorren slechts incidenteel. De zone die dagelijks kort wordt overstroomd – de pionierzone – bestaat uit zoutminnende pionierplanten, vooral Zeekraal en Slijkgras.

Figuur 3.15 Voorbeeld van zonering en inundatiefrequentie (naar Erchinger 1985). GWH is het gemiddelde hoogwaterniveau. Daarboven vindt alleen opslibbing plaats door uitzonderlijk hoge tijen (spring- en stormtij).

Voor de abiotische ontwikkeling in relatie tot bodemdaling is de kernvraag hoe het proces van opslibbing van een kwelder verloopt. Voor de opslibbing van een kwelder zijn bepalend: de hoeveelheid sediment die met het getij aangevoerd wordt, de hydrodynamische omstandigheden (overstromingsfrequentie, golfhoogte,

stroomsnelheid), de lokale morfologie (afstand tot de Waddenzee, afstand tot de kreken, de ligging in het oeverwallen-kommen systeem) en de structuur en biomassa van de vegetatie. In de Waddenzee is normaal gesproken voldoende sediment aanwezig voor een hoge opslibbing langs de vastelandkust. In vergelijking met het kale wad wordt op de begroeide kwelder een hogere opslibbing gevonden. De vegetatie levert daaraan een belangrijke bijdrage door sediment in te vangen en golven te dempen. De grote rol van de vegetatie verklaart ook waarom de opslibbing in een intensief begraasde kwelder (zoals het Nieuwlandsrijd op Ameland) geringer is dan in een kwelder die niet of nauwelijks begraasd wordt (zoals de voormalige noordelijke zomerpolder in de Peazemerlannen).

De balans tussen erosie en sedimentatie – de opslibbingsbalans – bepaalt de hoogteligging van de verschillende zones in een kwelder, maar die hoogteligging is natuurlijk ook afhankelijk van bodemdaling en zeespiegelstijging. Verder speelt een rol dat kwelders 's zomers gewoonlijk enigszins inklinken door uitdroging, hetgeen 's winters gewoonlijk weer ongedaan gemaakt wordt door neerslag en overvloedingen.

De hoogteligging en de opslibbingsbalans van de Peazemerlannen zijn sinds 1993 onderzocht met verschillende methoden. Tot aan 1996 voerde Alterra dit onderzoek uit in opdracht van de NAM. Vanaf 1997 heeft Alterra dit onderzoek op eigen initiatief voortgezet. Daarbij werd (en wordt) de opslibbing gemeten met behulp van zogenoemde sedimentatie-erosiebalken (SEB) die in meetvelden worden opgesteld. Door verschillende metingen in een jaar te verrichten wordt duidelijk of in de tussenliggende periode erosie/inklinking dan wel opslibbing heeft plaatsgevonden. Tussen januari 1995 en maart 1996 zijn in totaal 30 SEB-velden uitgezet in de Peazemerlannen: 3 in de huidige zomerpolder, 27 in de kwelder. Op al deze plaatsen is sindsdien drie maal per jaar gemeten: in maart, in augustus/september en in november/december.

De meetreeks bestrijkt inmiddels een periode van tien jaar. Het totale aantal metingen is daarmee groot genoeg om uitzonderlijke fluctuaties verantwoord uit te kunnen middelen. De SEB-methode wordt overigens ook door de Raad voor de Natuur aanbevolen in haar advies over bodemdaling door gaswinning. Verder zijn er, naast het SEB-meetnet in de Peazemerlannen, vergelijkbare meetnetten in andere kwelderwerken en op Ameland. Toetsing aan referentiesituaties is daarmee mogelijk. De reeks van SEB-meetgegevens over de periode 1995-2005 kan al met al als een betrouwbare basis voor conclusies over de Peazemerlannen beschouwd worden.

Resultaten opslibbing en maaiveldhoogte Peazemerlannen

Figuur 3.16 laat de resultaten per zone zien. Daaruit blijkt een gemiddelde opslibbing op basis van de SEB-metingen over de periode maart 1995-maart 2005 van:

- ca. 24 mm/j voor de primaire pionierzone (achter het gat in de bitumenkade);
- ca. 8 mm/j voor de secundaire pionierzone (kommen met Schorrekruid);
- ca. 12 mm/j in de lage kwelder (kom met Kweldergras);
- ruim 15 mm/j op de middenkwelder (oeverwallen met Strandkweek);
- -2 mm/j in de zomerpolder.

Figuur 3.16 Overzicht van de resultaten van SEB-metingen op Peazemerlannen.

Figuur 3.17 toont de gemeten maaiveldhoogte in dezelfde periode. Voor de drie SEB-velden in de zomerpolder van de Peazemerlannen is er na tien jaar een netto gemiddelde daling van de bodem van ca. 2 mm per jaar. Er is hier vrijwel geen opslibbing mogelijk, omdat er zelden overvloedingen plaatsvinden. Als er in een jaar bovendien weinig neerslag valt leidt dit ertoe dat inklink slechter herstelt dan in de kwelder. Alleen lokaal achter de klepduikers in het zomerdijkje tussen kwelder en zomerpolder komt bij hoge tijden sediment de zomerpolder binnen.

Figuur 3.17 Ontwikkeling van de maaiveldhoogte van 1995 tot 2005 en een voorspelling van de ontwikkeling in de komende 15 jaar. De negatieve ontwikkelingstrend zal zich voortzetten.

Op een kwelder is de overvloedingsfrequentie hoofdzakelijk bepalend voor de mate van opstilbing. Het sediment moet immers door het water worden aangevoerd. De gemiddelde opstilbing in het grootste deel van de kwelder van de Peazemerlannen neemt echter toe met de hoogte van de bodem. Dit is te verklaren als wordt aangenomen dat de opstilbing afhankelijk is van speciale gebeurtenissen ('events'): bij normale tijden vindt een ophoping van sediment in krekken plaats en pas tijdens extreme tijden wordt dit sediment op de kwelder afgezet. Dit gebeurt dan vooral op de oeverwallen en andere plaatsen die dicht bij krekken liggen. Ook onderzoek in andere kwelders heeft laten zien dat de opstilbing afnam naarmate de afstand tot krekken groter werd.

Om de autonome ontwikkeling te schetsen, is aan de hand van de SEB-gegevens van de opstilbing de trendlijn per zone berekend en doorgetrokken tot 2040. In werkelijkheid zal de lijn bij een toenemende hoogte op een bepaald moment afvlakken, omdat de aanvoer van sediment dan afneemt.

Van het hooggelegen buitendijkse begraasde stuk (15 ha) tegen de deltadijk en het lager gelegen deel langs de strekdam (4 ha) – deelgebied 2 uit de gebiedsbeschrijving in het begin van deze subparagraaf – zijn geen recentere opslibbingsgegevens bekend dan die in een studie uit 1997 staan vermeld. Het ligt echter voor de hand dat ze het normale ontwikkelingsproces in een kwelder zullen vertonen: verticale opslibbing gaat samen met laterale uitbreiding (indien een pionierzone aanwezig) of met laterale erosie. Door de geëxponeerde en lage ligging en de al in 1997 vastgestelde erosie leek het kweldertje langs de strekdam toen al nauwelijks een overlevingskans te hebben. Het hooggelegen buitendijkse kwelderdeel tegen de deltadijk heeft een oeverbescherming aan de wadkant. Het is niet bekend of hier enig onderhoud aan plaatsvindt door het waterschap. De opslibbing is in dit gebied, voor zover bekend, vrij laag, wat normaal is voor een hoger gelegen kwelder.

Kwelders bij 't Schoor en Wierum

De oude kweldertjes bij 't Schoor en Wierum zijn gemiddeld veel hoger gelegen dan de jonge kwelder de Peazemerlannen. De kwelder bij 't Schoor is in eigendom bij het Wetterskip Fryslân en besloeg in 2002 (geen recentere gegevens beschikbaar) ca. 28 ha. Hiervan is ca. 3 ha pionierzone en ca. 25 ha kwelder, waarvan de hoge kwelderzone het grootste oppervlak beslaat. Er vindt reeds decennia lang intensieve beweiding plaats, momenteel met schapen en pinken.

De kwelder bij Wierum is eveneens in eigendom bij het Wetterskip Fryslân en besloeg in 2002 (geen recentere gegevens beschikbaar) ca. 11 ha. Aan de wadkant ligt een van jaar tot jaar sterk in afmetingen wisselend strookje pionierzone. Aan de wadkant is dit gebied al meer dan een halve eeuw aan natuurlijke kliferosie onderhevig. Deze kliferosie zal onveranderd doorgaan tot aan de dijkvoet, die momenteel al bijna bereikt is. De hoge en lage kwelder vormen met respectievelijk meer dan de helft en circa een kwart van het gebied de belangrijkste vegetatiezones. Er vindt reeds decennia lang intensieve beweiding plaats, momenteel met schapen en pinken.

3.2.4 Resumé abiotische autonome ontwikkeling

Pinkegat

- De zandvraag als gevolg van zeespiegelstijging bedraagt ca 0,19 miljoen m³/jaar.
- De buitendelta begeeft zich naar een nieuw evenwicht dat rond 2010 wordt bereikt (het effect van de afsluiting van de Lauwerszee is momenteel nog heel licht merkbaar).
- De geulen en platen zijn min of meer stabiel.

- De geulen vertoonden door de Amelandwinning (start 1986) aanvankelijk enige erosie, sinds 2000 sedimentatie en na 2010 herstel van een nieuw evenwicht.
- Door de Amelandwinning loopt het verlies aan plaatareaal op tot maximaal 0,53 km² rond 2005, bedraagt de verdieping van de platen 3 á 4 cm en neemt de zandimport in de buitendelta toe tot ongeveer 0,27 miljoen m³/jaar rond 2010.

Zoutkamperlaag

- De zandvraag als gevolg van zeespiegelstijging bedraagt ca 0,39 miljoen m³/j, wat relatief laag is omdat de buitendelta zelf ook nog zand levert.
- De buitendelta vertoont nog steeds enige verstoring – volumeafname – als gevolg van de afsluiting van de Lauwerszee maar de verstoring is klein.
- De geulen en platen zijn nog steeds licht onstabiel als gevolg van de afsluiting van de Lauwerszee.
- Door de Amelandwinning tonen de geulen een sneller herstel van de verstoring veroorzaakt door de afsluiting van de Lauwerszee.
- De invloed van de Amelandwinning op de Zoutkamperlaag is gering; door de Amelandwinning loopt het verlies aan plaatareaal op tot maximaal 0,02 km² rond 2020 en bedraagt de verdieping minder dan 1 cm.

Friese Zeegat: Pinkegat & Zoutkamperlaag

- De cyclische ontwikkeling in het Friese Zeegat zal zich voortzetten, waarbij hoge zandplaten als Rif en Engelsmanplaat verschuiven, verdwijnen en weer ontstaan in een ritmiek van 20 tot 40 jaar.

Kwelders

- De gemiddelde opslibbing voor de kwelder in de Peazemerlannen is vergelijkbaar met die langs de rest van de Friese en Groninger kust en bedraagt ca. 1,5 cm/jaar.
- De gemiddelde jaarlijkse maaiveldverandering in de zomerpolder van de Peazemerlannen is 2 mm/jaar.
- Het in het westen gelegen buitendijkse gebied voor de deltadijk kent enige opslibbing en loopt dankzij de oeverbescherming aan de wadkant geen direct risico van achteruitgang.
- Het kweldertje langs de strekdam heeft vermoedelijk weinig overlevingskansen, gelet op de geëxponeerde en lage ligging en de gemeten erosie.
- De ontwikkeling van de oude kweldertjes bij Wierum en bij 't Schoor zal weinig verschillen van de naburige vastelandskwelders, waaronder de Peazemerlannen.
- De reeds vele decennia optredende kliferosie bij Wierum, die momenteel bijna tot aan de zeedijk is genaderd, zal zich voortzetten.

3.3 Biotiek

3.3.1 Natuurbeschermingswetgeving

Natuurbeschermingswet 1998, Habitatrichtlijn, Vogelrichtlijn

Op de Waddenzee – met inbegrip van het in de Waddenzee gelegen studiegebied voor dit MER – is natuurbeschermingswetgeving van toepassing. Vooral van belang is het beschermingsregime dat voortvloeit uit de Europese Vogelrichtlijn en Habitatrichtlijn. Deze twee Europese richtlijnen zijn sinds oktober 2005 definitief opgenomen ('geïmplementeerd') in de Natuurbeschermingswet 1998. Voor het beschermingsregime heeft dit geen inhoudelijk consequenties: aan de vereisten uit de Vogel- en Habitatrichtlijn moet nog steeds voldaan worden.

De Waddenzee is aangewezen als speciale beschermingszone (SBZ) in het kader van de Vogelrichtlijn en aangemeld als SBZ in het kader van de Habitatrichtlijn. Voor wat betreft de Habitatrichtlijn is daarbij aangegeven op grond van welke habitattypen (conform bijlage 1 van de Habitatrichtlijn) en welke soorten (conform bijlage 2 van de Habitatrichtlijn) de Waddenzee zich als SBZ kwalificeert. De Vogelrichtlijn bestrijkt alleen soorten vogels; in de aanwijzing van de SBZ als Vogelrichtlijngebied is bijgevolg gespecificeerd voor welke vogelsoorten de Waddenzee zich kwalificeert.

Het beschermingsregime houdt, kort gezegd in, dat bij projecten in een SBZ (of in de directe omgeving daarvan, waardoor de effecten ook in de betreffende SBZ zouden kunnen optreden – externe werking) vooraf bepaald moet worden of de kans aanwezig is dat er significante effecten optreden voor de relevante habitattypen en de relevante soorten. Is de kans op dergelijke effecten op voorhand niet geheel uit te sluiten, dan is de zogenoemde passende beoordeling de volgende stap. In de passende beoordeling moet vastgesteld worden of er de zekerheid is dat er geen effecten zijn die een aantasting inhouden van de natuurlijke kenmerken van een gebied, gezien de instandhoudingsdoelstellingen voor het gebied in kwestie. Dergelijke instandhoudingsdoelstellingen zijn momenteel nog niet definitief vastgelegd. Daarom moeten de *voorlopige* instandhoudingsdoelstellingen als vertrekpunt genomen worden. Voor de SBZ Waddenzee in z'n totaliteit geldt de volgende voorlopige instandhoudingsdoelstelling:

“Het beleid en beheer ten aanzien van de voorlopige instandhoudingsdoelstellingen voor de Waddenzee zijn gericht op een duurzame bescherming en ontwikkeling van de Waddenzee als natuurgebied, waarbij de menselijke invloed hierop zo gering mogelijk dient te zijn, en voor de structuren, soorten, planten en dieren die op grond van de Vogel- en Habitatrichtlijn voor de Waddenzee kwalificeren een gunstige staat van instandhouding behouden of herstellen. Het beleid en beheer zijn daarbij gericht op een duurzame bescherming en een zo natuurlijk mogelijke ontwikkeling van onder meer waterbewegingen en de hiermee gepaard gaande geomorfologische, bodemkundige en hydrologische processen, van de kwaliteit van water, bodem en lucht, alsmede van de (bodem)flora en de (bodem)fauna, onder meer omvattende de foerageer-, broed- en rustgebieden van vogels.”

De kernelementen van deze voorlopige instandhoudingsdoelstelling zijn:

- een zo gering mogelijke menselijke invloed in het gebied;
- een zo natuurlijk mogelijke ontwikkeling van onder meer hydrologie, flora en fauna, en foerageergebieden van vogels;
- behoud en/of herstel van een gunstige staat van instandhouding voor kwalificerende habitats en soorten.

Bij de formele aanwijzing van de Waddenzee als Habitatrichtlijngebied (eind 2007) zullen de instandhoudingsdoelstellingen ook formeel worden vastgesteld. Bij de vergunningverlening (op basis van de Natuurbeschermingswet 1998) voorafgaand aan deze aanwijzing hanteert het Ministerie van LNV de voorlopige instandhoudingsdoelstellingen.

3.3.2 Relevante habitattypen en soorten

De passende beoordeling van de effecten op de Waddenzee is uitgewerkt in [hoofdstuk 6](#). Voor dit [hoofdstuk 3](#) is van belang dat er op grond van de natuurbeschermingswetgeving basisinformatie (bestaande toestand, trends, autonome ontwikkeling) beschikbaar moet zijn over de relevante beschermde habitattypen en soorten. Hieronder volgt een overzicht en afbakening van de habitattypen en soorten in kwestie.

Habitattypen

De Waddenzee is als SBZ in het kader van de Habitatrichtlijn aangemeld voor negen habitattypen:

- 1110: permanent met zeewater van geringe diepte overstromde zandbanken;
- 1130: estuaria;
- 1140: bij eb droogvallende slikwadden en zandplaten;
- 1310: eenjarige pioniervegetaties van slik- en zandgebieden met Zeekraal (*Salicornia* spp.) en andere zoutminnende soorten;
- 1320: schorren met slijkgrasvegetaties (*Spartinion maritimae*);
- 1330: atlantische schorren met kweldergrasvegetatie (*Glauco-Puccinellietalia maritimae*);

- 2110: embryonale wandelende duinen;
- 2120: wandelende duinen op de strandwal met Helm (*Ammophila arenaria*);
- 2130: vastgelegde duinen met kruidvegetatie

Binnen het studiegebied zijn vier van deze negen habitattypen afwezig:

- 1130, estuaria, zijn de benedenstroomse delen van rivierdalen die onder invloed staan van zeewerking en de werking van getijden. Binnen de SBZ Waddenzee is het Eems-Dollardestuarium (buiten het studiegebied gelegen) het enige voorbeeld van dit habitatype.
- 2110, 2120, 2130, verschillende typen duinhabitats, zijn op de eilanden aanwezig, maar ze liggen niet binnen de bodemdalingsschotel en worden niet tot de komberging gerekend.

Schorren met slijkgrasvegetatie – type 1320 – komen algemeen voor in de SBZ Waddenzee, maar het voor dit habitatype als kenmerkende soort aangemerkte Klein slijkgras heeft een zuidelijk verspreidingsgebied en is niet in de Waddenzee aanwezig. Habitatype 1320 is in deze studie behandeld onder de pionierzone habitatype 1310.

Er resteren derhalve vier habitattypen die wel relevant zijn. In [figuur 3.19](#) is te zien dat deze vier typen samen het gehele studiegebied vullen. Hieronder volgt een korte typering:

Figuur 3.19 Overzicht van de belangrijkste habitattypen binnen het onderzoeksgebied. Voor een toelichting en verklaring van de termen wordt verwezen naar onderstaande tekst.

Nummer 1110 permanent met zeewater van geringe diepte overstromde zandbanken	Areaal in studiegebied (ha) 7211 ha
Instandhoudingsdoelstellingen	Voor een gunstige staat van instandhouding is behoud van de huidige verspreiding en oppervlakte vereist (conform de algemene instandhoudingsdoelstelling voor de gehele SBZ Waddenzee).
Kenmerkende soorten	Groot zee gras (<i>Zostera marina</i>) <i>Spisula solida</i> <i>Spisula subtruncata</i> Paling (<i>Anguilla anguilla</i>) Schol (<i>Pleuronectus platessa</i>) Bot (<i>Pleuronectus flesus</i>)
Huidige staat / trend	Dynamisch evenwicht.
Autonome ontwikkeling	Binnen het huidig dynamisch evenwicht lijken oppervlak en ligging redelijk constant te zijn. Bij snelle stijging van de zeespiegel kunnen er veranderingen optreden.

Nummer 1140 bij eb droogvallende slikwadden en zandplaten	Areaal in studiegebied (ha) 16385 ha
Instandhoudingsdoelstellingen	Voor een gunstige staat van instandhouding is een verspreiding over Noord- en Zuid-Nederland vereist, waarbij de huidige oppervlakte niet afneemt. De typische soorten en structuur en functie van intergetijdenplaten verschillen in verschillende (deel)gebieden. Voor een landelijk gunstige staat van instandhouding moet in tenminste 80 % van de totale oppervlakte van alle (deel)gebieden aan de streefwaarden voor typische soorten en structuur & functie worden voldaan
Kenmerkende soorten	Kokkel (<i>Cerastoderma edule</i>) Nonnetje (<i>Macoma balthica</i>) Strandgaper (<i>Mya arenaria</i>) Wadpier (<i>Arenicola marina</i>) Zeeduizendpoot (<i>Nereis diversicolor</i>) Schelpkokerworm (<i>Lanice conchilega</i>) en Wapenworm (<i>Scoloplos armiger</i>)
Huidige staat / trend	Dynamisch evenwicht
Autonome ontwikkeling	Binnen het huidig dynamisch evenwicht lijken oppervlak en ligging redelijk constant te zijn. Bij snelle stijging van de zeespiegel kunnen er veranderingen optreden.

Nummer 1310 eenjarige pioniervegetaties van slik- en zandgebieden met Zeekraal (<i>Salicornia</i> spp.) en andere zoutminnende soorten	Areaal in studiegebied (ha) 60 ha
Instandhoudingsdoelstellingen	Voor een gunstige staat van instandhouding is een verspreiding over het gehele Waddengebied en Zeeuws-Zuid-Hollands estuarium vereist, alsmede tenminste één locatie met het habitatype aan de Hollandse vastelandskust. De landelijke oppervlakte van het habitatype mag niet achteruit gaan, buiten de jaarlijkse natuurlijke fluctuaties. Tenminste 80 % van de typische soorten moet in een gunstige staat

Nummer 1310 eenjarige pioniervegetaties van slik- en zandgebieden met Zeekraal (<i>Salicornia</i> spp.) en andere zoutminnende soorten	Areaal in studiegebied (ha) 60 ha
	van instandhouding verkeren en over tenminste 80 % van de totale oppervlakte dienen de vereiste structuren & functies aanwezig te zijn.
Kenmerkende soorten	Langarige zeekraal (<i>Salicornia procumbens</i>) Kortarige zeekraal (<i>Salicornia europaea</i>) Schorrenkruid (<i>Suaeda maritima</i>) Zeevetmuur (<i>Sagina maritima</i>) Hertshoornweegbree (<i>Plantago coronopus</i>) Deens lepelblad (<i>Cochlearia danica</i>) Dunstaart (<i>Parapholis strigosa</i>)
Huidige staat / trend	Het areaal is constant, maar afhankelijk van onderhoud. De vegetatiestructuur volgt de natuurlijke dynamiek, maar het aantal broedvogels vertoont in het algemeen een neerwaartse trend.
Autonome ontwikkeling	De pionierzone heeft een geringe vegetatiebedekking van voornamelijk éénjarige planten waardoor er een geringe vastlegging is van sediment. Zeespiegelstijging (door klimaatverandering en/of inklinking) kan mogelijk niet gecompenseerd worden door versnelde opslibbing

Nummer 1330 atlantische schorren met kweldergrasvegetatie (<i>Glaucopuccinellietalia maritimae</i>)	Areaal in studiegebied (ha) 372 ha
Instandhoudingsdoelstellingen	Voor een gunstige staat van instandhouding is een verspreiding vereist in zowel Zuidwest-Nederland als het Waddengebied. De huidige totale oppervlakte dient gehandhaafd te blijven, evenals de huidige staat van instandhouding van typische soorten.
Kenmerkende soorten	Lamsoor (<i>Limonium vulgare</i>) Gewoon kweldergras (<i>Puccinellia maritima</i>) Zulte (<i>Aster tripolium</i>) Gewone zoutmelde (<i>Atriplex portulacoides</i>) Zeealsem (<i>Seriphidium maritimum</i>) Strandkweek (<i>Elytrigia atherica</i>) Schorviltbij (<i>Epeolus tarsalis</i> subsp. <i>rozenburgensis</i>)
Huidige staat / trend	Oppervlak: stabiel. Soorten: gunstig.
Autonome ontwikkeling	Bij ongewijzigd beheer zal het aandeel van soortenarme climax-begroeiingen op de kwelders geleidelijk toenemen en als gevolg de biodiversiteit achteruitgaan.

Soorten Habitatrichtlijn

Zoals in de richtlijnen voor dit MER is aangegeven zijn er voor de SBZ Waddenzee vijf soorten die specifiek relevant zijn op grond van de Habitatrichtlijn:

- Gewone zeehond;
- Grijs zeehond;
- Fint;
- Zeeprik;
- Rivierprik.

Paragraaf 3.3.3 bevat informatie over de Gewone zeehond en de Grijs zeehond. Ook wordt in 3.3.3 aandacht besteed aan soorten die niet beschermd zijn op grond van de

Habitatrichtlijn, maar wel een grote ecologische betekenis hebben: bodemdieren (schelpdieren en wormen) en zeegras.

Vissen (met inbegrip van Fint, Zeeprik en Rivierprik) blijven buiten beschouwing omdat aangenomen mag worden dat gaswinning en de daardoor veroorzaakte bodemdaling geen invloed heeft op het leefgebied en de verblijfsomstandigheden van vissen (zie verder [Alterra-rapport paragraaf 2.4.3](#)). Eveneens buiten beschouwing blijven:

- hogere planten, mossen, korstmossen en paddestoelen (zie [Alterra-rapport paragraaf 2.4.1](#));
- ongewervelden (zie [Alterra-rapport paragraaf 2.4.2](#));
- reptielen en amfibieën (zie [Alterra-rapport paragraaf 2.4.4](#));
- in de zoogdierengroep: Noordse Woelmuis, Bruinvis, vleermuizen (zie [Alterra-rapport paragraaf 2.4.5](#)).

Soorten Vogelrichtlijn

Voor de Waddenzee als SBZ in het kader van de Vogelrichtlijn zijn de vogelsoorten uit [tabel 3.1](#) relevant. In [tabel 3.1](#) is ook aangegeven welk habitatype de betreffende soorten gebruiken.

Tabel 3.1 Soorten Vogelrichtlijn SBZ Waddenzee.

Soorten	Habitatgebruik	Soortengroep	
Dwergstern*	1110; 1310; 1330	Sterns/meeuwen	
Grote Stern*	1110; 1140; 1310;1330		
Kleine Mantelmeeuw	1110; 1310; 1330		
Kokmeeuw	1110; 1140; 1310;1330		
Noordse Stern*	1110; 1140; 1310;1330		
Reuzenstern*	1110; 1140; 1310;1330		
Stormmeeuw	1110; 1140; 1310;1330		
Visdief*	1110; 1140; 1310;1330		
Zilvermeeuw	1110; 1140; 1310;1330		
Zwarte Stern*	1110; 1310;1330		
Bergeend	1110; 1140; 1310;1330	Wad/watervogels	
Brandgans*	1310; 1330		
Eidereend	1110; 1140; 1170; 1310;1330		
Zilverplevier	1140; 1310;1330	Wadvogels	
Bontbekplevier	1140; 1310;1330		
Bonte Strandloper	1140; 1310;1330		
Groenpootruiter	1140; 1170; 1310;1330		
Kanoetstrandloper	1140; 1310;1330		
Kluut*	1140; 1310;1330		
Rosse Grutto*	1140; 1310;1330		
Scholekster	1140; 1170; 1310;1330		
Tureluur	1140; 1170; 1310;1330		
Wulp	1140; 1170; 1310;1330		
Zwarte Ruiter	1140; 1310;1330		
Aalscholver	1110; 1310; 1330		Watervogels
Brilduiker	1110; 1170		
Lepelaar*	1140; 1310;1330		
Middelste Zaagbek	1110; 1170		
Nonnetje *	1110		
Rotgans	1110; 1140; 1310;1330		
Toppereend	1110; 1170		

Het Alterra-rapport bevat zeer uitgebreide informatie over vogels in het studiegebied:

- Naast de Vogelrichtlijnsoorten worden ook gegevens gepresenteerd over een aantal andere soorten.
- Voor alle behandelde soorten worden voor de periode 1975-2004 totale aantallen binnen de gehele SBZ Waddenzee en de aantallen binnen het studiegebied gespecificeerd.
- Er is een aparte analyse gemaakt van broedvogels in de Peazemerlanden (en directe omgeving).
- Er is informatie opgenomen over verspreiding en dieet.

In [paragraaf 3.3.3](#) wordt voor de Vogelrichtlijnsoorten een overzichtstabel ([tabel 3.2](#)) gepresenteerd met informatie over aantallen en trends. Enige aanvullende informatie over broedvogels in de Peazemerlanden is opgenomen in [3.3.4](#). De informatie die

hiermee in **hoofdstuk 3** over vogels wordt gepresenteerd, geeft een goed en algemeen beeld en is ook ruim voldoende informatief om als vertrekpunt voor de effectvoorspelling in **hoofdstuk 6** te dienen. Voor de veel uitgebreidere informatie over vogels in het studiegebied wordt verwezen naar het Alterra-rapport.

3.3.3 Pinkegat en Zoutkamperlaag

Zeegras

Zeegras is een kenmerkende soort van de Waddenzee en een internationaal beschermde soort (Groot Zeegras wordt genoemd in bijlage IV van de Habitatrichtlijn/bijlage I AmvB). Het totale areaal van zeegras in de Nederlandse Waddenzee (Groot + Klein Zeegras samen) is toegenomen van 13 ha in 1988 tot ruim 360 ha in 2003. Het betreft hier in 2003 totaal ca. 100 ha Klein Zeegras (*Zostera noltii*) en ca. 260 ha Groot Zeegras (*Zostera marina*), beide in hun verspreiding beperkt tot intergetijdengebieden. Deze toename is duidelijk significant, maar het gaat dan om vrij dun begroeide zeegrasvegetaties met een gemiddelde bedekking van minder dan 20%. Het geleidelijk herstel van zeegras in de Waddenzee lijkt vooralsnog voornamelijk veroorzaakt te worden door de toename in areaal van het zeegrasveld op de Hond/Paap dat de laatste jaren gemiddeld ca.70% van de totale zeegrasoppervlakte in de Nederlandse Waddenzee voor haar rekening neemt. Er lijkt vooralsnog ook geen evidente toename op te treden in de dichtheid van de zeegrasvegetatie op de diverse locaties, met uitzondering van sommige locaties van begroeiingen van Klein Zeegras langs de Groninger kust.

In het studiegebied komen verspreid kleine hoeveelheden zeegras voor, meestal niet meer dan enkele pollen. In 2003 werd onder Ameland Klein Zeegras aangetroffen voor 200 meter onder de waddijk bij de zinksloot. Groot zeegras werd twee jaar geleden waargenomen nabij de Jachthaven op Schiermonnikoog. Verder is er in 2004 nog een melding binnengekomen van Groot zeegras aan de noordwestkant van het eiland. Klein zeegras op Schiermonnikoog komt voor direct aan de dijk tussen de aanlegsteiger en de jachthaven

De afname van eutrofiëring, een geleidelijke klimaatsverandering (minder strenge winters, meer warme voorjaren) en het afsluiten van gebieden voor schelpdiervisserij hebben vermoedelijk samen bijgedragen tot het beginnend herstel van zeegrassen in de Waddenzee. Bovendien lijkt zaadverspreiding vanuit de huidige groeilocatie van Groot Zeegras op de Hond/Paap goede kansen te bieden voor een verdere uitbreiding van het zeegrasareaal naar andere geschikte locaties in het oostelijk deel van de Nederlandse Waddenzee. Gezien het feit dat deze ontwikkelingen zich ook in de toekomst zullen voortzetten (de kokkelvisserij is met ingang 2005 gestopt) is de verwachting dat het zeegras zich verder zal uitbreiden in de Waddenzee.

Bodemdieren

Huidige situatie en ecologisch belang

Het aantal soorten bodemdieren dat in de Waddenzee voorkomt is relatief laag terwijl de bestanden van die soorten over de jaren grote schommelingen vertonen. Dit hangt nauw samen met de grote variatie in abiotische parameters, die kenmerkend is voor de Waddenzee. In deze veranderlijke leefomgeving kan een relatief klein aantal soorten zich handhaven. Door de variabele leefomgeving en de beperkte onderlinge concurrentie (relatief weinig soorten), kunnen de aantallen waarin de soorten voorkomen soms (zeer) hoog oplopen.

Bodemdieren (schelpdieren en wormen) zijn een zeer belangrijke voedselbron voor vogels. In grote lijnen wordt het voorkomen van bodemdieren bepaald door de abiotische omstandigheden. Belangrijk zijn droogvalduur, dynamiek (golfwerving en stroomsnelheid) en sedimentsamenstelling. Bodemdieren zijn niet alleen afhankelijk van de sedimentsamenstelling, maar hebben daar ook invloed op. Dit geldt vooral voor soorten die:

- verantwoordelijk zijn voor vermenging van de toplaag van het wad (bioturbatie door bijvoorbeeld Wadpier);
- het sediment begrazen en de diatomeeënfilm verwijderen waardoor erosie wordt bevorderd;

- slib en algen uit het water filteren en via het uitscheiden van de afvalstoffen de directe omgeving verrijken met fijn sediment en organisch materiaal.

Indirect beïnvloeden deze soorten ook het voorkomen van andere bodemdieren. Wat dat betreft zijn de soorten die in zulke grote hoeveelheden voorkomen dat ze specifieke ecotopen vormen die weer vestigings- en overlevingsmogelijkheden geven voor andere organismen, nog belangrijker. De meeste van deze soorten vallen binnen de soortengroep schelpdieren.

Verschillende soorten wormen kunnen in hoge dichtheden worden aangetroffen. Tot de meest talrijke soorten behoren draadwormen (een verzamelgroep dunne wormen waartoe *Heteromastus filiformis* en *Eteone longa* behoren), de Veelkleurige zeeduizendpoot (*Nereis diversicolor*), Wapenworm (*Scoloplos armiger*), Wadpier (*Arenicola marina*), Zandzager (*Nephtys hombergii*), Schelpkokerworm (*Lanice conchilega*) en de Oostzeezager (*Marenzelleria viridis*). Plaatselijk kunnen van de genoemde bodemdiersoorten hoge dichtheden bereiken, in sommige gevallen tot enkele duizenden exemplaren per m². Elke soort heeft een specifieke habitatvoorkeur: Wapenwormen en Wadpiëren verkiezen vooral zandige bodems rond de binnendelta's van de grote geulen tussen de eilanden, Nonnetje, Strandgaper en Zweefduizendpoot hebben een voorkeur voor wat slikkiger bodemtypen en zijn vooral te vinden in een strook net buiten de kwelderwerken langs de vastelandskust en in de wat meer slikkige gebieden ten zuiden van Ameland.

Schelpdieren kunnen eveneens in zeer hoge dichtheden voorkomen. De belangrijkste soorten in het studiegebied zijn Mossel, Kokkel, Amerikaanse Zwaardschede, Strandgaper en Nonnetje. De Japanse Oester is sinds enkele jaren sterk in opkomst. Zowel ruimtelijk als temporeel vertonen schelpdieren grote dynamiek. Na een goede broedval komen ze in zeer grote hoeveelheden voor. Na één zware storm of strenge vorst kunnen ze ook weer grotendeels verdwijnen. Zo werd de kokkelpopulatie door de strenge winter van 1996 met 98% gereduceerd. Ook visserij kan zijn tol eisen, en in het verleden zijn grote delen van het bestand regelmatig weggevisst. Daarentegen kunnen structuurvormende organismen zoals mosselen en oesters voor een relatieve stabiliteit zorgen omdat ze beter bestand zijn tegen stormen als de banken die ze vormen de kans krijgen zich een aantal jaren te ontwikkelen.

Dichte bestanden van schelpdieren vormen een link tussen het pelagiaal en het benthisch systeem. Ze filteren algen en fijn slib uit het water en faciliteren depositie van dat materiaal door vorming van pseudofaeces. In de wijde omgeving van schelpdierconcentraties is de bodem slikkiger en komen andere en meer bodemdieren voor. Schelpdieren hebben dus een invloed op het wad rondom hen en kleine veranderingen in slibsamenstelling die veroorzaakt worden door externe factoren vallen weg tegen de fluctuaties die veroorzaakt worden door een andere samenstelling of abundantie van de schelpdierfauna. Monitoring van variabelen in het pelagiaal (chlorofyl, algensamenstelling etc) om relaties te leggen met invloeden zoals eutrofiëring en primaire productie is van beperkte waarde als er geen goede informatie is over de hoeveelheid schelpdieren en de hoeveelheid water die ze per tijdseenheid doorpompen in relatie tot de verblijftijd van het water in het betreffende bekken.

Schelpdierconcentraties kunnen biomassa's bevatten tot 1 kg asvrij drooggewicht per m² (10 – 20 kg versgewicht per m²). Gemiddelde waarden voor de platen van de Waddenzee variëren van 30 gram tot 80 gram asvrij drooggewicht per m², en individuele soorten komen zelden boven een paar gram/m².

Daarmee is ook duidelijk dat schelpdieren belangrijk kunnen zijn voor het voorkomen en de dichtheid van vogels en de aantallen daarvan in een bepaald deelgebied. Ook de soort schelpdier is daarbij belangrijk. De Amerikaanse Zwaardschede komt vooral bij de laagwaterlijn voor en kan zich zeer snel ingraven. Van die soort lijken vooral juvenielen belangrijk en dan in hoofdzaak voor duikende vogels zoals de Eiderend. De Strandgaper zit diep ingegraven, en van deze soort zijn ook alleen de juvenielen belangrijk als vogelvoedsel. Het nonnetje is vooral belangrijk voor kleine vogels, Mossel en Kokkel daarentegen voor grotere vogels. Als de mossels klein zijn worden ze gegeten

door Zilvermeeuwen, Kanoetstrandlopers en Eidereenden. Grotere mossels zijn vooral interessant voor de Scholekster en wellicht voor de Eidereend.

Mosselbanken vallen eerder droog dan de omgeving. Tussen de mosselen bevinden zich poeltjes met een specifieke fauna, en ook tussen en op de mosselen komen verschillende soorten specifieke fauna voor. Daarop foerageren weer een aantal vogelsoorten (o.a. Wulp, Lepelaar, Zwarte Ruit, Groenpootruit, diverse Plevieren). In een studie uit 1991 is aangetoond dat 25% van de in de Waddenzee aanwezige vogels foerageerde op de mosselbanken die slechts 3-4% van het wadoppervlak bedekten.

Met de voorgaande beschouwing is duidelijk geworden dat het zeer moeilijk is om veranderingen in benthische fauna en vogels te relateren aan menselijke activiteiten als te weinig rekening wordt gehouden met de overheersende invloed van schelpdierbestanden en dan vooral mosselen en mosselbanken. Zowel door menselijke activiteiten als natuurlijke processen treden grote fluctuaties op in het voorkomen van deze banken. Daarmee beïnvloeden ze ook de rest van het ecosysteem op verschillende niveaus in de verschillende jaren.

In de loop van de jaren 80 is zwaar gevist op mosselbanken in het studiegebied. Dit resulteerde in het nagenoeg afwezig zijn van mosselbanken begin jaren 90. Sindsdien is herstel opgetreden. Door RIVO worden vanaf 1994 jaarlijks de mosselbanken in kaart gebracht. Een samenvattende rapportage over de periode van 1994-2002 laat zien dat er na het stoppen van mosselzaadvisserij op de droogvallende banken sprake is van herstel. Voor het studiegebied zijn de ingemeten mosselbanken in het voorjaar van 2004 weergegeven in [figuur 3.20](#). Uit de beschikbare informatie blijkt dat het studiegebied zeer geschikt is voor de ontwikkeling van mosselbanken.

Figuur 3.20 Ligging van herstellende mosselbanken in het onderzoeksgebied in voorjaar 2004.

Autonome ontwikkeling

Ten aanzien van de autonome ontwikkeling is het waarschijnlijk dat de mosselbanken zullen toenemen als gevolg van het stoppen van kokkelvisserij. Daarnaast is het aannemelijk dat mosselbanken zich nog niet geheel hersteld hebben van het volledig verdwijnen in de vroege jaren 90, en dat de ontwikkeling qua verspreiding/oppervlak zich nog in een groeifase bevindt. Met het toenemen van mosselbanken is ook een stabielere voedselvoorziening van wadvogels gegarandeerd. Omdat rond mosselbanken door het bezinken van pseudofaeces een rijkere bodemfauna aanwezig is (waarschijnlijk geldt hetzelfde rond kokkelbanken) zal de toegenomen hoeveelheid mosselbanken resulteren in een toename van foeragemogelijkheden voor wadvogels. Of bovenstaande

ontwikkeling ook daadwerkelijk op zal treden is niet geheel zeker vanwege onduidelijkheid omtrent het toekomstige schelpdiervisserijbeleid. De brief van de Minister aan de Kamer geeft aan dat er een mogelijkheid is dat in de toekomst droogvallende mosselbanken beheerst bevestigd worden, en dat mosselbanken die geacht worden onstabiel te zijn geheel weggevestigd kunnen worden.

Een andere onzekerheid ten aanzien van de ontwikkeling van habitats door schelpieren vormt de Japanse Oester. Deze soort breidt zich explosief uit. Op sommige plekken ontwikkelen ze zich tot riffen op een ondergrond van zand en schelpplagen, op andere plekken nemen ze mosselbanken over. In hoeverre ze door directe voedselconcurrentie, wegfilteren van larven of fysieke verdringing mossel- en kokkelbanken zullen beconcurreren is niet te voorspellen. Indien de Japanse Oester mossel- en kokkelbanken verdringt, bestaat er een grote kans dat er voor de wadvogels minder voedsel beschikbaar komt, omdat de oester geen geschikte prooi vormt.

Een andere exoot die zich sterk uitbreidt is de Amerikaanse Zwaardschede (*Ensis* sp.). Ook daardoor kan op gegeven moment sprake zijn van voedselconcurrentie met mossel- en/of kokkelbanken. Hierbij speelt tevens mee dat de beschikbare hoeveelheid algen kan afnemen door de beleidsgestuurde vermindering van eutrofiëring. In hoeverre voedsel limiterend is voor ontwikkeling van schelpdierpopulaties, of dat factoren zoals broedval, predatie, stormen en sedimentstabiliteit de echte key-factoren zijn, is niet bekend. Het is daarom onmogelijk voorspellingen te doen over de ontwikkeling van schelpdierbestanden en het effect dat ze hebben op de morfologie van het wad.

Zoals hierboven is aangegeven is het aannemelijk dat bestanden van bodemdieren toenemen als mossel- en kokkelbanken toenemen. Dit geldt vooral voor depositfeeders die profiteren van pseudofaeces van schelpdieren. Over de effecten van eutrofiëringbestrijding kan geen uitspraak worden gedaan omdat zoals hierboven al is aangegeven niet bekend is in hoeverre voedsel limiterend is. Het is onmogelijk om voorspellingen te doen over de autonome ontwikkeling wat betreft dit aspect.

Vogels

Tabel 3.2 geeft voor de Vogelrichtlijnsoorten de aantallen en trends weer.

Tabel 3.2 Trends van vogelaantallen in het studiegebied. Afkortingen: Corr, Correlatie tussen studiegebied en rest van de Waddenzee; Trend, is de trend positief of negatief; p, waarschijnlijkheidswaarde van de regressie; ns, niet significant ($p > 0.05$).

Soort	Corr	Trend	p	Aantallen
Vogels volgens het toetsingskader Vogelrichtlijngebieden Waddenzee				
Aalscholver	0.96	+	<0.0001	81
Bergeend	0.70	-	ns	9289
Bontbekplevier	0.78	+	ns	315
Bonte Strandloper	0.61	+	ns	40117
Brilduiker	0.69	-	0.0200	0
Groenpootruiter	0.84	+	ns	678
Kanoet	0.69	+	0.0003	5350
Kluut	0.77	-	ns	1512
Kokmeeuw	0.90	+	0.0040	15219
Middelste Zaagbek	0.96	-	ns	27
Nonnetje	0.36	+	0.0490	1
Rosse Grutto	0.47	+	ns	7122
Scholekster	0.91	-	0.0123	65822
Stormmeeuw	0.80	+	0.0001	7413
Topper	-0.01	+	ns	
Tureluur	0.75	-	0.0400	4634
Wulp	0.92	+	0.0001	24853
Zilvermeeuw	0.90	-	ns	10214
Zilverplevier	0.89	+	0.0001	5844

Soort	Corr	Trend	p	Aantallen
Zwarte Ruiter	0.71	+	0.0002	248
Extra soorten n.a.v. 1% norm				
Drieteenstrandloper	0.70	+	ns	355
Goudplevier	0.69	+	0.0060	2733
Grote Mantelmeeuw	0.42	+	0.0200	256
Grutto	0.58	+	ns	57
Krakeend	0.75	+	0.0400	
Pijlstaart	0.70	-	ns	1521
Slobeend	0.80	+	0.0040	60
Smient	0.77	+	ns	6676
Steenloper	0.79	-	ns	622
Strandplevier	0.91	-	<0.0001	7
Wilde Eend	0.82	+	0.0200	7332
Wintertaling	0.82	-		458

Op basis van de aantalsontwikkelingen is voor de Vogelrichtlijnsoorten wel een trend aan te geven (tabel 3.2), maar de ontwikkeling in de komende jaren/decennia van de vogeldichtheden in het studiegebied laat zich moeilijk voorspellen. Dit hangt samen met de grote variatie in abiotische variabelen én voedsel in de vorm van bodemdieren. De geconstateerde af- en toenames in een aantal soorten hebben geen eenduidige verklaring hoewel veranderingen in de beschikbaarheid en verspreiding van prooidieren een rol lijkt te spelen, al dan niet veroorzaakt door de schelpdiervisserij. Een deel van de wadvogels is afhankelijk van schelpdieren en aangezien de kokkelvisserij in 2005 gestopt is, is het mogelijk dat de vogels die kokkels eten hiervan kunnen profiteren als de kokkeldichtheden in de Waddenzee toenemen.

De mogelijke effecten van klimaatverandering zijn voornamelijk eveneens moeilijk te voorspellen. Verdere opwarming van de aarde zal op termijn leiden tot een verkleining van de hoogarctische, schaars begroeide broedgebieden van verschillende wadvogelsoorten (o.a. Rotgans, Bontbekplevier, Steenloper, Kanoet, Zilverplevier, Krombekstrandloper) wat mogelijk leidt tot een vermindering van de populatiegroottes van deze soorten. Klimaatveranderingen kunnen ook effect hebben op de beschikbaarheid van voedsel in deze gebieden en op de populatieontwikkelingen van plaatselijk aanwezige predatoren (o.a. Poolvossen). Het complex van de mogelijk optredende veranderingen en het uiteindelijk effect hiervan op de populatiedynamica van de ter plaatse aanwezige steltlopers zijn voornamelijk niet goed in te schatten. Of andere soorten, in aangrenzende gebieden, kunnen profiteren van een areaaluitbreiding van hun broedgebied is evenzeer nog maar de vraag.

Ook is niet duidelijk welke effecten veranderingen in de Waddenzee zullen hebben op het voorkomen van voor het gebied belangrijke soorten. Hogere temperaturen van de Noordzee- en Waddenzeewater blijken grote effecten te hebben op de overleving van larven van o.a. het Nonnetje. Ook de toename van de garnaal (een belangrijke predator van larven van schelpdieren) wordt met warmer zeewater in verband gebracht. Dergelijke ontwikkelingen kunnen grote, maar nog moeilijk te voorspellen effecten op het Waddenzee-ecosysteem hebben.

Zeehonden

De ontwikkelingen van de populaties Gewone zeehonden (*Phoca vitulina*) en Grijs zeehonden (*Halichoerus grypus*) worden gevolgd door jaarlijkse tellingen uit te voeren vanuit de lucht van het aantal zeehonden dat bij laagwater op de zandbanken komt. Op die manier worden naast de aantallen dieren ook het aantal jongen geteld en worden de locaties van de ligplaatsen vastgelegd (figuur 3.21). Daarmee zijn trendanalyses uit te voeren en kan worden aangegeven of er verschuivingen in de verspreiding van de populatie optreden.

Figuur 3.21 Waargenomen ligplaatsen van gewone zeehonden gedurende de periode 1989-2004. Gebruikte gegevens voor het aandachtsgebied zijn gebaseerd op deze gebieden.

Historische ontwikkeling en huidige situatie

De aantalsontwikkelingen en voorkomen van Gewone zeehonden in het studiegebied wordt weergegeven in de context van de ontwikkelingen en verspreiding van zeehonden in de rest van het Nederlandse waddegebied. Vanaf 1974 worden regelmatig een aantal tellingen per jaar uitgevoerd, zowel in de werpperiode als tijdens de verharingsperiode. De tellingen uit de eerste periode (juni, begin juli) leveren informatie over de jongenproductie, de tellingen in de verharingsperiode (augustus) leveren de hoogste totaalaantallen. Die laatste informatie wordt gebruikt om ontwikkelingen in de jaren te analyseren. Figuur 3.22 geeft de ontwikkeling van het aantal getelde Gewone zeehonden in de Nederlandse Waddenzee weer voor de periode 1974-2004. In deze periode is twee keer een virusepidemie uitgebroken, in 1988 en in 2002. In 1988 is bijna 60% van de gehele toenmalige populatie gestorven, in 2002 ongeveer 50%. De zeehondenpopulatie heeft zich na 1988 enorm snel hersteld met een jaarlijkse gemiddelde groei van bijna 18%. Ook na 2002 lijkt het herstel weer voorspoedig te zijn.

Figuur 3.22 Geschat aantal gewone zeehonden in het Nederlandse deel van de Waddenzee.

Grijze zeehonden waren in het verleden ook aanwezig in de Waddenzee maar zijn waarschijnlijk in het eind van de 16e eeuw uitgestorven vanwege de jacht die op deze soort in het waddengebied werd gemaakt. Sinds 1980 is de Grijze zeehond langzaam maar zeker teruggekeerd in de Nederlandse Waddenzee, waarschijnlijk als gevolg van immigratie vanuit de dichtstbijzijnde kolonies op de Farne Islands. Sinds 1985 worden er op de Richel, een hoge zandplaat tussen Vlieland en Terschelling, ook jongen geboren. Anno 2003 zijn er weer minimaal 1050 grijze zeehonden aanwezig, verspreid over verschillende ligplaatsen in het westelijk deel van de Waddenzee. De Grijze zeehond wordt incidenteel waargenomen in het studiegebied, maar heeft er geen vaste ligplaatsen.

De bijdrage van de aantallen zeehonden en de geboortes in het studiegebied aan de totale Nederlandse populatie is berekend voor drie tijdstippen: midden zeventiger jaren, het jaar voor de eerste epidemie en het jaar voor de tweede epidemie. De resultaten staan in [tabel 3.3](#)

Tabel 3.3 Aantallen zeehonden in Waddenzee en studiegebied.

Jaar/ Periode	Waddenzee totaal aantal	Waddenzee aantal pups	Studiegebied % dieren van totaal	Studiegebied % pups van alle pups
1975-1977	476	59	13	6
1987	1041	154	14	6
2001	3565	769	17	20

Afgezien van de sterke groei in de periode tussen 1975 en 2001, kan worden geconcludeerd dat het studiegebied thans een hogere relatieve bijdrage aan de totaalpopulatie levert na de eerste virusuitbraak in 1988. Dat geldt voor zowel het totale aantal dieren als voor de pups. Dit beeld past in de ontwikkelingen als we de gehele Nederlandse Waddenzee beschouwen. In het algemeen werden voor 1988 de meeste dieren aangetroffen in het oostelijk deel van de Waddenzee (met het wantij van Schiermonnikoog als grens), en ook het merendeel van de jongen werd daar geboren. Nadien zijn de aantallen zeehonden en ook het aantal geboortes vooral in de westelijke Waddenzee het sterkste toegenomen. Kortom, het studiegebied heeft een belangrijke functie voor de instandhouding van de populatie Gewone zeehonden in de Nederlandse Waddenzee.

Autonome ontwikkeling

Gezien de huidige ontwikkeling van de zeehondenpopulaties (zowel Gewone als Grijze zeehonden) is het aannemelijk dat de exponentiële groei nog enige tijd continueert. De aantallen Gewone zeehonden zullen toenemen tot een verwacht maximum van zo'n 15.000 dieren hoewel de nauwkeurigheid van deze verwachting gering is. Dit zou in ieder

geval betekenen dat het belang van de droogvallende platen in de Waddenzee groter zal worden. Een plafond voor Grijsze zehonden is niet aan te geven.

3.3.4 Kwelders

Vegetatieontwikkeling

Door Rijkswaterstaat AGI (voorheen Meetkundige Dienst) zijn in 1992, 1996 en 2002 vegetatiekarteringen verricht van de Friese en Groninger vastelandkust. Op basis daarvan heeft Alterra voor de kwelders bij 't Schoor en Wierum en voor de Peazemerlannen zogenoemde zoneringskaarten gemaakt die laten zien hoe de vegetatie zich in de periode 1992-2002 heeft ontwikkeld. Specifiek voor de Peazemerlannen zijn ook aanvullende gegevens beschikbaar via de vegetatie-opnamen die sinds 1996 gemaakt zijn in kwadraten van 2x2 meter rond de dertig SEB-meetpunten in het gebied.

Op de zoneringskaarten van 1992, 1996 en 2002 van de Peazemerlannen ([figuur 3.23](#)) is direct een ruimtelijke structuur van oeverwallen en kommen zichtbaar. Als gevolg van het ontbreken van beweiding vindt er een snelle autonome successie naar een climax-vegetatie plaats. Strandkweek op de oeverwallen dringt steeds verder de kommen binnen, een proces dat 'veroudering' wordt genoemd en dat gepaard gaat met een afname van de biodiversiteit. De pionierzone in de kommen maakt plaats voor de vegetatie van de lage kwelder. De ijf begroeide pioniervegetatie achter de doorbraak in de zomerpolder maakt plaats voor de dichter begroeide pionierzone en lage kwelder.

Figuur 3.23 Zoneringskaart vegetatie de Peazemerlannen.

De vegetatie-opnamen bij de SEB-meetpunten geven hetzelfde beeld te zien. In de afgelopen tien jaar heeft zich bij een groot aantal meetpunten een snelle successie voorgedaan van Gewoon Kweldergras naar Strandkweek. Alleen in de lager gelegen en/of nattere gebiedjes weet Kweldergras zich nog wel te handhaven, in het westelijke deel mogelijk ook geholpen door de onbedoelde beweiding door schapen.

De kleinere kwelders ('t Schoor en Wierum) vertonen meer variatie in de tijd (vooral in de pre-pionierzone) dan de Peazemerlannen: ze lijken minder stabiel te zijn. Los daarvan is het ontwikkelingspatroon overeenkomstig.

Voor de kwelders bij 't Schoor, Wierum en de Peazemerlannen samen, geldt daarmee dat ze over de periode 1992-2002 een natuurlijke ontwikkeling vertonen waarbij vegetatie

die kenmerkend is voor de pionierzone plaatsmaakt voor soorten van de lage kwelder. Hogerop de kwelder vindt er een autonome successie naar een climax-vegetatie gedomineerd door Strandkweek plaats, mede versneld indien beweiding ontbreekt.

Broedvogels

Van de Vogelrichtlijnsoorten die zijn opgesomd in [tabel 3.1](#) zijn er een aantal die het studiegebied (met name de kwelders) als broedgebied gebruiken. Uitgebreide informatie over broedvogels in het studiegebied is te vinden in [paragraaf 3.1.3](#) van het Alterra-rapport. Tabel 3.4 bevat de cijfermatige gegevens over de periode 1998-2004 en geeft ook per soort de trend weer.

Tabel 3.4 Aantal broedparen in het studiegebied geteld in het Broedvogel Monitoringproject (BMP) en gesorteerd op totaal aantal. 2001 is niet representatief omdat er door de MKZ-crisis niet geteld kon worden. Bovenschrift Rode lijst soorten: e, ernstig bedreigd; b, bedreigd; k, kwetsbaar; g, gevoelig. Trend geeft aan of een soort significant toeneemt (+), afneemt (-), niet veranderd is (0) of indien niet ingevuld, er niet genoeg gegevens waren.

SOORT	Trend	1998	1999	2000	2001	2002	2003	2004
<i>Vogels volgens het toetsingskader Vogelrichtlijngebieden Waddenzee</i>								
Kokmeeuw	-	1386	1614	962	9	109	86	13
Scholekster	-	505	499	490	410	413	383	268
Tureluur ^g	-	174	213	219	147	182	143	109
Kluut	-	162	317	186	36	217	114	68
Noordse Stern	-	225	120	17	3	7	15	17
Visdief ^k	-	64	47	49	4	8	11	4
Bergeend	0	18	14	33	18	24	30	14
Bontbekplevier ^k	-	19	17	9	9	10	8	6
Eidereend	0	2	13	4		3	4	2
Brandgans					1		3	
Wulp		2						
Stormmeeuw		1						
Zilvermeeuw		1						

De geconstateerde aantalsveranderingen in de broedvogels ([tabel 3.4](#)) kunnen als indicatief beschouwd worden voor de opgetreden veranderingen in het studiegebied. Alleen soorten als Kievit, Grutto, Bergeend en Meerkoet vertonen geen duidelijke trend. Andere soorten gaan in aantal achteruit. Dit geldt zowel voor koloniebroeders (Kokmeeuw, Kluut, Noordse Stern, Visdief) als voor solitaire broedende soorten (Scholekster, Tureluur, Graspieper, Wilde Eend, Gele Kwikstaart, Kuifeend, Veldleeuwerik, Krakeend, Slobeend, Bontbekplevier, Witte Kwikstaart en nog een reeks soorten die in kleine aantallen op de kwelders broeden).

Er zijn geen aanwijzingen dat bodemdaling bij de geconstateerde achteruitgang een rol heeft gespeeld. In verschillende andere delen van de vastelandskust van de Waddenzee, buiten het aandachtsgebied, worden vergelijkbare trends waargenomen. In de broedgebieden van alle genoemde soorten zijn bovendien geen duidelijke veranderingen in de maaiveldhoogte geconstateerd. Mogelijk speelt de toename van predatoren, waaronder de Vos, een rol in de geconstateerde negatieve ontwikkeling. Overigens treedt, door het ontbreken van voldoende begrazing, op de hogere delen van de kwelders een toenemende verruiging op door uitbreiding van Strandkweek. Een dergelijke verruiging kan tot gevolg hebben dat minder geschikt broedgebied beschikbaar is voor soorten die een voorkeur hebben voor een gevarieerde vegetatie.

Uitgaande van de voorspelde bodemdaling als gevolg van de nieuwe winningen is de verwachting dat er geen negatieve effecten op de broedende vogels in de kwelders zullen optreden. Het is zelfs mogelijk dat het tegengaan van de verdere verruiging van de vegetatie gunstige gevolgen zal hebben voor de broedvogels.

3.3.5 Resumé biotische autonome ontwikkeling

Zeegras

- De verspreid in het studiegebied voorkomende zeegraslocaties vertonen evenals elders in de Waddenzee een beginnend herstel, waarschijnlijk als gevolg van de afname in eutrofiëring, de geleidelijke klimaatverandering en het afsluiten van gebieden voor de kokkelvisserij.

- Zaadverspreiding vanuit de huidige groeilocatie van Groot Zeegrass op de HondPaap biedt goede kansen voor een verdere uitbreiding van het zeegrassareaal naar andere geschikte locaties in het oostelijk deel van de Nederlandse Waddenzee.

Bodemdieren

- Door beëindiging van de kokkelvisserij en het herstel van de bevissing in de vroege jaren 90 zullen mossel- en kokkelbanken stabiliseren of verder toenemen.
- Toename van het areaal mossel- en kokkelbanken zal ook de bestanden van andere bodemdieren (wormen en depositfeeders) ten goede komen.
- De ontwikkelingen rond exoten als de Japanse Oester en de Amerikaanse Zwaardschede zijn onduidelijk, maar de soorten kunnen de ontwikkeling van habitats gevormd door schelpdieren en de vestiging van bodemdieren via fysieke concurrentie of predatie van larven, beïnvloeden.
- Het is niet mogelijk om voorspellingen te doen over de autonome ontwikkeling van schelpdierbestanden, omdat onduidelijk is of en in hoeverre de ontwikkeling ervan wordt gelimiteerd door voedsel, broedval, predatie, stormen en sedimentstabiliteit.

Vogels

- De autonome ontwikkeling van vogeldichtheden in het studiegebied is moeilijk te voorspellen. Het complex van de mogelijk optredende veranderingen en het uiteindelijk effect hiervan op de populatiedynamica van de ter plaatse aanwezige steltlopers zijn vooralsnog niet goed in te schatten.
- Veranderingen in de beschikbaarheid en verspreiding van prooidieren al dan niet veroorzaakt door de schelpdiervisserij spelen een belangrijke rol in de geconstateerde af- en toenames van een aantal soorten maar vormen geen eenduidige verklaring.
- Niet duidelijk is welke effecten veranderingen in de Waddenzee als hogere watertemperatuur zullen hebben op het voorkomen van voor het gebied belangrijke vogelsoorten en prooidieren van vogels als het nonnetje en de garnaal.
- Aangezien de kokkelvisserij in 2005 gestopt is en een deel van de wadvogels afhankelijk is van schelpdieren, is het mogelijk dat de vogels die kokkels in hun dieet hebben hiervan profiteren.
- Opwarming van de aarde zal op termijn leiden tot een verkleining van de hoogarctische, schaars begroeide broedgebieden van verschillende wadvogelsoorten (o.a. Rotgans, Bontbekplevier, Steenloper, Kanoet, Zilverplevier, Krombekstrandloper) wat mogelijk leidt tot een vermindering van de populatiegroottes van deze soorten.
- Voor de broedvogels geldt dat bijna alle soorten in het studiegebied, met uitzondering van de Bergeend, een neerwaartse trend tonen. De oorzaken voor de geobserveerde dalingen zijn onduidelijk.

Zeehonden

- Het studiegebied levert een hogere relatieve bijdrage aan de totaalpopulatie van de Gewone zeehond sinds de eerste virusuitbraak in 1988.
- Het studiegebied heeft een belangrijke functie voor de instandhouding van de populatie Gewone zeehonden in de Nederlandse Waddenzee.
- De exponentiële groei van de zeehondenpopulaties (zowel Gewone zeehond als Grijze zeehond) zal naar verwachting nog enige tijd continueren.
- Voor Gewone zeehonden wordt een plafond verwacht rond de 15000 dieren met als gevolg dat het benodigde oppervlak aan droogvallende platen in de Waddenzee groter zal worden.
- De Grijze zeehond wordt incidenteel waargenomen in het studiegebied, maar heeft er geen vaste ligplaatsen. Een plafond voor Grijze zeehonden is niet aan te geven.

Vegetatieontwikkeling kwelders

- De vegetatie van de kwelders bij 't Schoor, Wierum en de Peazemerlannen vertoont over de periode 1992-2002 een natuurlijke ontwikkeling waarbij vegetatie die kenmerkend is voor de pionierzone van de kommen plaats maakt voor soorten van de lage kwelder.
- Hogerop de kwelder vindt er een autonome successie naar een climax-vegetatie gedomineerd door Strandkweek plaats, mede versneld indien beweiding ontbreekt.

- De kleinere kwelders ('t Schoor en Wierum) vertonen meer variatie in de tijd (vooral in de pre-pionierzone) dan de grotere (Peazemerlannen). Ze lijken minder stabiel te zijn.

3.4 Zandsuppleties

Als gevolg van zeespiegelstijging is er in de Waddenzee al eeuwenlang sprake van een structurele zandhonger. Het zand dat nodig is om dit te compenseren komt al sinds het ontstaan van de Waddenzee uit de Noordzeekustzone. De kust van de Waddeneilanden is hierdoor in de loop van 6000 jaar 6-15 km teruggeschreden. Sinds 1991 (Eerst Kustnota, zie hieronder) is het beleid erop gericht de gehele Nederlandse kustlijn – en dus ook de kustlijn van de Waddeneilanden – te handhaven op de positie waar deze zich in 1990 bevond. Daartoe zijn zandsuppleties noodzakelijk.

De relevantie van deze zandsuppleties voor dit MER schuilt hierin dat bodemdaling door gaswinning tijdelijk de zandhonger van de Waddenzee vergroot, en het daarom gedurende de winningsperiode in principe noodzakelijk kan zijn de zandsuppleties te intensiveren. De richtlijnen voor dit MER geven in dit verband aan: “Presenteer in het MER [...] een beschouwing hoe men zich de extra suppletie van zand ter compensatie van de bodemdaling voorstelt en hoeveel extra suppletiezand nodig is om de bodemdaling te compenseren.” De gevraagde beschouwing is opgenomen in het hoofdstuk over de effecten ([hoofdstuk 6](#)). Als basis voor deze beschouwing volgt hieronder een korte beschrijving van het beleid inzake suppletie en de uitvoering daarvan; tot nu toe, en in de komende jaren bij de autonome ontwikkeling. Het accent ligt daarbij op wat de zandsuppleties betekenen voor de Noordzeekustzone. Dat zandsuppleties aldaar de sedimentsamenstelling (korrelgrootte, slibgehalte) in de Waddenzee niet beïnvloeden, is al uiteengezet in [paragraaf 3.2.1](#).

Beleid

Langs de gehele Nederlandse kust zijn door de jaren heen verschillende technieken toegepast om kustachteruitgang tegen te gaan, bijvoorbeeld harde ingrepen zoals de aanleg van strandhoofden, bestortingen, duinvoetverdedigingen en dijken. Vanaf de jaren '70 zijn ook strandsuppleties steeds vaker en grootschaliger ingezet om kusterosie te voorkomen of te herstellen. Tot aan het begin van de jaren '90 was er echter geen landelijk geldend kustbeleid, en werd lokaal en per geval beoordeeld wat de meest geschikte maatregel was. [[ref. 3.8](#)]

In 1991 verscheen de Eerste Kustnota. Die heeft als doelstelling de Nederlandse kust ‘dynamisch te handhaven’. De kustlijn mag zich hierbij niet verder landwaarts verplaatsen dan de kustlijnpositie van 1990: de Basiskustlijn. In de Derde Kustnota (2000) is hier als tweede doelstelling aan toegevoegd de totale zandvoorraad van de gehele Nederlandse kust in stand te houden.

De dynamiek van de handhaving van de kustlijnpositie houdt in dat natuurlijke mechanismen (water en wind) voor het transport van sediment zo veel mogelijk intact blijven. De belangrijkste uitvoeringsmaatregelen zijn zandsuppleties op plaatsen waar structurele erosie plaatsvindt. Tot 1993 werden er uitsluitend strandsuppleties toegepast. In 1993 is de eerste grootschalige onderwatersuppletie uitgevoerd bij Terschelling. Sinds eind jaren '90 is het streven om bij voorkeur onderwatersuppleties uit te voeren. Voordelen van onderwatersuppleties zijn dat deze minder overlast op het strand geven, geringere uitvoeringsrisico's hebben en de prijs per kubieke meter zand lager is, ook wanneer daarbij wordt meegerekend dat er bij onderwatersuppleties een ongeveer twee keer zo groot volume moet worden aangebracht als bij strandsuppleties. De lagere prijs van onderwatersuppleties (2 euro per kuub, versus 6 euro per kuub bij strandsuppleties) betekent ook dat de doelstelling om de zandvoorraad van de Nederlandse kust in stand te houden, op een goedkopere manier bereikt wordt. Strandsuppleties worden op dit moment alleen nog uitgevoerd op de koppen van de eiland en daar waar economische belangen in geding zijn.

Uitvoering in de praktijk

Zowel het aantal als het volume van strandsuppleties is in de afgelopen jaren duidelijk afgenomen, terwijl onderwatersuppleties zijn geïntensiveerd. Bij een onderwatersuppletie

draagt circa 50% van het aangebrachte zandvolume daadwerkelijk bij aan handhaving of lokaal herstel van de Basiskustlijn, de andere helft komt ten goede aan de zandbalans van het kuststelsel als geheel en dient als voeding voor de Waddenzee. Het winnen van zand voor kustsuppleties is vergunningplichtig. De kustsuppleties zelf worden uitgevoerd als beheersmaatregel in het kader van de Wet op de waterkering en zijn niet vergunningplichtig en evenmin m.e.r.-plichtig [ref. 3.6].

Sinds 2001 wordt jaarlijks langs de gehele Nederlandse kust in totaal circa 12 miljoen m³ zand gesuppleerd: 2/3 op de Hollandse kust, 1/3 op de Waddenkust, met name bij/op Texel en in minder mate bij/op Ameland. Om te bepalen waar suppletie noodzakelijk is, en hoeveel, voert Rijkswaterstaat:

- jaarlijkse metingen uit van de kustzone door middel van lodingen met meetschepen tot een waterdiepte van circa NAP –6m;
- tweejaarlijkse metingen uit van het strand en de zeereep (de eerste duinenrij) vanuit een vliegtuig.

De meetgegevens worden getoetst aan de Basiskustlijn. Op basis daarvan stelt Rijkswaterstaat jaarlijks een kustsuppletieprogramma vast, dat in het daaropvolgende jaar wordt uitgevoerd. In het geval van een onderwatersuppletie – die in de praktijk gemiddeld 4,5 maand duurt – worden direct voorafgaand, tijdens en meteen na afronding van de suppletie detailopnamen gemaakt. Na twee jaar en na vier jaar volgen opnieuw detailopnamen van het betreffende suppletievak om de effectiviteit van de suppletie vast te stellen.

Daarnaast wordt gewerkt aan grotere plannen voor de toekomst tot 2020 waarbij kustprovincies de opdracht hebben om voorjaar 2006 de eerste fase van hun planstudies af te ronden (Zoutkrant, december 2005).

Suppleties Ameland

Omdat er elk jaar een nieuw programma voor kustsuppleties wordt vastgesteld, is het niet mogelijk op voorhand aan te geven hoe vaak, hoeveel en waar precies er in de komende jaren suppleties gaan plaatsvinden in het deel van de Noordzeekustzone ter hoogte van het Friesche Zeegat tussen Ameland en Schiermonnikoog. Sinds 1990 zijn er in dit gebied vijf suppleties uitgevoerd, alle bij de Noordzeekust van Ameland. Tot nu toe is er nog nooit een suppletie uitgevoerd op het strand of de vooroever van Schiermonnikoog. De stellige verwachting is dat dit op korte termijn ook nog niet noodzakelijk zal zijn.

In tabel 3.5 is het aangebrachte volume van de Amelandse suppleties sinds 1990 gespecificeerd. In 2004 en 2005 zijn geen suppleties op de Noordzeekust van Ameland uitgevoerd. De tweede kolom van de tabel laat het cumulatieve volume zien en de derde kolom het cumulatief effectieve volume. Dit laatste wil zeggen: het volume dat in totaal sinds 1990 is aangebracht voor zover dit direct aan de handhaving van de Basiskustlijn ten goede komt.

Tabel 3.3 kustsuppleties Noordzeekust Ameland 1990-2003 [ontleend aan ref. 3.4, p18].

Jaar	Volume (miljoen m ³)	Cumulatief volume (miljoen m ³)	Cumulatief effectief volume (miljoen m ³)	Plaats
1990	1,0	1,0	1,0	zeereep
1992	1,6	2,6	2,6	strand: herstel Basiskustlijn
1996	1,5	4,1	4,1	strand: handhaven Basiskustlijn
1998	2,5	6,6	5,35	vooroever NAP –6m (50% effectief)
2003	1,5	8,1	6,1	vooroever NAP –6m (50% effectief)

Bij de berekening van hoeveel er sinds 1990 gemiddeld per jaar op Ameland gesuppleerd wordt, hangt het er vanaf (1) of de jaren 2004 en 2005 wel of niet meegeteld worden en (2) of de onderwatersuppleties uit 1998 en 2003 in hun geheel worden meegenomen, of slechts voor die 50% die effectief is voor de handhaving van de Basiskustlijn. Het berekende gemiddelde loopt dan uiteen tussen:

- maximaal 0,58 miljoen m³/jaar: het totale volume van 8,1 miljoen m³ gedeeld door 14 kalenderjaren tussen 1990-2003 (zie ook figuur 3.24);
- minimaal 0,38 miljoen m³/jaar: het cumulatief effectieve volume van 6,1 miljoen m³ gedeeld door 16 kalenderjaren tussen 1990-2005.

Figuur 3.24 Cumulatief overzicht van zandsuppleties op de kust van Ameland. Voorspelling dateert uit 1980 (zonder bodemdaling). Aangegeven is de voorspelling en de werkelijk gesuppleerde hoeveelheden (uit rapport Monitoring Bodemdaling Ameland, 2005).

Het gemiddelde tussen dit maximum en minimum – circa 0,5 miljoen m³/jaar – geeft aan in welke orde van grootte men zich de zandsuppleties ter hoogte van het Friese Zeegat moet voorstellen in de huidige situatie. Voor de autonome ontwikkeling, met inbegrip van de nog resterende bodemdaling door de Amelandwinning en onder de aanname dat de zeespiegelstijging voorlopig haar huidige snelheid van 2,0 mm/jaar aanhoudt, kan eveneens van een jaarlijks volume van rond de 0,5 miljoen m³ uitgegaan worden. Daarmee is dit globale gemiddelde tevens een bruikbaar vertrekpunt om de zandvraag op de Noordzeekustzone door de nieuwe winningen in perspectief te plaatsen. Zie hiervoor [paragraaf 6.2.6](#).

Trekt de snelheid van zeespiegelstijging aan, dan zal dit op termijn zichtbaar worden in de jaarlijkse metingen die Rijkswaterstaat uitvoert en aanleiding vormen om daarop meteen te reageren door het jaarlijks vast te stellen suppletieprogramma te intensiveren. Intensiever suppleren kan in principe op twee manieren: frequenter suppleren en/of per suppletie een groter zandvolume aanbrengen.

Leemte in kennis: het aandeel van natuurlijk zandtransport

Een belangrijk gegeven is dat er vooralsnog geen duidelijke relatie is gevonden tussen het volume van zandsuppleties bij Ameland in de periode 1990-2003 en het volume van de bodemdaling die sinds 1986 door de Amelandwinning is opgetreden. Deze bodemdaling treedt niet alleen op in het Pinkegat maar ook aan de Noordzezijde van Ameland. In de afgelopen jaren heeft de bodemdaling door de Amelandwinning echter niet tot een intensivering van de suppleties geleid, terwijl het suppletievolume bij Ameland ook nauwelijks afwijkt van suppleties elders in het Waddengebied, ter hoogte van kombergingsgebieden waar geen bodemdaling door gaswinning optreedt.

Bekend is evenwel dat er een traagheid bestaat tussen grootschalige ingrepen en de reactie van het systeem. In algemene termen kan die traagheid worden geschat uit modelberekeningen en ligt in de orde van 10-20 jaar. Ook geldt dat de bodemdaling van Ameland pas circa 10 jaar geleden zodanige vormen aannam dat van een toegenomen zandvraag gesproken kon worden.

Op dit punt is sprake van een 'leemte in kennis'. Over het natuurlijke zandtransport langs de kust is nog weinig bekend. Het kan met zekerheid gesteld worden dat de suppletievolumina voor de kust van Ameland niet zijn geïntensiveerd, immers de suppleties volgen nog altijd de berekeningen van 1980 die gemaakt zijn voor de

natuurlijke kustregressie. Het is tegelijkertijd zeker dat er bodemdaling is opgetreden, resulterend in een verdieping van de vooroever en een deel van de voordelta en een volumeafname van de wadplaten. Hoewel de bodemdaling in 1986 is begonnen is er pas sprake van een substantiële bodemdalingsschotel na 1994 en het maximum is voorzien in 2005.

Het lijkt daarom aannemelijk dat het natuurlijke transport langs de kust achterloopt en de inmiddels ontstane schotel nog niet heeft geleid tot een meetbare toename van het suppletievolume. Op zichzelf is meer inzicht in het natuurlijke zandtransport langs de kust wenselijk, maar noodzakelijk is dit niet. Immers, de praktijk laat zien dat Rijkswaterstaat een accuraat programma heeft om verstelling van de vooroever tijdig te detecteren en dat suppleties technisch uitvoerbaar en effectief zijn. Een eventuele toename in suppletievolume zal goed kunnen worden gedetecteerd door de jarenlange registratie.

Effecten op de ecologie van strand en onderwateroever

Recent (april 2005) publiceerde het RIKZ het rapport: *Een verkenning van de natuurbeschermingswetgeving in relatie tot Kustlijn zorg; De effecten van zandsuppleties op de ecologie van strand en onderwateroever* [ref. 3.8]. Dit rapport is toegespitst op de ecologische effecten van suppleties in de Speciale Beschermingszones Voordelta en Noordzeekustzone. De invalshoek hierbij is dat zandsuppleties weliswaar 'dwingende redenen van groot openbaar belang dienen', maar dat dit Rijkswaterstaat als Noordzeebeheerder en als initiatiefnemer van zandsuppleties nog niet ontslaat van de verplichting om de ecologische effecten zorgvuldig te beschouwen. Het rapport kan gezien worden als de 'voortoets' conform de systematiek van de Habitatrichtlijn, dat wil zeggen: een inventarisatie van mogelijke effecten als opstap naar een eventueel hier opvolgende 'passende beoordeling' (zie ook de uitleg in paragraaf 3.3.1).

Voor dit MER zijn met name de conclusies van belang ten aanzien van de effecten van onderwatersuppleties op beschermde soorten en in mindere mate op de habitattypen in de SBZ Noordzeekustzone. De Nederlandse kustzone is namelijk maar tot een diepte van -5 meter als habitatgebied aangewezen, terwijl suppleties daar buiten worden uitgevoerd.

De conclusies zijn onder meer gebaseerd op informatie over soortverspreiding, omvang en mogelijke locaties van zandsuppleties en een berekening van de omvang van het verstoorte gebied en de afname van voedselbeschikbaarheid. Voor verreweg de meeste beschouwde vogels, voor alle vissoorten en voor de Gewone zeehond en de Grijze zeehond geven de onderzoekers aan dat er geen effecten zijn.

Van de vogelsoorten die kwalificerend zijn voor de SBZ Noordzeekustzone zijn er twee waarvan de onderzoekers aangeven dat significante effecten niet uitgesloten kunnen worden. In beide gevallen gaat het om visetende vogels: de Roodkeelduiker en de Parelduiker. Het 'percentage permanent verstoord gebied' voor deze soorten wordt in de Noordzeekustzone geraamd op 0,9%, terwijl de voedselbeschikbaarheid met 0,08% afneemt. Directe verstoring wordt alleen relevant geacht in een beperkt aantal gevallen waarin de soorten zeer geconcentreerd voorkomen in een bepaald gebied. Roodkeelduikers komen bijvoorbeeld in grote concentraties voor langs de Noordzeekust van Vlieland. De aanbeveling luidt om suppleties in of nabij dergelijke concentratiegebieden vooraf te laten gaan door nader onderzoek. De natuurlijke variatie in voedselbeschikbaarheid is waarschijnlijk vele malen groter dan het genoemde percentage van 0,08% en van betreffende soorten zijn niet of nauwelijks gevallen bekend die duiden op een voedseltekort. Echter, gecombineerd met andere ongunstige foerageeromstandigheden betekent een licht afname van 0,08% toch een iets grotere afname van de beschikbaarheid van voedsel dan onder natuurlijke omstandigheden.

Voor de situatie op Ameland valt hierover het volgende op te merken. De suppleties boven de waddeneilanden in het algemeen geldt dat deze om operationele redenen uitsluitend worden uitgevoerd in de zomerperiode, terwijl voor genoemde soorten juist het voorkomen in de winter maatgevend geacht moeten worden. Bovengenoemde soorten zijn bovendien viseters en hebben derhalve geen of slechts beperkt hinder van een afdekking van de oorspronkelijke bodemfauna door suppletiezand. Verder interactie met

deze soorten kan worden vermeden door het suppletiesiezoen nauwkeurig te plannen in de tijd.

Van de zeezoogdieren is de Bruinvis de enige beschermde soort waarvoor significante effecten op voorhand niet zijn uit te sluiten. Nader onderzoek wordt aanbevolen met betrekking tot verstoring door geluid, waarvoor de Bruinvis (de 'fluisterdolfijn') erg gevoelig is. De onderzoekers geven aan dat verstoring door geluid niet waarschijnlijk is, gezien de beperkte oppervlakte van suppleties en omdat de Bruinvis voldoende uitwijkmogelijkheden heeft, aangezien de soort niet aan een specifieke plek gebonden is. De aanbeveling is de beschikbare kennis over de effecten van geluid op bruinvissen te inventariseren.

Voor de Bruinvis gelde vergelijkbare overwegingen als voor de Roodkeel- en Parelduiker. De concentraties in de kustzone zijn het hoogst in de winter en juist in deze periode wordt niet gesuppleerd. Ook Bruinvissen zijn viseters.

De Gewone zeehond is echter - in tegenstelling tot de Bruinvis - veel meer plaatsgebonden (met oostelijke Waddenzee als belangrijkste gebied in Nederland) en in zoogtijd relatief beperkt in zijn bewegingen. Vermoedelijk zijn Gewone Zeehonden gevoeliger voor geluid dan Bruinvissen, en zijn effecten dus niet op voorhand uit te sluiten. Specifieke monitoring in Denemarken tijdens de aanleg van een windmolenpark (Horn Rev) en tijdens een periode van 2 jaar tijdens het opereren ervan resulteerde niet in een meetbaar negatief effect.

Ten slotte worden significante effecten voornamelijk niet uitgesloten voor het habitattypen 1110: permanent met zeewater van geringe diepte overstromde zandbanken. De onderzoekers wijzen in dit verband vooral op het ontbreken van 'fundamentele kennis' en pleiten ervoor de kennis die wel beschikbaar is te bundelen.

Volgens onderzoekers van Alterra is beïnvloeding van Zwarte zee-eend en Grote stern niet helemaal uit te sluiten tengevolge van grootschalige suppleties in de zomer.

Voor Zwarte zee-eend spelen mogelijk ingrijpende effecten van vooroeverzandsuppleties, zowel op de korte (vernietiging voedselvoorraad) als lange termijn (habitatdegradatie). Enige mitigatie is wellicht mogelijk door in de zeegaten te suppleren. Hier komt van nature relatief grof zand voor, terwijl de zee-eenden de zeegaten altijd mijden.

De Grote stern is een zomergast en afhankelijk van de beschikbaarheid van kleine vis in de bovenste waterlaag. Gebonden aan een zekere omgeving van zijn kolonies; en kan dus slechts in beperkte mate uitwijken naar elders. Recent is een kolonie ontstaan op de Boschplaat van Terschelling (253 paar in 2004), in het recente verleden zaten er kolonies op Schiermonnikoog (in 2003 500 paar), Ameland (in 2000 570 paar) en Rottumerplaat (in 1998 2335 paar). Het is niet uitgesloten dat een nabijgelegen kolonie hinder ondervindt van een zomersuppletie. Grote sterns hebben een redelijk grote actieradius, gelet op de kolonie die broedt op Griend en foerageert in de kustzone.

Effecten winning suppletiezand

De winning van het suppletiezand vindt plaats in diepere delen van de Noordzee, buiten de begrenzingen van de Speciale Beschermingszones (Voordelta en Noordzeekustzone). In het RIKZ-rapport worden in algemene zin de volgende mogelijke morfologische en ecologische effecten daarvan genoemd:

"De winput wordt opgevuld met sediment met mogelijk een andere grof- of fijnheid dan de oorspronkelijke bodem. Gedurende zandwinning kan de troebelheid van het water lokaal toenemen en fijn sediment op de bodem neerslaan, met mogelijke effecten op de bodemfauna. Herstel van bodemfauna in de winput hangt sterk af van de duur van de verandering in sedimentsamenstelling, de diepte van de winput en de waterkwaliteit. Putten dieper dan 15m vullen nauwelijks op. Ondiepe putten voorzien in betere kansen op herstel. Rekolonisatie voor macrofauna kan 1,5 tot 2 jaar duren en zelfs 2 tot 5 jaar voor lang levende soorten. Zeer grootschalige winning zou de morfologie kunnen beïnvloeden tot op vele kilometers afstand." [ref. 3.1., p61]

Doorwerking in beleid

Het rapport Een verkenning van de natuurbeschermingswetgeving in relatie tot Kustlijnzorg; De effecten van zandsuppleties op de ecologie van strand en onderwateroever bevat geen conclusies over 'significantie'. Het laat wel zien dat in een beperkt aantal gevallen bij de huidige stand van kennis significante effecten niet op voorhand uitgesloten zijn. Nader onderzoek en/of een betere bundeling van reeds beschikbare kennis wordt dan ook wenselijk geacht.

Daarmee is overigens nog niet gezegd dat toekomstige zandsuppleties voortaan aan een passende beoordeling worden onderworpen. Rijkswaterstaat heeft op dit moment nog niet bepaald of en hoe de natuurbeschermingswetgeving gaat doorwerken in het suppletiebeleid en de uitvoering daarvan. Het rapport reikt daartoe verschillende scenario's aan. Voor de korte termijn wordt aanbevolen "zandsuppleties te beschouwen als een beheersmaatregel, zodat deze opgenomen kan worden in het nog op te stellen beheerplan [voor de Noordzee]. Zolang dit beheerplan niet is opgesteld (niet vóór 2008) is het verstandig mogelijke effecten en eventuele mitigerende maatregelen te beschrijven in het suppletieprogramma" [ref. 3.8, p5-6].

Conclusies zandsuppleties

De richtlijnen voor dit MER vragen, als gezegd, om "een beschouwing hoe men zich de extra suppletie van zand ter compensatie van de bodemdaling voorstelt en hoeveel extra suppletiezand nodig is om de bodemdaling te compenseren." Deze beschouwing wordt gepresenteerd in [hoofdstuk 6 \(paragraaf 6.2.6\)](#). Als basis daarvoor zijn de volgende conclusies van belang:

- In de huidige situatie en in de autonome ontwikkeling is Rijkswaterstaat verantwoordelijk voor het beleid en de uitvoering van zandsuppleties: 12 miljoen m³ per jaar langs de gehele Nederlandse kust, waarvan circa 4 miljoen m³ per jaar langs de Waddenkust. De doelen van deze zandsuppleties zijn het handhaven van de Basiskustlijn 1990 en de zandbalans van het kuststelsel. In de afgelopen jaren wordt dit steeds meer met onderwatersuppleties en steeds minder met strandsuppleties gerealiseerd.
- In de afgelopen 15 jaar is bij Ameland gemiddeld ruwweg 0,5 miljoen m³ per jaar gesuppleerd. In de autonome ontwikkeling ligt het aan te brengen zandvolume (via onderwatersuppleties bij Ameland) in dezelfde orde van grootte.
- Een leemte in kennis betreft het natuurlijke zandtransport langs de kust, dat in de praktijk een grote rol moet spelen. In elk geval is er vooralsnog geen duidelijke relatie vastgesteld tussen het suppletievolume en het volume van door gaswinning veroorzaakte bodemdaling: ter hoogte van kombergingen waarin geen bodemdaling door gaswinning plaatsvindt worden vergelijkbare suppletievolumes aangebracht als ter hoogte van het Friese Zeegat. Belangrijk is verder dat sinds 1990 de Basiskustlijn bij Ameland gehandhaafd is en tegelijkertijd ook de bodemdaling in het Pinkegat door de Amelandwinning vrijwel geheel gecompenseerd is. Dit alles wijst erop dat er via het natuurlijke zandtransport een (forse) bijdrage aan compensatie van zandhonger geleverd wordt. Zeker is dat een deel van het suppletiezand nodig is voor ophoging van de vooroever en een deel voor de voordelta en de Waddenzee. Dit betekent dat slechts een deel van het suppletiezand in de Waddenzee terechtkomt.
- Voor de meeste kwalificerende soorten van de SBZ Noordzeekustzone heeft zandsuppletie geen effecten. Significante effecten zijn voorhand uit te sluiten voor de Roodkeelduiker (in concentratiegebieden), de Parelduiker (idem) en de Bruinvis (geluid) zolang suppletie worden uitgevoerd in de zomer buiten het overwinteringsseizoen. Bij de huidige stand/bundeling van kennis zijn significante effecten voor habitatype 1110 en daarmee Grote zee-eend echter niet uitgesloten. Hierbij wordt opgemerkt dat de kustzone tot een diepte van -5 meter als habitatrichtlijngebied is aangewezen. Vooroever-suppleties worden veelal daarbuiten uitgevoerd.
- Of en op welke manier Rijkswaterstaat de natuurbeschermingswetgeving gaat laten doorwerken in het suppletiebeleid en de uitvoering daarvan is op dit moment nog niet bekend.

3.5 Conclusies / gebruiksruimte voor gaswinning

In **hoofdstuk 1** is aangegeven dat tijdens de gaswinning vanaf de locaties Moddergat, Lauwersoog en Vierhuizen de hand aan de kraan-benadering wordt toegepast. Ter herinnering: de hand aan de kraan-benadering zorgt ervoor dat er bij de uitvoering van de gaswinning vier zekerheden worden ingebouwd, die samen nadelige effecten voor de levende natuur in de Waddenzee uitsluiten. Deze viervoudige borging bestaat, kort gezegd, uit

1. een vooraf bepaalde 'natuurgrens' per komberging,
2. een productiescenario waarvan vooraf aangetoond moet kunnen worden dat de natuurgrens niet wordt overschreden,
3. meting & monitoring tijdens de uitvoering van de winning, en
4. de mogelijkheid om tussentijds de uitvoering van de winning aan te (laten) passen.

In dit **hoofdstuk 3** is uitgebreid beschreven hoe het Waddenzeesysteem functioneert in relatie tot bodemdaling als gevolg van gaswinning en autonome processen (zeespiegelstijging, natuurlijke bodemdaling door inklink). Op basis van deze informatie wordt in deze slotparagraaf het eerste element van de hand aan de kraan-benadering ingevuld: het bepalen van de natuurgrens voor de kombergingen Pinkegat en de Zoutkamperlaag.

Sedimentatiesnelheid en bodemdalingssnelheid

In de studies rond bodemdaling door gaswinning in de Waddenzee is overeengekomen dat:

- de ruimte rond het dynamisch evenwicht binnen kombergingsgebieden moet worden uitgedrukt in het aantal millimeters sediment dat gemiddeld per jaar over de gehele oppervlakte van de komberging kan worden afgezet, ofwel: de gemiddelde sedimentatiesnelheid per jaar per komberging (het 'meegroeivermogen');
- zolang de bodemdalingssnelheid in een komberging de sedimentatiesnelheid niet overstijgt er geen effecten op de levende natuur mogen worden verwacht.

Met behulp van geologische gegevens, reconstructiemethodes en modellen is door verschillende instanties een bovengrens aan de gemiddelde sedimentatiesnelheid van kombergingen vastgesteld (**tabel 3.6**). Daarbij is onderscheid gemaakt tussen kleine en grote kombergingsgebieden. Hoe groter het kombergingsgebied, des te groter is het gedeelte van de natuurlijke zandinvoer dat nodig is voor het opvangen van de bodemdaling en des te lager de bovengrens. Voor intermediaire kombergingen, zoals de Zoutkamperlaag, is in overleg met RIKZ gekozen voor een bovengrens van 5 mm voor de maximale sedimentatiesnelheid.

Uitgegaan wordt van de waarden zoals bepaald door de Universiteit van Utrecht. Dit zijn de meest veilige waarden, wat inhoudt dat het sedimentatievermogen van de kombergingen laag is ingeschat en in de praktijk mogelijk hoger is. Dit blijkt ook uit de berekeningen/gegevens van het WL (Waterloopkundig Laboratorium), uit historische gegevens en uit de monitoring rond de Amelandwinning waaruit een aanmerkelijk groter sedimentatievermogen naar voren komt.

Tabel 3.6 Bovengrens aan de gemiddelde sedimentatiesnelheid afhankelijk van de afmetingen van het kombergingsgebied over perioden van 19 jaar (gemiddeld over het hele oppervlak).

Historische gegevens	modellen Universiteit Utrecht			modellen WL (lange aanpassingstijd; geleidelijke verdieping)	
	Klein: Pinkegat	Intermediair: Zoutkamperlaag	Groot: Vlie	Alle grote kombergingen	Niet grote kombergingen
4 – 6,6 mm/j	6 mm/j	5 mm/j	3 mm/j	6 mm/j	10 mm/j

Gebruiksruimte kombergingen

Het functioneren van een kombergingsgebied als min of meer zelfstandig ecosysteem wordt, zo is in dit hoofdstuk gebleken, in eerste instantie bepaald door (de variatie in) abiotische variabelen. Veranderingen in die variabelen leiden niet direct tot wijzigingen in

het systeem omdat het systeem een zekere flexibiliteit kent. Pas als de waarde van een of meer abiotische variabelen te veel afwijkt van de waarden die horen bij het dynamische evenwicht dat binnen een kombergingsgebied heerst, kunnen langdurige of definitieve veranderingen optreden. In dat geval is de grens van een of meer abiotische variabelen overschreden. In het functioneren van een komberging zit dus een zekere 'ruimte' die kan worden gebruikt voor externe activiteit zonder dat de wezenlijke kenmerken van de komberging worden aangetast: de zogenoemde gebruikruimte. In [figuur 3.25](#) zijn de elementen die de gebruikruimte bepalen, n.l. natuurgrens en zeespiegelstijgingsscenario, weergegeven.

Figuur 3.25 De gebruikruimte is afhankelijk van het gekozen zeespiegelstijging (ZSS) en natuurgrens scenario; als voorbeeld is de gebruikruimte voor komberging Zoutkamperlaag bij toepassing van het meest conservatieve zeespiegelstijgingsscenario (scenario-85) en de meest veilige natuurgrens (RUU/RIKZ) aangegeven.

De bepaling van de gebruikruimte wordt sterk gedomineerd door de verwachte zeespiegelstijging en de toegepaste natuurgrens. Toepassing van de meest conservatieve, dat wil zeggen voor de gebruikruimte meest beperkende grenzen voor deze scenario's geeft voldoende zekerheid dat, op basis van de momenteel beschikbare wetenschappelijke kennis, ervan uitgegaan mag worden dat de sedimentatie de bodemdaling in beide kombergingen als gevolg van gaswinning kan bijhouden en dat er dientengevolge geen negatieve effecten op het ecologisch functioneren van de kombergingsgebieden mogen worden verwacht.

Met enige regelmaat zal er een herevaluatie over de verwachte zeespiegelstijgingsscenario's dienen plaats te vinden, waarbij dan zeer veel nieuwe gegevens – die momenteel nog niet beschikbaar zijn (nieuwe zeespiegelstijgingsscenario's van IPCC (2007), KNMI (2006) en Rijksoverheden (2006-2010)) – zullen moeten worden meegewogen om een verantwoorde keuze te maken voor het vanaf dan te kiezen limiterende zeespiegelstijgingsscenario. Afspraken daarover zijn ook gemaakt in internationaal verband (10de Waddenzee Ministers Conferentie; Schiermonnikoog 2005). Een en ander kan dan eventueel ook leiden tot een bijstelling van de productieplannen.

Kwelders

Omdat kwelders binnen het kombergingsgebied een bijzondere positie (boven Gemiddeld HoogWater) innemen en qua habitat van internationaal belang zijn, is voor de kwelders afzonderlijk ook een gemiddelde sedimentatiesnelheid per jaar bepaald ([tabel 3.7](#)). Daarbij is onderscheid gemaakt tussen vastelandskwelders (zoals Peazemerlannen) en

eilandkwelders omdat onder invloed van de afstand tot het bijbehorende zeegat de sedimentatie er verschillend verloopt.

Tabel 3.7. Gemiddelde sedimentatiesnelheid op de kwelders langs de kust van het vasteland en de waddeneilanden.

Vastelandskwelders		Eilandkwelders
Friesland	Groningen	
17,8 ± 2,7 mm/j	12,1 ± 1,5 mm/j	6 mm/j

Tabel 3.7 laat zien dat de meest gevoelige grens voor de sedimentatiesnelheid voor vastelandskwelders minimaal ca 10,6 mm per jaar is. Bedacht moet worden dat het hier gaat om de actuele en lokale dalingsnelheid van de ondergrond. Deze waarde is niet te vergelijken met de “uitgesmeerde” waarde in het ‘natte’ gedeelte van de kombergingen.

Referenties

- 3.1 RIKZ, in samenwerking met WL Delft Hydraulics, TNO-NITG, Alterra: *Bodemdalingstudie Waddenzee 2004; Vragen en onzekerheden opnieuw beschouwd*, RIKZ-rapport 2004.025, 14 juni 2004.
- 3.2 Wang en Eysink, 2005. Abiotische effecten van bodemdaling in de Waddenzee door gaswinning. (zie CD)
- 3.3 Meesters et al, 2005. Natuurwaarden in de Kombergingsgebieden Pinkegat en Zoutkamperlaag en mogelijke effecten van bodemdaling door gaswinning (inclusief aanvulling van M. Leopold betreffende effecten van suppleties) (zie CD)
- 3.4 Commissie Monitoring Bodemdaling Ameland, 2005. Monitoring Bodemdaling Ameland: evaluatie na 18 jaar gaswinning (aanvulling op rapport van 2000)
- 3.5 Oost et al., Integrale Bodemdalingstudie Waddenzee, december 1998.3.6 IBN (zie CD)
- 3.7 Nieuwsbrief nr. 1; KNMI 2005, www.knmi.nl
- 3.8 RIKZ-studie ecologische effecten zandsuppleties

Aantekeningen