

Rapport toetsing realisatiecijfers vervoer gevaarlijke
stoffen over het water aan de risicoplafonds Basisnet

Jaar: 2018

Datum 20 mei 2019

Status Definitief

RWS INFORMATIE

RWS INFORMATIE Monitoringsrapportage water 2018 20 mei 2019

Colofon

Uitgegeven door Rijkswaterstaat

Informatie Mevr. M. Bakker, Dhr. G. Lems

Telefoon 06-54674791, 06-21581392

Fax

Uitgevoerd door

Opmaak

Datum 20 mei 2019

Status Definitief

Versienummer 1

RWS INFORMATIE Monitoringsrapportage water 2018 20 mei 2019

Inhoud

1 Inleiding—6

1.1 Algemeen

1.2 Registratie en risicoberekening binnenvaart

1.3 Registratie en risicoberekening zeevaart

1.4 Referentiehoeveelheden

2 Toetsing aan de risicoplafonds—9

2.1 Overzicht toetsresultaten

2.2 Toetsresultaten per traject

2.3 Kwalitatieve risicoanalyse Basisnet-zeevaartroutes

3 Realisatie—13

Bijlage 1 ligging basisnetroutes per corridor

Bijlage 2a realisatiecijfers binnenvaart op zeevaartroutes

Bijlage 2b realisatiecijfers zeevaart op zeevaartroutes

Bijlage 3 realisatiecijfers binnenvaart op binnenvaartroutes

Bijlage 4 invoer en rekenresultaten RBMII berekeningen

Bijlage 5 aandeel LNG in GF3 binnenvaart

Bijlage 6 aandeel LNG in GF3 zeevaart

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 6 van 35

1 Inleiding

1.1 Algemeen

Op basis van artikel 15 van de Wet vervoer gevaarlijke stoffen en de artikelen 9 tot

en met 12 van de Regeling Basisnet is de Minister verplicht om te onderzoeken in

hoeverre één of meer van de in de Regeling Basisnet opgenomen risicoplafonds

worden overschreden. De Regeling Basisnet is per 1 april 2015 in werking getreden.

Deze rapportage bevat de resultaten van de toetsing van de realisatiecijfers van het

vervoer gevaarlijke stoffen over het water aan de risicoplafonds Basisnet over het

jaar 2018.

De verscheidenheid aan vervoerde stoffen over de transportroutes is zo groot, dat

een risicoanalyse per stof zeer arbeidsintensief zal zijn. Uit praktische overwegingen

zijn de stoffen in een beperkt aantal stofcategorieën samengenomen en wordt in de

risicoanalyse een voorbeeldstof per stofcategorie gehanteerd. De indeling van de

stofcategorieën en voorbeeldstoffen is zodanig gekozen dat stoffen met

vergelijkbare stof- en schade eigenschappen per stofcategorie zijn samengenomen

en zoveel als mogelijk overeenkomen met de meest vervoerde stoffen1,2.

In tabel 1 zijn de voorbeeldstoffen per stofcategorie opgenomen.

Stofcategorie omschrijving voorbeeldstof

GF2 Gas flammable n-Butaan
GF3 Gas flammable Propaan
GT3 Gas toxic Ammoniak
LF1 Liquid flammable (brandbare vloeistof) Heptaan
LF2 Liquid flammable Pentaan
LT1 Liquid toxic (toxische vloeistof) Acrylnitril
LT2 Liquid toxic Propylamine
Tabel 1: voorbeeldstoffen per stofcategorie

De indeling van de gevaarlijke stoffen in stofcategorieën is gebaseerd op de

aggregatietoestand (L = liquid, G = gas), brandbaarheid (F = flammable), toxiciteit

(T = toxic) en vluchtigheid van de stof. Een hoger getal (1, 2, etc.) achter de

lettercode duidt op een hoger gevaar, dus is een stof in bijvoorbeeld stofcategorie

GT3 een toxischer gas dan een stof in stofcategorie GT2.

Sommige stoffen zijn zowel toxisch als brandbaar. Deze stoffen worden bij de

berekening van de jaarintensiteit voor 100% meegeteld in de categorie brandbare

gassen (GF) of brandbare vloeistoffen (LF) en voor een bepaald deel (afhankelijk

van de kans dat de stof ontbrandt) ook nog meegeteld in de categorie toxische

gassen (GT) of toxische vloeistoffen (LT).

De reden dat deze stoffen slechts voor een beperkt deel ook als toxisch worden

meegeteld, is dat de toxische effecten alleen optreden indien de stof niet tot

ontbranding komt. In het rekenprogramma RBMII zijn dan ook voor de

risicoberekening met deze stoffen zowel brandscenario’s als toxische scenario’s

verwerkt, elk met de bijbehorende kansen en effecten.

1 Handleiding Risicoanalyse Transport (HART), RIVM, januari 2017
2 In deze rapportage is LNG ingedeeld als GF3. Voor 2018 was LNG ingedeeld in GF0. In bijlage 5 en 6 zijn de

aantallen LNG apart opgenomen.

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 7 van 35

In het Basisnet worden uitsluitend de transporten in bulk (vaste scheepstanks)

beschouwd van brandbare en/of toxische tot vloeistof verdichte gassen en

brandbare en/of toxische vloeistoffen.

In bijlage 1 zijn figuren opgenomen met de ligging van alle vaarwegen van het

Basisnet Water.

 1.2 Registratie en risicoberekening binnenvaart

 Als infrastructuurbeheerder registreert Rijkswaterstaat (RWS) de

 binnenvaartschepen met gevaarlijke stoffen in het Informatie- en Volgsysteem voor

 de Scheepvaart (IVS90). Per vaarweg zijn één of meer telpunten aanwezig. Indien

 meerdere telpunten aanwezig zijn, is het telpunt met de hoogste intensiteit

 gebruikt.

 Vervolgens zijn met deze realisatiecijfers als input de risico’s berekend. Voor het

 uitvoeren van de berekeningen is RBMII-versie 2.3 gebruikt. Bij de berekeningen is

 per stofcategorie het hoogste realisatiecijfer van de corridor gebruikt en voor de

 breedte van de vaarweg en de ongevalsfrequentie is uitgegaan van de maatgevende

 flessenhals op die corridor (worst-case benadering). Met “flessenhals” wordt de

 locatie bedoeld waar de PR-contour het eerst de oever zal raken. Dat kan zijn op het

 fysiek smalste deel van de vaarweg (fysieke flessenhals), maar ook op een breder

 deel met een hogere ongevalskans (risicotechnische flessenhals).

 In bijlage 4 zijn de invoergegevens en rekenresultaten opgenomen.

 1.3 Registratie en risicoberekening zeevaart

De aantallen zeeschepen met gevaarlijke stoffen worden niet door RWS

geregistreerd maar door de betreffende havenautoriteiten, zijnde het Havenbedrijf

Amsterdam, het Havenbedrijf Rotterdam en het Gemeenschappelijk Nautisch Beheer

Scheldegebied (GNB-SG).

Op dit moment is er nog geen gevalideerde “telmethodiek zeescheepvaart”

beschikbaar. Vanwege het ontbreken van een gevalideerde telmethodiek voor

zeescheepvaart konden de tellingen van de zeeschepen, door de betreffende

havenautoriteiten, nog niet volgens eenduidige criteria plaatsvinden. Op enkele

punten moet de interpretatieruimte van de wijze van tellen nog worden ingevuld;

en moeten de registratiesystemen van de havenautoriteiten daarop nog worden

aangepast. Dit zorgt voor enige onnauwkeurigheid in de huidige realisatiecijfers van

de zeevaart. De gerapporteerde realisatiecijfers zijn daarom indicatief.

Behoudens voor de Westerschelde, is er voor de overige Basisnet-zeevaartroutes

nog geen gevalideerde rekenmethodiek beschikbaar. Enkel voor de Westerschelde is

de rekenmethodiek ‘Protocol Zeevaart’3 al toepasbaar verklaard, echter deze is nog

niet opgenomen in het HART en ook nog niet opgenomen in het voorgeschreven

rekenprogramma RBMII.

3 het ‘Protocol risicoanalyse zee- en binnenvaart op vaarwegen met meer dan 10% zeevaart’

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 8 van 35

Aldus is het niet mogelijk om met het voorgeschreven rekenprogramma RBMII

risicoberekeningen uit te voeren voor de Basisnet-zeevaartroutes en de uitkomsten

te toetsen aan de risicoplafonds Basisnet.

Daarom wordt in deze rapportage (hoofdstuk 2.3) een kwalitatieve beoordeling

gegeven van de risico’s op de zeevaartroutes in relatie tot de risicoplafonds.

1.4 Referentiehoeveelheden

Bij het Basisnet Water is er geen direct verband tussen de referentiehoeveelheden

die zijn opgenomen in de tabel Basisnet Water (bijlage 3 van de Regeling Basisnet)

en de ligging van de risicoplafonds.

Het risicoplafond - dat voor alle vaarwegen zo is vastgelegd dat het plaatsgebonden

risico op de oeverlijn ten hoogste de waarde 10-6 mag hebben - is dus niet

gebaseerd op een berekening met de referentiehoeveelheden.

De referentiehoeveelheden zijn namelijk lager dan de vervoersaantallen waarmee

de berekende PR 10-6 contour op de oeverlijn zou komen te liggen. Dit geeft een

zodanige inherente ruimte voor transporten dat een forse groei van het vervoer

mogelijk is ten opzichte van de referentiesituatie zonder dat de plafonds worden

overschreden c.q. de PR 10-6 contour op de oever komt.
Andersom zijn de referentiehoeveelheden evenmin bepaald op basis van de

beschikbare ruimte voor vervoer die de gestelde risicoplafonds bieden (wat er toe

zou hebben geleid dat gemeenten bij GR-berekeningen voor bouwplannen

onrealistisch hoge referentiehoeveelheden zouden moeten hanteren). In plaats

daarvan zijn destijds voor het vervoer over water referentiehoeveelheden

opgenomen gebaseerd op vervoersprognoses.

De toetsing van de risico’s behorend bij de gerealiseerde aantallen vindt niet plaats

door vergelijking met de referentiehoeveelheden, maar door vergelijking van de op

basis van de gerealiseerde aantallen berekende risico’s met de risicoplafonds.

Omdat er geen verband is tussen de referentiehoeveelheden en de risicoplafonds,

en vergelijking van de gerealiseerde aantallen met de referentiehoeveelheden

daarom niets zegt over het al dan niet overschreden zijn van de risicoplafonds, zijn

deze referentiehoeveelheden niet opgenomen in de tabellen met de realisatiecijfers

binnenvaart (bijlage 3).

Voor zeevaartroutes is een dergelijke kwantitatieve risicobeoordeling nog niet

mogelijk en wordt volstaan met een kwalitatieve beoordeling (in relatie tot de

risicoplafonds). Omdat in die kwalitatieve beoordeling vergelijking van de

gerealiseerde aantallen met de referentiehoeveelheden wel een rol speelt, zijn

de referentiehoeveelheden wel opgenomen in de tabellen met de realisatiecijfers

binnenvaart en zeevaart op de zeevaartroutes (bijlage 2a en 2b) .

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 9 van 35

2 Toetsing aan de risicoplafonds

2.1. Overzicht toetsresultaten

Figuur 1 geeft de resultaten weer van de toetsing van de uitkomsten van de

risicoberekeningen op basis van het in 2018 gerealiseerde vervoer aan de

risicoplafonds. Bij Basisnet Water is er alleen sprake van een PR-plafond. Dit

plafond is voor alle Basisnetvaarwegen zo gedefinieerd dat de PR 10-6-contour op de

begrenzingslijn van de vaarweg zoals opgenomen in de legger ligt4. Oftewel: het PR-

plafond ligt op 0 meter vanaf de oeverlijn. Overschrijdingen van het PR-plafond zijn

weergegeven in rood. Uit figuur 1 blijkt dat er geen trajecten zijn waar het

risicoplafond wordt overschreden. Dat wil zeggen dat indien er al sprake mocht zijn

van een PR 10-6-contour, deze nergens op de oever komt.

Ook in voorgaande jaren was er geen overschrijding van het risicoplafond.

Figuur 1: toetsing van de risico’s van het gerealiseerde transport aan het risicoplafond

4 Uitzonderingen: Westerschelde: begrenzing van de vaargeulen. Hartel- en Beerkanaal: begrenzingslijnen zoals

weergegeven op de kaart in bijlage III bij de Waterregeling

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 10 van 35

Voor de zeevaartroutes is de toetsing op kwalitatieve wijze uitgevoerd (kwalitatieve

risicoanalyse). Voor de overige vaarroutes is de toetsing uitgevoerd met behulp van

risicoberekeningen met RBMII (kwantitatieve risicoanalyse).

2.2 Toetsresultaten per traject

Tabel 2 geeft weer op welke trajecten met hoeveel meter het risicoplafond wordt

overschreden. De volgorde van de trajecten is op mate van overschrijding.

Basisnetroute PR 10-6 (m) Overschrijding (m)

Tabel 2: overschrijding risicoplafond

Uit tabel 2 blijkt dat er geen trajecten zijn waar het risicoplafond wordt

overschreden.

In de periode half juni tot begin december was er sprake van droogte. Als gevolg
hiervan was er in de periode augustus tot begin december sprake van lage
waterstanden op vooral de Rijn, Waal en IJssel. Hierdoor waren schepen minder vol
beladen. In de tweede helft van het jaar waren de aantallen transporten op veel
basisnetroutes hoger dan vorig jaar. Omdat in de eerste helft van het jaar de

aantallen lager waren dan vorig jaar, is het netto effect op de jaarintensiteit niet
altijd zichtbaar.

Er waren geen langdurige (> 5 dagen) stremmingen.

2.3 Kwalitatieve risicoanalyse Basisnet-zeevaartroutes

Op basis van de volgende kwalitatieve argumentatie kan, mede in het perspectief

van het Protocol Zee- en Binnenvaart op vaarwegen met meer dan 10% zeevaart,

worden beredeneerd dat de risicoplafonds op de zeevaartroutes niet worden

overschreden. Hieronder wordt puntsgewijs ingegaan op de transporten die de

referentiehoeveelheden overschrijden.

 Daar waar de geregistreerde hoeveelheden transporten LF1 en/of LF2 met

zeeschepen (en in een enkel geval ook met binnenvaartschepen) groter zijn

dan de referentiehoeveelheden, is dit niet meer het geval als op de betreffende

vaarweg de geregistreerde transporten LF1 en LF2 met zee- en

binnenvaartschepen tezamen genomen wordt.

 Brandbare vloeistoffen (LF1 en LF2) geven bij uitstroming een risico op een

plasbrand. Een plasbrand zal zich beperken tot de vaarweg. Verhoging van

transporten LF1 en LF2 hebben daardoor slechts geringe invloed op het

plaatsgebonden risico op de oever. Bovendien geldt dat inmiddels de uitstroom-

kans op zichzelf al is verminderd vanwege de toename van dubbelwandigheid van

de schepen (dubbelwandigheid vermindert de uitstroomkans met een factor 10

t.o.v. enkelwandige schepen).

 Daar waar de geregistreerde hoeveelheden transporten GF2 en/of GF3 met

zeeschepen groter zijn dan de referentiehoeveelheden, is dit niet meer het

geval als op de betreffende vaarweg de geregistreerde transporten GF2 en GF3

met zee- en binnenvaartschepen tezamen genomen wordt. Waarbij op de

betreffende vaarweg de som van de referentiehoeveelheden GF3 – dat

bovendien maatgevend is – ruimschoots de geregistreerde hoeveelheden GF2

en GF3 tezamen kan bevatten.

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 11 van 35

 Daar waar de geregistreerde hoeveelheden transporten GF2 met binnenvaart-

schepen groter zijn dan de referentiehoeveelheden, is dit voor de

geregistreerde hoeveelheden transporten GF2 en GF3 tezamen opgeteld als

GF3 - dat bovendien maatgevend is - niet het geval (behalve voor de

Westerschelde). Voor vaarwegvak Westerschelde zijn de geregistreerde

hoeveelheden transporten GF2 en GF3 niet groter dan de referentie-

hoeveelheden als daar de geregistreerde transporten GF2 en GF3 met zee- en

binnenvaarschepen tezamen genomen wordt.

 Brandbare gassen (GF2 en GF3) geven bij uitstroming een risico op een fakkel-

of wolkbrand, of een explosie. De (kans op) dergelijke gebeurtenissen en

bijbehorende effecten met GF3 zijn maatgevend voor het plaatsgebonden risico

(PR) op de oever. De referentiehoeveelheden voor GF3 zijn op de zeevaart-

routes in z’n totaliteit behoorlijk ruim t.o.v. de geregistreerde transporten.

 Daar waar de geregistreerde hoeveelheden transporten LT1 en/of LT2 met

zeeschepen groter zijn van de referentiehoeveelheden, is dit slechts in beperkte

mate het geval (behalve op de Westerschelde). Mede vanwege de kleine faal-

frequentie van de betreffende schepen is de bijdrage aan het plaatsgebonden

risico (PR) op de oever gering. Voor corridor Rotterdam-Moerdijk geldt verder

dat de referentiehoeveelheden niet worden overschreden als op de betreffende

vaarwegvakken de geregistreerde transporten LT1 en LT2 met zeeschepen

tezamen genomen worden, dan wel de geregistreerde transporten LT1 en LT2

met zee- én binnenvaartschepen tezamen genomen worden.

Voor Noordzeekanaal geldt dat overschrijding van referentiehoeveelheden LT1

en LT2 met zeeschepen wordt gecompenseerd door de kleinere hoeveelheid

geregistreerde GT3 transporten door zeeschepen. Voor Westerschelde geldt dat

de overschrijding van de referentiehoeveelheid LT1 met binnenvaartschepen niet

meer het geval is als de geregistreerde transporten LT1 en LT2 tezamen

genomen worden. Voor Westerschelde geldt dat overschrijding van de

referentiehoeveelheden LT1 en LT2 wordt gecompenseerd door de kleinere

geregistreerde hoeveelheden GT3 transporten door zee- en binnenvaartschepen.

 Daar waar de geregistreerde hoeveelheden transporten GT3 met zeeschepen op

de corridor Rotterdam – Moerdijk groter zijn dan de referentiehoeveelheden, is

dat niet meer het geval als daar de geregistreerde transporten GT3 met zee- en

binnenvaarschepen tezamen genomen wordt.

 Toxische vloeistoffen (LT1 en LT2) en toxische gassen (GT3) geven bij

uitstroming risico op een toxische wolk. Als voorbeeldstof voor GT3 geldt

ammoniak, waarvoor naderhand in de methodiek van de risicoberekening nog

een correctie is ingevoerd m.b.t. modellering van de uitstroming bij zeeschepen

(uitstroming onder-boven waterlijn) wat de bijdrage aan het plaatsgebonden

risico (PR) op de oever vermindert. Bij het ontwerp van het basisnet is dat nog

niet overal meegenomen.

 De Gemeenschappelijke Nautische Autoriteit - Scheldegebied (GNA-SG) heeft

voor de Westerschelde risicoberekeningen uitgevoerd5 volgens het ‘Procotol

Zeevaart’; zij het echter met behulp van het rekenprogramma Safeti i.p.v. het

voorgeschreven rekenprogramma RBMII. Desalniettemin geeft deze

risicoberekening al een goede kwantificering van de externe veiligheidsrisico’s

van de Westerschelde. Deze risicoberekeningen laten zien dat nergens op de

Westerschelde de risicoplafonds worden overschreden.

5 Actualisatiestudie 2011 “Risico’s transport gevaarlijke stoffen Westerschelde en prognoses 2015 – 2030” (d.d. 8

december 2011)

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 12 van 35

Bovendien geldt in het algemeen voor het Basisnet Water dat de referentie-

hoeveelheden lager zijn dan de vervoersaantallen waarmee de berekende PR 10-6

contour op de oeverlijn zou komen te liggen (hoofdstuk 1.4).

 Dit betekent dat de hoeveelheden transporten de referentiehoeveelheden in

aanzienlijke mate zullen kunnen overschrijden zonder dat de risicoplafonds worden

overschreden c.q. de PR 10-6 contour op de oever komt.

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 13 van 35

3 Realisatie

In bijlage 2a zijn de realisatiecijfers van 2018 voor het vervoer van gevaarlijke

stoffen met binnenvaartschepen op de zeevaartroutes opgenomen.

In bijlage 2b zijn de realisatiecijfers van 2018 voor de vervoer van gevaarlijke

stoffen met zeeschepen op de zeevaartroutes opgenomen.

In bijlage 3 zijn de realisatiecijfers van 2018 voor het vervoer van gevaarlijke

stoffen met binnenvaartschepen op de binnenvaartroutes opgenomen.

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 14 van 35

Bijlage 1: figuren ligging basisnetroutes per corridor

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 15 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 16 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 17 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 18 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 19 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 20 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 21 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 22 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Pagina 23 van 35

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Bijlage 2a: realisatiecijfers binnenvaart op de zeevaartroutes

Corridor Rotterdam - Moerdijk Telpunt LF1 LF2 LT1 LT2 GF2 GF3 GT3

Ingang haven6

Noord-ingang en Nieuwe Waterweg Nieuwe Waterweg vervoershoeveelheden basisnet 9.882 13.958 146 0 0 2.135 196

geregistreerde hoeveelheden 3.992 3.691 13 4 32 432 3

Zuid ingang7, Calandkanaal Rozenburgsesluis vervoershoeveelheden basisnet 9.882 13.958 146 0 0 2.135 196

geregistreerde hoeveelheden 1.286 561 1 0 28 103 20

Beerkanaal Beerkanaal vervoershoeveelheden basisnet 9.882 13.958 146 0 0 2.135 196

geregistreerde hoeveelheden 1.131 1.073 1 0 44 170 6

Nieuwe Maas (tot kern Pernis) Pernis vervoershoeveelheden basisnet 9.882 13.958 146 0 0 2.135 196

geregistreerde hoeveelheden 3.008 2.526 0 0 7 174 5

Nieuwe Maas (van kern Pernis tot
Delfhavense Schie)

Rotterdam stad west vervoershoeveelheden basisnet 9.882 13.958 146 0 0 2.135 196

geregistreerde hoeveelheden
2.539 2.214 1 0 6 132 0

Oude Maas (tot Botlekbrug) Oude Maas Rotterdam vervoershoeveelheden basisnet 9.882 13.958 146 0 0 2.135 196

geregistreerde hoeveelheden 6.261 5.192 15 4 202 687 33

Oude Maas (tot (Dordtsche Kil) Oude Maas vervoershoeveelheden basisnet 9.882 13.958 146 0 0 2.135 196

geregistreerde hoeveelheden 5.761 4.373 15 3 208 642 32

Dordtsche Kil en Hollandsch Diep
(oversteek naar havens Moerdijk)

Dordtsche Kil vervoershoeveelheden basisnet 9.882 13.958 146 0 0 2.135 196

geregistreerde hoeveelheden 3.863 5.219 16 2 173 629 24

Noordzeekanaal Telpunt LF1 LF2 LT1 LT2 GF2 GF3 GT3

Noordzeekanaal (tot Coenhaven) Amsterdam vervoershoeveelheden basisnet 8.303 9.063 0 0 0 332 0

geregistreerde hoeveelheden 3.165 6.619 0 0 20 166 0

6 Voor Ingang haven is geen telpunt beschikbaar
7 Voor Zuid ingang is geen telpunt beschikbaar. Telpunt voor Calandkanaal is als representatief beschouwd

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Westerschelde en haar mondingen Telpunt LF1 LF2 LT1 LT2 GF2 GF3 GT3

Westerschelde en haar mondingen Overloop van Hansweert vervoershoeveelheden basisnet 4.691 1.089 1 7 0 37 62

geregistreerde hoeveelheden 1.755 2.247 8 0 149 492 50

 Kanaal Gent - Terneuzen Telpunt LF1 LF2 LT1 LT2 GF2 GF3 GT3

Kanaal Gent - Terneuzen Terneuzen vervoershoeveelheden basisnet 4.691 1.089 1 7 0 37 62

geregistreerde hoeveelheden 3.044 1.136 0 0 0 4 44

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

 Bijlage 2b: realisatiecijfers zeevaart op de zeevaartroutes

Corridor Rotterdam - Moerdijk

LF1 LF2 LT1 LT2 GF2 GF3 GT3

Ingang haven

vervoershoeveelheden basisnet 9.196 3.334 347 0 1.046 902 38

geregistreerde hoeveelheden 5.124 5.080 313 11 306 375 53

Noord-ingang en Nieuwe Waterweg (tot Botlek)

vervoershoeveelheden basisnet 5.475 2.563 297 0 227 260 0

geregistreerde hoeveelheden 3.122 3.201 308 11 148 68 0

Zuid ingang

vervoershoeveelheden basisnet 3.721 771 50 0 819 642 38

geregistreerde hoeveelheden 2.002 1.879 5 0 158 307 53

Beerkanaal

vervoershoeveelheden basisnet 1.241 442 48 0 69 61 3

geregistreerde hoeveelheden 430 551 0 0 12 146 0

Calandkanaal

vervoershoeveelheden basisnet 2.480 329 2 0 750 581 35

geregistreerde hoeveelheden 1.572 1.328 5 0 146 161 0

Nieuwe Maas (tot kern Pernis)

vervoershoeveelheden basisnet 1.257 489 53 0 39 128 0

geregistreerde hoeveelheden 996 622 14 5 52 60 0

Nieuwe Maas (van kern Pernis tot Delfhavense
Schie)

vervoershoeveelheden basisnet 297 67 33 0 5 40 0

geregistreerde hoeveelheden 3 7 0 0 47 0 0

Oude Maas (tot Botlekbrug)

vervoershoeveelheden basisnet 524 202 17 0 86 77 0

geregistreerde hoeveelheden 91 215 10 0 63 7 0

Oude Maas (tot Dordtsche Kil)

vervoershoeveelheden basisnet 323 115 7 0 84 77 0

geregistreerde hoeveelheden 91 215 10 0 63 7 0

Dordtsche Kil en Hollandsch Diep (oversteek naar
havens Moerdijk)

(van dit vaarwegvak zijn geen tellingen;
representatief is het vaarwegvak “Oude Maas tot
Dordtsche Kil”)

vervoershoeveelheden basisnet 239 82 1 0 70 74 0

geregistreerde hoeveelheden
(referentie vaarwegvak “Oude
Maas tot Dordtsche Kil”)

91 215 10 0 63 7 0

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Noordzeekanaal LF1 LF2 LT1 LT2 GF2 GF3 GT3

Noordzeekanaal (tot Coenhaven)

vervoershoeveelheden basisnet 319 368 0 0 0 113 22

geregistreerde hoeveelheden 0 942 6 1 0 1 0

Westerschelde en haar mondingen LF1 LF2 LT1 LT2 GF2 GF3 GT3

Westerschelde en haar mondingen

vervoershoeveelheden basisnet 0 0 0 0 814 2.205 90

geregistreerde hoeveelheden 494 878 62 17 199 178 22

Kanaal Gent – Terneuzen LF1 LF2 LT1 LT2 GF2 GF3 GT3

Kanaal Gent – Terneuzen

vervoershoeveelheden basisnet 242 302 20 8 5 5 92

geregistreerde hoeveelheden 59 87 6 1 1 1 11

Toelichting

Vanwege het ontbreken van een gevalideerde telmethodiek zijn deze realisatiecijfers zeevaart indicatief.

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Bijlage 3: realisatiecijfers binnenvaart op binnenvaartroutes

Corridor Rotterdam - Duitsland Telpunt LF1 LF2 LT1 LT2 GF2 GF3 GT3

Hartelkanaal Hartelkanaal 2.492 2.216 1 1 172 236 26

Nieuwe Maas (vanaf Delfhavense Schie tot
splitsing Noord en Lek)

Rotterdam stad oost

2.516 2.210 1 0 6 135 0

Noord Noord 1.432 2.567 0 0 21 125 2

Oude Maas (vanaf Noord tot Dordtsche Kil) Dordrecht stad 4.602 4.424 2 0 108 281 25

Beneden Merwede Beneden Merwede 4.076 2.309 2 0 129 216 22

Boven Merwede Boven Merwede 7.703 4.726 41 6 478 1.076 99

Waal, Boven Rijn8 Waal 1 Duitsland - Maas-Waalkanaal 8.859 6.437 43 7 489 993 87

Corridor Westerschelde - Rijn LF1 LF2 LT1 LT2 GF2 GF3 GT3

Schelde-Rijnkanaal Kreekraksluizen 6.345 5.121 53 5 358 963 22

Kanaal door Zuid-Beveland Hansweert 1.345 2.226 8 2 112 482 44

Oosterschelde (van Kanaal door Zuid-
Beveland tot Brabantsche Vaarwater9,
Brabantsche Vaarwater

Brabantsche Vaarwater

1.311 2.232 8 2 153 476 49

Mastgat (ook bekend als Keten) Keeten 1.340 2.247 8 2 154 477 49

Zijpe Zype 1.338 2.250 8 2 155 475 49

Krammer Krammersluizen 1.334 2.208 8 2 112 474 44

Volkerak Volkeraksluizen 7.665 7.317 63 7 470 1.428 65

Hollandsch Diep Hollandsch Diep 7.652 7.784 58 6 603 1.497 99

Nieuwe Merwede Nieuwe Merwede 3.660 2.484 39 4 364 886 82

8 Boven Rijn heeft geen IVS90 telpunt. Telpunt voor Waal is als representatief beschouwd
9 Oosterschelde heeft geen IVS90 telpunt. Telpunt voor Brabantsche Vaarwater is als representatief beschouwd

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Corridor Amsterdam - Rijn Telpunt LF1 LF2 LT1 LT2 GF2 GF3 GT3

Het IJ (vanaf Coenhaven tot Oranjesluizen) Binnen IJ 3.188 6.619 0 0 20 166 0

Amsterdam-Rijnkanaal Utrecht 3.826 6.787 0 0 21 185 4

Lekkanaal Prinses Beatrixsluis 3.046 4.577 0 0 20 177 3

Lek (vanaf Lekkanaal tot Nieuwe Maas) Lek 2.792 4.396 0 0 18 216 1

Corridor Amsterdam - Noord-Nederland LF1 LF2 LT1 LT2 GF2 GF3 GT3

IJmeer en Markermeer (vanaf Oranjesluizen
tot Houtribsluizen)

Oranjesluizen

1.670 749 0 0 0 0 4

IJsselmeer (vanaf Houtribsluizen tot Prinses
Margrietkanaal)

Houtribsluizen

1.553 733 0 0 0 0 4

Prinses Margrietkanaal Prinses Margrietsluis 640 285 0 0 0 0 4

Van Starkenborghkanaal Gaarkeukensluis 620 275 0 0 0 0 4

Eemskanaal Zeesluis Farmsum 865 189 0 0 0 0 4

 Corridor Rijn – Oost-Nederland LF1 LF2 LT1 LT2 GF2 GF3 GT3

Pannerdens Kanaal en Nederrijn (tot IJssel) Pannerdenschkanaal 325 177 0 0 0 0 0

Geldersche IJssel Zalk 478 323 0 0 0 0 0

Keteldiep Kampen 515 353 0 0 0 0 0

Ketelmeer (vanaf Keteldiep tot IJsselmeer) Ketelmeer 726 422 0 0 0 0 0

Maascorridor Telpunt LF1 LF2 LT1 LT2 GF2 GF3 GT3

Maas (vanaf Kanaal van Ternaaien tot
Julianakanaal)

Maas

113 140 0 0 0 9 2

Julianakanaal Born 236 296 0 0 0 65 43

Maas (vanaf Julianakanaal tot
Lateraalkanaal)

Maasbracht
259 297 0 0 0 65 36

Lateraalkanaal Heel 214 281 0 0 0 64 36

Maas (van Lateraalkanaal tot Kanaal van
Sint Andries)

Sambeek

370 378 2 0 0 67 36

Kanaal van Sint Andries St. Andries 57 6 0 0 0 0 1

Maas-Waalkanaal Weurt 395 233 1 0 0 30 9

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Bijlage 4 invoer en resultaat RBMII berekeningen10

Corridor flessenhals breedte Ongevals-

frequentie

(1/vtgkm)

Bevaar-

Baarheids-

klasse

LF2

enkel-

wandig11

LF2

dubbel-

wandig

LT1 LT2 GF2 GF3 GT3 PR 10-6

berekend

(m)

Rotterdam-

Duitsland

fysiek 122 7,0 *10-7 6 4271 2847 43 7 489 1076 99 n.a.

Rotterdam –

Duitsland

risicotechnisch 312 1,4 *10-6 6 4271 2847 43 7 489 1076 99 n.a.

Westerschel

de-Rijn

fysiek 132 5,2 *10-7 6 5024 3349 63 7 603 1497 99 n.a.

Westerschel

de-Rijn

risicotechnisch 148 1,0 *10-6 6 5024 3349 63 7 603 1497 99 n.a.

Amsterdam-

Rijn

fysiek 51 1,2 *10-6 6 4249 2833 0 0 21 216 4 1312

Amsterdam-

Rijn

risicotechnisch 82 2,3 *10-6 6 4249 2833 0 0 21 216 4 2312

Amsterdam-

N Nederland

fysiek 23 2,6 *10-7 5 526 351 0 0 0 0 4 n.a.

Amsterdam-

N Nederland

risicotechnisch 54 6,8 *10-6 5 526 351 0 0 0 0 4 n.a.

Rijn-Oost

Nederland

fysiek 60 9,8*10-7 5 287 191 0 0 0 0 0 n.a.

Rijn-Oost

Nederland

risicotechnisch 109 4,4 *10-6 5 287 191 0 0 0 0 0 n.a.

Maas Fysiek en

risicotechnisch

41 1,1 *10-6 5 244 163 2 0 0 67 43 n.a.

10 Berekening vindt plaats vanaf midden van de vaarweg. Het plafond geldt vanaf de referentielijn (=oeverlijn)
11

LF1 wordt meegenomen door 1/13 deel op te tellen bij LF2. Van dit transport is 60 % enkelwandig en 40 % dubbelwandig.
12 De effectafstand is kleiner dan de afstand tussen de meetpunten en de breedte van de vaarweg. Daarom wordt een berekende contour in de lengte en breedte zichtbaar. De PR 10-6 contour ligt

echter niet op de oever

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Bijlage 5 aandeel LNG in GF3 binnenvaart

Corridor Rotterdam - Moerdijk Telpunt LNG

Ingang haven13 0

Noord-ingang en Nieuwe Waterweg Nieuwe Waterweg 0

Zuid ingang14, Calandkanaal Rozenburgsesluis 0

Beerkanaal Beerkanaal 0

Nieuwe Maas (tot kern Pernis) Pernis 3

Nieuwe Maas (van kern Pernis tot
Delfhavense Schie)

Rotterdam stad west 0

Oude Maas (tot Botlekbrug) Oude Maas Rotterdam 0

Oude Maas (tot (Dordtsche Kil) Oude Maas 0

Dordtsche Kil en Hollandsch Diep
(oversteek naar havens Moerdijk)

Dordtsche Kil 3

Noordzeekanaal Telpunt LNG

Noordzeekanaal (tot Coenhaven) Amsterdam 0

Westerschelde en haar mondingen Telpunt LNG

Westerschelde en haar mondingen Overloop van Hansweert 1

 Kanaal Gent - Terneuzen Telpunt LNG

Kanaal Gent - Terneuzen Terneuzen 1

13 Voor Ingang haven is geen telpunt beschikbaar
14 Voor Zuid ingang is geen telpunt beschikbaar. Telpunt voor Calandkanaal is als representatief beschouwd

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Corridor Rotterdam - Duitsland Telpunt LNG

Hartelkanaal Hartelkanaal 0

Nieuwe Maas (vanaf Delfhavense Schie tot
splitsing Noord en Lek)

Rotterdam stad oost

3

Noord Noord 3

Oude Maas (vanaf Noord tot Dordtsche Kil) Dordrecht stad 3

Beneden Merwede Beneden Merwede 0

Boven Merwede Boven Merwede 0

Waal, Boven Rijn15 Waal 1 Duitsland - Maas-Waalkanaal 0

Corridor Westerschelde - Rijn Telpunt LNG

Schelde-Rijnkanaal Kreekraksluizen 3

Kanaal door Zuid-Beveland Hansweert 0

Oosterschelde (van Kanaal door Zuid-
Beveland tot Brabantsche Vaarwater16,
Brabantsche Vaarwater

Brabantsche Vaarwater

0

Mastgat (ook bekend als Keten) Keeten 0

Zijpe Zype 0

Krammer Krammersluizen 0

Volkerak Volkeraksluizen 3

Hollandsch Diep Hollandsch Diep 3

Nieuwe Merwede Nieuwe Merwede 0

15 Boven Rijn heeft geen IVS90 telpunt. Telpunt voor Waal is als representatief beschouwd
16 Oosterschelde heeft geen IVS90 telpunt. Telpunt voor Brabantsche Vaarwater is als representatief beschouwd

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

Corridor Amsterdam - Rijn Telpunt LNG

Het IJ (vanaf Coenhaven tot Oranjesluizen) Binnen IJ 0

Amsterdam-Rijnkanaal Utrecht 0

Lekkanaal Prinses Beatrixsluis 0

Lek (vanaf Lekkanaal tot Nieuwe Maas) Lek 0

Corridor Amsterdam - Noord-Nederland Telpunt LNG

IJmeer en Markermeer (vanaf Oranjesluizen
tot Houtribsluizen)

Oranjesluizen

0

IJsselmeer (vanaf Houtribsluizen tot Prinses
Margrietkanaal)

Houtribsluizen

0

Prinses Margrietkanaal Prinses Margrietsluis 0

Van Starkenborghkanaal Gaarkeukensluis 0

Eemskanaal Zeesluis Farmsum 0

 Corridor Rijn – Oost-Nederland Telpunt LNG

Pannerdens Kanaal en Nederrijn (tot IJssel) Pannerdenschkanaal 0

Geldersche IJssel Zalk 0

Keteldiep Kampen 0

Ketelmeer (vanaf Keteldiep tot IJsselmeer) Ketelmeer 0

Maascorridor Telpunt LNG

Maas (vanaf Kanaal van Ternaaien tot
Julianakanaal)

Maas

0

Julianakanaal Born 0

Maas (vanaf Julianakanaal tot
Lateraalkanaal)

Maasbracht
0

Lateraalkanaal Heel 0

Maas (van Lateraalkanaal tot Kanaal van
Sint Andries)

Sambeek

0

Kanaal van Sint Andries St. Andries 0

Maas-Waalkanaal Weurt 0

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

 Bijlage 6 aandeel LNG in GF3 zeevaart

Corridor Rotterdam - Moerdijk LNG

Ingang haven

125

Noord-ingang en Nieuwe Waterweg (tot Botlek)

0

Zuid ingang

125

Beerkanaal 120

Calandkanaal

5

Nieuwe Maas (tot kern Pernis)

0

Nieuwe Maas (van kern Pernis tot Delfhavense
Schie)

0

Oude Maas (tot Botlekbrug)

0

Oude Maas (tot Dordtsche Kil)

0

Dordtsche Kil en Hollandsch Diep (oversteek naar
havens Moerdijk)

0

Noordzeekanaal LNG

Noordzeekanaal (tot Coenhaven)

0

Westerschelde en haar mondingen LNG

Westerschelde en haar mondingen

1

Kanaal Gent – Terneuzen LNG

Kanaal Gent – Terneuzen

0

RWS INFORMATIE | Monitoringsrapportage water 2018 | 20 mei 2019

