
Waterbouwkundig laboratorium
Voorstelling van de activiteiten in 2006

Vlaamse overheid
departement Mobiliteit en Openbare Werken

ínhoud

□ Pag 3 -In le id ing /V oo rw oord
□ Pag 7 -Strategische-en afdelingsdoelstellingen
□ Onderzoek in 2006:

Pag 15 -Onderzoeksgroep nautica
Pag 21 -Onderzoeksgroep w aterbeheer
Pag 25 -Onderzoeksgroep hydraulica

□ Pag 41 - Projecten in de kijker
□ Pag 49 -Evenementen, s tud iedagen/w orkshop
□ Pag 51 - Wist u dat...?
□ Pag 55 -W ie doe t w a t
□ Pag 67 -O utpu tind icatoren

■ Voorwoord - 3 -

Naar jaarlijkse traditie wil het W aterbouwkundig Laboratorium zijn klanten of opdrachtgevers,
zijn partners en alle geïnteresseerden rapporteren over de geleverde prestaties van het voor­
bije werkjaar. H etjaar 2006 was het ja a rva n de im plem entatie van de drastische reorganisa­
tie van de Vlaamse overheid. Het W aterbouwkundig Laboratorium is ge land bij de Technisch
O ndersteunende Diensten (TOD) van het D epartem ent van het ministerie M obilite it en O pen­
bare Werken d a t onder leiding staat van secretaris-generaal Fernand Desmyter.

Dit im pliceert d a t we nu samen m et de afdelingen Geotechniek, A lgem ene Technische On­
dersteuning, Betonstructuren, M etaalstructuren en m et het Verkeerscentrum, onder leiding
van A lgem een Directeur Rik G oetinck onze technisch ondersteunende rol m oeten w aa rm a­
ken.

Het W aterbouwkundig Laboratorium antic ipeerde op die nieuwe toestand door vooraf reeds
samenwerkingsverbanden uit te werken m et de nieuwe verzelfstandigde agentschappen
De Scheepvaart NV en W aterwegen en Zeekanaal NV. Ook m et de andere belangrijkste o p ­
drachtgevers, het agentschap Maritieme Dienstverlening en Kust en de afdeling Maritieme
Toegang werden goede afspraken gem aakt zodat de continuïteit verzekerd is.

De w aarden en doelstellingen van de TOD sporen vrij goed m et deze die reeds jarenlang
hoog in het vaande l worden gedragen van het W aterbouwkundig Laboratorium. De samen­
werking en het partnerschap m et de opdrachtgevers-klanten en m et de belangrijkste univer-
siteiten en andere ook privé-onderzoeksinstellingen kan naadloos worden verder gezet of
verder ontwikkeld.

De samenwerking m et onze nieuwe zusterafdelingen brengt ook nieuwe perspectieven voor
nog betere dienstverlening.

Kortom het W aterbouwkundig Laboratorium heeft de reorganisatiestorm in tact en integraal
overleefd en blijft instaan voor de kernopdracht om vooral de Vlaamse overheid op een inte­
grale, w etenschappelijk verantw oorde en kwalitatief hoogstaande wijze te voorzien in ken­
nis, kennisproducten en advies op het geb ied van watersystemen.

De m inder positieve neveneffecten van de reorganisatie manifesteren zich vooralsnog door
een nog te vinden modus vivendi m et andere w ater gerela teerde organisaties die zich nu in
andere beleidsdomeinen situeren. Dus deze organisaties die nu niet meer verbonden zijn
door het vroegere LIN, die de aspecten Leefmilieu, Infrastructuur, Natuur en Ruimtelijke Orde­
ning overkoepelde. Een goede relatie m et bijvoorbeeld de VMM is essentieel om da t deze or­
ganisatie een voortrekkersrol voor het CIW vervult en actie f is in dom einen w aa r het W ater­
bouwkundig Laboratorium ook diensten voor kan en wil leveren.

Het W aterbouwkundig Laboratorium heeft zich ook in 2006 kunnen versterken m et nieuwe

Sluizen Panama

medewerkers. Door de eigenzinnige m ethode om de uitbestede taken in huis te laten uitvoe­
ren door de studiebureaus en universiteiten waren er eind 2006 een honderdtal mensen werk­
zaam op het laboratorium . Door de verwerving van een aanta l nieuwe contracten in 2006 is
d it aan ta l to t 110 geëvolueerd in het voorjaar 2007. Het aanta l am btenaren is in 2006 voor het
eerst sedert lang zelfs licht gestegen.

U leest het verder in d it rapport m aar toch even verm elden d a tv o o rh e tz e v e n d e ja a ro p rij de
productie van een aanta l tastbare resultaten spectacula ir gestegen is. Dit is zeker het geval
voor de publicaties, de Studierapporten, het aanta l lezingen, en de dee lnam e aan nationale
en internationale fora. Ook werden nieuwe financieringsbronnen aangeboord door associa­
ties aan te gaan m et partners voor het bekomen van Europese steun en van m iddelen van de
Federale overheid. Ook in het kader van de grensoverschrijdende Lange Termijnvisie Schelde
werden vooronderzoeken monitoring m iddelen verworven.

Verder w ord t het W aterbouwkundig Laboratorium in belangrijke m ate ondersteund door de
a fdeling Maritieme Toegang die m iddelen ter beschikking stelt voor dringende en u itdagen­
de onderzoeken. Ook het agentschap Maritieme Dienstverlening en Kust sponsort op die wij­
ze de werking van het WL. Dit heeft aanleiding gegeven to t de ontwikkeling van specifieke
deelonderzoeksgroepen rond de problem atiek van de kust enerzijds en rond de problem a­
tiek van de maritieme toegankelijkheid van de Vlaamse havens anderzijds inclusief het mor­
fologisch onderzoek.

Het is duidelijk blijvend van strategisch belang d a t de overheid de nodige knowhow ontwik­
kelt om de vele onbekende aspecten van de werking van de Getijdenschelde te kunnen
ontrafelen rond sedimenttransport, morfologie, w aterbew eg ing . Het is belangrijk d a t die
knowhow kan bijdragen to t de inrichting van de nieuwe overstrom ingsgebieden en to t de
ontwikkeling van de nieuwe waterbeheer-infrastructuur die noodzakelijk is voor de veiligheid
van de Schelde. Het W aterbouwkundig Laboratorium gee ft dus een belangrijke plaats aan
de Getijdenschelde en bouw t ook hiervoor een m oderne infrastructuur uit m et m eerdim en­
sionale numerieke m odellen die de w aterbew eg ing , sedim entbeweging (slib en zand) en
m orfologie (op termijn) m oeten kunnen nabootsen en voorspellen. Dit is zeer ambitieus en
noodzakelijk wil V laanderen een eigen deskundige stem kunnen laten horen in d it op het vlak
van modellering door Nederland sterk gedom ineerde d e b a t rond de Lange Termijn Visie van
deSchelde.

Internationaal staat het W aterbouwkundig Laboratorium terug op de kaart. De inspanningen
van de onderzoeksgroepen Hydraulica en Nautica geleverd in een internationaal consor­
tium ter modernisering van de sluizencomplexen in Panama nemen nog steeds toe en wor­
den erg gew aardeerd. Er w ordt in 2007 een heus schaalm odel gebouw d van een Panama-
sluls.

De onderzoeksgroep Hydraulica heeft zich versterkt op het vlak van het onderzoek voor de
Kust, w aarb ij de hoofdopdrach tgever, de afdeling Kust, bereid is gevonden om ana loog ais
de afdeling Maritieme Toegang, m ee te investeren in de u itbouw van de knowhow.

Het W aterbouwkundig Laboratorium profileert zich steeds m eer door de organisatie van
technische workshops w aarbij de belangrijkste actoren rond specifieke deskundigheid wor­
den sam engeroepen voor uitwisseling van kennis en ervaringen. De workshops behandelen
sedimenttransport in het a lgem een en in het bijzonder het ‘Project W alsoorden’, de voor-
spellingssystemen en watersysteemkennis.

Ook organiseerde het W aterbouwkundig Laboratorium naar jaarlijkse gew oonte het onder­
tussen Vijfde Waterforum w aar m eer dan 200 Vlaamse betrokkenen rond Watersysteem­
kennis bijeen g eb rach t werden.

Het W aterbouwkundig Laboratorium w ord t betrokken in de belangrijkste w aterbouw kundige
pro jecten voor V laanderen. Een onvolledige greep uit de lopende projecten: de tw eede
toegang to t de W aaslandhaven, de baggerprob lem atiek in havens en maritieme toegang,
de Westersluis te Terneuzen, het geactualiseerde Sigmaplan m et zijn in te richten overstro­
m ingsgebieden, de havenuitbouw van Oostende, de problem atiek van de Veilige Kust, aan ­
passingen van sluizen op de b innenw ate ren ,...

Het Hydrologisch In form atiecentrum (HIC) van de onderzoeksgroep W aterbeheer verzorgt
sedert 2006 naast de hoogw aterberich tgeving en de storm vloedwaarschuwingen voor de
Schelde ook de laagw aterberichtgeving. In 2006 werd gefocust op kwaliteitsverbetering en
kwaliteitsbeheer w aardoor HIC w ellicht niet zo dikwijls in beeld kwam m aar het kwaliteits-
beeld veel verbeterde.

Ook in 2007 staat een sterk verjongde enthousiaste onderzoeksploeg ondersteund door erva­
ren experts voor u ter beschikking om samen m et de klant en samen m et partners uit de uni-
versiteiten of uit de studiebureaus uw problemen rond w aterbeheer, hydraulica, hydrologie,
nautica mee te helpen oplossen, binnen de door u gestelde termijnen en m et de door u voor­
gestane best mogelijke kwaliteit.

Frank Mostaert
Afdelingshoofd W aterbouwkundig Laboratorium

- 6 -

■ Strategische- en afdelingsdoelstellingen - 7 -

De afdeling W aterbouwkundig Laboratorium voert m et een vijftigtal am btenaren onder­
steund door een team onderzoekers van universiteiten en studiebureaus en m et een team
privé-onderhoudspersoneel (samen ook een vijftigtal personen) vo lgende kernactiviteiten uit
om haarmissie w a a rte kunnen maken:

• het in kaart brengen van de behoeften van de overheid aan kennis en kennisproducten
inzake w atergebonden disciplines: stromingsleer (hydraulica), hydrologie, morfologie, se-
d im entologie, nautica en aquatische ecolog ie; het betreft kennis over open watersyste­
men (zoals zeeën, estuaria en kusten, rivieren en kanalen, meren, plassen en boezemsys-
temen) en de hieraan gebonden structuren (waaronder bodem , oevers, w aterbouw kun­
d ige kunstwerken, schepen);

• het opbouw en van die noodzakelijke kennis binnen de a fgebakende niche;
• het verzamelen, beheren en exploiteren van de noodzakelijke basisgegevens teneinde

geïntegreerd onderzoek bij ontwerp en exploitatie van w aterbouw kundige infrastructuur
mogelijk te maken en de e ffecten van ingrepen of gebeurtenissen in en langs het w ater
optim aal te kunnen inschatten en modelleren;

• het verder perm anent ontwikkelen, onderhouden, uitbreiden en docum enteren van de
nodige knowhow en infrastructuur;

• het uitvoeren, al dan niet in samenwerking m et de wetenschappelijke wereld of de be­
drijfswereld, van specifiek onderzoek ter voorbereiding en ter ondersteuning van het be­
leid en van de beleidsuitvoering;

• het uitvoeren van toegepastonderzoekvoor derde partijen;.
• het adviseren van overheden en bedrijfsleven over de vraagstukken w aarvoor breed toe ­

gankelijke kennis niet toereikend is, al dan niet in samenwerking m et de w etenschappe-
lijkewereld en het bedrijfsleven en d it op basis van de ontw ikkelde kennis(producten);

• het ter beschikking stellen en houden van de ontw ikkelde kennis en kennisproducten en
van onderzoeksinfrastructuur (applicaties en fysische facilite iten) voorw etenschappelijk
onderzoek, voor de overheid en voor de bedrijfswereld;

• het ac tie f overdragen van ontw ikkelde kennis en kennisproducten aan overheden en be­
drijfsleven.

De afdeling behoort to t de Vlaamse overheid en staat dan ook alle w aarden en doelstellin­
gen van die overheid voor. In het bijzonder w ordt het beleid van de bevoegde minister
ondersteund en uitgevoerd. In 2006 was dit Vlaams minister Kris Peeters, bevoegd voor
Leefmilieu, O penbare Werken en Energie.

Het W aterbouwkundig Laboratorium heeft zich georganiseerd om effic iënt bij te kunnen dra­
gen to t de oplossing van de m aatschappelijke kernvraagstukken die voortvloeien uit de mis­
sie:

• een m aatschappelijk en econom isch aanvaa rdbaa r veiligheidsniveau tegen overstro-

mingen nastreven, in functie van om gevingsfactoren en bestemming; d it is het ve rbe te ­
ren van de veiligheid tegen overstromingen en het verm inderen van de risico's verbonden
aan hoge rivierafvoeren, uitzonderlijke regenval, hogezeespiegelstanden en zeespiegel-
rijzing;

• een strategische rol spelen in het doe lm atig beheer van de zoetw ater reserves in V laan­
deren om problemen van verdroging en watertekorten te vermijden;

• b ijdragen to t m eer effic iënte investeringen van de overheid inzake bestaande en nieuwe
w aterbouw kundige infrastructuur:

• door m edewerking aan de ontwikkeling van optim ale w aterbouw kundige ontwer­
pen;
• door onderzoek uit te voeren naar hun optim ale werking, veiligheid en bedrijfszeker­
heid;
• door kennisopbouw van de w atergebonden structuren, w a t kan leiden to t een re­
ductie van onderhoud- en baggerkosten en van milieuhinder;

• b ijdragen to t een verbetering van de leefom geving en een significante verhoging van de
biodiversiteit door tussen te komen in de ontwerpfase en door de opvolg ing van natuur-
technische milieubouw;

• b ijdragen to t een veilig en optim aal gebruik van de w aterw eg ais transportmodus voor
zeevaart en binnenvaart. Vooral het onderzoek naar veilig varen in ond iep w a te r cond i­
ties w ord t aangepakt.

• meewerken aan de ontwikkeling en de im plem entatie van een visie op de m eervoudige
functies van de w aterw eg en aan de verankering in de ruimtelijke bestemmingsplannen
en dit door inbreng van de kennis over specifieke e igenschappen van het watersysteem.

Teneinde de activ ite iten van het W aterbouwkundig Laboratorium te kunnen afbakenen en
organisatorisch beheersen werden drie onderzoeksgroepen a fgebakend:

• De onderzoeksgroep W aterbeheer, m et in zijn rangen het voor de buitenwereld bekende
Hydrologisch Inform atiecentrum (HIC).

• De onderzoeksgroep Hydraulica, m et kennispolen rond de Kust en Zee, rond het Schelde-
estuarium, rond w aterbouw kundige infrastructuur en rond eco-hydraulica. In de rangen
van deze onderzoekgroep is het Kenniscentrum W aterbouwkundige Infrastructuur in o p ­
richting.

• De onderzoeksgroep Nautica, m et het Kenniscentrum Veilig Varen in O ndiep W ater

Deze onderzoeksgroepen voeren naast ad hoe onderzoek op vragen van de klanten ook
structureel verankerde m eerjarenprogramma's uit w aaru it telkens jaardoelstellingen worden
afgeleid.

Deze m eerjarenprogramma's zijn de uitvoering van de beleidsvoornemens van de bevoeg-

- 9 -

de minister en eveneens afgestem d op de belangrijke doelstellingen van de klanten en de
minister.

Wetenschappelijke onderbouwing nautische toegankelijkheid Vlaamse Havens

Doei is het bevorderen van de veilige en vlotte scheepvaart naar de Vlaamse Havens door
het wetenschappelijk onderbouw en van de manier w aarop criteria gehanteerd worden
voor het al dan niet toe la ten van schepen op de tra jecten naa rde Vlaamse Havens.

De laatste tijd worden de Vlaamse overheden steeds w eer geconfronteerd m et vragen rond
de toegankelijkheid van marginale schepen, d it zijn schepen die zeer groot zijn of grote d iep ­
gang hebben In verhouding to t hun vaarom gevlng. Tezelfdertijd neem t het aan ta l grote bin­
nenschepen steeds toe, zodat de Interferentie en Interactie m et de zeevaart een aandachts-
puntls.

Voor het opstellen van de criteria m oet er rekening gehouden worden m et vo lgende feno­
menen:

• m anoeuvreergedrag van het (marginale) schip bij verschillende d iepgangen en
kielspellngen; invloed van varen boven sllblagen;

• m anoeuvreergedrag In bochten inclusief Interactie tussen schepen en oeverzulglng;
• invloed van getij (tijvensters), stroming en w ind;
• de Inzinking van hetschip (squat);
• verticale scheepsbewegingen ten gevolge van golven;
• invaren in sluizen m et slechts minimale speling In d iepgang en breedte.

Voor een aanta l van deze parameters is er nog geen wetenschappelijke consensus over hun
invloed en grootte.

De m ethodiek om vat metingen op de sleeptank, optim aal u itgevoerd, verwerken van de
m etingen to t wiskundige m odellen van de onderzochte fenom enen, toepassen van de mo­
dellering voor de scheepstypes uit de simulatorvloot, aanpassen van de manoeuvreersimula-
tor voor de e ffecten en krachtenwerkingen, validatie door loodsen, onderzoek van scena­
rio's, analyse van de vaarten, bepalen van de operationele limieten voor de onderzochte
schepen.

- 1 0 -

Anderzijds eveneens bouwen van scheepsmodellen voor deze marginale schepen,
uitvoeren van proeven op de sleeptankvoor het bepalen van de m anoeuvreercoëffic iënten
In ond iep water, va lidatie van het gesimuleerde scheepsgedrag aan de hand van metingen
voorzover beschikbaar.

Wetenschappelijke bijstand bij de optimalisatie van de maritieme toegangswegen tot de ha­
vens van Antwerpen en Zeebrugge

Doei is bij te dragen to t de optimalisatie van de maritieme toegang to t de havens van Ant­
werpen en Zeebrugge, vanuit het standpunt van de dynam iek van het watersysteem: de stro­
mingen, het getij, sedimentatie, sedimenttransport en erosie. Deze studies ondersteunen de
a fdeling Maritieme Toegang bij zijn taken om door baggerwerken en andere Infrastructuur­
werken de havens bete rtoeganke lijk te maken.

Essentieel daarb ij is d a t ook Innovatief onderzoek beoogd w ord t om talrijke kennisleemtes in
kaart te kunnen brengen, en w aa r mogelijk op te vullen. Dit Innovatief onderzoek kadert on­
der m eer In de Lange Termijnvisie van de Schelde.

Geografisch gezien omspant het onderzoek de zone vana f de rand van het getijgebied tot
aan de m onding van het Schelde-estuarlum en de kustzone. Inhoudelijk behelst d it p ro ject de
studie van de getijgedreven stroming, van het sedimenttransport (cohesief en nlet-cohesief)
en van de morfologie.
Recent behande lde onderwerpen zijn:

• het meten en leren begrijpen van hooggeconcentreerde slibsuspensies in de Schelde in
de om geving van het Deurganckdok, en In de om geving van Zeebrugge;

• een gedeta illeerd numeriek 3D-slibtransportmodel van de om geving van het Deurganck­
dok, teneinde Inzicht te verwerven In natuurlijke en menselijke Invloeden op de aanslib­
bing;

• de opvolg ing van de morfologische en ecologische ontwikkeling onder Invloed van de
proefstortingen nabij de p laa t van Walsoorden (2004 en 2006);

• natuurlijke (bv. zoetw aterafvoer & wind) invloeden op de ligging van de top van de sllb-
laag In de haven van Zeebrugge;

• opvolg ing van de aansllbblngsnelheden in het Deurganckdok, en analyse van de In­
vloedsfactoren;

• opm aken van een m onitoringprogram m a voor de opvolg ing van mogelijke e ffecten van
het garanderen van toegankelijkheid (MONEOS-T).

De actue le adviesverlening van het W aterbouwkundig Laboratorium In deze materie steunt
op de Inzet van de vo lgende onderzoekstools:

• expertise o pgedaan In eigen onderzoek;
• studie van de vakliteratuur;
• terrelnmetlngen;
• schaalm odellen en fysische Installaties;
• numerieke m odellen.

U itbouw kenniscentrum 'Hydraulische aspecten van w aterbouw kundige constructies'

Doei Is enerzijds adviesverlening en uitvoering van studies Inzake hydraulische aspecten van
w aterbouw kundige Infrastructuur en anderzijds uitvoering van ondersteunend en Innovatief
onderzoek Inzake hydraulische aspecten van w aterbouw kundige Infrastructuur. Dit alles ge ­
beurt voor Vlaamse overheidsdiensten (o.a. afdelingen dep. MOW, W aterwegen & Zeeka­
naal n.v., n.v. de Scheepvaart), havenbedrijven en Vlaamse prlvé-bedrljven, die betrokken
zijn bij binnenlandse en buitenlandse projecten.

O nderw aterbouw kundlge ln frastructuurw ord t h leronderm eerverstaan (nlet-llmltatlevelijst):

• schutsluizen;
• In-en uitwateringssluizen (o.a. voor gecontro leerde overstrom ingsgebieden);
• oever-en bodem bescherm ing;
• kustgebonden Infrastructuur (golfbrekers, zeedijken,...);
• vlspassages;

Bij ontwerp, renovatie, of onderhoud van w aterbouw kundige Infrastructuur Is onderm eer ken­
nis van hydraulische processen (bijv. belasting t.g.v. stromingen, w indgolven, scheepsgolven,
translatlegolven,...) en parameters vereist, bijvoorbeeld om de normen, richtlijnen en a anbe ­
velingen uit binnenlandse en buitenlandse vakllteratuuroordeelkundlg te kunnen toepassen.
Dit kenniscentrum wil een aanspreekpuntzljn voor klanten om hen hierin bij te staan.

Anderzijds zijn er nog kennisleemtes w aar de vakliteratuur vooralsnog geen a fdoende an t­
w oord op geeft. Dit kenniscentrum wil In nauwe samenwerking m et de klanten en m et w eten­
schappelijke partners, hiervoor onderzoeksprogramma's opzetten.

De actue le adviesverlening van het W aterbouwkundig Laboratorium In deze materie steunt

- 1 2 -

op een mix van de vo lgende onderzoekstools:

• expertise o pgedaan In eigen onderzoek;
• studie van de vakliteratuur;
• terrelnmetlngen;
• schaalm odellen en fysische Installaties;
• numerieke m odellen.

Het kenniscentrum wil de m ogelijkheden en beperkingen van bovenstaande onderzoeks­
tools verder In kaart brengen en w aa r mogelijk de tools Innoveren, zodat voor toekomstige
adviesverlening aan klanten een nog e ffic iënter en 'state-of-the-art' onderzoeksplan kan
voorgesteld worden.

In een eerste fase w ord t de a a n d a ch t toegespitst op schutsluizen, zoals vermeld In de beleids­
brief 2006-2007 van O penbare Werken. Vanaf 2008 worden de andere soorten w aterbouw ­
kundige Infrastructuurwaarvoor het WL onderzoek doet, mee opgenom en.

Het W aterbouwkundig Laboratorium Is doorheen heel zijn geschiedenis ac tie f geweest In dit
domein. De laatste vijf jaa r is d it onderzoek nog geïntensifieerd, en bestaat het niet langer al­
leen ultschaalm odelonderzoek, m aarook uit numerieke m odelleringen uit terrelnmetlngen.

Het kenniscentrum leverde reeds w aardevolle adviezen voor de nieuwe sluis te Evergem, de
renovatie 16m-slulzen A lbertkanaal, de Scaldlssluls te Gent, de renovatie van de Royerssluls te
Antwerpen, nieuwe Postpanamax sluizen op het Panam akanaal en de Tweede sluis
W aaslandhaven.

Deze doelstelling om vat meerdere, soms parallel verlopende projecten, voor verschillende
opdrachtgevers.

Optimalisatie van de werking van het Hydrologisch Informatie Centrum

In deze doelstelling worden acties geform uleerd voor de verbetering van de beschikbaar­
heid van hydrologische gegevens, voor het a ccu raa t verw ittigen van de bevolking bij naken­
de crisissen (wateroverlast/watertekorten), voor het opstellen van laagwaterstrategleën en
voor de opm aak en bijsturing van waterbeheerslngsplannen. Verder w ord t de uitbouw van
de kennis van het sedimenttransport en de sedimentatie beoogd en de professionele
com m unicatie m et de waterbeheerders, de hulpdiensten, de beleldslnstantles en de burger.

Hiertoe w ordt een Instrumentarium u itgebouw d bestaande uit een perform ant hydrologisch

- 1 3 -

m eetnet, een da ta - en informatiesysteem HYDRA, hydrologische en hydraulische numerieke
m odellen van de rivieren en kanalen, voorspelllngsmodellen voor die w aterw egen en een
voorspelllngscentrum bem and m et de noodzakelijke experten.

Dit instrumentarium m oet het mogelijk maken om alle betrokkenen a de qu aa t te verwittigen
en te informeren over nakende wateroverlast en watertekorten en de risico's van w a te r­
e llende en te verw achten schade te kunnen inschatten voor elke getroffen plaats. Deze
instrumenten m oeten het ook mogelijk maken om de im pact te kunnen inschatten van
menselijke ingrepen op het watersysteem of van natuurlijke wijzigingen zoals klimaatwijzi-
glngen en d it ter ondersteuning van het beleid en het waterbeheer.

- 14-

■ Onderzoek in 2006 - 1 5 -

□ Nautica

> Lopende projecten

M 803_1 : Tijpoort Westsluis Terneuzen
De regels voor de toegang van massagoedschepen to t de Westsluis werden verruimd to t een
d iepgang van 12.5 m bij een kielspellng van 1 m. Hierdoor kan de tijpoort verruimd worden, zo­
d a t er per tij m eer schepen kunnen versast worden. Op het einde van de tijpoort is er nog an­
derhalf uur, vooraleer de waterstand zover gedaa ld Is d a t de kielspellng boven de drempel
van de sluis slechts 1 m bedraag t. Er werd m et slmulatorproeven nagegaan of op deze vaar-
tljd kan beknibbeld worden, m aar het b leek d a t deze 90 minuten inderdaad nodig zijn.

M582c: Voorhaven Zeebrugge: varen boven en in slib
Voor het varen hee fteen schip ruimte nodig tussen de bodem van de vaargeul en de kiel, zo­
wel om te kunnen m anoeuvreren ais om bij verticale bew egingen (golven, squat) de bodem
niet te raken. De bodem dlep te die men hiertoe op de zeekaarten aangee ft Is de nautische
bodem .

Bij slibrijke geb ieden is het moeilijk aan te geven w aar de nautische bodem ligt. Uit het onder­
zoek d a t de vorige jaren op het WL werd uitgevoerd In samenwerking m et de UGent, werd de
ligging van de nautische bodem voor Zeebrugge gedefin ieerd. In d a t onderzoek werd ook
nagegaan hoe d iep schepen m et hun kiel In het slib kunnen varen, zonder d a t de m anoeu­
vreerbaarheid van he tsch iponaanvaa rdbaa rw o rd t.

In het vervolgonderzoek werden bijkomende slmulatorvaarten uitgevoerd om de grenzen
van de doorvaarbaarheld van slib te bevestigen. Hierbij werd de simulatie verbeterd met
overgangen harde bodem naar sllbbodem. Op vraag van scheepvaartbegele ld lng (M 801 -
3) werden simulaties uitgevoerd voor de toegankelijkheid van containerschepen van bijna
400 m lengte. Hiertoe werden de wiskundige m odellen die a fgele id werden uit de sleeptank-
proeven vooreen containerschip van 300 m lengte om gerekend naar een schip van 400 m.

Verder werden er pogingen ondernom en om vaarten te registreren waarb ij het schip rond
laagw a te r m et de kiel door het slib vaart. Wegens wijzigingen in de vaartijden van de aldus
aangekondlgde schepen w aardoor het schip in d ieper w a te r vaart, is het zeer moeilijk vol­
doende vaarten aan boord op te meten.
Deze studie w ord t In 2007 en 2008 verder gezet.

M et de expertise opgebouw d In d it onderzoek werd assistentie verleend aan het Nederland­
se ingenieursbureau Alkyon voor simulaties voor het varen in slib voor havens In Brazilië en
Suriname.

M803J

- 1 6 -

M778: oeverzuiging
Ais schepen d ich t bij de o eve ro f bij de randen van de vaargeul varen, kunnen e re ffec ten o p ­
treden die oeverzuiging genoem d worden: krachten die meestal het achterschip naar de
oever "zuigen", (een dwarskracht naar de oever gericht en een gierm om ent naar m idden
vaarwater) en inzinking van hetschip.
De systematische proevenreeksen op de sleeptank voor ond iep water, voor zeven oevervor-
men, m et een 8000 TEU containerschip en een LNG schip werden in de loop van 2006 uitge­
voerd. De circa 10000 proeven van dit pro ject worden thans verwerkt to t een robuust wiskun­
dig m odel van de interactie m et de oever d a t in 2007 ter beschikking zal zijn vo o rde manoeu-
vreersimulaties. Uitwisseling m et andere onderzoeksinstellingen werd gestart.

M804_1: Waaslandhavensimulatoronderzoek 2e sluis
M om enteel blijft er op de rechteroever van de Schelde Antwerpen nog weinig ruimte over
voor havenuitbreiding. H iertegenover staat er d a t men in de nabije toekomst een sterke tra-
fiekgroei verw acht. In 2010 ve rw acht men d a t er 185 miljoen ton zal worden behande ld en
zelfs 250 miljoen ton tegen 2020. Deze groei zal zich dus vooral ontwikkelen op de linkeroever
en d it zal vanzelfsprekend een invloed hebben op de nodige sluiscapaciteit van de Waas-
landhaven. M om enteel is er slechts één sluis, de Kallosluis, die toegang b ied t aan de Waas-
landhaven. De Kallosluis is relatief klein en oud.

De bouw van een tw eede sluis tussen het Deurganckdok en het W aaslandkanaal, de Deur-
gancksluis zou een oplossing vormen. In een studie in 2005 werden vaarsimulaties u itgevoerd
m et een groot containerschip en een grote bulkcarrier. Daaruit b leek d a t de vorm geving van
de toegang aan de dokzijde aangepast moest worden. De nieuwe layout w ord t voorbereid
en begin 2007 zal de simulatorstudie voor het invaren van de sluis aan de zijde van de Waas-
landhaven door Braboloodsen hernomen worden.

M689/4: de op- en afvaartregelmg voor 8000 (en meer) TEU containerschepen tot de haven
van Antwerpen bij een maximale diepgang van 145dm.
Voor deze studie m aakt men gebruik van de resultaten van ander studies: M518 (scheepsbe-
w egingen in Scheurpas), M582 (nautische bodem Zeebrugge), M614 (interactie tussen sche­
pen), M749 (toegang 8000 TEU containerschepen to t Vlaamse havens), M771 (Nauw van
Bath) en M778 (oeverzuiging) om deze te integreren in de simulator, teneinde het voorge ­
drag op de Westerschelde te kunnen beoordelen van de containerschepen van 8000 TEU en
meer.

Het resultaat van dit gezamenlijk onderzoek WL/UGent m oet aantonen in hoeverre afwijkin­
gen/n ieuw e grenzen ten opzichte van het verdrag van de verruiming van de vaarw eg in de
Westerschelde van 17/01/1995 kunnen to t stand komen, zonder afbreuk te doen aan de
huidige hoge g raad van veiligheid van de vaart op de Westerschelde.

M582C

- 1 7 -

Naar aanle id ing van de ontwikkelingen in 2006 en 2007 (grootste containerschip vervoert
13000 TEU) zal d it onderzoek uitgebreid worden naar grotere containerschepen dan het voor­
gestelde 8400 TEU containerschip.

> Afgewerkte projecten

M749: uitvoeren proeven voor het bepalen van de manoeuvreerelgenschappen van 8000
TEU containerschepen in ondiep water voor de toegang tot de Vlaamse havens
Dit onderzoek heeft to t resultaat d a t een goed wiskundig m anoeuvreerm odel van het 8000
TEU containerschip beschikbaar is voor varen boven harde bodem .

Hiermee kan het WL aan de hand van simulatoronderzoek betrouw bare adviezen leveren en
kunnen de loodsen m et betrouw bare m odellen oefenen bij verschillende gebruikelijke d iep ­
gangen (12,13.5 en 14.5 m) en kielspelingen.

M777-1 : upgrade bultenbeeld simulator225
SimulatorSIM225 werd in 2005 gemoderniseerd, m aar de vervanging van de buitenbeeldge-
neratie werd pas in 2006 uitgevoerd. Gezien de grote vooruitgang van de PC-videokaarten is
het mogelijk de Silicon Graphics Onyx com pute r te vervangen door een cluster van PC's. Te­
zelfdertijd werd de nieuwste versie “Vega Prime” van de visualisatie software geïnstalleerd,
w aa rdoor de visuele e ffecten realistischerzijn. In een tw eede fase werd deze software ook op
SIM360+ in dienst genom en.

M 795 : effect stroming op manoeuvreergedrag In bocht van Hansweert
Naar aanleiding van enkele incidenten, w aaronder een stranding, werd door Rijkswaterstaat
Zeeland opd rach t gegeven de invloed van het stromingspatroon op het gedrag van sche­
pen die door het Zuidergat varen na te gaan. Tussen hoogw ater en een half uur na hoogw a­
ter treden daar bij sterke springtijen soms behoorlijke dwarsstromingen op. Het WL pakte dit
p robleem aan m et een theoretisch-analytische studie van de krachtenbalans op het schip
en m et een inventarisering van mogelijke oorzaken to t incidenten en mogelijke m aatregelen
door m iddel van een bevraging van de loodsen.

M 799: Q-flex schepen te Zeebrugge
De rederij Rasgas uit Q atar wil m et LNG-schepen van het Q-Flex type aardgas naar Zeebrug­
ge vervoeren. Daarvoor m oet echte r nagekeken worden of deze schepen die 315 m lang zijn,
50 m breed en een d iepgang hebben van 12 m, binnen de bestaande procedures voor LNG
schepen veilig de haven kunnen bereiken en afmeren aan de LNG steiger.

Bij aanvang van de studie was nog geen enkel Q-flex schip in de vaart, dus werd op basis van
de beschikbare gegevens over proeven m et een vrij varend schaalm odel in d iep w a te r het

M778

UN IVER SITÉ ,1
OtNT

- 1 8 -

best mogelijke simulatormodel gebouw d voor ond iep w a te r van deze gastanker m et twee
schroeven. Aan de hand daarvan werden door de kustloodsen vaarproeven op de simulator
uitgevoerd, in functie van getij (stroming en waterpeil), z ichtbaarheid, w ind en sleepbootas-
sistentie.

Uit de beoordeling van de vaarproeven bleek d a t in eerste instantie het schip binnen de be­
staande LNG-vaarprocedure zou kunnen werken rekening houdend m et de huidige sleep-
boo tkrach t beschikbaar in de haven van Zeebrugge. Eens echte r de manoeuvreereigen-
schappen van de Q-flex LNG schepen in de vaart gekend zijn, kunnen de eigenschappen
van het simulatormodel geva lideerd worden en eventueel aangepast. Indien de afwijkingen
belangrijkzijn dan zullen de simulatorproeven m et het verbeterde m odel worden hernomen.

M804J

- 1 9 -

M689/4

ftSsSsS

M799

mmsä

- 2 0 -

-21 -

□ Waterbeheer

De onderzoeksgroep waterbeheer

Dat w aterbeheer m eer inhoudt dan het verzekeren van een vlotte en snelle w atera fvoer om
wateroverlast en overstromingen te voorkomen, Is al enkele jaren een gegeven. Er w ordt
steeds m eer a a n d a ch t besteed aan het vasthouden en bergen van w ater en een w a te rbe ­
heerder kan niet m eer rondom de andere functies van de w aterw eg zoals natuur, recreatie,
scheepvaart, drinkwater, ... Het verklaren, onderzoeken en simuleren van de waterafvoer,
w aarb ij rekening w ord t gehouden m et alle functies van de w aterw eg, Is de hoofddoelstelling
van de onderzoeksactiviteiten binnen de groep w aterbeheer van het WL.

Wateroverlast door een storm of zeer Intense neerslag Is een erg actuee l en tastbaar feno­
meen d a t In het co llectieve geheugen blijft hangen. Daar tegenover staan langdurige droge
zomerperiodes, die we de laatste jaren meermaals hebben beleefd. In com bina tie m et enke­
le relatief droge winters die eraan vooraf gingen, leidden ze to t erg lage afvoeren In de rivie­
ren. De onderzoeksgroep w aterbeheer verzorgt het technisch w etenschappelijke onderzoek
ter onderbouw ing van een duurzaam en Integraal waterpeil beheer In belde situaties.

Meerjarenplan

Voor de realisatie hiervan werkt de g roep w aterbeheer m et een meerjarenplan, d a t leid­
d raad Is van haar activ iteiten. In d it plan worden acties geform uleerd voor de uitvoering en
verbetering van vo lgende aspecten van haar werking:

• verbetering databeschlkbaarheld;
• a ccu raa t verw ittigen van de bevolking bij nakende crisissen (wateroverlast / w atertekor­

ten);
• opstellen laagwaterstrategleën;
• o pm aaken bijsturing van waterbeheerslngsplannen;
• u itbouw kennis sedlm entatleproblem atlek;
• externe com m unicatie .

De tastbare resultaten van d it meerjarenplan zijn:

• een w etenschappelijk onderbouw d, perform ant en geactualiseerd Instrumentarium, da t
toe laa t om bovenverm elde aspecten te realiseren;

• laagwaterstrategleën, die aantonen welke set van besparende m aatregelen optim aal Is;
• bijgestuurde waterbeheerslngsplannen op basis van berekeningen m et het beschikbare

Instrumentarium;

Denderleeuw

'a tering van de,du de D e n d e r

Poll are j
W atering $e K toaadbroe^enW ate ring Idegem -A ppe lterre

.M olenbeek' \ m

'a tering de L e s tp o ld e r / / 'Watering van Sehendelbek
P P ^ V V a te r in g de R ijt
'a tering de G aver

Geraardsbergen _ — j
Wa te ri n g tfë'KDfteïa kejg p

. p V Vaterl rjg de G a v e rg r ^ h t^ / M ark

- 2 2 -

• expertise en methodes inzake de bresgevoeligheid van de waterkeringen, zodat deze ef­
fecten optim aal worden m eegenom en in dewaterbeheersingsplannen;

• begroting van e ffecten van mogelijke klimaatsveranderingen op de waterbeschlkbaar-
heid in de rivieren en bepalen van mogelijke m aatregelen

• Initiatie en realisatie van Innovatieve pro jecten ter ondersteuning van het w aterbeheer In
V laanderen;

• de modernisering, de optimalisatie en de uitbreiding van het monltorlngsysteem;
• een be trouw baaren a de qu aa t voorspellingssysteem;
• een e ffic iënt en e ffectie f verwlttlglngs- en comm unicatiesysteem voor de kust en de w a ­

terwegen bij d re igende overstromingen en watertekorten;
• een gestructureerde monitoring van de e ffectie f overstroomde geb ieden tijdens hoog-

w aterperlodes of door falen van de waterbeheersingsinfrastructuur;
• e ffic iënte dienstverlening naar de klanten m et aangepaste com m unicatiem iddelen en

deskundig personeel ;
• z ichtbaarheid van het Hydrologisch In form atiecentrum , d a t de operationele processen

van de groep w aterbeheer verzorgt.

Verbetering data beschikbaarheid

In 2006 werd een belangrijke Inspanning geleverd voor de verbetering van het hydrologische
datasysteem HYDRA. In d it datasysteem worden waterkwantlteitsm etlngen en voorspellin­
gen van het HIC m aar ook van andere organisaties verzameld. Deze Inspanning m oet In 2007
uitm onden In een volledig on tdubbe lde Infrastructuur, een nieuwe validatlem odule en de
verbetering van de data-opvraagm ogelijkheden. Er werden grote vorderingen geboekt In
de uitbouw van een Intern projectorganlsatlesysteem (MEDUSA), een bibliotheeksysteem
(IMIS) en een kennisbeheersysteem (WaterWIKI) voo rde afdeling.

In samenwerking m et de Afdeling Kust en de Afdeling Maritieme Toegang werd de uitbouw
van een bathymetrlsche da tabank gestart, waarin metingen van de bodem en de oevers
van de w aterlopen worden verzameld en bewerkt.

Accuraat verwittigen van de bevolking bij nakende crisissen (wateroverlast/watertekorten)

In 2006 werden overeenkomsten opgesteld m et de buurlanden waarin de uitwisseling en ge­
bruik van meet- en voorspellingsgegevens voor hetScheldebekken w ordt afgesproken. Deze
overeenkomsten werden begin 2007 getekend door de verschillende partijen.

De operationele voorspellingsmodellen die door de g roep w aterbeheer worden gebruikt, zijn
in 2006 verder u itgebouw d en verbeterd. Ze bewezen hun nut ter ondersteuning van de per­
m anentie en hoogw aterberlch tgevlng van het HIC tijdens de voorbije wassen. Ook de orga­
nisatie van de kartering van overstroomde geb ieden tijdens hoogwaterperlodes heeft In 2006

- 2 3 -

belangrijke stappen vooruit gem aakt. Het HIC is nu klaar om samen m et het AGIV bij toekom ­
stige overstromingen te zorgen voor snelle en a ccura te overstromingskaarten.

In de zomer van 2006 werden voor het eerst ook laagw aterberlchten opgem aakt en ver­
spreid. O p basis van metingen van grondwaterpeilen, neerslag en deb le ten w ordt vana f april
maandelijks gerapporteerd w a t de verw achte evoluties van de rlvlerdebieten zijn. In het na­
jaa r van 2007 werd de opm aak van deze laagw aterberlchten verder onderbouw d door w a ­
terbalansm odellen op te stellen, die in de berichtgeving van 2007 gebruikt worden.

Opstellen laagwaterstrategleën

In een studie, u itgevoerd door KU Leuven In samenwerking m et IMDC, werd berekend w a t het
e ffe c t Is van kllmaatwljzlglngen op rlvlerdebieten. Het Denderbekken werd hiervoor ais test­
case gekozen. De kans op laagw atertekorten blijkt beduidend te verhogen. De toenam e
van de overstromlngskans, die vaak m et klimaatverandering w ord t geassocieerd, blijkt min­
der eenduid ig uit de resultaten. Plekafvoeren In een rlvlerzoals de Denderzullen In de meest
extreme scenario's m et niet meer dan 15% toenem en. In de meeste scenario's lijken ze echter
eerder te dalen. In 2007 w ord t deze studie verder gezet voor andere bekkens in Vlaanderen.

In 2006 werd ook een studie a fgerond waarin een laagwaterstrategie voor de Maas en de
Kemplsche Kanalen werd opgesteld. Uit deze studie b leek d a t het e ffec t van de Installatie
van pom pen aan de stuwen op het A lbertkanaal de schade in een extreme laagw aterpe-
rlode kan reduceren m et m eer dan 7 miljard Euro. Op basis van deze resultaten loopt m om en­
teel de voorbereiding van de Installatie van deze pom pen.

Om de relatie tussen g rondw ater en oppervlaktew ater, en de e ffecten van m aatregelen In
de rivieren op de grondwaterpeilen te kunnen begroten, werden op een aanta l plaatsen
peilbuizen bemonsterd. Langsheen de Maas werd een uitgebreid m eetnet bemonsterd,
m aar ook ter hoogte van de gep lande werken In Prosperpolder en H edw igepolder werden
peilbuizen geplaatst.

Opm aak en bijsturing van waterbeheerslngsplannen

In 2006 werd gewerkt aan het opstellen van het numeriek m odel van het Zeekanaal Brussel-
Rupel en het kanaal Brussel-Charleroi. Er werd ook een pro ject gestart voor de verbetering
van de bestaande m ethode voor de berekening van overstromlngsrlsico's (de gem iddelde
jaarlijks te verw achten schade bij overstromingen). In de zoektocht naar een m ethode voor
de bepaling van de bresgevoeligheid van de Vlaamse dijken werd een conceptue le m etho­
de, om snel de toestand van de Vlaamse dijken op kaart te kunnen Inschatten, toegepast
voora lle bevaarbare waterlopen.

- 2 4 -

Het beschikbare modelinstrumentarium werd in 2006 in een versiebeheersysteem ingebracht,
w aa rdoor de traceerbaarheid van resultaten gegarandeerd is. Dit systeem w ord t ook ge­
bruikt om de wijzigingen te registreren bij de actualisatie van modellen. M et d it instrumenta­
rium, d a t bestaat uit hydrologische en hydraulische m odellen en modules voor de bereke­
ning van schade en risico van overstromingen, werden door het WL berekeningen uitge­
voerd voor onder meer vo lgende w aterbeheerpro jecten:

• ontwerpberekeningen GOG's en GGG's (Sigmaplan);
• berekeningen vernieuwing Denderstuwen;
• berekeningen rivierherstel Leie;
• berekeningen inrichtingsvarianten Blankaert (IJzer);
• berekeningen pro ject Veilige Kust.

Het gecontro leerd gereduceerd getijgeb ied (GGG) Lippenbroek werd door het WL uitgerust
m et tai van appara tuur voor het meten van waterpeilen, deb ie ten en in- en uitstromende se-
d im enthoeveelheden. Deze perm anente metingen worden gecom bineerd m et ad hoe
m eetcam pagnes gedurende een getijcyclus. De analyse van deze d a ta en omzetting ervan
to t w ater- en sedimentbalansen leert veel voo rde installatie van nieuw gep lande GGG's.

Uitbouw kennis sedimentatieproblematiek

In 2006 werd intensief gewerkt aan de voorbereiding van een nieuw sedimentologisch labo­
ratorium in het WL. De bouwwerken en installatie van de toestellen zijn gevorderd zoals voor­
zien en de verhuis naar het nieuwe laboratorium vond plaats in het voorjaar van 2007. Dit nieu­
we laboratorium b iedt veel extra m ogelijkheden om het lopende en gep lande onderzoek
overdesed im entprob lem atlek ln Vlaanderen te ondersteunen.

In het kader van een lopend doctoraatsonderzoek werkt het WL mee aan een pro ject rond
sediment fingerprinting In de Demer. Hiertoe worden sedimentstalen In de verschillende zijri­
vieren e n d e hoofdrivieren geanalyseerd om zo de herkomst van het sediment te kunnen tra­
ceren. Bedoeling Is m et d it onderzoek bij te dragen to t gerichte brongerlchte m aatregelen.
Doelstelling op termijn Is deze analyse uit te breiden vo o rd e andere riviersystemen In V laan­
deren.

- 2 5 -

□ Hydraulica

De werkzaam heden van de onderzoeksgroep Hydraulica bestrijken een breed veld d a t men
grosso m odo thematisch kan opdelen In de vo lgende (overlappende) projectclusters:
• Schelde-estuarlum;
• Kust en Zee;
• w aterbouw kundige Infrastructuur;
• ecohydrau lica .

Bij d it hydraulisch onderzoek w ordt beroep g edaan op enerzijds meerdimensionale wiskundi­
ge m odellen (w aterbew eging, sedimenttransport, m orfologie en golfvoortp lanting), en an­
derzijds een hele reeks facilite iten voor fysisch onderzoek (stroomgoten, golfgoten, golftank,
Schelde-m odel, multifunctionele proeftank). Uiteraard w ordt aanvullend ook beroep ge ­
daan op veldm etingen en desktop-studies.
De onderzoeksgroep bestaat eind 2006 uit vijf voltijdse vaste onderzoekers, aangevuld m et
tw ee vaste onderzoekers die ook nog 75% voor de onderzoeksgroep Waterbeheersing wor­
den Ingezet. In 2006 werd er ook nog externe ondersteuning geboden doorzeven onderzoe­
kers van universitaire laboratoria of studiebureaus.

Voor het onderzoek binnen de projectcluster Schelde-estuarlum, zijn de voornaam ste o p ­
drachtgevers de afdelingen Maritieme Toegang en Zeeschelde. Het onderzoek betreft zowel
w aterbew eg ing , sedim entdynam lca ais m orfodynam lca.
Het onderzoek naar optimalisatie van de baggerwerken In de Schelde, in opd rach t van de
a fdeling Maritieme Toegang, werd verder geïntensifieerd in 2006. Dit onderzoek w ord t eind
2006 m ede mogelijk gem aakt via technlsch-wetenschappelijke ondersteuning door 1 exter­
ne onderzoekervan de Vrije Unlversiteit Brussel en 2 van Haecon-Soresma NV.
In 2006 werden verdere stappen genom en Inzake samenwerking m et de Nederlandse adm i­
nistratie Rijkswaterstaat en dit zowel binnen ais buiten het kader van de Lange Termijn Visie
(LTV) van de Schelde en van PROSES2010. De a a n da ch t van de afdeling WL ging hierbij in het
bijzonder naar de verdere ontwikkeling van 2D en 3D numerieke m odellen van de volledige
door getijden beïnvloede Schelde van Vllssingen to t G ent ter ondersteuning van onderzoek
rond bagger-en stortstrategieën van slib en zand. Daarnaast werd m eegewerkt aan verschil­
lende studies in opd rach t van de afdeling Zeeschelde (o.a. KBR en Sigmaplan).

Het onderzoek van de projectcluster Kust en zee, heeft ais voornaam ste opdrachtgevers de
a fdeling Kust (MDK) en de afdeling Maritieme Toegang.
Basispijlers van het onderzoek zijn onderm eer de studie van (de langetermljnsevolutle van)
het hydrom eteokllm aat langs de Belgische kust en golfm odellerlng. Zo zijn zowel numerieke
ais fysische m odellen gebouw d om het golfkllm aat te bepalen voor locaties w aa r onvol­
doende In-situ golfm etlngen beschikbaar zijn. Een ander belangrijk deel van het onderzoek
b eoog t de studie van de hydro- en sedlm entdynam ica, m et ais drijfveer de verbetering van

- 2 6 -

de toegankelijkheid van de Vlaamse kusthavens. Daarbij is de optimalisatie van de bagger-
werken een belangrijke top ic, zowel vo o rde decre tó le havens als de jachthavens. Door ana ­
lyse van de uitgevoerde baggerwerken en gerichte m eetcam pagnes worden numerieke se-
d im enttransportm odellen u itgebouw d. Hiermee worden scenario's van verbeteringswerken
geëvalueerd. Voortdurend onderzoek is gericht op de verbetering van de kustverdediging
en kustmorfologie. Ook is een samenwerking ingezet m et overheden uit de Noordzee-oever-
staten w aarb ij kustoverstromingsrisico's in kaart geb rach t worden. Dit p ro ject SAFECOAST is
mogelijk gem aakt dankzij een co-financiering vanuit de Europese unie. Dit p ro ject verloopt in
nauwe synergie m et de studie van het geïntegreerd kustveiligheidsplan van de afd. Kust.

De pro jectcluster w aterbouw kundige infrastructuur behelst de hydraulische aspecten van
het ontwerp van allerhande kunstwerken (zowel n ieuwbouw ais renovatie), en d it voor diver­
se opdrachtgevers. In 2006 zijn hydraulische adviezen gegeven of werd m eegewerkt aan
ontwerpen, in opd rach t van diverse binnenlandse opdrachtgevers (o.a. de afdeling Maritie­
me Toegang, de afdeling W aterbouwkunde van nv de Scheepvaart, de afdelingen Zee-
schelde. Bovenschelde en Zeekanaal van W aterwegen en Zeekanaal nv) m aar ook voor bui­
tenlandse pro jecten waarin Vlaamse bedrijven actie f zijn (o.a. het ontwerp van de toekom ­
stige Post-Panamax sluizen voor het Panam akanaal, m et ais pro jectle ider Technum nv). In
2006 werd tevens begonnen aan de uitbouw van een Kenniscentrum voor hydraulica van
schutsluizen (cf. Beleidsbrief 2006-2007 van de Minister van O penbare Werken).

Binnen de projectcluster Ecohydraulica worden vragen rond vismigratie en NTMB behandeld.
In 2006 werd het e indrapport van het FISHGUARD-project opgem aakt.
Daarnaast werden adviezen opgem aakt voor het oplossen van vismigratieknelpunten op de
V leterbeek in Poperinge en het Opstalvalle igebied in de Antwerpse Haven. Er werd ook een
eerste stap gezet in het onderzoek voor het oplossen van vismigratieknelpunten ter hoogte
van de stuwen op de Dender.

Naast de ad hoe onderzoeksvragen, heeft de onderzoeksgroep Hydraulica ook nog een
aanta l perm anente opdrachten . Het betreft hier onderm eer het beheervan de fysische fa c i­
liteiten en de software voor de diverse numerieke modellen. Dit impliceert onder m eer het
aansturen van het onderhoud van de fysische facilite iten, het crea tie f moderniseren of a c ­
tualiseren van de m odellen en de bijhorende software, het operationeel houden van het m o­
del, het verbeteren van de acquisitiemethodes en dataverwerking. Wat betreft de numerie­
ke modellen, krijgt ook het versiebeheer de nodige aandacht.

>SCHELDE-ESTU ARIUM

M 754/2: Alternatieve stortstrategie Proefstorting Walsoorden
In 2001 werd door het Port of Antwerp Expert Team (PAET) het idee geform uleerd om bagger-

- 2 7 -

specie aan te w enden om het Schelde-estuarium morfologisch gezonder te maken. Ais pi­
loo tp ro ject binnen dit "morfologische beheer voor het estuarium" stelde PAET voor bagger­
specie te storten ter hoogte van de zeewaartse punt van de p laa t van Walsoorden. In
2002/2003 werd de haa lbaarhe id van dit idee door het WL in opd rach t van ProSes bestu­
deerd. Geen van de resultaten sprak de haa lbaarhe id tegen, doch defin itief uitsluitsel zou
verkregen worden na uitvoering van een in situ stortproef.
Eind 2004 werd 500.000 m3 baggerspecie gestort m et behulp van eensproeiponton m et d iffu­
ser. In 2005 werd deze in situ proefstorting onder coörd inatie van het WL uitgebreid morfolo­
gisch en ecologisch gem onitord. In 2006 is door de afdeling WL een e indrapport gepub li­
ceerd, ais synthese van de verschillende rapporten die in waren 2005 gepubliceerd. Dit rap­
port werd gepresenteerd op een workshop op 12 mei 2006.
Wegens het succes van de eerste in situ stortproef, is een tw eede storting van 500.000 m3 be­
gin 2006 uitgevoerd. M et behulp van natuurm etingen, het schaalm odel van de Schelde en
enkele numerieke simulaties werd door het WL eind 2005 advies gegeven over de te kiezen
loca tie voor deze nieuwe in situ stortproef.
In tegenstelling to t de proefstorting van 2004 werd voor de proefstorting van 2006 de traditio­
nele kleptechniek gebruikt, om op die manier na te gaan in hoeverre deze nieuwe stortstrate-
gie kan ingepast worden in het dagdagelijkse bagger- en stortbeleid. Zoals bij de eerste
proefstorting werd eveneens een uitgebreid m onitoringsprogramma opgestart. Dit monito-
ringsprogramma is in fe ite een vervolg van het m onitoringsprogramma behorend bij proef­
storting 2004. Door beide programma's inhoudelijk op elkaar af te stemmen en in de tijd naad ­
loosin e lkaarte laten overgaan, kunnen ecologische en morfologische evoluties ten gevolge
van de proefstortingen op langere termijn bestudeerd worden.

M 758/2: LTV O&M actieplan 2004
In het morfologisch onderzoek uitgevoerd in het kader van ProSes Ontwikkelingsschets Schel­
de-estuarium 2010, werden door WL Delft Hydraulics diverse numerieke m odellen gebruikt.
Hoewel deze m odellen op d a t m om ent "state of the art" waren, bleken deze nog vele beper­
kingen te hebben. Hierdoor ontstonden grote onzekerheden rond de geproduceerde resul­
ta ten en drong een verdere kalibratie / va lidatie van deze m odellen zich op. In opd rach t van
het WL (in samenwerking m et Nederlandse collega's van RIKZ) werd door WL Delft en
IMDC/DHI een dergelijke kalibratie / va lidatie oefening opgestart in 2005. Hierbij werden zo­
wel 1D m odellen (Sobek, Estmorf & M ik e li) ais het meerdimensionale m odel Delft3D be­
proefd. Naast een verbetering van het morfologische modelinstrumentarium werden even­
eens voor het eerst langeterm ijn (20 to t30 jaar) morfologische hindcasts u itgevoerd. De eind­
rapportage in 2006 heeft ertoe bijgedragen d a t de resultaten van de numerieke morfologi­
sche m odellen die gebruikt zullen worden bij toekomstige p ro ject MER's een kleinere onzeker­
heid hebben. Bovendien is door deze studie enerzijds duidelijk gew orden w aar de pijnpunten
van deze m odellen zitten, en anderzijds op welke vlakken ze vandaag de dag betrouw baar
ingezet kunnen worden.

M754/2

VEERSE MEER

íburg

Vlissinge

Schelde-Rijn Kanaal

Verdronken Land van Saeftinge

NEDERLAND

- 2 8 -

M 758/3: Niet-gestructureerd morfologisch model Westerschelde
Aanvullend op het onderzoek uit M od. 758/2 werd door de a fdeling WL een gelijkaardige kali­
bratie / va lidatie oefening m et het tweedim ensionale numerieke m odel FINEL opgestart in
2005. Het doei van dit onderzoek was om na te gaan of morfologische m odellen gebaseerd
op niet gestructureerde roosters betere voorspellingen van erosie en sedimentatie patronen
voor het Schelde-estuarium zouden laten zien. Onder coörd inatie van het WL (in samenwer­
king m et Nederlandse collega's van RIKZ) werd doorSvasek Hydraulics een niet gestructu­
reerd m odel van het Schelde-estuarium opgebouw d. De kalibratie gebeurde in 2005 op een
periode van 7 jaar. In 2006 vo lgde de verificatie van het model, w aarb ij een periode van
meer dan 30 jaa r morfologisch w ord t doorgerekend. Rekening houdend m et de resultaten
van de verificatie werd ook een inspanning to t m odelverbetering geleverd. Bijzondere aan ­
d a ch t g ing daarbij uit naar de driedimensionale e ffecten in turbulentieputten, de morfologi­
sche ruwheid en de e ffecten van spiraalstroming.

M 791 : PROSES2010
O p 11 m aart 2005 stelden de Nederlandse en Vlaamse bewindslieden namens hun regering
besluiten van de Ontwikkelingsschets 2010 vast in het derde m em orandum . Op basis hiervan
werden 26 projecten gedefin ieerd en opgestart die ertoe m oeten bijdragen d a t de voorop­
gestelde doelstellingen van de Ontwikkelingsschets Schelde-estuarium 2010 zullen worden
gehaa ld . De afdeling WL is in een aanta l van deze projecten rechtstreeks e n /o f onrecht­
streeks betrokken.

M 791/ I : Project-MER verruiming
Binnen het aspect "Toegankelijkheid" is het pro ject "verruiming vaargeul" gesitueerd. Vooral­
eer de verruiming daadwerkelijk kan uitgevoerd worden dienen een aanta l w etm a tige on­
derzoeken te geschieden. Zo d ient er een Milieu Effecten Rapportering (m.e.r.) opgem aakt
te worden. De verantwoordelijkheid ligt bij de afdeling Maritieme Toegang en Rijkswaterstaat
(RWS) Zeeland. De afdeling WL is betrokken bij de opvolg ing van d it proces.
In een eerste fase is e rd oo r de a fdeling Maritieme Toegang (aMT) en RWS Zeeland een bestek
(Europese aanbesteding) opgem aakt voor de uitbesteding van het opstellen van een MER
voor het pro ject verruiming vaargeul. De afdeling WL staat mee in voor de beoordeling van
de offertes die in het kader van d it p ro ject worden ontvangen.
G edurende het onderzoekzal het WL deel uitmaken van de werkgroep morfologie en eco lo ­
gie die instaat voor de begeleid ing van het onderzoek. Een belangrijk aandachtspunt is de in­
vulling van de "flexibele stortstrategie" die opgenom en werd in de ontwikkelingsschets. Hier­
voor vonden 2 workshops plaats waarin de verschillende ideeën naar voor geb rach t werden.
Daarnaast w ord t het onderzoek d a t gebeurt in het kader van het opstellen van de MER voor
de verruiming, begeleid door een groep van Vlaamse en Nederlandse experten. Het WL en
het RIKZ bereiden de bijeenkomsten van de expertengroep voor en verzorgen de verslagge­
ving naa rde projectleiders.

- 2 9 -

M 791 /2: Morfologisch beheer
Binnen het aspect "Toegankelijkheid" is het p ro ject "morfologisch beheer" gesitueerd. In dit
p ro ject "morfologisch beheer" zal aan de hand van een aanta l proefprojecten de toepas­
baarheid van bepaa lde ideeën (m.b.t. het terugstorten van aanleg- en onderhoudsbagger-
specie) onderzocht worden in de praktijk. Deze praktijkkennis zal vervolgens m eegenom en
w orden in de vergunningsfase (ten vroegste voorjaar 2007) vo lgend op de uitvoering van de
MER Verruiming (project 3). In de eerste fase zijn er een aanta l verkennende gesprekken ge ­
voerd tussen de a fdeling WL en de aMT om to t een invulling te komen van d it project. De erva­
ring die het WL heeft opgedaan en o pdoe t in het kader van de a lternatieve stortlocatie Wals­
oorden (Mod. 754/02) is h ie rvan groot belang. In 2006 gebeurde een juridische verkenning
van het co n ce p t "flexibel storten", en heeft het WL gewerkt aan een morfologische analyse
op basis van bathymetrische opm etingen en baggergegevens.

M 791 /3: Monitoring Ontwikkelingsschetsen 2010 (MONEOS)
Het p ro ject MONEOS-T heeft ais doei het opstellen van een m onitoringprogram m a d a t m oet
toe la ten de e ffecten van de toegankelijkheidsprojecten in het kader van de Ontwikkelings­
schets 2010 op te volgen. Voor d it p ro ject levert het WL de Vlaamse projectle ider, die samen
m et zijn Nederlandse co llega, verantwoordelijk is voo rde goede uitvoering van dit project.

M 596/5: Herhaling van de meetcampagne naar hooggeconcentreerde slibsuspensies
De Beneden-Zeeschelde w ord t gekenm erkt door de aanwezigheid van een turbiditeitsmaxi-
mum en door sterke densiteitsstromingen tussen de Schelde en de toegangsgeulen naarslui-
zen/dokken. Hierdoor treden aanzienlijke aanslibbingen op in deze toegangsgeulen zelf. Na
de opening van Deurganckdok w ord t in het dok doorvoornam elijk dezelfde densiteitsstro­
m ingen eveneens een aanzienlijke aanslibbing verwacht.
In het verleden werden al veel m etingen verricht ten behoeve van het verzamelen van kennis
over de slibdynamiek in de Beneden-Zeeschelde. Zo staan er twee continue m eetposten in
het geb ied (Prosperpolder en Oosterweel) w aa r zout- en turbideitsmetingen reeds lange tijd
worden uitgevoerd. Al deze metingen laten echte ra lleen toe een beeld te krijgen van deslib-
bew egingen in de waterkolom to t minstens 1.0 meter boven de vaste bodem . Het verm oe­
den bestaat d a t juist in de onderste lagen van de waterkolom (10 to t 100 cm) tijdelijke hoog­
geconcentreerde sliblagen boven de eerder harde zandbodem voorkomen die mogelijker­
wijze een bewegingsrichting kennen die niet altijd volkomen kan gekoppeld worden aan de
stromingsrichting van het w a te r (in het bijzonder dan tijdens de kenteringen van het getij). De
voornaam ste doelstelling van deze m ee tcam pagne rond Deurganckdok is het opsporen
van de boven verm elde hooggeconcentreerde slibsuspensies en van het analyseren van het
dynamisch gedrag van deze sliblagen. Een bijkom ende doelstelling is om gegevens te beko­
men (sedim enteigenschappen, sedimentfluxen) die kunnen dienen voor de ca libratie van
het 3D numeriekslibtransportmodel.
Een eerste m ee tcam pagne vond plaats in februari 2005, vóór de opening van het Deur­
ganckdok. Doordat de m ee tcam pagne van m aart 2006 een herhaling is van de m ee tcam ­
pagne in februari 2005, kan het e ffec t van opening DGD op de slibdynamiek in de Beneden-

M791/2

- 3 0 -

Zeeschelde nader onderzocht worden.

M 596/3: Uitbreiding studie densiteitsstromingen met ontwikkeling 3D-numeriek slibtran-
sportmodel Delft3D
Deze studie richt zich op de Beneden-Zeeschelde en in het bijzonder op het geb ied rond
Deurganckdok (DGD). Het numerieke m odel d a t w ordt ontwikkeld door Delft Hydraulics, is
gebaseerd op een bestaand m odel van het Schelde-estuarium d a t in eerdere studies is ont­
wikkeld door het W aterbouwkundig Laboratorium (WL). Het m odel w ord t gebruikt voor ver­
schillende doeleinden:
• Simuleren van de w aterbew eg ing om stromingsgegevens rond het DGD te genereren die

kunnen worden gebruikt in de scheepssimulator van het WL.
• Simuleren van 3D slibtransport om verschillende scenario's door te rekenen, w aaronder

het verdiepen en verleggen van de toegangsgeul, sedim entatie in het DGD en andere
geulen en de e ffecten van een Current Deflecting Wall (CDW).

Het m odel heeft randen te W aarde en te Schelle. De hydrodynamische randvoorwaarden
worden vanuit een grootschalig m odel gegenereerd door het WL.

M 596/4: Langdurige metingen Deurganckdok
In februari 2005 begon men m et het w egbaggeren van de dijk tussen de Schelde en het getij­
dendok Deurganckdok. Voora fgaande simulaties gaven aan d a t hoge aanslibbing te ver­
w ach ten is in het dok. De m odellen zijn echter niet in staat deze aanslibbing (en de factoren
die hierop een invloed zouden kunnen hebben) exact te berekenen.
Na de opening van het Deurganckdok zullen op regelm atige tijdstippen peilingen worden
uitgevoerd door de Vlaamse hydrografie (afdeling Kust). Deze peilingen zullen worden om ­
gezet in bodem kaarten. De doelstelling van deze opd rach t is tweeërlei: enerzijds op basis van
deze bodem kaarten een analyse maken van hoe de aanslibbing in het dok verloopt, ander­
zijds nagaan welke om gevingsfactoren een invloed hebben op de aanslibbingen in het dok.

M756/1: LTV-slib
In het kader van LTV O&M (i.e. het gezamenlijk Nederlands-Vlaams onderzoek- en monitoring-
program m a binnen de LangeTermijnsVisie van het Schelde-estuarium) werd een 2D slibtran-
sportmodel van het getijgebied van de Schelde opgezet. Deze studie werd uitgevoerd door
een nauwe samenwerking van Delft Hydraulics en het WL, w aarb ij de projectle id ing in han­
den was van het RIKZ. Een eerste versie van het m odel werd eind 2006 opgeleverd. Dit m odel
zal in 2007 ve rdergeva lideerd en toegepast worden op de studie van enkele beheersvragen.

M 596/06: Numerieke modellering van densiteitsstromingen en sedimenttransport in een
kanaalgeometrie
Sinds begin 2005 is er een samenwerking tussen de a fdeling WL en IMAU (Universiteit Ut-
recht,groep van prof. dr. H.E. de Swart) op het vlak van estuariene troebelheidsmaxima
(ETMs). ETMszijn onderm eer van belang voorverde ling en transport van sediment in estuaria

-31 -

als het Schelde bekken, en hebben aldus ook Invloed op processen zoals aanslibbing van ha­
vens. Het IMAU onderzoekt ETMs onder andere door gebruik te maken van een geïdealiseerd
wiskundig m odel w aarm ee generieke e igenschappen van ETMs kunnen worden beschre­
ven. Een geïdealiseerd m odel Is een wiskundige beschrijving die Is gebaseerd op natuurkundi­
ge w etten en de werkelijkheid schematisch w eergeeft. De a fdeling WL onderzoekt ETMs dan
w eer m et com plexe driedimensionale modellen.
Doei van dit p ro ject Is om, door gebruik te maken van zowel com plex numerieke enerzijds ais
geïdealiseerde m odellen anderzijds, generieke proceskennis te verwerven m et betrekking to t
denslteltstromlngen en sedlmenttransport. In eerste Instantie w ordt beoogd om m et driedi­
mensionale numerieke simulaties de resultaten van het geïdealiseerde m odel te rep roduce­
ren.

M 713/18: Morfologische studie GGG Doelpolder
Doelpolder Is een aan te leggen GGG (Gereduceerd G etljGebled), gelegen achte r de lel-
dam van Ouden Doei. In d it p ro ject - In opd rach t van het Gem eentelijk Havenbedrijf van Ant­
werpen - Is de afdeling WL betrokken bij het ontwerp van een Inlaatconstructle voor Doelpol­
der Noord, die het creëren van estuarlene natuur In zowel Doelpolder Noord ais Doelpolder
M idden m oet mogelijk maken.
Verder onderzoekt d it p ro ject eveneens de te verw achten morfologische veranderingen
(aanslibbing, aanzandlng) In D oelpolderen op het Paardenschor.
Zowel het 1D ais het 2D modellnstrumentarlum van WLzal In d it p ro ject worden Ingezet. Daar­
naast zullen m etingen (hydrodynam ica zowel ais sedlmenttransport) worden uitgevoerd op
het terrein om de m odellen te valideren.

M 604/2: Ontwerp inwateringsduikers GOG/GGG Kruibeke-Bazel-Rupelmonde
Sinds enkele jaren w ordt gewerkt aan het ontwerp van de In- en ultwaterlngsdulkers voor het
gecontro leerde overstromingsgebied Kruibeke-Bazel-Rupelmonde (KBR). In de polders van
Krulbeke en Bazel zal een G ereduceerd G etljG ebled (GGG) Ingerlcht w orden. De hiervoor
noodzakelijke Inwateringsduikers In de overloopdljk, werden In de loop van 2006 ontworpen.
Verschillende ontwerpen, die voornamelijk verschillen In de wijze w aarop het w a te r het verti­
ca le verval tussen de hooggelegen duikers en de lager liggende polder kan overbruggen,
werden voorgesteld aan de afd. Zeeschelde en de betrokken ecologen.

M 604/7: Nota inzake Gecontroleerd OverstromingsGebied Kruibeke-Bazel-Rupelmonde
t.b.v. Europees Interreg Ile project ComRIsk
O p vraag van de a fd. Zeeschelde werd een nota uitgewerkt waarin een aanta l hydraulische
kenmerken van het G O G -gebled KBR e n d e Im pact ervan op de Zeeschelde, werden onder­
zocht en gerapporteerd .

M 604/5: KBR - Opvolging monitoring pilootproject Llppenbroek
M edio 2005 werden In het Llppenbroek te Hamme, I.e. een overstromingsgebied m et GGG-

M 6 0 4 /2

9.40m TAW

7.40m TAW

zijm uur

max. 5.50m TAW
5,40m TAW

4,90m TAW
4.20m TAW

2.50m TAW
vleuge lm uur : in hoek 45°

r tov zij m uur
(alt. haaks op zijm uur)

2.50m TAW

1.50m TAW

0.50m TAW
max. 5.50m TAW 0,30m TAW

■1.00m TAW 1v/3 h ./ T

schanskorven d = 0,50m + f i lte r ipv ondergrond
^ o fg e o te x tie l
ste rij (stel 2m) d = 1,00m

o f d = 0,50m + pentratie m et bitum en
L=12,50m (s tuw 4,20m TAW)L- IZ.OUIII |SIUW H.ZUIII IMVVi

o f 11,50m (4,70m)
(Ipv 9,00m)

- 3 2 -

functie (Gereduceerd G etijde-Gebied) de eerste ¡nwateringen uitgevoerd. Dit relatief kleine
geb ied is bedoe ld ais p ilootpro ject voor KBR en toekomstige overstrom ingsgebieden. WL
schrijft zich hierbij in in het m onitoringprogram m a onder coördinatie van de U A en m et partic i­
patie van diverse universitaire onderzoeksgroepen, overheidsafdelingen en studiebureau's.
De b ijdrage van WL zal vooral geconcentreerd zijn rond w aterbew eg ing en sedimenttran-
sport.
De monitoring van het operationele GGG is van start gegaan in het voorjaar van 2006. De hy­
draulische karakteristieken van de in- en uitwateringsduikers (met afwaartse schotbalken-
w and ais regelinstrument voorhet inwateringspeil) werden afgele id uit de in situ metingen, en
werden vergeleken m et de vooraf aangenom en ontwerpformules.

M 713/15: Studie ten behoeve van overstromingsgebieden en natuurgebieden in het kader
van hetSigmaplan
In het kader van hetS igm aplan zullen 3 geb ieden langsheen de Schelde ontpolderd worden:
Uiterdijk, Wijmeers en Groot Schoor. Voor elk van deze te ontpolderen geb ieden is een hydro­
dynamische studie uitgevoerd. In deze hydrodynamische studie zijn een aanta l variante sce­
nario's voor ontpoldering gedefin ieerd, dewelke ingebouw d zijn in het 2D-hydrodynamisch
m odel voo rde Boven-Zeeschelde.
Voor elke scenario van ontpoldering is de invloed van het te ontpolderen geb ied op het stro­
m ingspatroon in de rivier bestudeerd. Hierbij w ord t vooral gekeken naar de mogelijke nadeli­
ge invloeden van het wijzigende stromingspatroon op de scheepvaart.

M 729/9: Evaluatie Nederlandse modellentrein voor voorspelling getij Vlaamse kusthavens en
Zeeschelde
In o p d ra ch tvan de afdeling Kusten onderbege le id ing van het W aterbouwkundig Laborato­
rium, voert Alkyon bv een studie uit die de bestaande Nederlandse modellentrein evalueert
m et het oog op operationele voorspelling van het getij in de Vlaamse Kusthavens en de Zee­
schelde. De modellentrein heeft ais meest fijnmazige schakel het zogenaam de Kustzuid-
model, d a t ontstaan is uit een gezamenlijk ontw ikkelde gebiedsschematisatie door RIKZ (kust
en Westerschelde) en het W aterbouwkundig Laboratorium (Zeeschelde en zijrivieren onder­
hevig aan het getij). Naast een evaluatie van de m odellen voor normale getijconditiesen en­
kele stormen, werden ook een aanta l verbeteringen aan de m odellen a angebrach t (o.a. ba ­
thymétrie, ruwheid).

> KUST EN ZEE

□ Lange termijn evolutie zeeklimaat tgv wereldw ijde klimaatsevolutie

M814-1: CLIMAR
In 2006 is het onderwerp van de aan de gang zijnde klimaatswijziging ais nooit te voren in de

Numerieke golfmodellering

Numerieke golfmodellering met SWAN : haventoegang Oostende (a),
depressie in Stroombank ter hoogte van Oostende (b), depressie in Kwintebank (e)

(a)

- 3 3 -

publieke belangstelling gekomen. Wereldwijde observaties via satellieten lijken e ro p te wij­
zen d a t erzieh in de a fge lopen jaren een versnelling van de zeespiegelstijging heeft beginnen
te manifesteren. Voor de Belgische kust is een gedeta illeerde analyse van de waarnem ingen
van de m aregrafen in de Vlaamse havens en van de m eetpa len en m eetboeien op zee van
groot belang om vast te stellen in welke m ate de zeespiegel sneller stijgt dan voorheen, en of
er vastgesteld kan worden d a t er meer of sterkere stormen voorkomen in onze regio. Dit is een
top ic d a t bestudeerd zal worden in het kader van een onderzoeksproject CLIMAR w aarvan
de opstart voorbereid is gew orden in 2006, d a t gefinancierd w ord t door FOD W etenschaps­
beleid, d a t geleid w ord t door de BMM, en w aarb ij het WL partner is. Scenario's van toekomsti­
ge zeespiegelstijging variëren van een in min of m eerdere m ate versnelde zeespiegelstijging
in de loop van de 21 e eeuw (tussen ruwweg 10 cm en 100 cm), to t dram atische verhogingen
op het einde van het 3e millenium, orde van grootte 10m (!) in het jaa r 3000.

□ Golfmodellering: go lfvoortp lanting van d iep naar ond iep w ater

M 769/1: Afstemming Vlaams-Nederlandse voorspelling golfklimaat op ondiep water
Een numeriek golfvoortp lantingsm odel (gebaseerd op SWAN) vo o rde Belgische kustwateren
van het W aterbouwkundig Laboratorium is in 2002-2004 opgem aakt m et technisch-weten-
schappelijke bijstand van het Labo voor Hydraulica van de K.U.Leuven. Dit m odel kan wor­
den gebruikt om golfkenmerken te vertalen van locaties van m eetboeien en m eetpalen
naar andere locaties in de Belgische kustwateren. O p deze wijze is een d ich t net van 'nume­
rieke' go lfboeien beschikbaar (met een resolutie van 250 m op 250 m) d a t m eer gebiedsdek-
kend is dan de 'fysieke' go lfm eetboe ien uit het M eetnet Vlaamse Banken.
Teneinde de gebruikswaarde van het m odel te verbeteren w ord t er in 2005-2007 een uitge­
breide va lidatie uitgevoerd worden door vergelijking van modelresultaten m et meetresulta­
ten en zal het bestaande m odel zo veel ais mogelijk verbeterd w orden. Hierbij w ord t een opti­
male afstemming m et de Nederlandse m odellen en m eetgegevens verzekerd. De m ethodo­
logie, analyse en synthese van de studie w ordt ook afgestem d m et een begeleid ingsgroep
van Vlaamse en Nederlandse experten afkomstig van zowel specialistische overheidsdien­
sten ais universiteiten.

Toepassingen van het numerieke golfvoortplantingsmodel (SWAN)

In 2006 is het beschikbare numeriek m odel gebruikt om het e ffec t te onderzoeken van door
de mens veroorzaakte verlagingen van enkele zandbanken op het extreme golfklim aat langs
de kust. Enerzijds is aange toond d a t de depressie in de Kwintebank die veroorzaakt is gew or­
den door zandwinning slechts een minieme, nauwelijks m eetbare verhoging kan veroorza­
ken van het golfklim aat aan de westkust. Anderzijds is m et d it golfm odel berekend d a t de ero­
sie van de Stroombank die een gevolg is van de ais m aar verd iepende vaargeul naar Oosten­
de die deze zandbank doorsnijdt, resulteert in een kleine verhoging van het extreme golfkli-

- 3 4 -

m aat ter hoogte van Oostende.

□ Golfmodellering: golflndrlnglng In de kusthavens

M 627/5: Haven Oostende : studie golfindringing
M 627/7: Haven Oostende : synthese golfindringing
In het kader van studies over veiligheidsmaatregelen tegen overstromingen van Oostende
via de haven, m oet het golfklim aat ín de haven beter gekend zijn. Dit d ient te gebeuren zowel
voor de huidige haventoegang ais voor alle a lternatieven die bestudeerd m oeten worden in
het MER plan van de kustverdediging en verbeterde haventoegang van Oostende.
Het golfklim aat w ord t bestudeerd d.m.v. numerieke modellering (WL [Mod. 627/7] + UGent),
fysische modellering (WL) en natuurm etingen. Afstemming van deze 3 technieken m oet resul­
teren In goed onderbouw de resultaten voo rde golfindringing bij zware stormen.
In 2006 Is door het WL een numeriek m odel gem aakt w aarm ee de golflndlnglng door de ha­
ventoegang van Oostende beschreven wordt. Dankzij de door de afdeling Kust beschikbaar
gestelde golfm etlngen zowel buitengaats ais In de haven, Is d it m odel geva lideerd kunnen
worden en gebruikt kunnen worden voor de kwantificering van de toenam e van het golfkli­
m aa t in de haven ten gevo lge van de gep lande vergrotlngswerken aan de haventoegang
van Oostende (om grotere schepen toe te laten de haven van Oostende veilig te kunnen in­
en uitvaren).
O p een fysisch schaalm odel In de golftank (schaal 1 /1 00) had het WL In 2005 reeds de golfin­
dringing in de huidige haventoegang van Oostende in detail bestudeerd. In 2006 werden 2
verschillende ontwerpen voor een nieuwe lay-out van de haventoegang onderzocht op het
schaalm odel, alsook een belangrijke tijdelijke lay-out en een aanta l bouwfasen (320 proe­
ven). De scenarlo-analyses van het fysische m odel en van de numerieke m odellen hebben
geleld to t het ontwerp van veiligheidsmaatregelen op verschillende plaatsen In de haven,
teneinde de negatieve im pact van een verhoging van het golfklim aat bij storm in de haven
van Oostende binnen de perken te houden.
WL onderzoekt het golfklim aat m et een 3D fysisch m odel In de golftank (schaal 1/100). De
bouw van het schaalm odel werd uitgevoerd in 21/2 m aand. Een uitgebreide testmatrix werd
opgesteld om alle hydrodynamische condities te beproeven. De huidige haventoegang en
een eerste (voorlopige) nieuwe haventoegang zijn volledig onderzocht en geanalyseerd. In
2007 zullen andere bouwfasen en de finale configuratie in detail onderzocht worden.

□ Kustverdediging

De them atiek van bescherming tegen overstromingsschade en -slachtoffers w ord t ais m aar
belangrljker naarm ate het zeeklimaat evolueert ten gevo lge van de opwarm ing van de aar­
de, in eerste instantie de stijgende zeespiegel. In het europees pro ject SAFECOAST, w aa r WL
één van de partners Is, worden antw oorden gezocht op de vraag hoe de Noordzee-kusten
veilig kunnen gehouden worden m et een tijdshorizon to t 2050. Daarbij vraagt het beleid om

Morfologie

De Baai van Heist : morfologie (a), golven (b), stromingen (e)

1 [vooroever
I r 1976-199«

U * — Já-, strand + dünaanrot
- r * ' 1979-1998

suppletie
♦1 miljoen (1986 1 998-94) / ♦8miljoen (1977—79)

_________________ suppletie *1 miljoen (1986)_______

- 3 5 -

rekening te houden m et een risico-benadering w aarbij niet enkel bestudeerd w ord t w aa rte ­
gen beschermd m oet worden (tegen stormvloeden, die ais m aar frequenter voorkomen ten
gevo lge van de stijging van de zeespiegel), m aar ook w a t beschermd dient te worden (na­
melijk de mensen en goederen in de kustzone). Het WL inventariseert en vergelijkt in het kader
van SAFECOAST de m ethodieken die ontwikkeld zijn en nog steeds worden om kustoverstro-
mingsrisico's te kwantiferen. Op die m anier w ord t de Vlaamse m ethodologie die een eerste
keer getest werd in het COMRISK pro ject (voorloper van SAFECOAST) verbeterd. M et de ver­
beterde m ethodologie zal een evaluatie gem aakt worden vo o rde hele Vlaamse kust, en zul­
len ook scenario's van verbeteringswerken van de zwakke schakels In de kustverdediging
geëvalueerd worden. Deze resultaten zullen gebruikt kunnen worden vo o rde onderbouw ing
van het Geïntegreerd KustVelllgheldsPlan (GKVP) d a t zal u itgewerkt worden in opd rach t van
de afdeling Kust. De opstart van de studie van het GKVP Is voorbereid in 2006. In het kader van
het reeds genoem de onderzoeksproject CLIMAR zal het WL onderzoeken welke eventuele
andere oplossingen dan het versterken van de zeewering to t de m ogelijkheden behoren om
de in de loop van de 21e eeuw toenem ende kustoverstromlngsrlsico's binnen de perken te
houden. Zoals bij het GKVP w ord t er gezocht naar m aatregelen en Investeringen m et een
m aximaal m aatschappelijk nut, d it wil zeggen vanuit de gecom bineerde econom ische, so­
ciale en ecologische Invalhoeken. C om plem entair aan het GKVP zullen er oplossingen ge­
zocht worden op het vlak van ruimtelijke ordening en kustlijnplanning (een com binatie van
niet enkel handhaving "hold the line", m aar ook zeewaartse uitbouw en gecontro leerde re­
gressie "m anaged retreat") w aarbij een evenw icht gezocht w ord t tussen de van nature aan ­
wezige elem enten (namelijk de natuurlijke zeewering en de sedimenttransporten van zand
en slib) en de huidige en In de toekomst gewenste menselijke activ ite iten In de kustzone.

□ Morfologie

In 2006 is een morfologische studie uitgevoerd over de sedimentatie van de Baai van Heist,
ten oosten van de oostelijke havendam van Zeebrugge. Door analyse van de bestaande ge­
gevens over d it geb ied, in de eerste plaats de historische reeks bathym etrleën, Is een aanzet
gegeven to t de verklaring van de doo rgaande sedimentatie in d it geb ied en In zijn om ge­
ving. Een andere morfologische analyse betrof enkele strandhoofden te Blankenberge,
w aarvan de functionalite it niet m eer optim aal gegarandeerd is geworden door de gele ide­
lijke evolutie van het strand. M ogelijkheden van a fbraak e n /o f herbouwen werden geëva ­
lueerd vanuit morfologisch en kustveiligheidsoogpunt.
In 2006 zijn ook kustlijnmodellen a fgew erkt w aarm ee de morfologische evolutie van de
strandsuppletles te De Haan en te Oostende beschreven kan w orden. Deze m athem atische
m odellen zijn opgem aakt m et bijstand door IMDC in opd rach t van afdeling Kust. De ge­
bruikte software LITPACKIseen pakket van het Danish Hydraulic Institute (DH I).

□ Hydro- en sedim entdynam ica

5.6 [16

5 ?
d is tance (m)

- 3 6 -

M 814-2: QUEST4D
De opstartvan een door FOD W etenschapsbeleid gefinancierd onderzoeksproject over sedi­
m enten in de Belgische kustzone, m et naam QUEST4D, is voorbereid in 2006. Het WL is één van
de partners in d it onderzoeksproject. De eerste fase van d it p ro ject beoog t kennisopbouw
van de processen van sedim entbewegingen op verschillende tijd- en ruimteschalen. Specia­
le a andach tza l gaan naa rd e links m et de kustzone en m et de Westerschelde. In een tw eede
fase zal de concrete vraag van in welke m ate de natuurlijke zeewering (strand / vo o roe ve r/
zeebodem) vanzelf mee zal groeien m et een stijgende zeespiegel onderzocht worden.

□ Optimalisatie baggerwerken

□ Zeebrugge

M 643/7: Haven van Zeebrugge: opm aak 2D-model zonder effecten saliniteit
Deze studie, in opd rach t van de afdeling Maritieme Toegang, kadert in de optimalisatie van
de baggerwerken in de vaargeulen naar en in de Haven van Zeebrugge, en b eoog t de op ­
m aak van een numeriek model. In eerste instantie w ord t geen rekening gehouden m et ver­
schillen in zoutgehalte (die soms aanwezig zijn t.g.v. zoetwaterlozingen uit het Schipdonk-
kanaal en het Leopoldskanaal) en w ord t de w aterbew eg ing bestudeerd m et een 2D model.
In verdere stappen zal het m odel stapsgewijs in com plexite it toenem en (met e ffecten salini­
teit, 3D).
M eer nog dan een doei op zichzelf, ziet de opd rach tgever de ontwikkeling van een numeriek
m odel ais een ideaal m iddel om:
• voortdurend in synergie m et de verschillende aspecten van de problem atiek van de b ag ­
gerwerken bezig te zijn;
• kritische vragen te genereren die in een m ethodologie zonder numerieke modellering (en
dus louter gebaseerd op interpretatie van meet- en andere gegevens) m inder gemakkelijk
de kop opsteken e n /o f m inder scherp geform uleerd kunnen worden.
Uiteraard kan een numeriek m odel ook bijdragen aan toekomstig onderzoek naar bepaa lde
potentië le tegenm aatrege len tegen aanslibbing.

M 643/08: CDW Zeebrugge
De a fdeling W Lgaat op vraag van de a fdeling Maritieme toegang na (naarana log ie m et de
studies voor het Deurganckdok (DGD)) of een Current Deflecting Wall (CDW) haa lbaar is om
de baggerwerken in de haven van Zeebrugge te minimaliseren.
Hiertoe w ord t eerst en vooral een overzichtsrapport opgem aakt m et daarin een beschrijving
van gerelateerd onderzoek d a t in het verleden reeds in opd rach t van AWZ is gebeurd, m et
nam e het onderzoek rond de "Hoorntjes van Dir. Roovers"ten tijde van de uitbouw van de ha­
ven van Zeebrugge in de jaren zeventig en tach tig en het CDW onderzoek t.b.v. het
Deurganckdok.
Vervolgens w ord t de patenthouder van de CDW (Dr. Herman Christiaensen) ingeschakeld

Nieuwpoort

Slibsedimentatie en baggerwerken in de haven van Nieuwpoort : het baggerschip de
Blani (a), de haventoegang met stortbakken (b), de uitgevoerde baggerwerken (c)

- 3 7 -

om een voorontwerp te maken van een CDW voor Zeebrugge. Hierbij w ordt ook a an da ch t
besteed aan de nautische haa lbaarhe id en de kostprijs van een dergelijke constructie.

M 643/10: Invloedsfactoren op de top van de sllblaag In het Centraal Deel van de Nieuwe
Buitenhaven (CDNB) In Zeebrugge
Mogelijke invloedsfactoren op de ligging van de top van de sliblaag in het CDNB zijn: bagger-
werken, zoetw atertoevoer naar de haven van Zeebrugge en w indcondities. Een vierde fa c ­
tor die mogelijks zorgt voor extra opwoeling van sediment, namelijk de scheepsbewegingen
binnen de haven, zal hier niet worden beschouwd.
Het onderzoek naar mogelijke invloedsfactoren op de ligging van de top van de sliblaag (ge­
definieerd ais de 210 kHz echo) in het Centraal Deel van de Nieuwe Binnenhaven m oet uitwij­
zen welke van deze facto ren een duidelijke Invloed hebben op de sedimentatie in de haven.
Een duidelijker beeld hiervan m oet toe la ten een Idee te vormen welke m aatregelen tegen
aanslibbing kans hebben op slagen en dus het niveau van de top van de sliblaag kunnen ver­
lagen en de baggerlnspannlngen kunnen verm inderen.

M 643/0:1 Numerieke modellering neervorming. Technisch wetenschappelijke bijstand bij
hettoepassen van een nieuw turbulentlemodel
De specifieke lay-out van de buitenhaven van Zeebrugge (en van de toekomstige lay-out
van de haven van Oostende) maken d a t er In de zone tussen de havendam m en neervor­
ming ontstaat. De kennis van d it neervormig stromingspatroon en van het loslaten van de stro­
ming buiten de havenkoppen Is belangrijk bij de studie van de Invloed van de haven op de
m orfologie bulten de haven en in de vaargeul, van het b innendringen van zwevend slib In de
voorhaven en van de scheepsmanoeuvers In de voorhaven tussen de havendam m en. Om
m eer inzicht te krijgen In de vorming van deze neren binnen de havendam m en, werd op 21
juni 2001 een m ee tcam pagne georganiseerd. Sedertdien is door een nauwe samenwerking
van Delft Hydraulics en het WL een 2D numeriek m odel opgezet om deze neervorm ing te be­
studeren, w aarb ij de beschikbare m eetgegevens gebruikt kunnen worden om het m odel te
valideren. Bedoeling van dit m odel Is niet alleen de neervorming te bestuderen m aar ook het
testen van een nieuw turbulentiem odel (met nam e het zogenaam de Horizontal-Large Eddy
Simulation of HLES model) binnen de Delft3D software.

□ Oostende

In het kader van lopende MER(s) betreffende de structurele verbetering van de kustverdedi­
ging en de haventoegang te Oostende Is In 2006 begonnen aan de opbouw van een proces­
m odel voor de simulatie van de sllbsedlmentatie In de haven van Oostende. Dit type m odel
vertrekt van de modellering van de w aterbew eg ingen (waterstanden, stromingen, golven)
en koppelt daaraan de sllbbeweglngen via transportformules. Dit m athem atisch m odel

(e)

Baqqorhoovoolhadon In sltif (m3)

o o o o o o

- 3 8 -

w ord t opgebouw d m et de DELFT3D software.

□ N ieuwpoort

In opd rach t van de afdeling Kust is een literatuurstudie over de sllbsedlmentatie en de b ag ­
gerwerken in de haven van N ieuwpoort u ltgevoerd. M et deze inventarisatie van beschikbare
da ta en informatie zijn knelpunten en hyaten qua kennis van de slibdynamiek in kaart ge ­
bracht. G econcludeerd werd d a t er nog omvangrijk studiewerk mogelijk is, zowel analyse
van uitgevoerde baggerwerken en lodingen, ais verschillende soorten bijkom ende metingen
(de topografie van het intertidaal, de bathym étrie In moeilijk bereikbare zones, de sedlment-
Input m et de zoetw aterafvoer via de G anzepoot, de fysische kenmerken van het slib), het­
geen nadien gebruikt kan worden voor de opbouw van een m athem atisch sllbmodel
(bijvoorbeeld m et het DELFT3D softwarepakket).

> WATERBOUWKUNDIGE INFRASTRUCTUUR

M 745/3: Panamakanaal - Mathematische modelstudie van vul- en ledigingssystemen van
Post-Panamax sluizen
Het Consorcio Postpanamax (CPP) voert in opd rach t van de Autoridad del Canai de Pana­
ma (ACP) een harmonisatiestudle uit m et het oog op het voorontwerp van de toekomstige
postpanam ax sluizen (de zogenaam de '3rd lane locks'). Het WL partic ipeert in de hydrauli­
sche studie van het vul- en ledlglngssysteem, in nauwe samenwerking m et de Com pagnie
Nationale du Rhône en Technum. Twee systemen werden onderzocht, m et nam e een sys­
teem gebaseerd op zijwandvulllng (i.e. m et lange omloopriolen en zijsprulten) en een bo-
demvulsysteem.

M 760/2-B: Neerschelde te Gent: Ontwerp kayakglisslère naast Scaldlssluls
Deze studie, In opd rach t van de a fdeling Bovenschelde b eoog t het hydraulisch ontwerp van
een kayakglisslère die naast de toekomstige Scaldlssluls (I.e. een sluisje voor recreatievaart)
zal gebouw d w orden, na het openstellen van de Neerschelde ter hoogte van de Oude Bees­
tenm arkt te Gent. Hiervoor werd een schaalm odel gebouw d. Twee verschillende hellingen
van een glissière werden onderzocht.

M 760/2-C: Neerschelde te Gent: Ontwerp eroslebescherming Scaldlssluls
Deze studie, In opd rach t van de afdeling Bovenschelde b eoog t het begroten van de hydrau­
lische belasting op de bodem op- en afwaarts van de Scaldlssluls en naastliggende kayakglis­
slère. Bij de verschillende ontwerpwaterstanden werden de watersnelheden nabij de bodem
begroot, gebruik m akende van ontwerpregels uit de vakliteratuur en van bijkomende metin­
gen op hetschaa lm ode l van de kayakglisslère.

M760/2-B

- 3 9 -

M 760/3: Tweede sluistoegang tot de Waaslandhaven
In opd rach t van de afd. Maritieme Toegang, voert het WL het hydraulisch ontwerp uit van
een tw eede sluistoegang to t de W aaslandhaven (in aanvulling van de to t op heden enige
toegang , zijnde de Kallosluis). Deze sluis zal in planzicht dezelfde a fm etingen hebben ais de
bestaande Berendrechtsluis, zij het m et een lager gelegen drempel. Het vul- en ledi-
gingssysteem werd bestudeerd m et m athem atische modellen, w aarb ij de Zandvlletsluls en
de Berendrechtsluis ais 'benchm ark' werden gebruikt. Daarnaast werd, In het kader van het
ontwerp van de sluisdeuren, advies gegeven o verde te verw achten denslteltsverschlllen.

M 760/4-A: Zeekanaal Brussel-Schelde - Sluis te Zemst - Middendeuren - Optimalisatie vultljd -
Mathematische modelstudie
De sluis te Zemst op het Zeekanaal Brussel-Schelde, beva t m iddendeuren. Deze puntdeuren
zijn voorzien van een beperkt aanta l vllnderkleppen. Bij gebruik van de afwaartse kolkhelft
verloopt de vulling dan ook te langzaam. Deze studie, In opd rach t van de afd. Zeekanaal,
b eoog t het ontwerp van aanpassingen w aardoor de vultljd kan gehalveerd worden, m aar
toch een vo ldoende rustige vulling (I.e. het troskrachtcrlterlum) w ord t bekomen. In het eerste
deel van de studie werd m.b.v. numerieke m odellen de vulling en de w aterbew eg ing In de
kolk bestudeerd, en dit voor diverse scenario's van aanpassing van het vulsysteem In de m id­
dendeuren.

M 760/4-B: Zeekanaal Brussel-Schelde - Sluis te Zemst - Middendeuren - Optimalisatie vultljd -
Schaalmodelstudie
Ter verificatie van de resultaten van de m athem atische modelstudie (Mod. 760/4-A) werd In
opd rach t van de afd. Zeekanaal een onderzoeksplan voor een schaalm odelstudie opge ­
maakt. Vanaf septem ber 2006 werd begonnen m et de bouw van het schaalm odel (schaal
1:25).

M 796: Schelde-Rljnverblndmg - Stad Antwerpen: vernieuwen van de oevertaluds - Advies
Inzake ontwerp oeverbekledlng bestaande uit PIT-Polygoonzuilen
In opd rach t van de afd. W aterbouwkunde van de Scheepvaart nv, werd advies gegeven
om trent een voorgenom en vernieuwing van de oeverbekledlng In het Belgisch gedee lte van
de Schelde-Rljnverblndlng. Hiervoor werden de op tredende hydraulische belastingen bestu­
deerd en werden de ontwerpregels voor PIT-Polygoonzuilen kritisch doorgellcht en toege ­
past.

> ECO-HYDRAULICA

M 668: Vlsmlgratle op tljgebonden rivieren - FISHGUARD-project
Het W aterbouwkundig Laboratorium werkt sinds 2003 mee aan het FISHGUARD-project. In dit
project, d a t gefinancierd w ord t door de Federale Overheidsdienst W etenschapsbeleid, wor-

M6Ó8

- 4 0 -

den de e ffecten van vismigratieknelpunten en het uitzetten van vis op de vispopulaties in de
Belgische beken en rivieren onderzocht. In het onderzoeksluik d a t het WL uitvoert, w ordt
onderzocht w a t de zwem- en sprongcapacite iten zijn van de lokale visfauna.
De resultaten van de experimentenreeksen uit 2004 en 2005 werden verwerkt en gerappor­
teerd voor het e indrapport van deze studie.

M 793/03: Advies voor het oplossen van een vlsmlgratleknelpunt op de Vleterbeek
In 2005 werd op vraag van afdeling Bos en Groen en de Provinciale Visserijcommissie West-
V laanderen een ontwerp gem aakt voor een vispassage ter hoogte van een vaste stuw op de
V leterbeek in Poperinge. Uit deze vraag vo lgde in 2006 een nieuwe vraag voor advies, dit
keer voor de aanpassing van de bestaande vistrap "Havermuis", die iets meer stroomaf­
waarts gelegen is, in het centrum van Poperinge. Ais oplossing voor d it vismigratieknelpunt
werd ook hier een stenen vishelling voorgesteld om het hoogteverschil te overbruggen. Voor
de technische realisatie is het w ach ten op de bouwvergunning.

M 793/04: Advies voor de aanleg van een vistrap In het Opstalvallelgebled
In het kader van het Strategisch Planningsproces voor de haven van Antwerpen zal natuur­
ontwikkeling gebeuren in het Opstalvalle igebied (Berendrechtste Polder - geb ied tussen
Berendrechten de haven). H e tga a tvo o ra l om rie ten plassen (en natte graslanden). Erwerd
de mogelijkheid geopperd om een verbinding te maken tussen het Kanaaldok en een van de
nieuw aan te leggen plassen. Door de Provinciale Visserijcommissie Antwerpen werd gesteld
d a t een vistrap hier vooral nuttig kon zijn voor adulte palingen die vanuit het achterliggende
poldergebied terug naar zee willen migreren. O p d it m om ent verloopt de enige connectie
tussen de po lderen de Schelde (en zo naar zee) via het Schijn. Pom pgem alen zorgen er ech­
ter voor d a t deze route voor adulte paling (en vissen in het algem een) een fa likante a floop
hebben. Uit deze beschouwingen vloeide vo lgende concrete vraag voort: welk deb ie t
stroomt er door een (goed werkende) vispassage voor paling, ook wel "palinggoot" ge ­
noemd?
Het advies voor het Gemeentelijk Havenbedrijf Antwerpen en het studiebureau Aeolus pro­
beert een inschatting te maken van het deb ie t d a t nodig zou zijn om een werkende paling­
goo t te plaatsen ais verbinding tussen het Opstalvalle igebied en het Kanaaldok.

M 715/06: Onderzoek vismigratieknelpunten t.h.v. de Denderstuwen
In het kader van de vernieuwing van de stuwen op de Denderw il de afdeling Bovenschelde
aan elke nieuwe stuw ook een vismigratiemogelijkheid voorzien. Aan het W aterbouwkundig
Laboratorium werd gevraagd om hiervoor de nodige dimensioneringsstudies uit te voeren.
Het eerste dee lpro ject, nl. het ontwerp van een vistrap t.h.v. de nieuwe stuwen in Aalst, staat
gep land voor 2008. De andere stuwen volgen later.
Intussen werd voo rde afdeling Bovenschelde al een conce p tn o ta opgem aakt waarin de no­
dige randvoorw aarden voor het herstel van vismigratie op de Dender werden omschreven.
Dit conceptrapport, d a t gebruikt zal worden ais input voor o.a. de MER-procedures, werd

M793/03

■ Project in de kijker -41 -

Klimaatverandering beïnvloedtrivierafvoer

O p basis van de huidige klimaatm odellen blijkt d a t de neerslaghoeveelheden In V laanderen
tijdens de winters to t 16% kunnen toenem en to t het jaa r 2100. Voor de zom erm aanden kun­
nen de neerslaghoeveelheden m et 6% to t 20% dalen. Bovendien zal er bedu idend m eer wa-
terverdam pen.
W at Is nu het e ffect hiervan op de rivierafvoer? Dit werd berekend in het Denderbekken, een
geb ied d a t ais testcase werd gekozen. De kans op laagw atertekorten blijkt bedu idend te ver­
hogen. De toenam e van de overstromlngskans, die vaak m et klimaatverandering w ord t ge ­
associeerd, blijkt m inder eenduid ig uit de resultaten. Plekafvoeren In een rivier zoals de Den-
derzullen In de meest extreme scenario ’s m et niet meer dan 15% toenem en.

Dit Is resultaat van een studie die in opd rach t van het W aterbouwkundig Laboratorium door
de Katholieke Unlversiteit Leuven en IMDC w erd uitgevoerd. Hierbij werd samengewerkt met
het Koninklijk Meteorologisch Instituut (KMI).
De uitgevoerde studie baseert zich op alle kennis en Informatie die vandaag ter beschikking
Is. Hoewel er nog veel onzekerheden zijn, geven de eerste resultaten van deze Innovatieve
studie belangrijke en duidelijke prognoses vo orhe tw a te rbeheerln V laanderen.

Hellkoptervlucht met foto- en video-opname in geval van overstromingen vanuit waterlopen

Overstromlngskaarten w orden m om enteel uitvoerig gebruikt en toegepast in Vlaamse en In­
ternationale beleidsdomeinen. G edegen opnam es van overstromingen kunnen een zinvolle
verfijning e n /o f uitbreiding van dergelijke kaarten mogelijk maken.

Het WL-HIC heeft, in samenwerking m et AGIV, een con trac t opgesteld m et een helikopter-
m aatschapplj om In geval van overstromingen In V laanderen binnen de 12 uren In de lucht te
gaan voor het maken van dig itale luchtopnam es van de optredende overstromingen vanuit
waterlopen. Uiteraard gebeurt d it na overleg m et de verschillende waterbeheerders.

Na een analyse van verschillende beeldinwlnnlngstechnleken, blijkt d it m om enteel de meest
haalbare techniek te zijn. Het bee ldm ateriaa l w ord t nadien door AGIV verwerkt to t een ge ­
deta illeerde overstromlngskaart, m ateriaal d a t bij de actualisaties van bijvoorbeeld de ROG
kaarten zinvol kan worden Ingezet.

- 4 2 -

Oeverzuigmg

Sinds Archim edes uitzijn bad sprong (en misschien al langer) m aakt een schip een "gat" in het
water. De hoeveelheid w a te r die thuis hoort in d a t "gat" heeft, nog steeds volgens dezelfde
Archimedes, een gew ich t gelijk aan d a t van het schip. W anneer het schip zich nu g a a t voort­
bew egen, dan m oet die massa w a te r voortdurend door het varende schip verplaatst wor­
den. Op open zee Is d aa r ruimte genoeg voor: het w a te r kan gemakkelijk naast en onder het
schip gestuwd worden. In een vaargeul, een rivier, een kanaal of een havendok is er veel min­
der plaats: de kielspellng, d it Is de ruimte tussen de scheepskiel en de bodem , w ord t In verhou­
ding een smalle spleet, terwijl ook de dwarsafstand to t oevers en kaaimuren behoorlijk kan
verm inderen. De verplaatste watermassa m oet dan werkelijk onder en naast het schip w eg ­
geperst worden. W anneer het schip niet in het m idden van het vaarw a te r vaart, dan gebeurt
d a t wegpersen niet volledig symmetrisch; aan de smalste kant stroomt het w a te r over het al­
gem een sneller dan aan de andere kant. Door Bernoulli ontstaat daa rdoo r een drukverschil
tussen beide kanten van het schip, w aardoor het schip n aa rd e oever toe gezogen wordt. Dit
e ffec t is het sterkste in het achterschip, w aardoor de boeg van de oever w egdraa it. Dit fe ­
nomeen Is beter bekend ais oeverzuiging of, in het Engels, banksuctlon o f bank effects.

Het e ffec t hangt uiteraard sterk af van de afstand tussen schip en oever, m aar ook van snel­
heid van het schip en van de kielspellng. W anneer de oeverzuiging te sterk wordt, w ord t het
onm ogelijk om het schip nog met het roer onder controle te houden, m et alle gevolgen van
dien.

Het is dus van belang om m et deze e ffecten rekening te houden bij simulatorstudies. Oever­
zuiging werd reeds in de sleeptank nader onderzocht; hiervoor werd een verticale w and vol­
gens de langsrlchtlng van de tank Ingebouwd. De meeste toegangsgeulen to t de Vlaamse
havens hebben echter geen verticale w anden, m aar hellende oevers. In de buitenhaven
van Zeebrugge bed raag t de helling tussen de vaargeul in het Sternenschiereiland (volgens
sommige kwatongen de duurste volière ter wereld) 1 /5 of 20%. De oevers van de Westerschel-
dezljn nog flauwer, zoals bij het Nauw van Bath, w aa r hellingen van slechts 1/8 (12.5%) en min­
der voorkomen, en bovendien overgaan In soms kilometers brede schorren. De overeen­
komst met een verticale w and ligt niet m eteen voor de hand, en een uitgebreid onderzoek
m et m eer realistische oeverconflguraties drong zich dan ook op. Sedert 1 oktober 2005 is de
afdeling Maritieme Techniek van de UGent met d it onderzoek bezig op de sleeptank.

Op het e inde van 2005 werd er een eerste oever In de sleeptank aangebrach t, een vereen­
voud igde voorstelling van de Bocht van Bath (helling 1/8). In de eerste helft van de sleeptank
had deze schuine oever een p la t vlak d a t o nd e rw a te r liep (schorre). In het tw eede deel liep
de helling d o o rto t boven het wateroppervlak.

Vervolgens werden proeven uitgevoerd m et tw ee scheepsmodellen: de M athilda, een LNG-

- 4 3 -

carrier, en de Undine, een containerschip. Het scheepsmodel w ord t vast verbonden aan de
sleepwagen, die evenwijdig m et de oever bew eegt. Tijdens de proef w ordt gem eten aan
welke horizontale krachten het schip onderhevig is, welke verticale bew eging het schip on­
dergaat, en welke golven het veroorzaakt. De proeven werden uitgevoerd m et verschillende
w aarden voor de snelheid, de afstand to t de oever, de drifthoek, het schroeftoerental, de
roerhoek, de waterstand en de d iepgang.

Na de proeven werd de helling van de oever steiler gem aakt w aardoor de sternen zich be­
gonnen thuis te voelen. Opnieuw werd de hele reeks proeven uitgevoerd m et beide
scheepsmodellen.

In augustus zal de chape volledig uitgebroken worden en zullen er houten oevers ingebouw d
w orden. De ene oever krijgt een helling van 1/3 (33.3%) zoals in het Kanaal Gent-Terneuzen,
de andere w ord t een rechte kaaimuurzoals in de meeste havens.

Tegen novem berzouden alle proeven afge lopen m oeten zijn, en zal de volledig geau tom ati­
seerde sleepwagen meer dan 5000 keer (!) o p e n a f gereden zijn. O m da t er telkens tw ee soor­
ten oevers in de sleeptank zijn ingebouw d, bekomen we zo een to taa l van ruim 10000 proe­
ven. Dit is een ongekend aanta l proeven op wereldvlak. Daarom blijkt er ook een w ereldw ijde
interesse in d it onderzoek. Het is niet de bedoeling de resultaten strikt voor onszelf te houden;
er worden con tac ten gelegd m et andere onderzoekscentra die bereid zijn gegevens over dit
onderwerp uit te wisselen. Om deze con tac ten eenvoudig te kunnen onderhouden is e rvoor
d it onderzoek een website aangem aakt: http://www.BANKEFFECTS.UGent.be Op deze w e b ­
site staat de belangrijkste informatie over het onderzoek en enkele leuke filmpjes.

De oever heeft zoals eerder gezegd verschillende invloeden op het schip. Eén ervan is de ver-
zetkracht oftewel de zijwaartse aantrekking van het schip naar de oever. In de figuur
onderaan vo lgende pag ina is deze verzetkracht uitgezet in functie van de dwarspositie (X-as)
en de snelheid in knoop (1,0 knoop = 1,852 km /h =0.514 m/s). In het punt "A" is de oeverzuiging
nihil. Op deze dwarspositie w ord t de invloed van de muur van de sleeptank aan bakboord op
hetsch ip ge-com penseerd d oo rd e ingebouw de oeve raan stuurboord.

in deze figuur vallen enkele kenmerken van de oeverzuiging op. Ten eerste neem t de oever­
zuiging, voor een bepaa lde snelheid, toe naarm ate het schip d ich ter bij de oever komt (A<B,
A<C); het w a te r m oet aan de kant van de oever d oo reen kleinere opening geperst worden.
Ten tw eede w ord t de oeverzuiging (opeen bepaa lde dwarsafstand) spectacula ir groter met
een toenem ende snelheid; het w ater m oet immers langs dezelfde opening sneller w eg ge ­
perst worden. Een verdubbeling van de snelheid leidt to t een krachtwerking die minstens vier­
m aal zo groot is.

Al deze proeven m oeten to t een wiskundige modellering leiden w aarm ee de oeverzuiging

O - .

BANK EFFECTS Ttitïï T j^ r M f
I UNIVERSiTEiï : T T T

Introduction
Goal Bank Confiaurations
Experimental Facilities
Exchange of Data Three d iffe rent types o f bank configurations are tested. In every case one bank is a. s tra ight quay

wall (=w a ll o f the tow ing tank), The bank/on the other side changes.

Project ♦ A stra ight quay wall (Bank I)
Ships * A sloped bank (Bank I I, Bank V and Bank V II)

B a n k C o n fia u ra tio n s * A sloped bank In combination w ith a horizontal p late (Bank I I I , Bank IV and Bank VI)

Parameters Bank I
Measured Values/Video
Progress Bank I Is a stra ight quay wall, This Is common at the berthing docks In most harbours,

Contact

iii

http://www.BANKEFFECTS.UGent.be

- 4 4 -

accu raa t voorspeld kan worden. O p die manier kan d it onderzoek bijdragen to t het bepalen
van de grenzen van het veilig scheepvaartverkeer n aa rde Vlaamse havens.

M athilda is het scheepsmodel van de LNG-
carrier M ethania. Dit LNG-schip doe t erg
regelm atig de haven van Zeebrugge aan en
vaart dan naar Fluxys voorbij het Sternen­
schiereiland. Ze heeft een lengte van 280m,
is 41.6m breed en heeft een ontw erpdiep-
gang van 11.06m.

Undine is hetscheepsm odel van een con ta i­
nerschip d a t 8000 twintig voet containers
(8000 TEU) kan vervoeren. Dit soort grote con ­
ta inerschepen varen vaak op Antwerpen en
om daa r te geraken m oeten ze voorbij de
Bocht van Bath. Het scheepsmodel heeft
een schaal van 1/80. Het werkelijke schip is
349.65m lang, 42.98 breed en heeft een ont-
w erpd iepgang van 14.54m.

C o n ta in e r s h ip T 1 2 , 1 0 0 % U K C , p r o p e l le r ra te 4 0 % , b a n k V I
s w a y fo rc e

16 kn /

12 kn /

- 4 5 -

Een risicokaart voor de Vlaamse bevaarbare waterlopen

In opd rach t van het W aterbouwkundig Laboratorium heeft de Vakgroep G eografie van de
Universiteit G ent een m ethode ontwikkeld om schade ten gevo lge van overstromingen te be­
rekenen en te com bineren to t een risico. Deze m ethodologie is toegepast op de beschikbare
wiskundige m odellen van de bevaarbare w aterlopen voor de opm aak van een risicokaart
voor Vlaanderen.

O p basis van simulatieresultaten m et de beschikbare wiskundige m odellen van IJzer, Leie en
Bovenschelde, Dender, Demer, Maas en het getijonderhevig geb ied van de Schelde met
Zeeschelde, Netes, Rupel, Dijle en Zenne werden gedeta illeerde overstromingskaarten aan ­
gem aakt m et terugkeerperioden van 1 to t 100 jaa r (volledige reeks: 1, 2, 5, 10, 25, 50 en 100
jaar) m et een rastergrootte van 5x5m2 to t 20x20m2. De kust is in deze versie van de kaart nog
niet opgenom en. Voor elk van deze overstromingskaarten werd de b ijbehorende schade be­
rekend op basis van bodem gebruik, socio-econom ische statistieken en gem iddelde prijzen.
Hierbij werd enkel gebruik gem aakt van da ta die hom ogeen voor gans V laanderen beschik­
baar zijn omwille van de vergelijkbaarheid van de resultaten vo o rd e verschillende bekkens.
Er w ordt gewerkt m et gem idde lde prijzen in een geb ied, en m et relaties tussen w aterd iepte
en opgetreden schade. Het risico is de gem iddelde jaarlijks te verw achten schade in een be­
paa ld geb ied. Hiervoor werd een wiskundige relatie opgesteld die een w eg ing is van de
schadekaarten m et hun verschillende terugkeerperioden.

Er zijn verschillende toepassingsmogelijkheden m et deze schade in risicokaarten. V o o rd e a f­
zonderlijke bekkens kunnen de deta ilm odellen voor het berekenen van schade en risico inge­
zet worden bij het vergelijken van gep lande m aatregelen en alternatieven. Voorbeelden
hiervan zijn hetS igm aplan en het Masterplan Veilige Kust.
Een andere toepassing is een overzicht voor V laanderen te bekomen door de detailresul-
ta ten te aggregeren to t grotere hom ogene zones.

Voor het voorstellen van de risico's op overstromen langsheen de gem odelleerde w aterlopen
op kaart m oeten verschillende elem enten bekeken w orden. Welke zones w orden ais één ge­
heel beschouwd, hoeveel klassen en welke klassenindeling w ord t b eschouw d ,... In deze stu­
die zijn voor de opm aak van de risicokaart V laanderen 2 voorstellingswijzen behouden: op
basis van een Lambert kilometergrid w aarbij iedere zone 1 km2 is en op basis van de VHA-zo-
nes. Deze laatste indeling is fysisch m eer relevant m aar kilom eterkwadranten worden vaak
gebruikt in andere dom einen en laten daardoor makkelijker vergelijking m et andere fenom e­
nen toe. Omwille van een eenduid ige interpretatie en een vlotte vergelijking tussen verschil­
lende VHA-zones, zijn alle w aarden uitgedrukt per km2 om het verschil in oppervlakte tussen
de verschillende VHA-zones op te heffen.
Het aanta l klassen d a t gekozen werd is elf. Dit is zeer veel vooreen visuele interpretatie, zeker
voor een sequentiële legende die de volledige legende w eergeeft in tonen van 1 kleur.

Bron: W&Z Afdeling Bovenschelde

- 4 6 -

Anderzijds gee ft d it de mogelijkheid om vo ldoende onderscheid te maken tussen zones die
w a t betreft risico duidelijk verschillend zijn. Een ander e lem ent zijn de klassengrenzen. Er is
gekozen voor een m ethode van natuurlijke breekpunten. Alle klassen komen voor op de
kaart en bij grote risico's vallen er weinig vlakken in één klasse w aardoorze sterk opvallen.

Deze versie van de risicokaart V laanderen gee ft een g lobaa l beeld, m aar belangrijk is te ver­
m elden d a t geen rekening gehouden werd m et de kansen en gevolgen van overstromingen
ten gevolge van geotechnisch falen van dijken en constructies. De risicokaart V laanderen
toon t geb ieden m eteen relatief genom en groter risico in het tijgebied van Schelde en bijrivie­
ren en langsheen Bovenschelde en Leie. Dit lijkt enigszins in tegenspraak m et het geheugen
van de voorbije decenn ia w aarb ij voornamelijk Demer en Maas de a an da ch t trokken. De
terugkeerperiode van die gebeurtenissen (Maas 1993 en Demer 1998) lag ech te rrond de 100
jaa r en is dus eerder uitzonderlijk. Voor Leie en Bovenschelde (1999, 2003) was de terugkeer­
periode rond of kleiner dan 10 jaa r en is de kans op een gelijkaardige gebeurtenis groter. Aan­
gezien risico een gem idde lde jaarlijkse te verw achte schade is, vertalen deze kansen zich in
een groter risico.

V o o rd e IJzer (1993,1999), w aar de terugkeerperiode ook kleiner was dan 10 jaa r is het risico
m inder g root omwille van de aard van de onderge lopen geb ieden. De schade per opper­
vlakte van het overstroomde geb ied is eerder klein. De Dender ligt zowel naar terugkeerpe­
riode van de overstromingen (1999,2003) ais naar risico tussen deze 2 uitersten in.

Hoogwater

Overschnjdingsfrequentie
Risico = i schade x frequentie

- 4 7 -

Verbouwingen en renovatiewerken

Door evolutie w ord t de infrastructuur van het W aterbouwkundig Laboratorium steeds
aangepast aan noden die zich opdringen ten gevo lge van de verscheidenheid aan
opdrach ten of projecten. Deze voortdurende aanpassing w ord t de laatste jaren sterk
beïnvloed door de stijging van het aanta l personeelsleden en de nieuwe impuls naar de
ontwikkeling van fysische m odelbouw.

De vraag naar bureel-en onderzoeksruimte is dan ook dw ingend en verplicht ons in te grijpen
in de infrastructuur van het laboratorium . Naast deze noodzakelijke ingreep maken wij
gelijktijdig gebruik van een aanta l veranderingen die leiden to t renovatiewerken om het
laboratorium een meer eigentijdse uitstraling te geven.
G ebouw en en hallen die opgericht w erden sinds 1936 m oeten onderhouden worden en de
noodzakelijke aanpassingen in functie van de technologische evolutie maken van het
laboratorium een uniek complex.

De belangrijkste ingreep voor 2006 is de om bouw van de toenm alige technische vleugel. Een
deel van deze ruimte is om gebouw d to t een vernieuwd atelier en de overige oppervlakte is
getransformeerd naar een laboratorium voorsedim entologisch onderzoek. (Foto blz. 24)
Er w orden aanpassingen uitgevoerd in het gebouw 'Nautica ' w a t betreft verwarm ing en
sanitair.
Een oud lokaal w ord t to te en nieuwe vergaderzaal 'Saeftinge' getransformeerd.
De rotonde bestuursgebouw eerste verd iep w ord t om gebouw d naar een bijkomend bureel.
Deze werken w orden allem aal in eigen beheer uitgevoerd.

In overleg m et het D epartem ent Facilitair M anagem ent afdeling G ebouw en zijn eveneens
een aanta l werken gebeurd. Diverse aanpassingen, uitbreidingen of transformaties van het
com plex gebeurde in de loop van het jaar. Het zijn transformaties die meestal aansluiten op
werken die voordien uitgevoerd w erden en kaderen over het a lgem een in een bijdrage tot
het scheppen en beheren van een gunstig leef-en werkklimaat.
De belangrijkste ingreep hier is de renovatie van de onthaalru im te en de renovatie van de
gang bestuursgebouw eerste verdiep.
Ook in de gang bij het magazijn van de technische vleugel van het laboratorium w ord t een
aanzet van renovatiewerken opgestart.
Uiteindelijk w ord t de aanleg van de buitentuin van het laboratorium gerealiseerd.

- 4 8 -

■ Evenementen & workshop - 4 9 -

Wetenschapsfeest Gent

W aterbouwkundig Laboratorium deelnem er aan het W etenschapsfeest van 26,27 en 28 ok-
tober2006 in Flanders expo te Gent.

O nder coördinatie van het VLIZ “Vlaams Instituut voor de zee” werd het WL u itgenodigd om
onder het them a 'Gevaren op zee’ de im pact van de golven op strand, havendam m en, dui­
nen en dijken op een interactieve wijze te illustreren.

Het studiewerk van het W aterbouwkundig Laboratorium rond golven focust op:
1) golf indringing in havens;
2) erosie van hetstrand en de duinen;
3) go lfovertopp lng en stabiliteit van dam m en en dijken.

M et behulp van een golfgoot, een (plexi) bak van 3.00m(L) x0.30m(B) x0.50m(H) werden gol­
ven gegenereerd door de bezoekers. Honderden bezoekers konden aldus op schaal de im­
p a c t van golven w aarnem en op een havendam constructie.

De (mini) go lfgenerator p roduceerde golven die gem eten werden doo reen golfmeter.

De samenwerking m et het VLIZ verliep opperbest en de dertigduizend bezoekers bewezen
de noodzaak om groot en klein In co n ta c t te brengen m et onze w etenschap.

- 5 0 -

Project Walsoorden

In het kader van de LTV Schelde-estuarium form uleerde het Port of Antwerp Expert Team het
idee d a t het terugstorten van baggerspecie ook buiten de traditionele stortlocaties mogelijk
Is. Ais onderdeel van een morfologisch beheer stelden zij d a t d it terugstorten onder andere
gebruikt kan worden om het estuarium gezonder te maken. Ais p ilootpro ject haalden zij de
p laa t van Walsoorden aan, w aa r baggerspecie langs de geërodeerde zeewaartse p laat-
rand gestort kan worden.

De afdeling W aterbouwkundig Laboratorium ontving In 2002 de opd rach t van ProSes om de
haa lbaarhe id van deze nieuwe stortstrategie te onderzoeken. Het onderzoek om vatte een
com bina tie van terreinmetingen, numerieke modelsimulaties en fysische schaalm odelproe-
ven. Geen van de resultaten van dit onderzoek g a f aan d a t de voorgestelde strategie nabij
de p laa t van Walsoorden niet haa lbaar Is, doch uitsluitsel zou pas verkregen kunnen worden
na uitvoering van een stortproef in de natuur. Eind 2004 werd 500.000 rrPzand m et behulp van
een sproeiponton gestort nabij de p laattip van Walsoorden. Een u itgebreid morfologisch en
ecologisch m onltorlngprogram m a werd opgezet om de e ffecten van deze proefstorting te
bestuderen.

O p deze studiedag werd de alternatieve stortstrategie van a to t z uit de doeken gedaan. Na
een a lgem ene Inleiding van baggeren en storten In het Schelde-estuarium werd Ingegaan
op de idee van de alternatieve stortstrategie. Het haalbaarheidsonderzoek, de uitvoering
van de in situ stortproef en de resultaten van 1 jaar ecologische en morfologische monitoring
alsook de toekomstperspectieven van de alternatieve stortstrategie werden vervolgens be­
handeld. De vele vragen en opm erkingen van de aanwezigen m aakten d a t de studiedag in
een grote discussie e indigde. Langs deze w eg willen we de vele deelnemers aan deze studie­
dag bedanken voor hun Interesse en hun bijdrage aan deze Interessante dag.

■ Wist u dat...? -51 -

O p het e inde van 2006 w aren er netto vier extra personeelsleden, twee am btenaren en twee
externen. Dit b rach t het to taa l op 94 personeelsleden w aaronder 53 am btenaren. Onder­
tussen Is d it aanta l door de in 2006 verworven pro jecten en reeds toegezegde werving begin
2007 reeds toegenom en to t 108 personen die mee de taken van het laboratorium w aar
maken.

Erwerd een bewuste politiek gevoerd om de laboratorlum bezoeken vooral op studenten van
hogescholen en unlversiteien en op professionelen te focussen. Voor het grote publiek Is het
laboratorium op geregelde tijdstippen op open deurdagen toegankelijk.

Het W aterbouwkundig Laboratorium registreert a llerhande Informatie. Een tabe l hieronder
gee ft u een Illustratie van de activ ite iten rond administratie, personeel, financiën en
begroting. Sommige van die cijfers zijn weetjes, andere zijn dan w eer harde kerngetallen of
ind icatoren voo rde werking van het W aterbouwkundig Laboratorium.

Indicator Aantal Aantal in Aantal in Aantal
in 2003 2004 2005 in 2006

Aantal geregistreerde bezoekers 2237 2156 2245 1677
Aantal geregistreerde vergaderingen 382 376 394 451

Aantal bestellingen 725 866 824
Aantal behandelde facturen op grote
projecten (vastleggingen) 138 179 208 198
Aantal behandelde facturen voor
dagelijkse werking 1149 1190 1372 1476

Aantal meerdaagse buitenlandse
zendingen
Aantal eendaagse zendingen buitenland
Aantal binnenlandse
dienstverplaatsingen 1065

15
69

1334

19
48

1103

35
93

983

Aantal bestekken (voor vastleggingen)
opgemaakt en behandeld 37 44

Aantal debietmetingen 331 180

62

249 klassieke
en 466 met de
nieuwe Q-liner

70

544

Opieidingsdagen Simulatoren
Onderzoeksdagen Simulatoren
Allerlei gebruik
Onderhoud
Lezingen door WLH personeel

153
38

45

149
33
13

36

241
10
5
100
39

215
25

100
44

Projecten in behandeling door
Onderzoeksgroep Waterbeheer 88
Projecten in behandeling door
Onderzoeksgroep Nautica 29
Projecten in behandeling door
Onderzoeksgroep Hydraulica 79

- 5 2 -

Het aanta l publicaties w aaraan medewerkers van het W aterbouwkundig Laboratorium par­
tic ipeerden is drastisch toegenom en. De posters (internationaal en nationaal) zijn in de telling
voor 2006 samen m et de nationale en internationale abstracts geteld.

W L -P u b lica tie s

60

50

40

a an ta l 30

20

10

0
2 000 2001 2 002 2 003 2004 2 005 2006

□ a b s tra c t o f pos te r

■ na tionaa l

□ in te rna tionaa l

ja a r

Het aanta l WL-rapporten is eveneens drastisch toegenom en, evenredig m et het aanta l nieu­
we opdrach ten e n d e noodzaak om in het kader van het kennisbeheer ook heel w a t interne
rapporten te genereren die methodes en inzichten vastlegt.

100
90

80

70

60

aan ta l 50

40

30

20
10
0

70

60

50

40
aanta l

30

20

10

0

W L -ra p p o rte n

/
/
/
/
/
/ /
/ /

;
A <

2000 2001 2002 2 003 2 004 2005 2006

Ja a r

W L -a d v ie ze n

/

X

/ _
A_

A_

/ s1 ^

2000 2001 2002 2003 2004 2005 2006

Jaar

■ tussen tijdse

□ e ind rappo rten

□ R e e ks l

- 5 3 -

Het aanta l geregistreerde adviezen is in 2006 w eer gestegen. Vanaf 2006 w orden ook de HIC-
adviezen gete ld rond vragen van particulieren, studiebureaus en universiteiten over het getij-
dengeb ied en de binnenwateren gete ld. In to taa l zijn d it er liefst 3ó4 die dus hier nog niet in de
figuur vervat zijn. Deze worden meestal enkel op elektronische wijze doorgestuurd aan de
klant.

In 2006 ontw ikkelde het W aterbouwkundig Laboratorium een intern projectinformatiesys-
teem MEDUSA, inclusief p lanningtool en projectopvolgingsysteem voor het bijhouden van de
realisatie van de mijlpalen. Het halen van de mijlpalen van een pro ject betekent tijdigheid
van de e indproducten en daa r zijn de klanten van het WL zeer gevoelig voor. Kwaliteit van
h e iw e rken tijdigheid van de uitvoering staan dan ook hoog in het vaande l van het labora to ­
rium.

In 2006 werden er 203 van de 222 datums tijdig gehaald , d it is 91%. Dit is een verbetering van
het resultaat van 2005 (85%= 117/138). Er zijn bedu idend meer mijlpalen opgevo lgd o m da t er
m eer pro jecten waren enerzijds en dankzij het verbeterd opvolgingsysteem.

Kent u de financiële toestand?

Enerzijds beschikt het W aterbouwkundig Laboratorium over een door de tijd licht stijgend
pakket werkingsmiddelen (jaarlijks rond de 2 miljoen EURO). Daarnaast investeert het labora­
torium via zijn klanten via het Vlaams Infrastructuurfonds. Een derde geldstroom verloopt door
opdrachten voor derde partijen door tussenkomst van het Eigen Vermogen Flanders Hydrau­
lics.

De onderstaande figuur heeft een overzicht van de beschikbare m iddelen ter beschikking
gesteld door de Vlaamse overheid. Jaarlijkse fluctuaties zijn niet noodzakelijk ind icatoren voor
de prestaties van het WL, het is een com bina tie van fenom enen ais daarzijn eenm alige nood­
zakelijke investeringen en pro jecten die doorgeschoven worden naar het vo lgende boekjaar
omwille van budgetta ire beperkingen. Het WL beoog t investeringen die toekom stgericht zijn
en vooral de behoeften dekken van de klanten en van het beleid.

uitgaven WL

12000000

10000000

8000000 4
■ V IF - havens

EUR O 6000000 4

4000000 4
2000000

0 —
_ P / a p r . 64.40 - 12.01

□ andere m idde len

■ V IF - w a te rbeheer

□ V IF - vastlegg ingen

□ pr. 64.40 - 74.04

■ pr. 6 4 .4 0 - 12.11

1999 2000 2001 2002 2003 2004 2005 2006

ja a r

- 5 4 -

Het W aterbouwkundig Laboratorium verzorgt een aanta l ondersteunende taken voor het Ei­
gen Vermogen Flanders Flydraulics: er werden 380 facturen behande ld in 46 betalingsop­
drachten.
Het starttegoed op 1 januari 2006 voor de afdeling bedroeg 652.110,90 EUR, de uitgaven
371.097,13 EUR, de inkomsten 537.572,3 EUR. Dit gee ft ais resultaat over het jaa r 2006:
818.586,07 EUR.

Van belang bij die beschouwingen is d a t de inkomsten op pro jecten ongeveer 7 % uitmaken
ten opzichte van het to taa l door de Vlaamse Overheid ter beschikking gestelde m iddelen.
De netto inkomsten zijn m et 85.000 EUR toegenom en in 2006 t.o.v. 2005.

■ Wie doet wat - 5 5 -

FrankMostaert - afdelingshoofd
M anagem ent van de afdeling. Voorzit­
ter van het d irectie team en van de a d ­
viesraad onderzoek.

Gerda Vanluyten - Directiesecretaresse
Directiesecretariaat, buitenlandse zen­
ding en protime.

Eric Taverniers - Staflid-expert
Beheer monitoring tijgebied Schelde.
Expert kennisbeheer. Intern adviseur en
kwaliteitsbewaker.

■ Onderzoeksgroep Hydraulica

Tom De Mulder - Studie-ingenieur
Coördineren van hydraulische stu­
dies en lid van het d irectie team . Ais
onderzoeker zelf ac tie f in hydrauli­
sche studies van waterbouw kundige
constructies. Verantwoordelijk voor
de uitbouw van een kenniscentrum
hieromtrent.

Jes Verscuren - Projectsecretariaat
P ro je c ts e c re ta r ia a t onderzoeks
groep hydraulica.

Mare Willems - Studie-Ingenieur
Verantwoordelijk voor onderzoeks­
pro jecten m et betrekking to t kustver­
ded ig ing en bescherming of uitbouw
van kusthavens.

Yves Plancke - Antwerpse Haven­
diensten - Studie-ingenieur
Onderzoek naar sedimenttransport
en m orfologieSchelde-estuarium .

Kristof Vereist - Studie-ingenieur
Belast m et hydraulisch onderzoek op
het vlak van numerieke modellering
van getij, stroming, golven, sediment-
transport en w aterbouw kundige con ­
structies.

Pieter De Vleeschauwer - IMDC - Stu­
die-ingenieur
Technlsch-w e tense ha ppe lljke b ij­
stand In het kader van “ haa lbaar­
heidsstudie nutrïenten- en sedlment-
transportmodellerlng voor het Schel-
debekken en het GOG Krulbeke-
Bazel-Ruppelmonde".

Chantai Martens - IMDC - Studie-in­
genieur
Technlsch-w e tense h a ppe lljke b ij­
stand bij het kustmorfologlsch onder­
zoek.

George Schramkowski - Soresma -
Studie-ingenieur
Technlsch-w e tense ha ppe lljke b ij­
stand bij onderzoek naar de optim ali­
satie van baggerwerken van de kust-
havens. Is betrokken bij het beheer
van de ünuxcluster m et de SIMONA-
software.

Joris Vanlede - Vrije Universiteit Brus­
sel - Studie-ingenieur
Coördineert onderzoek naar Maritie­
me Toegang: sllbtransport en aanslib­
bing In de Zeeschelde, zandtransport
en m orfologie In de Westerschelde
en aanslibbing In de haven van Zee-
brugge.

Stefaan Ides - Vrije Universiteit Brussel
-Studie-ingenieur
Levert techn lsch-w etenschappelljk
bijstand bij het onderzoek naar de
optimalisatie van de baggerwerken
In de maritieme toegang van de Wes-
terschelde, m eer specifiek sediment-
transport.

Toon Verwoest - Studie-ingenieur
Belast m et pro jecten betreffende
kustverdediging, go lfk llm aat, kust-
m orfologle en baggerwerken In de
kustjachthavens.

Frans Verstraeten - Externe aanne­
mer - Modelbeproever
M odelbeproever voor de fysische
schaalm odellen. Uitvoeren van on­
derzoek op vooral de golflnstallatles.
Beheervan de m eetgegevens.

Nele Gemoets - Studie-ingenieur
Optimalisatie baggerwerken. Delft-
3D sllbmodel van de haven van Oost­
ende.

Pieter Mathys - Studie-ingenieur
Optim alisatie baggerw erken kust­
jachthavens. Delft3D slib modellering
van haven Oostende m et bljhorlge
activ ite iten zoals M atlab en ArcGIS
werk.

Arvid Dujardin - Soresma - Onder­
zoeker
Uitvoeren van modellering en opvo l­
ging van m eetcam pagnes Inzake hy­
drodynam ica en sedlmenttransport
In de om geving van Zeebrugge.

- 5 7 -

■ Onderzoeksgroep Waterbeheer

Katrien Van Eerdenbrugh - Studie-
ingenieur
Coördineren van hydrologische en
hydraulische modellering en zoetw a­
terbeheer. Lid van het perm anentie-
team voor hoogw aterberlchtgevlng,
afdelingsverantwoordelijke voor GIS.
Lid van het d irectie team .

Patrik Peeters - Studie-ingenieur
Uitvoeren en opvo lgen van studies in
het kader van de actualisatie van het
Slgmaplan, vnl. inrichting van over­
strom ingsgebieden - onderzoek bres­
gevoeligheid van de Vlaamse rivier­
dijken - opvo lgen 2D-overstromings-
modellering van de kust.

Danielle Bosmans - Projectsecreta­
riaat
P ro je c ts e c re ta r ia a t o n d e rzo e ks ­
groep waterbeheer.

Peter Viaene - Studie-ingenieur
C oörd ineert de u itbouw van de
HYDRA-databank. V o lg t hydro lo ­
gisch-hydraulische m odelleringstu-
dies op, en studies rond klim aatveran­
dering. Ondersteunt milieu gere la­
teerd hydraulisch onderzoek. Lid van
de H lC-permanentie.

Hans Vereecken - Studie-ingenieur
Coördineert het hydrologisch en hy­
drometrisch m eetnet. Uitvoeren van
pro jecten m et hydrologische en hy­
draulische m odellen van rivieren. On­
dersteunt milieu gerelateerd hydrau­
lisch onderzoek. Lid van de HlC-per­
manentie.

Maarten Deschamps - Onderzoeker
Opvolg ing en onderhouden van het
Zeescheldemodel in het kader van
het correct voorspellend karakter van
deb ie ten en waterstanden. Uitvoe­
ren van m odelverbeteracties door in­
voeren van nieuwe da ta to t aanpas­
sen van modellen.

Emmanuel Cornet - Onderzoeker
Verantwoordelijk voor de va lidatie en
pub licatie van de terreingegevens
van het Vlaamse hydrologisch m eet­
net. Lid van het perm anentie team
voor hoogw aterbericht. Verantwoor­
delijk voor sector Oost van het hydro­
logisch m eetnet.

Jozef Engels - Onderzoeker
Verantwoordelijk voor de aankopen
voor de m eetnetten. Sectorverant-
woordelijke van sector Noord van het
limnigrafisch m eetnet. Lid van het
perm anentie team voor hoogwater-
berichtgeving.

Stef Michielsen - Vrije Universiteit
Brussel - Onderzoeker
Uitvoeren van het p ro ject "Zoetwater­
beheer tegen watertekorten en ver­
droging" voor de bevaarbare w ater­
lopen rond het knooppunt Gent.

- 5 8 -

Erika D'Haeseleer - Vrije Universiteit
Brussel - Onderzoeker
Hydraulische en hydrologische m o­
dellering m et numerieke ID -m odel-
len. Beheren van de m odellen van
een aanta l rivieren.

Wouter Vanneuville - Universiteit Gent
- Onderzoeker
Projecten die wijzigende oorzaken en
gevolgen van overstromingen bestu­
deren (o.a. klimaatverandering, risi­
co). Betrokken bij het Interreg IIIB pro­
je c t SAFECoast en aantrekken van in­
novatieve onderzoeksprojecten.

Bart Pannemans - Vrije Universiteit
Brussel - Onderzoeker
Hydraulische en hydrologische m o­
dellering van de Vlaamse rivieren, a c ­
tualiseren van de bestaande m odel­
len en doorrekenen van scenario's
i.v.m. gep lande werken op de w ater­
lopen.

Jan De Schutter - Onderzoeker
Onderzoekin het kadervansedim en-
tiekdynam iek, zoetw aterbeheer en
waterbeheersing.

Francois Fobe - IMDC - Studie-inge­
nieur
O pm aak van het 1D m odel van de
Leie in het kade rvan de strategische
doelstelling van de minister: "afstem­
men van het w aterpe ilbeheer op de
principes van het integraal w a te rbe ­
leid".

Jean-Francois Roland - ERJITIS sprl -
Databeheerder
D atabankbeheerder van het infor­
matiesysteem AREV. Software ontw ik­
keling en modernisering van het a c ­
quisitiesysteem.

Johan Baetens - Universiteit Antwer­
pen - Onderzoeker
Uitvoeren van het p ro ject "Zoetwater­
beheer tegen watertekorten en ver­
droging". O pm aken van de geschikte
m ethodologie voor de aanpak van
het zoetwaterbeheer.

Kristien De Rouck - Soresma - Onder­
zoeker
Hydraulische en hydrologische mo­
dellering van de Vlaamse rivieren, in
1-D m odellen (M ike li) ; actualiseren
van de bestaande m odellen en
doorrekenen van scenario's i.v.m.
gep lande werken op de waterlopen.

Jan Ronsijn - Katholieke Universiteit
Leuven - Onderzoeker
Modellering m et MIKE 11 software in
het kader van de problem atiek van
de G econtroleerde Overstromings­
geb ieden. Onderhoud van de voor-
spellingsmodellen.

Elin Vanlierde - Universiteit Gent - On­
derzoeker
Onderzoek in verband m et de opti­
malisatie van het sedim entm eetnet.
Optimalisering van de data-opslag
van hetsedim entm eetnet.

Koen Beys - Mature - Databeheerder
D atabankbeheer van het inform atie­
systeem HYDRA.

Mare Wouters - Hoofdtechnicus
Meten en uitwerken tij- en deb ie tge-
gevens en andere m etingen op ter­
rein, planning werkzaam heden cel.

- 5 9 -

Ria Paulussen - Projectsecretariaat
Projectsecretariaat, da ta verzame­
len en beheren, plus meting op ter­
rein.

Christian Ceyssens - Technicus
Meten en uitwerken fysische param e­
ters en andere metingen op terrein.

Gudrun Timp - Hydrometrisch assis­
tent
Digitaliseren tij- en deb ie tgegevens
en m etingen op terrein.

Rita De Bock - Hydrometrisch assis­
tent
Uitvoeren en uitwerken terreinmetin-
gen.

Guido Coppens - Hydrometrisch
assistent
Dagelijks operationeel houden tij- en
debietmeters; filteren suspensiesta-
len.

Ariette Blaton - Hydrografisch assis­
tent
Assistentie bij het beheer van het hy­
drologisch m eetnet, da tabehee r en
uitvoeren van terreinmetingen. (Tot 1
decem ber)

Mireille De Smet - Hydrografisch assis­
tent
Assistentie bij het beheer van het hy­
drologisch m eetnet, da tabehee r en
uitvoeren van terreinmetingen.

Jan De Lii - Kwaliteitsbewaker hydro­
logisch gegevens
Assistentie bij het beheer van het hy­
drologisch m eetnet, da tabehee r en
uitvoeren van terreinmetingen.

Luc Eeman - Hydrograaf
Uitvoeren van deb ie tm etingen, d a ta ­
beheer, terreinonderhoud en beheer
van het m eetnet, installeren van nieu­
we meetposten.

PeterMeulenijzer- Hydrograaf
Uitvoeren van deb ie tm etingen, d a ta ­
beheer, terreinonderhoud en beheer
van het m eetnet, installeren van nieu­
w e meetposten.

Paul Van Mellaert - Hydrograaf
Uitvoeren van deb ie tm etingen, d a ta ­
beheer, terreinonderhoud en beheer
van het m eetnet, installeren van nieu­
we meetposten.

Ivo Milants - Hydrograaf
Uitvoeren van deb ie tm etingen, d a ta ­
beheer, terreinonderhoud en beheer
van het m eetnet, installeren van nieu­
w e meetposten. Terreinverantwoor-
delijke sedim entm eetnet.

- 6 0 -

Jean-Paul Van Laethem - Hydrogra­
fisch assistent
Assistentie bij het beheer van het hy­
drologisch m eetnet, en assistentie bij
terreinmetingen van waterstanden,
deb ie ten en sedimenten. Administra­
tie en onderhoud w agenpark. Huis­
bewaarder.

Frank Loos - Technische ondersteu­
ning
Uitvoering van sedimentanalyses in
hetscheikundig laboratorium .

Leonid Verzhbitskiy - Externe aanne­
mer - Technisch verantwoordelijke
meetnetten
Installatie, onderhoud en herstel
meetinfrastructuur.

Lia De Bruyn - Provinciaal Instituut
voor Hygiëne - Laborante
Laborante sedimentologisch labora ­
torium

Annick Raes - Provinciaal Instituut
voor Hygiëne - Laborante
Laborante sedimentologisch labora­
torium

Katrien Vandenbulcke - Provinciaal
Instituutvoor Hygiëne - Laborante
Laborante sedimentologisch labora ­
torium

■ Onderzoeksgroep Nautica

Karine De Grauwe - Projectsecreta­
riaat
P ro je c ts e c re ta r ia a t o nd e rzoe ks ­
groep nautica.

Ellada Verzhbitskaya - Universiteit
Gent - Studie-ingenieur
Uitvoeren van onderzoek op de
sleeptank, verwerken van de g eg e ­
vens. D a tabeheervan de studieresul­
ta ten van de sleeptank.

Erik Laforce - Studie-ingenieur
Coördineren van nautische studies,
verantwoordelijk voor sleeptank, si­
m ulator en de studies daarop. Infor-
m aticaverantwoordelijke van de a f­
deling. Lid van het d irectie team van
de afdeling.

Katrien Eloot - Studie-ingenieur
Coördineren en uitvoeren van fast-ti-
me en real-time simulatiestudies. Uit­
voeren van m athem atische m odel­
lering van het scheepsgedrag in on­
d iep w a te r op basis van gedw ongen
m odelproeven.

- 61 -

Karel Van den Broeck - Onderzoeker
Technisch beheer van de scheeps-
manoeuvreersimulator.

Werner Marschang - Externe aanne­
mer - Graficus
Verantwoordelijk voor het ontwerpen
en creëren van een realistisch driedi­
m ensionaal bu itenbee ld geschikt
voo r rea l-tlm e ve rton ing op de
scheepsmanoeuvreersimulator.

Mare Vantorre, Prof. Dr. - Universiteit
Gent - Wetenschappelijkvorser
Onderzoeksactiviteiten In het kader
van het samenwerkingsverband
WL-RUG, of activ ite iten die m et die
samenwerking in verband staan. Zo­
als vertegenwoord ig ing in de Interna­
tional Towlng TankConference.

Guillaume Delefortrie - Universiteit
Gent - Studie-ingenieur
W etenschappelijke opvolg ing en uit­
voering van het pro ject "Nautische
bodem van de haven van Zeebrug-
ge".

Hoang-Tri Tran - Externe aannemer -
Onderzoeker
W etenschappelijke bijstand voor het
uitvoeren van proeven en het opstel­
len van wiskundige manoeuvreermo-
dellen en voor het meten en m odelle­
ren van de oeverzuigingseffecten op
schepen.

Pieter-Jan Baeck - Universiteit Gent -
studie-ingenieur.
Levert w etenschappelijke bijstand bij
het uitvoeren van scheepsmanoeu-
vreersimulatortrainlngen en -studies.
Ingeschakeld in het pro ject p robab i­
listisch toelatingsbeleid van de G ent­
se universiteit. (Tot 30 juni)

Evert Lataire - Universiteit Gent - Stu­
die-ingenieur
Beheren van het wiskundig m odel
van de scheepsmanoeuvreersimula-
toren. Levert wetenschappelijke bij­
stand bij het uitvoeren van scheeps-
manoeuvreersimulatortrainlngen en
studies.

Gili Van Averbeke - Externe aanne­
m er- Graficus
Assistentie bij het ontwerpen en cre-
eren van grafische producten voor
de werking van de scheepsm anoeu­
vreersimulator.

Kristien Seynaeve - Universiteit Gent -
Onderzoeker
Beheerder van het wiskundig m odel
van de scheepsmanoeuvreersimula-
toren. Levert wetenschappelike bij­
stand bij het uitvoeren van scheeps-
manoeuvreersimulatortrainlngen en
studies.

Greet Van Kerkhove - Universiteit
Gent - Onderzoeker
Beheerder van de scheepsmanoeu-
vreersleeptank, zodat de projecten
op een optim ale m anier kunnen uit­
gevoerd worden. Staat ook In voorde
Integrale kwaliteitszorg van de sleep­
tank.

Johan Witters - Universiteit Gent - We­
tenschappelijk medewerker
Ingeschakeld in het pro ject Probabi­
listisch toelatingsbeleid van de G ent­
se universiteit.

Simon Vander Donckt - Universiteit
Gent - wetenschappelijk medewer­
ker.
Projectleider In het pro ject valideren
en uitbreiden nautische bodem te
Zeebrugge. Onderzoek toe laa tbaa r­
heid van diepstekende conta iner­
schepen haven van Zeebrugge.

- 6 2 -

Benoit Vandevoorde - Universiteit
Gent - Wetenschappelijk medewer­
ker
Project “ Estuaire vaa rt” .

.»«5 .A i
Floris Goerland - Universiteit Gent -
Wetenschappelijk medewerker
Leider p ro ject valideren en uitbreiden
nautische bodem Zeebrugge.

Luc Van Ostaeyen - Modelbeproever
Technisch beheer van de sleeptank.
Uitvoering van de m odelproeven op
de sleeptank. D atabeheer van de
studieresultaten.

Joeri Andries - Programmeur
Staat In voor het ontwikkelen van de
bedienlngssoftware van de simulator
en voor het dagelijks onderhoud van
de bee ldgeneratle -app lica tle .

Jeroen Verwilligen - Universiteit Gent
- Projectleider
Projectleider van het onderzoekspro­
je c t op- & afvaartregeling voor 8000
(en meer) TEU containerschepen to t
de haven van Antwerpen bij een m a­
ximale d iepgang van 145 dm.

■ Technische ondersteuning

Jan Mortelmans - Technisch manager
Interne aannem er voor de bouw van
fysische modellen, n ieuwbouw en het
onderhoud van het W aterbouwkun­
dig Laboratorium. Lid van het d irec­
tieteam .

Charlotte Cleen - Technisch verant­
woordelijke fysische installaties
Verantwoordelijk voor het onder­
houd, sturing en werking van de
fysische modellen.

Joris Festjens - Technisch verantwoor­
delijke fysische installaties
Verantwoordelijk voor het onder­
houd en de werking van de fysische
Installaties en de m eetapparatuur.
Aankoop nieuwe apparatuur.

Sam Das - Technisch verantwoordelij­
ke fysische installaties.
Verantwoordelijk voor het onder­
houd en werking van de fysische m o­
dellen.

- 6 3 -

Willy Bastaens - Externe aannemer -
Technische ondersteuning
Verantwoordelijke voor het beheer
van de elektrische installaties, onder­
houd en herstel van instrumenten.

o
i

's S

MM

Ricardo Cours - Externe aannemer-
Informaticaverantwoordelijke
Verantwoordelijke voor de informati-
ca-infrastructuur, voor de opm aak
van werkaanvragen, voor het d a g e ­
lijks inform aticabeheer. Eerste lijns-
hulp bij inform atica problemen.

Willy Van Calster - Hoofd technische
ondersteuning
Coördineren van de onderhouds­
ploeg, uitvoeren van bouwwerken,
verbouw ingen, aanpassingen aan
de fysische installaties.

Herman Caals - Technische onder­
steuning
Technische ondersteuning bij de
bouw, verbouw ing en a fbraak van fy­
sische schaalm odellen, specialisatie
schrijnwerkerij.

Werner Mees - Externe aannemer -
Technische ondersteuning
Technische ondersteuning bij de
bouw, verbouw ing en a fb raak van fy­
sische schaalm odellen.

lí

Richard Buzón - Externe aannemer -
Technische ondersteuning
Technische ondersteuning bij de
bouw, verbouw ing en a fbraak van fy­
sische schaalm odellen.

Ludo Nuyts - Externe aannemer -
Technische ondersteuning
Technische ondersteuning bij de
bouw, verbouw ing en a fb raak van fy­
sische schaalm odellen.

Jozef Raeymaekers - Externe aanne­
mer - Technische ondersteuning
Technische ondersteuning bij de
bouw, verbouw ing en a fbraak van fy­
sische schaalm odellen.

Jozef Engels - Veiligheidsverantwoor­
delijke
Verantwoordelijke voor het voertui­
genpark.

Peter Vlaene - Mllleuverantwoordelij-
ke

- 6 4 -

■ Communicatie

Jan Mortelmans - Communicatiever-
antwoordelijke
Verantwoordelijke voor de grafische
ondersteuning, de externe com m uni­
ca tie en de organisatie van de inter­
ne opleidingen.

Freddy Cumps - Externe aannemer -
Graficus
Externe com m unicatie , ontwerpen,
uitwerken folders, teksten, websites.
Opzetten van tentoonstellingen, or­
ganiseren buitenlands bezoek. Tech­
nisch begeleiden van de grafische
cel.

Geert De Decker - Externe aannemer
- Graficus
Verzorgen van ou tpu t van de grafi­
sche ondersteuning. Beheer van de
laboratorium intranettoepassing.

Yvan Machiels - Deskundige -
Graficus
Uitvoeren van proeven op de fysische
modellen, fotografie , uittekenen van
plannen, ontwerpen, ondersteuning
van de externe com m unicatie .

Jan Swaegers - Externe aannemer -
Bibliothecaris
Bibliothecaris, da tabehee r en archi­
vering. (Tot 1 september)

Ghislain Croons - Technische onder­
steuning
Ondersteuning van de grafische cel.

Steven Cerpentier - Informatiebe-
heerder
Bibliothecaris, da tabehee r en archi­
vering.

- 6 5 -

■ Administratieve ondersteuning

Lieve Van de Water - Financieel m a­
nager
Eindverantwoordelijke voor: opm aak
en opvolg ing begroting, overheids­
opdrachten , logistiek, boekhouding,
wervingen, personeelszaken, a lge ­
mene administratie, lid van het DT

Dirk Siborgs - Administratief bedien­
de
Afhandeling van personeelsadmini­
stratie, instaan voor het onthaal, kwa­
liteitscontrole van het hydrologisch
meetnet.

De Mey Monique - AZF - Keukenbe-
diende
Instaan voor catering, huisbewaar­
der.

Jacqueline De Nys - Financieel be­
heer
Verantwoordelijk voor het financieel
beheer van de a fdeling en a fhande­
ling van facturen. Rekenplichtige.

Sonia De Vilder - AZF - Keuken
bediende
Instaan voor catering.

Emmy De Smet - Financieel bediende
Administratieve en technische onder­
steuning van hetfinanciee l beheer.

Hugo Keuleers - Magazljnverant-
woordelijke
Verantwoordelijke voor de werking
en de administratie van het magazijn.

Nicole Wuytack - Ma g azijn verant­
woordelijke
Verantwoordelijke voor de werking
en de administratie van het magazijn.

- 66 -

■ Outputindicatoren - 6 7 -

■ Studierapporten

Model 582C:
-V a lid a tie c o n c e p t nautische b o d e m -T w e e d e interim rapport
- Va lidatie c o n c e p t nautische b o d e m - Derde interim rapport
- Va lidatie c o n c e p t nautische b o d e m - Realtime simulaties

mei - juni 2006
-V a lid a tie c o n c e p t nautische b o d e m -V ie rd e interim rapport
-V a lid a tie c o n c e p t nautische b o d e m -V ijfd e interim rapport
Model 604/7:
Nota inzake G econtro leerd Overstromingsgebied Kruibeke-
Bazel-Rupelmonde t.b.v. Europees Interreg Ile p o je c t ComRisk
Model 621:
Onderzoek zoutintrusie in IJzer t.g.v. aangepast spuibeheer-
Inschattingsscenario
Model 627/7A:
Golfindringing in de haven van O ostende-SW AN m odel
Model 643/01:
"Onderzoek van de HLES methodiek van Delft3D-FLOW voor de
haven van Zeebrugge” , rapport H3815 van WL Delft
Model 643/09B:
Haven van N ieuwpoort. Inventarisatie bestaande literatuur en
da ta
Flanders Hydraulics Research & Haecon: Borgerhout, Belgium.
V, 70 + 9 p. appendices pp.
Model 643/7-1:
Numeriek m odel voor de haven van Zeebrugge. Deelrapport
1 : O pm aak en eerste afregeling van een tweedim ensionaal
m odel zonder zout
Model 668:
Eindrapport Literatuuronderzoek naar visvriendelijke
terugslagkleppen
Model 689/4:
Op- en a fvaartrege ling 8000 (en meer) TEU conta inerschepen
to t de haven van Antw erpen bij een maxim ale d iepgang van
145 dm
- Eerste intérim -rapport (squat)
- Tweede intérim -rapport
- D ee lopdrach t 5: eerste evaluatie van de o p en

a fvaartregeling
- Derde intérim -rapport
- E indrapport d ee lopd rach t 2: M anoeuvreergedrag
- Eindrapport d ee lopd rach t 4: Scheepsinteractie
- V ierde intérim -rapport
Model 698/4:
Numerieke m odellering stromingen Hansweert
Model 704/6:
D raaiboek Karteren van overstroomde geb ieden m et behulp
van d ig ita le fo to 's en film beelden (wescam) gem aakt vanuit
een helikopter
Model 706/8:
- Bresgevoeligheid Rapporten DO 0
- Bresgevoeligheid Rapporten DO 1
- Bresgevoeligheid Rapporten DO 2 (concep trapport)

Vanderdonckt Simon
Guillaume Delefortrle
Mare Vantorre

Tom De Mulder

Peter Viaene

Toon Verwoest

WL Delft
Tom De Mulder

Nele Gemoets
Pieter Mathys
Toon Verwoest

Arvid Dujardin
Georges
Schramskowskl

Hans Vereecken

Jeroen Verwilligen
Katrien Eloot

Stefaan Ides

Hans Vereecken

Patrik Peeters

- 6 8 -

Model 706/10-1:
Opstellen van een m ethode voor het inrekenen van de
klimaatsverandering in de com posie thydrogram m ethode.
A lgem een rapport.
Model 706/10-2:
Opstellen van een m ethode voor het inrekenen van de
klimaatsverandering in de com posie thydrogram m ethode.
Analyse trends en cycli.
Model 710/10:
Actualisatie M ikel 1-model G em eenschappelijke M a a s -2005
Model 711/3a:
W aterpeilen en deb ie ten uit het Leiemodel voor
composietwassen T=1 en T=25
Model 712/03:
O pm aak van een MIKE11-model van de IJzer
Model 713/5:
Hydrologische en hydraulische studie van de Tangebeek en de
Zenne (pand Vilvoorde-Walem)

Model 713/8:
O pm aak van numerieke hydrologische en hydraüiische
m odellen van het Kanaal naar Charleroi en Zeekanaal Brussel
Schelde - D eelrapport 3: hydrologie, opzetten en kalibreren
van het hydrologisch m odel
Model 713/15:
Inrichting G O G ’s (interne n o ta ’s)
Model 713/16:
Synthesenota Durme
Model 713/17:
D oelpolder (interne nota)
Model 714/5:
Actualisatie M ikel 1-model van het Demerbekken
Model 714/7:
Optimalisatie opw aartse randvoorw aarde te Aarschot van het
on-line sigm am odel

Model 715/2:
A ddendum bij 715/12. SinhAnnabrug Aalst: Invloed van de
nieuwe brug (20 m) op hoge w aterstanden
Model 715/11B:
Scenarioberekening Overstrom ingsgebied Overboelare
Linkeroever
Model 715/19:
Bepaling van de d irectionele correlatie voor go lfhoogte en
golfrichting t.b.v. estuaire vaart
Model 724/2:
Watersysteem van het Abertkanaa l en De Kempense kanalen.
O pm aak van een modelinstrumentarium voor de ontwikkeling
van laagwaterstrategieën
Model 724/3:
Watersysteem van de Bovenschelde, Leie en a fw ate rende
kanalen.
O pm aak van een modelinstrumentarium voor de evaluatie
van laagw aterscenario ’s
Model 727/1:
O pm aak van laagw aterstrategieën.
Laagw ater extrem e-waardenanalyse

KUL
Peter Vlaene, Katrien
Van Eerdenbrugh

KUL
IMDC,
Peter Vlaene, Katrien
Van Eerdenbrugh
Bart Pannemans
Erika D'Haeseleer
Hans Vereecken

Erika D'Haeseleer

Jan Ronsljn
Peter Vlaene
Krlstlen De Rouck
Katrien Van
Eerdenbrugh
Hans Vereecken

Patrlk Peeters

Patrlk Peeters

Patrlk Peeters

Bart Pannemans

Patrlk Peeters
Bart Pannemans
Jan Ronsljn
Maarten Deschamps
Krlstlen De Rouck
Erika D'Haeseleer

Krlstlen De Rouck
Erika D'Haeseleer

Krlstof Vereist

Johan Baetens
Patrlk Peeters

Stef Mlchlelsen
Patrlk Peeters

Stef Mlchlelsen

- 6 9 -

Model 727/1:
O pm aak van laagw aterstrategieën.
Invloed van klim aatveranderingen op de afvoeren in de
Vlaamse rivieren. Knooppunt G ent
Model 727/1:
D ee lopdrach t 2a - Watersysteem van het A lbertkanaal en de
Kempense k a n a le n -O p m a a k van laagw aters tra teg ieën-
Bepalen van de M aatschappelijke a c c e p ta tie en Kosten
Baten van de mogelijke m aatregelen
Model 727/1:
D ee lopdrach t 2B. O pm aak van laagw aterstrategieën
Watersyteem van het A lbertkanaal en de Kempense kanalen.
O pm aak van laagw aterstrategieën
Opstellen van verschillende mogelijke laagw aterstrateg ieën
Model 729/5:
Vergelijking van de voorspelling door Rijkswaterstaat (RWS,
Nederland) en de voorspelling door het Hydrologisch
Informatie Centrum (HIC, België) voor Hansweert
Model 729/5:
Invloed windsnelheid en -rich ting op hoog- en laagw ater langs
de Westerschelde en de Zeeschelde in het M ikel 1-Sigma-
m odel
Model 729/5:
Handleiding F loodw atch_Adm in istra tor-verdere aanvulling
doorheen 2006
Model 729/8:
Evaluatie van bruikbaarheid van NAM-modellen voor
laagwatervoorspelling

Model 738/1:
Uitbouw perm anentie HIC
Model 738/4:
Hoogwaterkenm erken per bekken
Model 745/3:
Bijdrage WL aan rapport van Consorcio Post-Panamax (CPP) in
o p d ra ch t van Autoridad del Canai de Panamá
Rapport TOl-Taskl ,2.2-CNR-ROlO, ‘Hydraulic design of sidewall
filling/em ptying system’ (conceptrapport)
Model 745/3:
Bijdrage WL aan rapport van Consorcio Fbst-Panamax (CPP) in
o p d ra ch t van Autoridad del Canai de Panamá
Rapport TOl-Taskl .2.3-CNR-R003, ‘Hydraulic design of bottom
filling/em ptying system’ (conceptrapport)
Model 745/3:
Bijdrage WL aan rapport van Consorcio PostPanamax (CPP) in
o p d ra ch t van Autoridad del Canai de Panamá
Rapport TOl-Taskl ,2.2-CNR-ROlO, ‘Hydraulic design of sidewall
filling/em ptying system’ (conceptrapport)
Model 749:
M anoeuvreergedrag 8000 TEU conta inerschepen: rapportering
dee lo pd rach t 2

Model 754/2C:
Alternatieve stortstrategie Walsoorden. Evaluatie proefstorting
Walsoorden - E indevaluatie monitoring
Model 754/3:
M eettoestellen voor bodem bem onstering in estuaria-
Vergelijking Van Veen grijper- Reineck box-corer

Stef Mlchlelsen
Patrlk Peeters

Johan Baetens

U A - Ecobe
Johan Baetens
Patrlk Peeters

Maarten Deschamps

Maarten Deschamps

Maarten Deschamps

Maarten Deschamps
Jan Ronsyn
Katrien Van
Eerdenbrugh
Peter Vlaene
Patrick Willems
Hans Vereecken

Patrlk Peeters

Tom De Mulder et al.

Tom De Mulder et al.

Tom De Mulder et al.

Guillaume Delefortrle
Ellada Verzhbitskaya
Hoang-Trl Tran
Mare Vantorre
Katrien Eloot
Stefaan Ides
Yves Plancke

Stefaan Ides

- 7 0 -

Model 756/1:
Developm ent of silt transport m odel of the Scheldt estuary in
the fram ework of LTV
Set-up and ca lib ra tion of 3D-hydrodynamic m odel
Model 756/1:
3D hydrodynam ica LTV-slib m odel
Model 756/1:
Beheersvragen LTV-slib m odel
Model 760/2a:
Scaldissluis - Neerschelde - Gent: Vul- en ledigingssysteem
(conceptverslag)
Model 760/2c:
Scaldissluis - Neerschelde - Gent: Erosiebescherming
(conceptverslag)
Model 760/4:
Zeekanaal Brussel-Schelde - sluis Zemst - m iddendeuren -
Haalbaarheidsonderzoek naar plaatsen extra vlinderkleppen
Model 765/14:
Oostkust - Baai van Heist
Langjarige sedim entatie
Model 765/19:
Bepaling d irectionele correlatie voor go lfhoogte en golfrichting
t.b.v. estuaire vaart
Model 765/20:
Effect bodem verlag ing K w in tebankop kustveiligheid
Model 765/21:
Studie van het go lfk lim aat in het kader van de inzet van
nieuwe beloodsingsm iddelen
Model 769/4a:
Zeekanaal Brussel-Schelde - Sluis te Zemst - M iddendeuren -
Optimalisatie vultijd - M athem atische modelstudie
(conceptverslag)
Model 778:
Oeverzuiging, d ee lopd rach t 2: literatuuronderzoek

Model 778:
- Opstellen van de wiskundige m odellen voor de oeverzuigings

e ffecten , Beperkte m odellerg 1
- Opstellen van de wiskundige m odellen voor de oeverzuigings

e ffecten , Beperkte m odellering 2
- Opstellen van de wiskundige m odellen voor de oeverzuigings

e ffecten , Beperkte m odellering 3
- Tweede driemaandelijks verslag
- Derde driemaandelijks versieg
- Vierde driemaandelijks verslag
- Vijfde driemaandelijks verslag
Model 780/1:
Voorstel fysisch modelinstrumentarium hal 3
Model 786/1:
Versiebeheer
Functionele analyse
Model 786/1:
Versiebeheer
Inventarisatie
Model 786/1:
Versiebeheer
Inladen

Joris Vanlede

Joris Vanlede

Joris Vanlede

Tom De Mulder
Krlstof Vereist

Tom De Mulder

Krlstof Vereist

Toon Verwoest

Krlstof Vereist

Krlstof Vereist

Krlstof Vereist

Tom De Mulder

Floris Goerlandt
Evert Latalre
Guillaume Delefortrle
MarcVantorre
Evert Latalre
Hoang-Trl Tran
Mare Vantorre

Stefaan Ides

HEMMIS
Patrlk Peeters

HEMMIS
Patrlk Peeters

HEMMIS
Patrlk Peeters

- 71 -

Model 786/1:
Versiebeheer
D ocum entatie
Model 791/2:
M orfologische analyse bagger- en stortintensiteitsgegevens
van de Beneden Zee- en W esterschelde- D ee lopdrach t 3:
Analyse van de m onitoringgegevens van de proefstorting te
Walsoorden
Model 792/16:
D ebietm etingen van de watervangsystem en op het
A lbertkanaal en de Kempische kanalen
Model 795:
Onderzoek naar het e ffe c t van de stroming ter hoog te van
Hansweert en het Zuidergat
Model 796:
Schelde-Rijn-verbinding. Stad A n tw erpen- vernieuwen
oevertaluds.
O ntwerp oeverbekleding bestaande uit PITpolygoonzuilen.
Model 799:
In teractive tug simulation study of Q-flex a t Zeebrugge LNG
term inal - Report
Model 799:
In teractive tug simulation study of Q-flex a t Zeebrugge LNG
te rm ina l-Sum m arized Report
Model 800:
Recreatievaart Tijarm G e n tb rug ge - Bovenafvoer Melle
(interne nota)
Model 811/1:
Project Suriname: aanpassing m anoeuvreercoëffic iënten voor
slib
Model 811/1:
Project Brazilië-ltajai: aanpassing m anoeuvreercoëfficiënten
voor slib
JAARBOEK 2004 HYDROMETRISCHE WAARNEMINGEN (AMINAL-
MEETNET)
Bekkens van de: IJzer - Brugse polders -Leie - Gentse kanalen -
Bovenschelde- D ender- Benedenschelde- Dijle &Zenne
Bekkens van de: N ete- D em er- Maas
HYDROLOGISCH JAARBOEK 2004 (AWZ-MEETNET)
Jaarverlag 2005 W aterbouwkundig Laboratorium

HEMMIS
Patrlk Peeters

Yves Plancke
Stefaan Ides

Johan Baetens

Katrien Eloot

Tom De Mulder
Mare Wlllems

Katrien Eloot

Katrien Eloot

Patrlk Peeters

Guillaume Delefortrle

Guillaume Delefortrle

HIC

HIC
Frank Mostaert (editor)

- 7 2 -

■ Publicaties

Baetens J., Van Eerdenbrugh K., Van Rompaey M., Scheltjens T., Van Looveren R., Peeters P.,
Mostaert F. & Meire P. 2006. Developing low flow strategies for the Albert Canal and the
Cam pine canals. Poster2de Int. Maassymposium 19/05/06, Sedan.

Baetens J., Scheltjens T., Van Eerdenbrugh K., Peeters P., Danckaerts C., M aeghe K., Meire P. &
Mostaert F. 2006. Development of a Decision Support System for freshwater m anagem ent
during watershortage periods. Abstract ingediend voor “4th international conference on
sustaina ble waterresources m anagem ent” .

Baetens J., Scheltjens T., Van Eerdenbrugh K., Peeters P., Danckaerts C., M aeghe K., Meire P. &
Mostaert F. 2006. Gebruik van een beslissingsondersteunend systeem voor w aterbeheer in het
A lbertkanaal en de Kempense kanalen tijdens periodes van watertekorten. Studiedag
Watersysteemkennis 12/10/06, CIW, Leuven.

Belien, H., Vanlierde, E., Mostaert, F., Jacobs, P., 2006. A preliminary study of the flocculation of
iron-bound sediment in a Belgian river. In: Geophysical Research Abstracts, Vol. 8,04478,2006,
EGU General Assembly, Vienna, Austria, 02-07 April 2006.

Berteloot M., Verwaest T., Vermeersch L.- Muistromen: een gevaar voor strandtoeristen. De
Grote Rede, inform atieblad u itgegeven door het Vlaams Instituut voor de Zee, GR 16, juni 2006.

Beys, K., Van Eerdenbrugh, K., Viaene, P., Mostaert, F.. “ D atam anagem ent a t Flanders
Hydraulics Research” . Proceedings HYDRO 06, novem ber2006, Antwerpen

Bollen M., Sas M., Vanlede J., De Mulder T., “Measuring high concentration benthic suspensions
(HCBS): using a high resolution siltprofiler", in: Evolutions in hydrography 6th - 9th November
2006, Provincial House Antwerp, Belgium: proceedings of the 15th International Congress of the
International Federation of Hydrographic Societies. Special Publication of the Hydrographic
Society, 55: pp. 138-40,2006

Brouwers J., Claes K., Moorkens I., De Nocker L., Buelens W. & Vanneuville W., 2006,
Klimaatverandering Hoogtij(d) in klimaatbeleid (hoofdstuk 2), In: M ilieurapport Vlaanderen
MIRA-T2006 Focusrapport, VMM en Lannoo Campus, p. 46-67.

Cherlet J.,Troch P., GysensS., Boone C., Willems M., De Rouck J., Van Damme L., “An integrated
study of w ave propagation in Oostende harbour” , 30th ICCE Conference Book of Abstracts,
San D iego,September2006, papern°347.

Cox T., Maris T., De Vleeschauwer P., De Mulder T., Soetaert K. and Meire P. -, 'Flood control
areas as an opportunity to restore estuarine habitat', Ecological Engineering 28,55-63,2006

Degans H., Baten I., Cabus P., Martens K., Raymaekers F., Vanhille A., VoetM . & Vanneuville W.,
2006, Waterhuishouding Overstromingen in een wijzigende omgeving (hoofdstuk 6), In:
M ilieurapport V laanderen MIRA-T2006 Focusrapport, VMM en Lannoo Campus, p. 126-147.

Delefortrie, G. - Fluidization model for ship manoeuvring prediction in m uddy navigation areas.
7th FirW PhD Symposium, G hent University, Belgium, N ovem ber2006

Delefortrie, G ; Vantorre, M - Effects of a m uddy bottom on the straight-line stability. 20/9/2006-
22/9/2006, Lisbon, Instituto Superior Técnico (1ST) in cooperation with the Institute for Systems
and Robotics (ISR) and the Portuguese Association of Autom atic Control (APCA), a national
m em ber organization of the International Federation of Autom atic Control (IFAC).
Proceedings 7th IFAC Conference on Manoeuvring and Control of Marine Craft 2006

Delefortrie, G., Vantorre, M. The nautical bottom co nce p t in the harbour of Zeebrugge.
Proceedings of 31 st PIANC CONGRESS - ESTORIL, PORTUGAL, May 2006. (accepted)

Delefortrie, G., Vantorre, M. Modeling the maneuvering behavior of conta iner carriers in
shallow water. Journal of Ship Research (Accepted for publication).

- 7 3 -

Delefortrie, G., Vantorre, M., Verzhbitskaya, E., Seynaeve K. - Evaluation of safety of navigation
in m uddy areas through real-time m anoeuvring simulations. Journal of Waterway, Port, Coastal
and O cean Engineering. (A ccepted for publication, publication foreseen March 2007).

Delefortrie, G ; Vantorre, M ; Laforce, E ; De Brauwer, D - A new approach for defining the
nautical bottom in the harbour of Zeebrugge. 3/4/2006-5/4/2006, Malta IHMA Congress Malta
2006 Proceedings 2006

Deschamps M., Ronsyn J., Van Eerdenbrugh K., V iaene P., Mostaert F., Willems P., Berlamont J,
2006 - Evaluatie van bruikbaarheid van NAM-modellen voor laagwaterm odellering,
W aterbouwkundig Laboratorium en Hydrologisch Onderzoek, KULeuven.

De Wolf P., Verwoest T., Gysens S., Trouw K., Martens C., De Rouck J. - Beach nourishment at
Ostend, Belgium: design and monitoring. 30th international conference on coastal
engineering ICCE2006,3-8 september2006,San Diego, USA.

D'Haeseleer E., Van Eerdenbrugh K ., Mostaert F. and Ronsijn J. (2006) - HIC the Hydrological
Information Centre. Poster Congres Watersysteemkennis, novem ber 2006 en Scaldit final
event, M echelen, 24/10/2006.

D'Haeseleer E., Van Eerdenbrugh K., Mostaert F. (2006) - Gebruik van overstromingskaarten
voor verschillende watergere lateerde beheers- en beleidsinstrumenten. Abstract en poster
ClW-studiedag oppervlaktewaterkwantiteit

D'Haeseleer E., Van Eerdenbrugh K., Mostaert F. and Jan Ronsijn (2006) - HIC the Hydrological
Information Centre. Posteren Abstract-Scald itfina l event, Mechelen, 24/10/2006.

Eloot K. (2006) - Selectie, experimentele bepaling en evaluatie van een wiskundig m odel voor
scheepsmanoeuvres in ondiep water; Selection, Experimental Determination and Evaluation
of a M athem atica l M odel forShip M anoeuvring in Shallow Water. Proefschrift ingediend tot het
behalen van de graad van Doctor in de Ingenieurswetenschappen: Scheepsbouwkunde.
ISBN 90-8578-092-6

Eloot K. (2006) - Developm ent of a test program for the prediction of ship manoeuvrability in
deep and shallowwater. BlackSea Conference September 2006, Varna, Bulgarije

Eloot K., Vantorre M., Delefortrie G. - Prediction of ship manoeuvrability of an 8000 TEU
containership in deep and shallowwater: m athem atica l modelling and captive model testing.
25/6/2006-30/6/2006, Terschelling, The Netherlands, Maritime Institute Willem Barentsz
Proceedings MARSIM 2006 - Terschelling, The Netherlands : Maritime Institute Willem Barentsz,
2006 p. M-3-1 -M-3-9

Franco L., Geeraerts J., Briganti R., Willems M., Bellotti G., De Rouck J., “ Prototype and small-
scale model tests of w ave overtopping a t shallow rubble-m ound breakwaters: the Ostia-Rome
yach t harbour case” , Coastal Engineering (ingediend voorreview).

Haerens P., De Clerq B., Plancke Y. & Ides S., “ Measuring sediment transport pathways a t the
shoal of Walsoorden (Western Scheldt) by a new generation of rad ioactive tracers” , 31st
PIANC Congress, Portugal, M e i2006 (abstract).

Ides S., Plancke Y., De Mulder T., Mostaert F. & Peters J.J., poster, “ Een nieuwe benadering voor
het beheren van de morfologie en de ecologie van de Westerschelde” , Congres
Watersysteemkennis, novem ber 2006.

Ides S., Plancke Y., Peters J.J., De Mulder T. & Mostaert F., poster, “ De stortstrategie
“ Walsoorden” Een alternatieve benadering en een stap richting morfologisch beheer” ,
Slotseminarie Scaldit, oktober 2006

Lataire E., 2006, 7e FirW Doctoraatssymposium van de Universiteit Gent, (abstract, paper en
poster).

Leys E., Plancke Y., Ides S., “Shallow shallower shallowest: m orphological monitoring
Walsoorden” ; C anadian Hydrographic Conference, Halifax; Juni 2006.

- 7 4 -

Leys E., Plancke Y., Ides S., “Shallow shallower shallowest: m orphological monitoring
Walsoorden” ; 15th International Congress of the International Federation of Hydrographic
Societies, Antwerp; November 2006.

Manning, A.J.; Martens, C.; de Mulder, T.; Vanlede, J.; Winterwerp, J. C. and Graham G. W.,
2007. Mud Floe Observations in the Turbidity Maximum Zone of the Scheldt Estuary During Neap
Tides. Journal of Coastal Research, SI 50 (Proceedings of the 9th International Coastal
Symposium), pg pg. Gold Coast, Australia (in press)

Martens C., Spanhoff R., Verwaest T., De Wolf P., Gysens S. - Lifetime estimation of beach
nourishments along the Belgian coast: a practica l guide for the use of one-line models and
comparison with the Dutch, 30th international conference on coastal engineering ICCE 2006,
3-8 septem ber2006,San Diego, USA.

Michielsen S, Baetens J, Peeters P, Van Eerdenbrugh K and Desmedt F. (2006) Quantifying the
surface-w ater/groundw ater interaction along regional rivers in Flanders (Belgium). Abstract
voorlUGG2007 (accepted)

Peters J.J, Cunge J., Plancke Y.,.“ Role of practinioners and hydroinformatics in the decision­
making process for m orphological m anagem ent of an estuary.” ; Hydroinformatics 2006, Nice;
September2006.

Plancke Y., “ Morfologisch Beheer pro ject Walsoorden” , Scheldestroom, Juni 2006.

Plancke Y.M.G., Peters J.J, Ides S., “A new approach for m anaging the Western Scheldt's
morphology and e co logy” ; 31 st PIANC Congress, Portugal, Mei 2006.

Plancke Y.M.G., Peters J.J., Ides S.J., “ M orphological m anagem ent in estuaries conciliating
nature preservation and port accessibility” ; M aredflow, Oostende; M aart 2006.

Plancke Y.M.G., Peters J.J, Ides S., Vereist K., “ Feasibility study of an alternative disposal strategy
in the Western Scheldt: How to com bine numerical modelling with field surveys and physical
m odelling?” ; Hydroinformatics 2006, Nice; September 2006.

Vanlierde E., De Schutter J., Mostaert F. & Jacobs P. (2006), Modeling the annual contribution
of authigenic sediment to the tota l suspended sediment load in a Belgian basin, Poster
Congres Watersysteem kennis, novem ber 2006 en Scaldit final event, Mechelen, 24/10/2006.

Vanlierde E., de Schutter J., Van Eetvelt B., Janssens R., Mostaert F., Jacobs P., 2006, Modeling
the contribution of autigenic fluvial sediment to the tota l suspended sediment load in the
Kleine Nete: the MARS-model, version 2.0. Submitted on 1 -11 -2006 submitted for a ccep ta nee in
proceedings of International Symposium on River Sedimentation Moscow 01-04 August 2007

Vanneuville W., Maddens R., Collard Ch., Bogaert P., De Maeyer Ph. en Antrop M., 2006,
Im pact op Mens en Economie t.g.v. Overstromingen Bekeken in het Licht van Wijzigende
Hydraulische Condities, Omgevingsfactoren en Klimatologische Om standigheden, UGent, in
opd racht van de Vlaamse M ilieumaatschappij, MIRA, MIRA/2006/02.

Vantorre M., Laforce E., Delefortrie G. - A novel m ethodology for revision of the nautical
bottom . 24/3/2006, Oostende, Vlaams Instituut voor de Zee (VLIZ) Seminar: Flanders, a maritime
region of knowledge (MAREDFlow) / Ed. Peeters Y., Fockedey N., Seys J., Mees J. - Oostende,
Belgium : Vlaams Instituut voor de Zee (VLIZ), 2006- (VLIZ Special Publication ; 29) - iii + 77 p. - ISBN
ISSN-1377-0950 p. 15-34ISSN-1377-0950

Vereecken H., Baetens J., Viaene P., Mostaert F. & Meire P. - “ Ecological m anagem ent of
aquatic plants: effects in lowland streams” . Hydrobiologia (2006) 570:205210

Vereist K., DeMulderT., Ides S., Vanlierde E., Taverniers E. & Mostaert F., poster, “ Odour nuisance
in Scheldt branch Gentrbrugge-M elle” , Slotseminarie Scaldit, ok tober2006.

Verwaest T. Validatie modellering strandafslag m et DUROSTA. NCK-dagen, 23-24 m aart 2006,
Kijkduin, Nederland.

- 7 5 -

Verwaest T. - Using simple semi-empirical models for integrated assessment of scenarios for a
navigation channel; the case of the port of Ostend, Belgium. Coastal Sediments '07,13-17 mei
2007, New Orleans, USA (artikel goedgekeurd).

Verwaest T., Vanneuville W., Peeters P., Mertens T., De Wolf P. - Uncertainty on coastal flood risk
calculations, and how to deal with it in coastal m anagem ent. Case of the Belgian coastal
zone. 2nd IMA international conference on flood risk assessment, 4-5 septem ber 2007,
university of Plymouth, UK (abstract ingediend).

Viaene P., Vereecken H., Mostaert F. (2006) Ecohydraulics, designing our rivers in an eco-
friendlyway. (Poster) Scalditfinal event, M echelen, 24/10/2006

Willems M.,Verwaest T., Hermans I., Demey G. - Wave im pact loading on a pedestrian walkway
on top of a breakwater. 30th international conference on coastal engineering ICCE 2006, 3-8
september2006,San Diego, USA, Conference Book of Abstracts, p ap e rn 0 143.

Willems P., Boukhris O. & Berlamont J . , Blanckaert J., Van Eerdenbrugh K ., Viaene P., Im pact
van klimaatverandering op hoogw ater en laagw ater langs Vlaamse rivieren, goedgekeurd
voorpub lica tie in vaktijdschrift KVIV

Winterwerp J.C., Manning A.J., Martens C., De Mulder T. en Vanlede J., 'A heuristic formula for
turbulence-induced flocculation of cohesive sediment', submitted to Estuarine, Coastal and
Shelf Science, 68, p. 195-207,2006.

Winterwerp J .C .. Wang Z.B., van der Kaaij T., Vereist K., Bijisma A., Meersschaut Y., Sas M. (2006)
Flow velocity profiles in the Lower Scheldt estuary, O cean Dynamics (2006) 56: 284294.
DOI0.1007/s 10236-06-0063-4

- 7 6 -

I Lezingen

Johan Baetens
Presentatie laagwaterstrategieën voor WL bezoekers
Presentatie laagwaterstrategieën voor WL bezoekers
Presentatie beslissingsondersteunend systeem op Studiedag
Watersysteemkennis, CIW, Leuven

30 m aart
10 mei
12 oktober

Guillaume Delefortrle
Effects of a m uddy bottom on the straight -line stability. 7th ¡tac 21 septem ber
Conference on Manoeuvring and Control of Marine Craft 2006, Lisbon,
Portugal
Fluidization model for ship manoeuvring prediction in m uddy 29 novem ber
navigation areas. 7th FirW PhD Symposium, Ghent University, Belgium

Tom De Mulder
Presentatie “General introduction of Flanders Flydraulics Research & 16 mei
Numerical M odelling a t FHR” , 3rd Int. UNTRIM User Workshop, Trento
(Italië)
Presentatie “Vessel positioning systems and hawser force analysis for 28 juni
third lane locks” voor Autoridad del Canal de Panama (Panama City)
Presentatie “ Flanders Flydraulics Research: General Introduction & 7 novem ber
Presentation of hydraulic research” , voor deelnemers Congres
Plydro’06
Presentatie “ Laboratoire de recherches hydrauliques - Introduction 30 novem ber
générale & Présentation du groupe de recherches hydrauliques” voor
de legatie van Tunesil
Presentatie “G O G /G G G KBR en S igm aplan...bekeken m et de ogen 20 decem ber
van hydraulici in d ia loog m et b io logen” voorstudenten Ba3
Ecosysteembeheer, Univ. Antwerpen

Yves Plancke
Voorstelling MONEOS-T - vOAP (Goes)
Resultaten proefstorting Walsoorden - werkgroep EcoWaMorSe
(Borgerhout)
Morfologisch beheer in estuaria - MAREDFlow 2006 - slotseminarie
(Oostende)
haalbaarheidsstudie Walsoorden (Studiedag Walsoorden - Antwerpen)
Pilootproject Walsoorden: Een eerste stap naar morfologisch beheer
(Studiedag Walsoorden - Antwerpen)
A new approach for m anaging the Western Scheldt’s m orphology and
eco logy (PIANC XXXI - Estoril)
Numerical M odelling within Flydraulic Research Group (IFIE-bezoek -
Borgerhout)
Voorstelling MONEOS-T - Expertgroep (Rotterdam)
Feasibility study of an alternative disposal strategy in the Western
Scheldt: Flow to com bine numerical m odelling with field surveys and
physical modelling? (FH 1C 2006 - Nice)
Accessibility to the port of Antwerp - APEC (Borgerhout)
A new approach for m anaging the Western Scheldt’s m orphology and
eco logy (Tide-Elbe-symposium - Flamburg)

Frank Mostaert
APEC Semenarie - Presentation Flanders Flydraulics - The River Scheldt
APEC Seminarie - Presentation Laboratory - River Scheldt
ClW-Watersysteemkennis - W ater en Sediment - Aalst
“Sedimenttransport in waterlopen, m et case Kleine Nete” m et Elin
Vanlierde
Werkbezoek VLIZ - FHet W aterbouwkundig Laboratorium

7 februari
10 februari

24 m aart

12 mei
12 mei

16 mei

30 mei

17 augustus
6 septem ber

14 septem ber
6 novem ber

14 septem ber
10 oktober
16 novem ber

29 novem ber

- 7 7 -

Wouter Vcmneuville
SAFECoast: workshop om trent actie 3b en 4. Vergelijking europese
riscomethoden
KVIV: studiedag GIS en ingenieursgeologie

Stefaan Ides
M etingen van zandtransport bij de p laa t van Walsoorden (Studiedag
Walsoorden - Antwerpen)
An alternative strategy for the disposal of d redged sediment in the
Scheldt estuary (APEC - Borgerhout)
Morfologische analyse proefstorting Walsoorden versus stortingen in
Schaar van W aarde (ECOWAMORSE - Borgerhout)
Voorstelling activ ite iten en werking WL (lUPWARE-bezoek - Borgerhout)
Numerical M odelling within Flydraulic Research Group (IUPWARE-
bezoek - Borgerhout)

Katrien Eloot
Doctoraatsverdediging 4 juli 2006, Jozef Plateauzaal Universiteit Gent
MARSIM 2006, Terschelling Nederland Presentatie paper
Black Sea Conference 2006, Varna Bulgarije Presentatie paper

Katrien Van Eerdenbrugh
D atam anagem ent a t Flanders Hydraulics Research, congres HYDRO06,
Antwerpen
Flood M anagem ent, Lessons learned in Flanders, C om coast Interim
Workshop, M iddelburg

Toon Verwoest
De Haan strandafslag 1990 DUROSTA simulatie. NCK dagen, Kijkduin,
Nederland
Zeespiegelstijging en de “ gevaren” voor het kustlandschap.
Landschapscontactdag, M iddelkerke
Instandhouding Intertijdegebied Nieuwpoort: Troebele
sedim entboekhouding, workshop MONAY, Oostende (Nele Gemoets,
Pieter Mathys en Toon Verwaest).
How to deal with the (large) uncertainties on coastal flooding risk
calculations, workshop Safecoast, Oostende.

Erika D'Haeseleer
ClW-Watersysteemkennis - studiedag W aterkwantiteit - Leuven
Overstromingskaarten

Hans Vereecken
ClW-Watersysteemkennis - studiedag W aterkwantiteit - Leuven
Het Hydrologisch M eetnet

Georges Schramkowski
“ Cross-sectional distribution of flow and sediment in tidal channels: a
com bined m odelling A p proach ” (met K. Huijts, IMAU)
M odelling and field da ta activities a t WL (met J. Vanlede en J. De
Schutter)

Mare Willems
“ Wave im pact loading on a pedestrian w alkw ay on top of a
b reakw ater” , International Conference on Coastal Engineering 2006.

20 septem ber

13 decem ber

12 mei

10 oktober

31 oktober

5 decem ber
5 decem ber

4 juli
25 - 30 juni
25 - 27
septem ber

7 novem ber

27 septem ber

23 m aart

9 juni

20 juni

20 septem ber

12 oktober

12 oktober

4 april

4 april

5 septem ber

- 78-

Waterbouwkundig laboratorium
Vlaamse overheid
departement Mobiliteit en Openbare Werken

Samenstelling

W aterbouwkundig Laboratorium

Verantwoordelijke uitgever

dr. Frank Mostaert
Afdelingshoofd
Berchemlei 115

2140 Antwerpen

Depotnummer

D/2007/3241 /182

Uitgave

Juli 2007

