

Samenvatting

Uitbreiding Schiphol


Saxion Hogeschool Enschede
Civiele Techniek – Projectgroep E

PTR Offshore Designers
Peter van Leuteren
Timon Pekkeriet
Rob Ligtenberg

Datum: 07-06-2007
Oplage: 1 stuks


Uitbreiding Schiphol

'Een blik op de toekomst'


Saxion Hogeschool Enschede
Academie ROB - Ruimtelijke Ontwikkeling en Bouw
Opleiding Civiele Techniek
M.H. Tromplaan 28
7513 AB Enschede
Tutor: dhr. ir. P.H.M. de Lange

Naam	Studentnummer	Handtekening
Peter van Leuteren	76124	
Timon Pekkeriet	75850	
Rob Ligtenberg	74601	

Samenvatting

Uit gegevens van verschillende organisaties blijkt na onderzoek dat de capaciteit van luchthaven Schiphol voor de toekomst te beperkt zal zijn. Uitbreiding van de capaciteit van de luchthaven is dan ook wenselijk. Na onderzoek blijkt dat het capaciteitsproblemen van de luchthaven voor de korte termijn kan worden opgelost door optimalisatie van de luchthaven op de huidige locatie. Dit komt rechtlijnig overeen met de visie van de Nederlandse overheid. Vanwege ruimtegebrek en het overschrijden van geluids-, veiligheids- en/of milieueisen zal de luchthaven zich rond circa 2020 echter niet meer verder kunnen ontwikkelen op de bestaande locatie. Vergroting van de capaciteit door een uitbreidingslocatie in de Noordzee, genaamd 'Nieuw Holland', is dan noodzakelijk. Hierbij kan zelfs gedacht worden aan toekomstige internationale samenwerking tussen verschillende luchthavens waarbij Nieuw Holland verder kan worden ontwikkeld. De hoofdvraag van dit onderzoek is dan ook: "Wat is de meest geschikte uitbreidingslocatie in de Noordzee en hoe zal Nieuw Holland eruit moeten komen te zien?"

Hiertoe is een analyse gemaakt van alle verschillende eisen en randvoorwaarden waaraan een uitbreidingslocatie moet voldoen. Hierbij is ingegaan op de aspecten waterdiepte, zeewaterstromingen, windrichtingen, ecologie, geologie, scheepvaart, de aansluiting op het bestaande Schiphol en de uitvoering en kosten. Gegevens hierover zijn deels afkomstig van Rijkswaterstaat, de Nederlandse Organisatie voor Toegepast Natuurwetenschappelijk Onderzoek (TNO), Koninklijke Boskalis Westminster nv en het Koninklijk Nederlands Meteorologisch Instituut (KNMI). Hieruit volgt dat de meest geschikte uitbreidingslocatie zich op een afstand van circa 23 kilometer voor de kust van Noordwijk en hemelsbreed 44 kilometer vanaf het centrum van Schiphol bevindt.

Op de gevonden locatie in de Noordzee zal een eiland worden aangelegd. Een poldervariant weegt hier door de grote nadelen omtrent afwatering, kwel en de kans op overstroomingen niet tegen op. Het eiland zal daarbij aan de noord-, zuid- en westzijde worden verdedigd door een kustconstructie voorzien van een tussenberm. Aan de oostzijde van het eiland is deze berm wegens lagere golven overbodig. Na onderzoek naar de meest geschikte kustconstructie is het bekledingsmateriaal bepaald. De kop van de tussenberm zal hierbij worden beschermd met Akmon betonelementen. De rest van de constructie zal voornamelijk bestaan uit een breuksteen filterconstructie. Vervolgens is de kustconstructies berekend met een kans op overstroomingen van eens in de 10.000 jaar, hetgeen overeenkomt met het veiligheidsniveau van de kustverdediging van de Randstad. Hierbij is een maximaal golfoverslagdebiet van tien liter per seconde per strekkende meter toegepast waarna de definitieve kruinhoogte van de dijk werd bepaald.

Bij het maken van een efficiënte terreinindeling, zal er rekening worden gehouden met de benodigde faciliteiten op een luchthaven. Naast de standaardvoorzieningen als een terminal en een hangar, zal er onder andere ook een drinkwaterbedrijf, een afvalwaterzuiveringsinstallatie en een haven komen. Samen met enkele andere voorzieningen maken deze faciliteiten het mogelijk om Nieuw Holland als een nagenoeg zelfvoorzienend eiland te kunnen laten functioneren. Al deze faciliteiten zijn gebaseerd op globale prognoses voor het aantal vliegtuigbewegingen en het aantal passagiers in 2020. Daarnaast is er ook aandacht geschonken aan de veiligheidsvoorzieningen op Nieuw Holland. Het totale oppervlak van het eiland bedraagt circa 500 hectare, waarvan bijna de helft verhard oppervlak is.

Door middel van een uitgekende techniek, zal met behulp van sleephopperzuigers het overgrote deel van het eiland in verschillende fasen worden opgehoogd vanaf de Noordzeebodem. Voor het hele eiland is circa 177 miljoen kubieke meter zeezand nodig. Ander drijvend materieel zal de solide kustconstructie opbouwen.

Een nieuw grootschalig project als Nieuw Holland biedt direct kansen op het gebied van watermanagement. De waterbehandeling op Nieuw Holland staat daarom voornamelijk in het teken van het benutten van water. Neerslag zal grotendeels op het eiland worden geborgen, waar het onder andere voor spoelvoorzieningen gebruikt kan worden. Een deel zal ook tot drinkwater gezuiverd kunnen worden. Daarnaast zal een nieuwe techniek, op het gebied van zuiveren van zout zeewater, het eiland van voldoende drinkwater voorzien. Op het eiland bevindt zich tevens een afvalwaterzuiveringsinstallatie die al het afvalwater zuivert. In noodgevallen kan men altijd een beroep doen op de drinkwatertransportleidingen die zijn ondergebracht in de verbindingconstructie naar het vasteland. In samenwerking met advies- en ingenieursbureau Tauw en met behulp van de Leidraad Riolerings zijn er diverse rioleringsberekeningen gemaakt.

Om Nieuw Holland efficiënt te laten functioneren zal een vaste railverbinding gedimensioneerd worden. Hierbij is gestart met een onderzoek naar de verschillende typen verbindingvarianten, waarin de voor- en nadelen zijn beschouwd. Hieruit volgde dat een afzinktunnel de beste optie is. Deze verbindingvariant is gekoppeld aan een scala randvoorwaarden waaraan een passage over zee moet voldoen. Met name de veiligheid en de uitvoeringsmethoden zijn uitvoerig behandeld. Vervolgens is een gedeelte van de verbinding uitgelicht, waarin duidelijk wordt hoe de constructie is ingericht en op belastingen is berekend. Ten slotte is een impressie gegeven van de tracébeplanning over het vasteland.

Nadat het definitieve eilandontwerp en de bijbehorende verbindingconstructie met het vasteland zijn bepaald, is een begroting opgesteld voor het gehele werk. Hierin zijn watermanagement en bouwkundige aspecten buiten beschouwing gelaten. Na berekenen van de benodigde hoeveelheden materiaal zijn kengetallen opgesteld. Na vermenigvuldiging met de benodigde hoeveelheden volgde hieruit een aanlegprijs voor het gehele eiland, inclusief kustconstructie van circa 2,16 miljard euro. De afzinktunnel naar het vasteland zal circa 795 miljoen euro gaan kosten. Tezamen komt dit op een aanlegbedrag van circa 2,95 miljard euro. Wat betreft de aanlegduur is de aanleg van de afzinktunnel bepalend, omdat deze slechts in een beperkt deel van het jaar kan worden aangelegd. Verwachte aanlegduur zal circa vier jaar bedragen. De aanleg van het eiland zelf zal slechts twee à drie jaar in beslag nemen, waarna gestart kan worden met de aanleg van de verschillende faciliteiten. Naar verwachting zal dit ook circa drie jaar in beslag nemen, waarna Nieuw Holland operationeel is.

In de huidige tijd van de onbegrensde mogelijkheden, zal men met deze uitbreiding van Schiphol in de Noordzee, een nieuwe weg in de Nederlandse geschiedenis van de Civiele Techniek inslaan.


PTR Offshore Designers

Peter van Leuteren
Timon Pekkeriet
Rob Ligtenberg
info.ptr@gmail.com