

DELTA *life*

MAGAZINE VAN DELTARES NR. 1 JANUARI 2014

WATERMINISTER
SCHULTZ OVER DE
'DUTCH APPROACH'

GROND TIJDELIJK
ANDERS BESTEMMEN

DE ONBEKENDE
KRACHT VAN KORAAAL

MEER RENDEMENT
UIT WKO-SYSTEEM

DE OESTER

ALS KUSTVERDEDIGING

INFOGRAPHIC
**VEEL MEER
MOGELIJK
MET DIJKEN**

Deltares

Enabling Delta Life

BIJ DE VOORPLAAT

Ze zijn slechts een paar centimeter en worden al eeuwen vooral vanwege hun delicate smaak gewaardeerd. Maar oesters spelen ook een belangrijke rol als het om onze waterveiligheid gaat. Door hun immobiele levenswijze kunnen grote hoeveelheden oesters dicht bij elkaar leven. De oesterbanken die hierdoor ontstaan, kunnen in plaats van harde constructies als stenen of betonnen strekdammen de kust beschermen en erosie verminderen.

In diverse landen wordt deze natuurlijke manier van kustbescherming al toegepast. Naast het gebruik van oesterbanken, zijn er nog veel meer mogelijkheden om de natuur in te zetten voor het vergroten van de waterveiligheid, vaak in combinatie met traditionele harde waterbouwkundige werken. De belangstelling voor 'bouwen met de natuur' is wereldwijd groeiende. Het past goed in de trend van een groeiende bevolking in kust-, delta- en riviergebieden, die vraagt om meer waterveiligheid en verduurzaming van de leefomgeving. De tijd lijkt rijp voor een grootschalige toepassing van het concept.

Zie vanaf blz. 9.

→ 6

'DUTCH APPROACH' GAAT MONDIAAL

Waterminister Schultz legt uit wat 'Bring in the Dutch' betekent.

→ 9

DOSSIER BOUWEN MET DE NATUUR

Hoe verzilveren we het groeiende enthousiasme voor 'bouwen met de natuur'?

→ 20

DE ONBEKENDE KRACHT VAN KORAAAL

Als koraal verdwijnt, kunnen de vervangende maatregelen voor kustbescherming oplopen tot een miljoen euro per km² per jaar.

Verder:

- 03. Deltares kort
- 10. Samenwerking ingenieurs en ecologen levert veel op
- 12. Van ambitie naar praktische uitvoering: drie adviezen voor bestuurders
- 13. Verdienmodel vergroot succes eco-engineering
- 14. Bouwen met de natuur in de praktijk
- 16. Infographic multifunctionele dijk
- 18. Een tijdelijke duurzame bestemming van grond
- 22. Proeftuin: optimaliseren ontwerp waterscherm
- 23. Kennis in bedrijf: biosealing
- 24. Van black box naar overzicht
- 26. Maximaal rendement uit WKO-systeem
- 28. Deltares software
- 29. Deltares organisatie

6

9

20

Deltares

Enabling Delta Life

COLOFON

Delta Life is een uitgave van Deltares, het Nederlandse innovatie- en kennisinstituut op het gebied van water, ondergrond en infrastructuur. Met onafhankelijk onderzoek bouwt Deltares aan de kennisbasis die wereldwijd hard nodig is om delta's, kustregio's en riviergebieden leefbaar te houden. De kennisontwikkeling richt zich op vijf thema's: waterveiligheid, ecosystemen en milieukwaliteit, water en grondstoffen, bouwen in de delta en een duurzame inrichting deltagebieden. Meer informatie: www.deltares.nl

Twitter

<http://twitter.com/deltares>

LinkedIn

<http://www.linkedin.com/company/217430>

Facebook

<https://www.facebook.com/#/pages/Deltares/154189334634001>

Redactieadres:

postbus 177, 2600 MH Delft,
tel. (+31)088 335 8273,
info@deltares.nl
Een abonnement is kosteloos
en kan worden aangevraagd
of afgemeld via
info@deltares.nl.

Tekst en redactie:

Deltares
Design en vormgeving:
Maters en Hermsen
Journalistiek
Druk:
Koninklijke BDU Grafisch
Bedrijf bv
ISSN: 2351-972X

DELTAIRES KORT

FOTO: HOLLANDSE HOOGTE

STORMVLOEDKERING VENETIË

Deltaires heeft schaalproeven gedaan voor het afzinken van de caissons waarop de stormvloedkering zal worden geplaatst die Venetië moet beschermen tegen hoogwater. Het gaat om de caissons die geplaatst worden bij Chioggia, de zuidelijke ingang van de lagune van Venetië. Opdrachtgever was het Nederlandse bedrijf Strukton Immersion Projects dat de caissons gaat plaatsen. In het Atlantic Basin werden de natuurlijke omstandigheden (golven, stroming) in de

lagune tot in detail nagebootst, evenals het gecompliceerde afzinkstelsel. Op basis van de meetresultaten (krachten, bewegingen) wordt bepaald hoe en wanneer de caissons geplaatst kunnen worden. In totaal zal Strukton acht betonnen caissons in een geul in de bodem plaatsen. De uitvoering zal in de zomer van 2014 starten. Op de caissons worden beweegbare kleppen gemonteerd die Venetië moeten beschermen tegen overstromingen. Eerder al testte Deltaires de werking van deze beweegbare kleppen.

MODELLERING RIO MAGDALENA

Deltaires is bezig in Colombia een hydrodynamisch model op te zetten voor een traject van 800 km van de Rio Magdalena en enkele zijtakken van de rivier. Dit gebeurt in opdracht van CorMagdalena, de beheerder van de rivier. CorMagdalena zal het model inzetten om de effecten van verschillende scenario's en strategieën op de waterhuishouding inzichtelijk te maken.

INTEGRAAL WATERPLAN ZUIDELIJK MEXICO

De Mexicaanse deelstaat Tabasco heeft een beroep gedaan op de Nederlandse watersector om de overstromingsproblemen waar de deelstaat regelmatig mee te maken heeft, aan te pakken. De Nederlandse ambassade in Mexico en de Mexicaanse overheid werken aan de invulling van een samenwerkingsovereenkomst, ter ondersteuning van een integrale aanpak. Deltaires, Arcadis en Fugro zullen in ieder geval hierin betrokken worden. Deltaires zal zich met name richten op samenwerking met andere kennisinstellingen op het gebied van modellering en het inzetten van ondersteunende instrumenten voor besluitvorming, zoals de map table.

DELTAIRES KORT

FOTO: HOLLANDSE HOOGTE

De Markermeerdijk in Noord-Holland staat centraal bij het onderzoek naar de sterkte van veen.

VEEN STERKER DAN GEDACHT

Deltaires gaat de kennis over de sterkte van veen verder uitbreiden. Het nieuwe onderzoek bouwt voort op een eerder gehouden veldonderzoek, waaruit is gebleken dat veen sterker is dan tot nu toe werd aangenomen. Een juist beeld van de sterkte van veen is belangrijk in verband met het ontwerpen van dijken.

Aanleiding voor de onderzoeken is de versterking van de Markermeerdijk in Noord-Holland. De dijk staat op een veenbodem en voldoet grotendeels niet meer aan de veiligheidsnormen. De geplande dijkversterking was voor de beheerder, het Hoogheemraadschap Hollands Noorderkwartier, in 2011 aanleiding om te laten onderzoeken of de huidige rekenmethodiek voor veen, waarmee de dijkversterking wordt ontworpen, wel van de juiste sterkte van veen uitgaat. Hier werd door experts al geruime tijd aan getwijfeld. Het eerste veldonderzoek bij de Markermeerdijk wees uit dat veen inderdaad sterker is dan het rekenmodel aangeeft.

Het vervolgonderzoek richt zich op het implementeren van het resultaat uit het eerdere onderzoek en heeft tot doel een aangepaste ontwerpmethodiek voor de dijk te ontwikkelen. Voor de versterking van de Markermeerdijk heeft dit direct gevolgen: meer inzicht in veen kan leiden tot een economischer ontwerp.

EENVOUDIG MEETSISTEEM VERBETERT WATERKWALITEIT

Samen met SorbiSense en Alterra ontwikkelde Deltaires een eenvoudig meetsysteem, dat zowel de hoeveelheid afvoer als de hoeveelheid in het water aanwezige stoffen registreert. Met de Flow-Cap is het mogelijk nauwkeuriger de bronnen van een stof als nitraat in landbouwgebieden op te sporen. De Flow-Cap wordt geplaatst op een landbouwdrain of lozingsbuis vanuit een kas en registreert de hoeveelheid verontreiniging. Het RIVM en

het Productschap Tuinbouw hadden om een dergelijk meetsysteem gevraagd om beter onderzoek te kunnen doen naar de invloed van landbouw op de kwaliteit van het oppervlaktewater. Er bestond nog geen makkelijke manier om te meten hoeveel verontreiniging er met het lozingswater uit een landbouwdrain of lozingsbuis komt. De Flow-Cap zorgt ervoor dat een vast gedeelte van de totale lozing door een zoge-

naamde SorbiCell stroomt. Deze SorbiCell, gepatenteerd door Sorbisense, legt de te meten stof vast en registreert de hoeveelheid passerend water. Na analyse van de SorbiCell in het laboratorium is de verontreinigingsvracht over de periode van installatie bekend. Het meetsysteem gebruikt geen elektriciteit en is eenvoudig te installeren en weer weg te halen en dus gemakkelijk op veel plekken te gebruiken.

Met de Flow-Cap kan de invloed van landbouw op de kwaliteit van het oppervlaktewater beter worden onderzocht.

FOTO: DELTAIRES

AANLEG OFFSHORE WINDPARKEN KAN GOEDKOPER

Windmolens op zee kunnen een stuk goedkoper. Dat verwachten de projectleden van het Joint Industry Project Wave impact on Fixed turbines (JIP WiFi). De rekenregels die nu gebruikt worden om de belasting van brekende golven op de windmolens vast te stellen zijn erg conservatief. De inschatting is dat door verbeterde ontwerprichtlijnen en meer inzicht in de interactie tussen de windturbine en de maximale golfbelasting, de materiaalkosten met 10 procent omlaag kunnen.

Deltares is met schaalproeven gestart om dit te onderzoeken. Hierbij kijken onderzoekers heel gedetailleerd naar de kracht van steile en brekende golven op de paalconstructie. Ook wordt gekeken naar de invloed van stroming en bodenvormen. Met de informatie uit het onderzoek kunnen de risico's beter worden ingeschat en de rekenregels verbeterd. Hiermee kunnen ontwerpers en bouwers van offshore windturbines hun ontwerp optimaliseren. De resultaten zijn in de loop van 2014 beschikbaar voor de participanten. Twee jaar na het aflopen van de JIP zullen de gegevens openbaar worden gemaakt.

DELTAMODEL 1.1 BESCHIKBAAR

In december is de nieuwe versie (1.1) van het door Deltares ontwikkelde Deltamodel vrijgegeven voor toepassing in het Delta-programma. Met het Deltamodel kunnen beleidsstrategieën voor de lange termijn op het gebied van waterbeheer worden doorgerekend. Tevens kunnen de effecten hiervan op andere functies als landbouw, scheepvaart en natuur worden bestudeerd. Zo ondersteunt het beleidsmakers bij het maken van de juiste keuzes voor de lange termijn in het kader van het Delta-programma.

Ten opzichte van versie 1.0 is in de nieuwe versie een aantal functionaliteiten toegevoegd, zoals het genereren van extra modeluitvoer voor effectmodules en het toevoegen van een workflow voor versnelde simulatie van langere tijdreeksen.

HULP BIJ KLIMAATADAPTATIE

Overheden, maatschappelijke organisaties en marktpartijen anticiperen op de gevolgen van klimaatverandering. Vaak doen ze dat door adaptieve strategieën en maatregelen te ontwikkelen. Dit is echter nog maar de helft van het verhaal, de maatregelen moeten ook worden uitgevoerd. In de praktijk blijkt dat partijen tijdens de uitvoeringsfase tegen allerlei organisatorische problemen aanlopen. Daarom heeft Deltares samen met Alterra en Deltaplan Hoge Zandgronden in het kader van het onderzoeksprogramma 'Kennis voor klimaat' een methode ontwikkeld die de implementatie van klimaatadaptatiemaatregelen ondersteunt. Flexibiliteit, adaptief programmeren, participatieve monitoring en beleidsarrangementen zijn daarin de kernwoorden.

Meer berichten op www.deltares.nl

'DUTCH APPROACH' GAAT MONDIAAL

'Bring in the Dutch' wordt al snel geroepen als een land problemen heeft met het waterbeheer. Maar wat houdt de 'Dutch approach' in? Minister Melanie Schultz van Haegen van Infrastructuur en Milieu legt het uit. Een minister met een grote passie voor water. 'Het heeft Nederland gemaakt tot wat het is en wie we zijn.'

DOOR CARMEN BOERSMA

Nederland ligt in een laaggelegen delta. We voeren de strijd met het water al 800 jaar. 60 procent van ons land is kwetsbaar voor overstromingen. In dit gebied wonen 9 miljoen mensen en wordt 70 procent van ons geld verdiend. We hebben ons door de eeuwen heen leren aanpassen aan het leven in de delta en hebben van onze unieke ligging aan zee en aan vier grote internationale rivieren onze kracht gemaakt.'

Internationale betekenis

'Nederland heeft veel kennis en ervaring met alle vormen van waterproblematiek; van drinkwater tot waterkeringen en van bestuur tot ruimtelijke inrichting, vooral in dichtbevolkte delta's. De Nederlandse water- en deltatechnologie behoort dan ook tot de beste ter wereld. Onze innovaties voor het bouwen van dijken, het voorspellen van overstromingen, het winnen van grondstoffen en energie uit afvalwater of het monitoren van drinkwatersystemen met nieuwe communicatiemiddelen - mobiele telefoons, internet of satellietinformatie om watergebruik en weerpatronen in kaart te brengen - zijn van grote internationale betekenis.'

'Nederlandse waterbedrijven zijn op dit moment actief in 73 landen op verschillende gebieden. Voor

de bescherming tegen overstromingen bijvoorbeeld zijn we bezig in landen als Indonesië, Bangladesh, Vietnam, Colombia en Mozambique.'

Integrale aanpak

'Wij zijn in Nederland altijd goed geweest in grote infrastructurele werken die het water buiten moeten houden. Maar ons denken over waterveiligheid is - terecht - veranderd. De *Dutch delta approach* is een integrale benadering, waarvan naast preventieve maatregelen (waterkeringen bouwen) ook natuurlijke, economische en ruimtelijke ontwikkelingen deel uitmaken.'

'Techniek is niet de enige oplossing. Technologie, duurzaamheid en het combineren van recreatieve, economische of huisvestingsfuncties moet samen op gaan. Bijvoorbeeld door meer ruimte te geven aan rivieren, door nevengeulen aan te leggen en dijken verder van de rivier te leggen in plaats van rivieren steeds meer in te perken. Zo kunnen we de kans op een overstroming verkleinen en de natuur meer ruimte geven.'

Langdurige bescherming

'Voordeel van deze integrale aanpak is dat we na een grondige analyse van de omgeving langdurige bescherming bieden, we denken vaak wel 50 jaar vooruit. Dat betekent echter ook dat Nederland in

het buitenland minder snel quick fix oplossingen aanbiedt. We zijn degelijk, maar vragen ook een flinke investering, in tijd en geld. Nederland neemt geen zak geld mee, zoals China of Zuid-Korea.' 'Ik ben trots op de Dutch delta approach: een integrale, lange termijn aanpak in combinatie met maatregelen op de korte termijn. Het spreekt ook andere landen aan. Nederland werkt onder andere met Indonesië, Vietnam en Bangladesh samen aan zo'n integrale deltabenadering.'

Livedijken

'Innovaties zijn essentieel om de wereldwijde waterproblemen aan te pakken. Dat geldt ook voor Nederland. Veilig leven in een delta vereist continu onderhoud en investeringen in nieuwe, slimme oplossingen. In Nederland zijn investeringen hierin voor de lange termijn vastgelegd in het Deltafonds. Met het Deltaprogramma kijken we 50 jaar vooruit.' 'Recente interessante innovaties zijn 'Building with Nature' oplossingen, zoals de Zandmotor bij Kijkduin of het aanplanten van een wilgenbos om een dijk te beschermen tegen golfslag. Ook het bewaken van de sterkte van de dijk met sensoren, zoals we doen met verschillende Livedijken, is revolutionair.'

Leren van anderen

'Nederland heeft veel kennis en ervaring, maar wij kunnen ook leren van andere landen. Wij hebben veel te bieden als het gaat om de preventie van overstromingen. Maar we kunnen leren van andere landen hoe je moet omgaan met de gevolgen van overstromingen. Zo leer ik veel van mijn collega's in de Verenigde Staten, die te kampen hebben met

de gevolgen van de orkanen Katrina en Sandy. Ook kan Nederland veel leren van ervaringen in droge gebieden. Droogte, een gebrek aan zoet water, is in Nederland een sluipend, opkomend probleem. Als natte delta heeft Nederland hier minder ervaring mee.'

Gevaarlijk

'Ik heb een passie voor water. Het heeft Nederland gemaakt tot wat het is en wie we zijn. Het is een oer-Hollands onderwerp en onze eeuwenlange ervaring en kennis zijn uniek in de wereld. 60 procent van Nederland zou overstromen als we niet continu hard werken om dat te voorkomen. Ik vind het bijzonder en gevaarlijk dat zo weinig Nederlanders dat weten. Ik zie het als een van mijn grote taken het waterbewustzijn in Nederland te vergroten. Je bent immers veiliger als je weet wat je moet doen bij een ramp.'

Internationale opdracht

'Ook internationaal ligt er een belangrijke opdracht. De waterproblemen - te veel, te weinig, te vies - worden wereldwijd steeds groter. We moeten borgen dat dit onderwerp de internationale aandacht krijgt die het verdient. Ik ben daarom voorstander van een nieuw internationaal initiatief voor wereldwaterproblemen. Dat kan een speciaal programma zijn bij de Verenigde Naties, of in een ander gremium waar we geld en menskracht internationaal kunnen bundelen. De vorm vind ik niet zo belangrijk, maar dat we iets moeten doen staat buiten kijf. Het is onze maatschappelijke verantwoordelijkheid onze kennis in te zetten om andere landen te helpen.'

FOTO: GIJUS SCHOONEWILLE

Op 18 september 2013 bracht minister Schultz van Haegen een bezoek aan Deltares in Delft voor de officiële opening van het nieuwe Tetragebouw.

DOSSIER

Bouwen met de natuur

De belangstelling voor 'bouwen met de natuur' is wereldwijd groeiende. Op zich logisch. In de steeds dichtbevolkter kust-, delta- en riviergebieden neemt de vraag naar waterveiligheid door ontwikkelingen als zeespiegelstijging en bodemdaling toe. Tegelijkertijd vragen de inwoners van deze gebieden om verduurzaming van hun leefomgeving. Waterbouwkundige infrastructuur aanleggen in combinatie met natuurlijke landschappen lijkt dan ook de ideale combinatie. Toch wordt 'bouwen met de natuur' nog niet grootschalig toegepast. Sterker nog: natuur moet nog heel vaak wijken voor harde infrastructuur. Hoe komt dit? Welke drempels zijn er? Maar vooral: hoe kunnen we het groeiende enthousiasme voor 'bouwen met de natuur' verzilveren?

SAMENWERKING INGENIEURS EN

De voordelen van 'bouwen met de natuur' zijn legio. Toch voert de keuze voor harde infrastructuur nog altijd de boventoon bij het vergroten van de waterveiligheid. Hoe komt dit en hoe doorbreken we dit automatisme? DOOR CARMEN BOERSMA

Opboksen tegen de eeuwenlange ervaring met het bouwen van dijken is niet eenvoudig. Het vertrouwen in harde waterbouwkundige infrastructuur is groot. Het introduceren van een innovatief concept als het om waterveiligheid gaat is dan ook niet gemakkelijk, maar voor 'bouwen met de natuur' lijken de omstandigheden gunstig. Wereldwijd trekken de mensen naar de steden in kust-, delta- en riviergebieden. Juist deze gebieden krijgen het meest te maken met de gevolgen van klimaatverandering, bodemdaling en zeespiegelrijzing. Dat stelt hoge eisen aan de veiligheid. Die moeten wel gecombineerd worden met de sterke behoefte van mensen aan een leefbare en duurzame leefomgeving. Alsmaar de dijken verhogen kan niet meer automatisch op draagvlak rekenen en over alternatieven voor het vergroten van de waterveiligheid moet worden nagedacht.

Underschat

Dat heeft de geesten rijp en enthousiast gemaakt voor het gebruik van natuurlijke landschappen bij waterveiligheid, maar toch voert de keuze voor harde infrastructuur nog altijd de boventoon. Bregje van Wesenbeeck, ecooloog en specialist eco-engineering, legt uit hoe dat komt. 'Eco-engineering heeft vele voordelen. De aanleg kan goedkoper uitvallen, het haalt CO₂ uit de lucht, vergroent de omgeving en het biedt extra inkomsten, zoals toerisme of waterzuivering. Hoewel je wereldwijd ziet dat steeds meer mensen deze voordelen gaan zien en de belangstelling voor de rol van ecosystemen bij waterveiligheid groeit, worden de waarden die het ecosysteem biedt door velen onderschat. Ze worden daardoor niet meege-

FOTO: SAM RENTMEESTER

nomen bij het ontwerpen van waterbouwkundige infrastructuur of het maken van een maatschappelijke kosten-batenanalyse. Sterker nog: natuur wordt vaak weggehaald, zonder dat eerst wordt bekeken welke rol het kan spelen in het ontwerp.'

Rijke dijk

Om dit te doorbreken zou volgens haar eco-engineering onderdeel moeten worden van het ontwerpproces en zouden ingenieurs en ecologen meer moeten samenwerken. 'Ecologen zouden vanaf het begin van het ontwerpproces van waterbouwkundige werken erbij moeten worden betrokken,' meent ze. 'Eco-engineering is in principe overal mogelijk. Of het nu om een stedelijke of niet-stedelijke omgeving gaat, veel of weinig ruimte. Zelfs in een stedelijke omgeving waar

ECOLOGEN LEVERT VEEL OP

alleen ruimte is voor een harde oplossing, is ruimte voor ecologie. Denk aan het concept van de 'rijke dijk' waarbij de teen van de dijk een zodanige structuur krijgt dat die kan begroeien.'

De grootste meerwaarde zit volgens Van Wesenbeeck in synergistische oplossingen. 'Hierbij worden traditionele waterbouwtechnieken, zoals de aanleg van kleidijken of dammen, gecombineerd met het behoud of herstel van ecosystemen. Zo zijn in Vietnam langs de kust kilometers mangrovebossen hersteld. Dat bespaart jaarlijks miljoenen dollars op het onderhoud van de dijken erachter. Eenzelfde benadering passen we nu toe in Indonesië: zachte maatregelen passend bij het systeem om kusterosie te voorkomen en mangroves terug te brengen.'

Van Wesenbeeck erkent dat er bij eco-engineering nog

vele uitdagingen liggen. 'De kennisbasis breidt zich weliswaar snel uit, we zijn op de goede weg, maar er moet ook nog veel kennis worden ontwikkeld. Zo weten we weinig over de omslagpunten in systemen: wanneer erodeert een voorland en wanneer groeit het aan? Daar is nog veel onderzoek voor nodig.'

'Natuurlijke keringen zijn anders van ontwerp, maar we willen ze uiteindelijk wel op dezelfde manier kunnen toetsen als traditionele infrastructuur. We werken daarom hard aan het opstellen van standaardregels en richtlijnen voor ontwerp, constructie en beheer. Het vertrouwen in natuurlijke keringen komt niet vanzelf. Om tot deze richtlijnen te komen, moet er nog veel gemeten en gemiddeld worden. Daarvoor lopen vele projecten, zowel in Europa als daarbuiten. Daarnaast worden strategische samenwerkingsverbanden gesloten om de kennis snel te vergroten.'

Beheer

Het beheer is eveneens een uitdaging omdat het anders is dan bij harde infrastructuur. 'Natuur is nu eenmaal dynamisch en ontwikkelt zich voortdurend,' licht van Wesenbeeck toe. 'We kunnen de dynamiek tot op zekere hoogte voorspellen en dat helpt bijvoorbeeld bij het bepalen van de monitorfrequentie van een gebied. Het is essentieel dat het beheer aan de monitorresultaten wordt aangepast. Hiermee hebben we al veel ervaring voor zandige kusten en die ervaring breiden we nu uit naar andere systemen. Ook het risicomanagement is in ontwikkeling. We hebben hiermee bij traditionele oplossingen als dijken en dammen heel veel ervaring opgedaan. Die methodiek kunnen we ook bij meer natuurlijke dijkvarianten gaan toepassen.'

CV

Bregje van Wesenbeeck

(Den Haag, 1976) is ecooloog en gepromoveerd op het dynamische gedrag van schorren en kwelders.

Als specialist eco-engineering heeft zij over de hele wereld projecten gedaan en ze vervult een voortrekkersrol op dit gebied. Ze neemt deel aan internationale expertgroepen en platforms, en publiceert regelmatig over eco-engineering in toonaangevende wetenschappelijke tijdschriften. Van Wesenbeeck werkt sinds 2007 bij Deltaires.

VAN AMBITIE NAAR PRAKTISCHE UITVOERING: DRIE ADVIEZEN VOOR BESTUURDERS

'Bouwen met de natuur' wordt door bestuurders omarmd. Het verhogen van de waterveiligheid in combinatie met het behoud of herstel van natuurwaarden past goed in de trend van verduurzaming van de leefomgeving. Maar het uitspreken van beleidsintenties blijkt niet voldoende om eco-engineering van de grond te krijgen. Drie adviezen om goede voornemens om te zetten in zichtbaar resultaat.

ORGANISEER HET BESTUURLIJK PROCES

Bij 'bouwen met de natuur' gaat het om het combineren van waterveiligheid met behoud of herstel van natuurlijke waarden. Natuur en waterveiligheid zijn twee verschillende beleidsvelden die verspreid zijn over verschillende bestuurlijke instituties. Dat betekent dat ze verschillende bestuurders hebben, met eigen beleidsdoelen en aparte financieringsstromen. Om eco-engineering succesvol van de grond te krijgen, zullen de bestuurders van de verschillende beleidsvelden elkaar moeten opzoeken en gezamenlijk optrekken. Formuleren dat het project een meervoudig doel heeft - veiligheid en natuur - helpt daarbij. Zo worden bestuurlijke instituties bij elkaar gebracht en gescheiden geldstromen gekoppeld. Dat versoepelt de besluitvorming.

BRENG TECHNISCHE EN ECOLOGISCHE KENNIS BIJ ELKAAR

Ontwerpen voor waterveiligheid worden door ingenieurs ontwikkeld, voor wie traditionele, harde infrastructuur lang het uitgangspunt is geweest. Om eco-engineering te doen slagen, moeten ecologen bij het ontwerpproces worden betrokken. Zij hebben kennis van het ecosysteem en kunnen, afhankelijk van de lokale situatie, aangeven welke mogelijkheden er zijn. Ook voor het besluitvormingsproces is ecologische kennis belangrijk. Van traditionele waterbouwkundige infrastructuur staat de normering vast. Eco-engineering is een relatief nieuw concept, waardoor de mate van robuustheid en doelmatigheid moeilijker in te schatten is. Ecologen kunnen hierover de benodigde kennis inbrengen, wat het draagvlak vergroot.

BEVORDER EEN CULTUUROMSLAG

Eco-engineering is een dynamisch en flexibel concept waarvan de ontwikkeling voorspelbaar is, maar nooit helemaal zeker. Eco-engineering vraagt constante monitoring en afspraken hoe met deze informatie wordt omgegaan en wie op welk moment welke maatregelen neemt. Het beheer moet anders georganiseerd worden dan bij harde infrastructuur.

WAT DOET DELTARES?

Eco-engineering vraagt een andere governance dan de traditionele waterbouwkundige infrastructuur. Deltares brengt in kaart welke technische en ecologische kennis nodig is in het bestuurlijke proces om de kans van slagen te vergroten, zowel in de ontwerpfase als bij het beheer. Bij projecten in onder meer Nederland, Europa en Singapore heeft Deltares hierover geadviseerd. Meer informatie: stephanie.janssen@deltares.nl

Verdienmodel vergroot succes eco-engineering

Er wordt hard gewerkt om verschillende verdienmodellen voor eco-engineering te ontwikkelen. Hiermee kan voor een bepaalde locatie snel in kaart worden gebracht welke waarde het concept heeft en voor wie. Dat is goed om draagvlak te creëren, maar het maakt ook duidelijk wie bereid zou zijn in het concept te investeren.

DOOR CARMEN BOERSMA

Een begrip als 'verdienmodel' klinkt erg zakelijk. We brengen het niet gauw in verband met het concept eco-engineering, waarbij maatschappelijke waarden als waterveiligheid en ecologie voorop staan. Toch is het nodig gebleken een verdienmodel voor eco-engineering te gaan ontwikkelen.

Aanleiding hiervoor is dat in een aantal landen eco-engineering projecten na een enthousiaste start al snel verwaterden. Onderzoekers hebben de oorzaak hiervan achterhaald: op sommige locaties heeft eco-engineering geen kans van slagen als er geen rekening wordt gehouden met de economische impact op de omgeving.

Mangrove

Neem bijvoorbeeld het herstel van mangroves. Ze verdwijnen in veel landen in snel tempo. Dit is een forse slag voor het ecologisch systeem, maar ook de natuurlijke bescherming van de kust verdwijnt. De animo om de mangroven te herstellen is, met name bij milieuorganisaties, wereldwijd dan ook groot en er is hiervoor een groot aantal projecten gestart.

Het is echter op diverse locaties gebleken dat deze projecten weinig kans van slagen hebben als de steun van de lokale bevolking ontbreekt. Het kappen van de mangrovebossen is voor de bewoners immers vaak een bron van inkomsten. Met de garnaal- en visvijvers die hiervoor in de plaats worden aangelegd of de houtskoolwinning verdienen zij hun geld.

Herstel van de mangrovebossen betekent dat hun inkomsten wegvallen. Om het herstel een kans te geven zal hen duidelijk moeten worden gemaakt hoe op duurzame wijze gebruik kan worden gemaakt van de mangrove en hoe het herstel kan samengaan met het genereren van inkomsten.

Verdiene

Maaïke van Aalst, onderzoeker bij Deltares: 'Kijken naar de economische belangen van de lokale bevolking vergroot de kans op welslagen van eco-engineering. Daarom is het nadenken in verdienmodellen zo belangrijk. Daarmee breng je in kaart welke waarde een concept heeft voor welke partijen en wat ze ermee kunnen verdienen. Het blijkt dat eco-engineering meer kans van slagen heeft als het ook economisch rendabel is. Dat klinkt heel zakelijk, maar het gaat in feite om het inzichtelijk maken van de maatschappelijke relevantie van een project.'

Een verdienmodel maakt tevens duidelijk voor welke private investeerders het concept aantrekkelijk is. Belangrijk, nu veel overheden de hand op de knip houden. Met name voor bedrijven die maatschappelijk verantwoord willen investeren is dit een interessant middel. Zij krijgen hierdoor beter inzicht in de opbrengst van hun investering.

Meer informatie?
maaike.vanaalst@deltares.nl

BOUWEN MET DE NATUUR IN DE PRAKTIJK

‘Bouwen met de natuur’ kent vele vormen en is in principe overal mogelijk. Of het nu om een stedelijke of niet-stedelijke omgeving gaat, rivier- of zee kust, veel of weinig ruimte. Enkele voorbeelden van de mogelijkheden.

4. Eco-beton

Modern beton wordt steeds gladder en daarmee minder geschikt als vestigingsplaats voor veel zeedieren die wel graag een harde ondergrond hebben. Eco-beton kan dan een uitkomst bieden. Het is beton met een speciale textuur zodat organismen als algen, wieren, alikruik en mosselen zich makkelijker kunnen vestigen. Uit een pilot is gebleken dat eco-beton met een ruw oppervlak veel eerder begroeid raakt met algen dan glad beton en dat mosselen en alikruik zich bij voorkeur hierop vestigen. Naast het verhogen van de natuurlijke waarde, zorgt eco-beton er tevens voor dat het water schoner en helderder wordt, doordat de mosselen die zich er vestigen het water filteren.

1

1. Paalhula

Betonnen pijlers, die bijvoorbeeld veel in havens voorkomen, lenen zich goed voor zogenaamde paalhula's. Deze op Hawaii-rokjes lijkende stukken nylon worden aangebracht rond pijlers. De nylon draden worden in korte tijd bevolkt door onder andere mosselen, zeepokken en diverse algen. Uit een pilot in de Rotterdamse haven is gebleken dat aan de paalhula's zich gemiddeld 8,5 keer meer biomassa hecht dan aan een gewone paal. Deze schelpdieren zorgen ook voor verbetering van de waterkwaliteit omdat ze het water filteren om voedsel te verzamelen.

2

2. Pontonhula

Dit is een variatie op de paalhula. Deze drijvende pvc-structuur waaraan touwen hangen, kan in havens worden neergelegd. Net als paalhula's, worden ze snel bevolkt door diverse organismen die het water filteren en de waterkwaliteit verbeteren. Uit proeven in de Deltagoot bij Deltares is gebleken dat de pontonhula's ook prima kunnen functioneren als golfdempende structuur om reflectiegolven in havens te dempen.

3

3. Rijke dijk

Met eenvoudige en goedkope aanpassingen aan harde structuren als dijken, havenpiers en dammen, kan gerealiseerd worden dat het water in hogere delen van het intergetijdengebied langer blijft staan. Dat kan de aanwezige biodiversiteit een enorme impuls geven. Zo kunnen er poeltjes worden aangelegd in de voet van de dijk, zonder dat er afbreuk wordt gedaan aan de waterkerende functie. De in de poeltjes aanwezige organismen vormen een voedselbron voor vogels en andere zeedieren, maar verhogen ook de recreatieve en educatieve waarde van het gebied.

4

6. Vooroevers

Beplante vooroevers van rivieren hebben een golfdempende werking. Door voor de dijk bijvoorbeeld een griend met wilgen aan te leggen, worden golven gedempt en hoeft de dijk minder hoog te worden. Uit onderzoek blijkt dat een honderd meter brede strook met wilgenbos de hoogte van één meter hoge golven met tachtig procent kan reduceren. Zo kan de dijk erachter een stuk lager blijven en worden afgedekt met klei in plaats van met een steenbekleding. Beplante vooroevers voorkomen zo dure dijkversterkingen en verhogen tevens de natuurlijke en recreatieve waarde van een gebied.

FOTO: DIRK HUL

5

5. Oesterrif

In plaats van harde constructies als strekdammen van stenen of betonblokken, kan erosie ook worden verminderd door natuurlijke elementen, zoals rifvormende schelpdieren. In 2010 zijn in de Oosterschelde drie grote kunstmatige oesterriffen gebouwd. Een rif bestaat uit een stalen, niet gegalvaniseerde kooi (een schanskorvenmatras), gevuld met dode oesterschelpen. Gebleken is dat zich al snel nieuwe oesters op het schanskorvenmatras vestigen en de hoeveelheid slib achter het rif toeneemt. Het ijzeren geraamte roest snel weg en de oesters nemen de stabiliteitsfunctie over. Metingen in het lab hebben laten zien dat de matrassen in ondiep water een golfdempende werking hebben. In de VS zijn met behulp van hierop lijkende technieken op grote schaal oesterriffen gerestaureerd.

6

7. Zandmotor

Door zandsuppleties wordt op natuurlijke wijze een zandige kust in stand gehouden en het achterland beschermd tegen overstromingen. In 2011 startte langs de Nederlandse kust tussen Hoek van Holland en Den Haag de pilot de 'Zandmotor', waarmee de effectiviteit van een megasuppletie wordt onderzocht. Dit is een duurzamer manier van zand suppleren. Er is minder zand nodig en het ecosysteem heeft veel tijd (zo'n 30 jaar) om te herstellen. De Zandmotor is een vlakke zandplaat, met daarin een duinmeer. De overmaat aan zand wordt geleidelijk verspreid door stroming en getij, het meer zorgt voor extra natuurlijke diversiteit. Zo wordt de natuurlijke kustversterking behouden, met meer ruimte voor natuur en recreatie. Als het principe van megasuppleties werkt, is dit ook toepasbaar op andere locaties.

FOTO: RIJKSWATERSTAAT

7

8

8. Mangrove

Mangrovebossen vormen een natuurlijke bescherming van de kust en zijn waardevolle ecosystemen. Toch verdwijnen ze wereldwijd in hoog tempo, met name om plaats te maken voor visvijvers. Traditionele harde constructies worden aangelegd om de kusterosie die hierdoor ontstaat te verminderen en de kustveiligheid te verhogen. Maar op een modderige ondergrond zijn ze niet duurzaam en effectief omdat ze doorgaans snel verzakken. Daarom zijn er diverse pilots gestart om de mangrovebossen te herstellen. Door onder andere voor de kust damconstructies van natuurlijke materialen aan te leggen, wordt kusterosie voorkomen. Sediment wordt op deze manier opgevangen en het natuurlijke habitat voor mangrovebossen hersteld. Zo krijgen ze de kans zich opnieuw te ontwikkelen. Dat brengt de natuurlijke bescherming van de kust terug. Tevens wordt het waardevolle ecosysteem hersteld.

MEER WETEN?

Meer voorbeelden, toepassingen en een kosten/batenanalyse? Zie de uitgave 'Zachte werken met harde trekken. Toepassingen van eco-engineering in de waterbouw' van Rijkswaterstaat op <http://bit.ly/1hMKyJf>

DE MULTIFUNCTIONELE DIJK NU...

Vooroever

Op de vooroever kunnen schapen en koeien grazen en is er ruimte voor recreanten.

Dijkwoningen

Doordat de huizen tegen de dijken zijn gebouwd in verband met de ontsluitingsweg, is de ruimte om de dijken te versterken beperkt. Dit kan alleen door constructieve maatregelen of het slopen van de huizen.

Bebouwing

Huizen worden tegen de dijk gebouwd om de ruimte in de stad zo optimaal mogelijk te gebruiken.

Autoweg

De weg zorgt voor doorstroming van het verkeer in de stad.

DE FUNCTIES VAN EEN DIJK

Dijken zijn er voor onze waterveiligheid. Maar al eeuwen hebben ze ook andere functies. We laten er schapen grazen, recreëren er, bouwen er huizen tegenaan en laten er wegen over lopen. Door de zeespiegelstijging, hogere rivierafvoeren, bodemdaling en nieuwe normen moet de waterveiligheid in veel gebieden worden verbeterd. Het versterken van de waterkeringen stuit echter steeds vaker op maatschappelijke weerstand. Bewoners vinden dat de kwaliteit van hun leefomgeving hierdoor teveel achteruit gaat. Dat stelt de gebiedsbeheerders voor een grote uitdaging.

... EN VAN DE TOEKOMST

Versterkte vooroever

De wilgen op de vooroever zorgen voor extra golfdemping waardoor de dijk minder hoog hoeft te zijn. Door een extra laag aan te brengen op de dijk kunnen er huizen op worden gebouwd.

Brede vooroever

Door de vooroever te verbreden ontstaat een aantrekkelijker recreatiegebied. Er is meer ruimte voor natuurontwikkeling en faciliteiten voor recreanten zijn mogelijk geworden.

Oprijzelbare huizen

Nieuwe (en bestaande) huizen tegen en op de versterkte dijk kunnen oprijzelbaar worden gemaakt zodat ze toekomstbestendig zijn. Als de gevolgen van klimaatverandering of een andere normering het noodzakelijk maken, kunnen ze worden opgevijzeld om de dijkversterking aan te brengen.

Stadspark

In plaats van de weg, kan er groen worden aangelegd waardoor de natuurwaarden en recreatiemogelijkheden in de stad worden vergroot. Meer groen is ook goed tegen hittestress en zorgt voor een betere afvoer van overtollig regenwater.

Weg in de dijk

Door de weg in de dijk in plaats van er overheen te laten lopen, ontstaat er ruimte voor een stadspark. De buitenwand van de tunnel wordt versterkt en fungeert als waterkering.

Parkeergarage

Via de tunnel is er toegang tot een ondergrondse parkeergarage die in de dijk wordt gebouwd.

CREATIEF OMGAAN MET DIJKEN

Het antwoord op deze uitdaging is creatiever omgaan met de mogelijkheden die een dijk te bieden heeft. Juist bij een versterkte en verbrede waterkering kan veel meer dan de eenvoudige functies die we al eeuwen kennen. Hierbij worden twee vliegen in één klap geslagen: de waterveiligheid wordt voor langere tijd vergroot en er ontstaat een breed draagvlak doordat de kwaliteit van de leefomgeving significant wordt verbeterd.

Een innovatieve multifunctionele waterkering is toekomstbestendig en zorgt ervoor dat de schaarse ruimte in deltagebieden optimaal wordt benut. Zowel in de stad als in het landelijk gebied ontstaat meer ruimte voor recreatie en wonen. Doordat de dijk geen barrière meer vormt maar onderdeel is geworden van de leefomgeving, wordt de door veel bewoners gewenste verbinding met natuur en water hersteld.

Meer informatie: ellen.tromp@deltares.nl

EEN TIJDELIJKE DUURZAME BESTEMMING VOOR GROND

Deltagebieden zijn dichtbevolkt en het is vaak woekeren met de beschikbare ruimte. Toch komt het ook in deze gebieden voor dat terreinen braak blijven liggen. Soms omdat het moet, vanwege toekomstige maatregelen in het kader van de klimaatverandering, maar de laatste jaren steeds vaker door uitgestelde bouwplannen vanwege de economische crisis. Maar wat de oorzaak ook is: braakliggende terreinen worden door de omwonenden moeilijk geaccepteerd. De grond tijdelijk anders bestemmen kan dan een uitkomst bieden. Hoe doen we dat op een duurzame manier?

DOOR DIMMIE HENDRIKS

Klimaatverandering betekent voor deltagebieden een onzekere toekomst: meer piekafvoeren in de rivieren en zeespiegelstijging, maar ook vaker lange periodes van droogte. We weten dat we rekening moeten houden met steeds extremere weersomstandigheden, maar hoe snel de veranderingen gaan optreden is nu nog niet duidelijk. Onzekerheid over het toekomstige klimaat maakt het voor bestuurders moeilijk om concrete keuzes te maken, zeker als het gaat om beslissingen op de lange termijn. Om wateroverlast en watertekorten in de toekomst te voorkomen, reserveren overheden in deltagebieden daarom nu al gronden.

Onbegrip

Totdat de klimaatverandering doorzet, ligt de gereserveerde grond echter braak. Volgens Bonne van der Veen, bestuurskundige bij Deltares, kan dit leiden tot onbegrip in de dichtbevolkte deltagebieden. 'Omwonenden is het lastig uit te leggen dat grond voor een woonwijk nog 40 jaar braak blijft liggen omdat de bouwplannen worden afgelast. Het is daarom belangrijk dat de gereserveerde grond een tijdelijke, nuttige bestemming krijgt. Ondanks ingewikkelde wet- en regelgeving in westerse landen is dat goed mogelijk.' Van der Veen was nauw betrokken bij het ontwikkelen van het concept Tijdelijk Anders Bestemmen (TAB) in Nederland, in verband met gereserveerde gronden voor klimaatverandering door Rijkswaterstaat. In veel andere landen wordt TAB al langer ingezet in steden, waar als gevolg van de economische crisis bouwprojecten worden uitgesteld of afgeblazen.

Grond kan op verschillende manieren tijdelijk anders worden gebruikt. Wie het op een duurzame manier doet, kan twee vliegen in één klap slaan: bijdragen aan de milieudoelstellingen en tegemoet komen aan maatschappelijke onvrede. Een mooi voorbeeld van duurzaam tijdelijk anders bestemmen in het landelijk gebied is de aanleg van het windmolenpark Kreekraksluizen. Aanleiding voor het project was het reserveren van grond bij de Kreekraksluizen voor de aanleg van een derde kolk. Hierbij werd alvast ingespeeld op de verwachte toename van de scheepvaart door het Schelde-Rijnkanaal. Omdat het terrein nog minimaal 15 jaar braak zou liggen, realiseerde projectontwikkelaar E-Connection er in overleg met Rijkswaterstaat een windmolenpark. In de vergunning is opgenomen dat de termijn van

het windmolenpark eindig is. Dit geeft Rijkswaterstaat de garantie dat de grond beschikbaar blijft voor de aanleg van de derde kolk. Ook is een clause opgenomen dat Rijkswaterstaat de gronden eerder kan vorderen, mocht de derde kolk spoediger dan verwacht nodig zijn. De ondernemer wordt dan gecompenseerd voor de misgelopen inkomsten. Op deze manier heeft het rijk inkomsten uit het tijdelijk ter beschikking stellen van gronden en kan de ondernemer een flinke periode duurzame energie produceren.

Zonne-energie

Een ander voorbeeld van een duurzame tijdelijke bestemming is de aanleg van een 23 ha groot zonnepark op het terrein van het toekomstige XL Businesspark in Almelo. Door de verslechterde economische omstandigheden is de uitgifte van dit bedrijventerrein vertraagd. In plaats van braakliggende grond, staat hier nu het grootste zonnepark van Nederland. De rentekosten voor de grondeigenaar worden zo verlaagd en het duurzame karakter van het tijdelijke gebruik van het businesspark trekt naar verwachting meer duurzame bedrijven, een bijkomend voordeel voor de gemeente Almelo.

Een soortgelijk voorbeeld is de tijdelijke aanleg van een perceel met olifantsgras op het terrein van een woningcorporatie in Rotterdam. Ondanks uitgestelde bouwplannen wil de woningcorporatie de grond in gebruik houden. Olifantsgras is een snelgroeiend gewas dat gebruikt kan worden om duurzame producten te maken zoals vezelplaten, bio-beton of bioplastic.

Tijdelijke natuur

Op andere plekken worden braakliggende terreinen gevuld met tijdelijke natuur. Een goed voorbeeld hiervan is de Dudzeelse polder in België, onder de rook van de haven van Brugge-Zeebrugge. Dit voormalig landbouwgebied wordt in 2030 onderdeel van deze haven. Tot die tijd wordt het braakliggende terrein van de Dudzeelse polder ontwikkeld van landbouwgrond naar zilt grasland. Het fungeert dan als een natuurgebied waar pioniersoorten van flora en fauna zich ontwikkelen en zich verspreiden door België en Nederland. Wanneer de Dudzeelse polder wordt omgevormd tot havengebied, zal in andere naburige gebieden natuur gerealiseerd worden ter compensatie. De pioniersoorten in de Dudzeelse polder zorgen er dan voor dat de natuurontwikkeling in deze gebieden versneld op gang komt.

TIJDELIJK ANDERS BESTEMMEN

Samen met Rijkswaterstaat, Innovatienetwerk en samenwerkingsverband CURNET, stond Deltares aan de wieg van TAB in Nederland. Dit resulteerde in een instrument voor

ruimtelijke ordeningsprocessen rond TAB en een verdienmodel voor ondernemers. De 'Kansenkaart Tijdelijk Anders Bestemmen Deltaprogramma' van Rijkswaterstaat en Deltares

is sinds kort online beschikbaar. Deltares is tevens internationaal betrokken bij TAB. In het project 'Seeds' worden de mogelijkheden voor burgerparticipatie en de best practices onderzocht.

MEER INFORMATIE:

www.tijdelijkandersbestemmen.nl
www.seeds-project.com
<http://www.tijdelijkandersbestemmen.nl/files/Kansenkaart%20Tab%20Deltaprogramma.pdf>
bonne.vanderveen@deltares.nl

DE ONBEKENDE KRACHT VAN KORAAAL

Dat koraal een belangrijke toeristische trekpleister is, is wereldwijd bekend. Minder bekend is dat koraal een belangrijke rol heeft bij de kustbescherming en de zoetwatervoorraad. Sinds kort kunnen we uitrekenen wat de waarde is van die rol: die kan oplopen tot maar liefst een miljoen euro per vierkante kilometer per jaar. Dat is goed om te bedenken voordat het koraal voorgoed verdwijnt door de klimaatverandering, rioolozingen of het aanleggen van havens. Want dat gebeurt in hoog tempo.

DOOR MARCEL MARCHAND

Ongeveer 30 procent van de zee-kusten bestaat uit rif. De soortenrijke en productieve koraalriffen fungeren als een toeristische trekpleister voor menig tropische bestemming en leveren hierdoor indirect veel inkomsten op. Maar koraal heeft meer functies. Wereldwijd hebben zo'n 500 miljoen mensen op een of andere wijze baat bij gezond koraal. Voor zo'n 30 miljoen is koraal zelfs onmisbaar voor hun voortbestaan. Deze mensen leven vooral op laaggelegen koraaleilanden of atollen. Verlies van het rif leidt hier niet alleen tot meer kusterosie, maar kan ook de zoetwatervoorraad in de bodem aantasten. Wanneer dit gebeurt rest de lokale bevolking weinig anders dan te emigreren.

Dure maatregelen

Daarnaast heeft koraal ook een functie als kustbescherming doordat het golven en stromingen remt. Mede hierdoor kan koraal een waarde vertegenwoordigen van wel een miljoen euro per vierkante kilometer per jaar, simpelweg omdat er geen dure kunstmatige oeverbescherming aangelegd hoeft te worden. Genoeg reden dus om het koraal te beschermen. Maar desondanks gaat het slecht met deze natuurlijke golfbreker. Pas als het koraal verdwenen is, blijkt hoe snel de kust kan eroderen, waardoor dure maatregelen zoals zandsuppleties en zeeweringen nodig zijn.

Op tijd

Sinds kort is het mogelijk om op tijd vast te stellen hoe belangrijk een bepaald stuk koraal is voor de kust, door met computermodellen van Deltares het effect op golven en stroming van deze vaak grillige structuren uit te rekenen. Hiermee kan voor een willekeurig stuk kust het belang van het koraalrif voor de kustbescherming worden vastgesteld. Het begon volgens Ap van Don-

geren, kustdeskundige bij Deltares, allemaal enkele jaren geleden. Toen kregen wetenschappers van de Amerikaanse Stanford universiteit de beschikking over Delft3D in het kader van de open-source overeenkomst tussen Deltares en de Amerikaanse marine. Stanford paste het model toe om complexe circulatiepatronen van het rif rond Hawaï te modelleren. De Ph.D. student van dat project, Ryan Lowe, werd later hoogleraar in Australië waar hij met veldproeven in het Ningaloo rif aantoonde hoe belangrijk lange golven zijn. Samen met Van Dongeren werd aan de hand van die data het model XBeach gevalideerd en werden aanvullende schaalproeven bij Deltares uitgevoerd. Hiermee is belangrijke kennis vergaard over de stroming die zorgt voor de verspreiding van sediment, voedingsstoffen en larven op en rond het rif.

Herstel koraal

Het mes snijdt daarbij aan twee kanten: met deze kennis kan worden uitgerekend hoe groot de golfremmende effecten van koraalriffen zijn en hoeveel ze daarmee bijdragen aan de kustbescherming. Tevens is de proceskennis van groot belang voor de gezondheid van het koraal zelf. Victor Langenberg, ecooloog en koraaldeskundige: 'Koraalriffen maken hun eigen fundering en er is een delicate balans tussen hun groei en de fysieke condities die hen in staat stelt in een sterk dynamisch kustmilieu te overleven. Door de integratie van deze fysische en ecologische kennis kunnen adviezen op maat gegeven worden aan zowel kustbeheerders als baggerbedrijven en waterbouwers om het koraal zo goed mogelijk te beschermen en waar nodig te herstellen.' 🌀

Meer weten?

ap.vandongeren@deltares.nl

PROEFTUIN

In de onderzoeksfaciliteiten van Deltares worden ontwerpen op schaal getest.

OPTIMALISEREN ONTWERP WATERSCHERM

Zoutindringing is in dichtbevolkte delta's een groot probleem. Om zoutindringing bij het schutten van sluisen te verminderen, kan een bellen-scherm worden geplaatst op de bodem van een sluis. Een gordijn van luchtbellen voorkomt dat het water uit beide zijden van de sluis zich bij het schutten al te veel mengt en het water in het achterland verzilt. Om het effect van het luchtbellenscherm te versterken, kan ernaast tevens een waterscherm worden geplaatst. Van hieruit wordt met kracht zoet water geïnjecteerd, wat de

zoutindringing extra beperkt: de uitwisseling van zout en zoet water wordt hiermee met 85 procent gereduceerd. Deltares testte in opdracht van Rijkswaterstaat het ontwerp voor het waterscherm dat in één van twee jachtsluisen van de Krammersluis (Oosterschelde) komt en stelde de juiste interne geometrie vast. Zo is een uniforme uitstroom van het water over de hele breedte van het scherm - cruciaal voor een optimaal effect - goed geregeld. Het waterscherm wordt in april ingebouwd in de sluis en wordt van april tot oktober getest.

KENNIS IN BEDRIJF

Samenwerking tussen Deltares en bedrijfsleven leidt tot innovatieve technieken en creëert nieuwe marktkansen voor bedrijven.

Toepassing van biosealing in de Donaudijk in Oostenrijk.

BIOSEALING

In 2008 was BioSealing nog volop in het onderzoeksstadium, maar inmiddels is het een technologie die door diverse bedrijven in de praktijk succesvol is toegepast. Deltares leverde de kennis en een aantal bedrijven dat de marktpotentie ervan inzag, was bereid erin te investeren en het te testen. BioSealing is een nieuwe technologie om ondergrondse lekkages te dichten, bijvoorbeeld bij dammen, dijken en tunnels. Nabij het vermoedelijke lek worden voedingsstoffen in de grond geïnjecteerd, waardoor de groei van bodembacteriën wordt gestimuleerd. Hierdoor wordt de

waterdoorlatendheid van de grond sterk verminderd en het lek langzaam dicht. Biosealing is een duurzaam en goedkoop alternatief voor traditionele methoden voor in-situ lekdichting, zoals met grout of chemische injecties.

Om de laatste kennisvragen over de technologie te beantwoorden, is onlangs het Joint Industry Project BioSealing gestart. Aan de hand van laboratoriumproeven en praktijkcases zal onder meer worden onderzocht welke verbeteringen aan het proces nog mogelijk zijn. Als dit is afgerond kan de nieuwe technologie breed in de markt geïntroduceerd worden.

HOE WERKT HET?

In de buurt van de lekkage worden bepaalde voedingsstoffen in de grond geïnjecteerd. Hierdoor wordt de groei van bodembacteriën gestimuleerd, wat leidt tot een sterk verminderde waterdoorlatendheid van de grond en het langzaam dicht van het lek.

VAN BLACK BOX NAAR OVERZICHT

Terwijl van de bovengrondse bebouwing gedetailleerde kaarten bestaan, hebben de meeste steden geen overzicht van de activiteiten die in de ondergrond plaatsvinden. En dat is eigenlijk hard nodig. Goed inzicht in de ondergrond voorkomt dat bovengrondse bouwactiviteiten schade opleveren aan kabels en leidingen. Maar het zorgt ook voor een efficiëntere planning van ondergrondse activiteiten. Momenteel wordt een techniek ontwikkeld om de informatie over de boven- en ondergrond samen te voegen in een driedimensionale digitale kaart. Rotterdam werkt aan het project mee.

DOOR MATTHIJS SCHAAP

Waarom werkt Rotterdam mee aan het ontwikkelen van een techniek om de informatie over de boven- en ondergrond samen te voegen in een driedimensionale kaart?

Er wordt in de stad veel gebouwd. Met name het vertrek van de industriële activiteiten heeft geleid tot allerlei nieuwe bouw mogelijkheden, tussen en met de bestaande bebouwing en infrastructuur. De digitale kaart ontsluit de bestaande ondergrondse infrastructuur en maakt de ondergrondse historie van locaties zichtbaar voor projectontwikkelaars. Die kunnen er met de planning van nieuwe infrastructuur rekening mee houden. Tevens is gebleken dat door de activiteiten van graafmachines steeds vaker kabelbreuken en kapotte leidingen ontstaan. Dat levert een forse schadepost op. Door de digitale kaart is de ondergrond niet langer een zwarte doos voor de aannemers die in de stad actief zijn.

De bovengrondse ruimte in de grote steden is vaak schaars, waardoor het gebruik van de ondergrond toeneemt. Nieuwe mogelijkheden in ondergrondse opslag van water en afvalstoffen, maar ook technieken als warmte-koudeopslag (WKO) en thermische energie zorgen voor nóg intensiever en dieper gebruik van de ondergrond. Door de boven- en ondergrond in de digitale kaart te combineren, kunnen alle objecten eenvoudig in beeld gebracht worden en kan ook de impact van ingrepen worden gevisualiseerd. Hierdoor kan de ondergrond efficiënter worden ingedeeld.

Is het maken van de kaart niet een enorme opgave?

Ja. Alle data verzamelen van bovengrondse bouwprojecten en ondergrondse infrastructuur en archeologie is inderdaad een enorme opgave. Veel van deze data zijn in het bezit van commerciële partijen die niet staan te springen hun informatie met anderen te delen. In de VS zijn hierdoor al projecten afgebroken.

Voor Rotterdam ligt dit echter anders. Zoals veel Nederlandse steden, heeft Rotterdam zelf de bovengrondse data verzameld.

Daarnaast heeft de stad ook de ondergrondse data in eigen beheer. De afgelopen 150 jaar zijn deze data bijgehouden en al van papier naar digitale archieven verhuisd. Het is voor Rotterdam dus alleen nog een kwestie van samenvoegen van de data. Steden die niet zelf de boven- en ondergrondse data verzamelen, zullen hiervoor meer moeite moeten doen en samenwerking met het bedrijfsleven moeten zoeken.

Hoe werkt de driedimensionale kaart?

De ondergrondse en bovengrondse data gaan samen in een driedimensionale digitale kaart waar de gebruiker doorheen kan 'vliegen'. Dankzij een model, in Nederland ontwikkeld door TNO, kunnen de invloeden van nieuwe gebouwen en infrastructuur op grondwater, geluidsproductie en verkeersdrukke zichtbaar worden gemaakt, huizen en putten zijn met de riolering verbonden, elektriciteit staat met gebouwen in verbinding, en nog veel meer. Tegelijkertijd met de kaart, wordt een serious game ontwikkeld om met de driedimensionale kaart te leren werken. Deze game moet ook de volgende generatie ervan bewust maken hoe belangrijk de ondergrond is.

Vraagt zo'n kaart een grote investering?

Dat valt voor Rotterdam eigenlijk wel mee. De Rotterdamse kaart is onderdeel van een Europees project en Europa betaalt hieraan mee. Maar ook ingenieursbureaus investeren graag in de digitale kaart, omdat ze hierdoor al vroeg in het planningsproces kunnen meedenken. Zij kunnen projectontwikkelaars en andere betrokkenen vervolgens ondersteunen met dit overzicht.

Wat hebben andere steden aan dit project en hoe groot is de belangstelling?

Het project in Rotterdam is de eerste aanzet om een nieuwe techniek te ontwikkelen waardoor dit soort digitale kaarten breder inzetbaar wordt. Naast de andere Europese steden die deelnemen aan het project, is ook een aantal steden in Azië en het Midden-Oosten geïnteresseerd. Zij hebben experts beschikbaar gesteld om hieraan mee te werken.

Maximaal rendement uit WKO-systeem

Warmte-koudeopslag is een duurzame methode om gebouwen 's winters te verwarmen en 's zomers te koelen. Het levert tevens een aanzienlijke besparing op. Verwarmen kan wel tot 45 procent goedkoper en bij koelen kan de besparing oplopen tot 85 procent. Niet voor niets groeit het aantal WKO's in Nederland en daarbuiten snel. Maar door onwetendheid leveren veel WKO's minder rendement dan verwacht. Vijf tips voor een maximaal renderende WKO.

DOOR JOACHIM ROZEMEIJER

TIP
1

Altijd een boorgatmeting doen

Voor een goed functionerende WKO is een goed doorlatende zandlaag nodig, zodat het grondwater makkelijk opgepompt kan worden. Een wat minder doorlatende laag vermindert het rendement van de WKO enorm. Veel WKO-ontwerpen zijn gebaseerd op regionale kaarten van de ondergrond. Dat is een risico, want lokaal kan de bodemopbouw anders zijn. Met een eenvoudige boorgatmeting ben je zeker van de situatie ter plekke en van een optimaal WKO-rendement. Bij een boorgatmeting wordt de elektrische weerstand van de bodem in de diepte gemeten. Goed doorlatende zandlagen hebben een veel hogere elektrische weerstand dan veen en klei. Met een kleine investering is de best doorlatende laag eenvoudig te vinden en is een optimale werking van je WKO gegarandeerd.

TIP
2

Maak je WKO slim

De meeste WKO's zijn een beetje dom; de temperatuur in het gebouw bepaalt of er warmte of koude uit de ondergrond nodig

is. Dat kan slimmer. Zeker op dagen dat er 's ochtends verwarming nodig is en 's middags koeling. Het kost dan minder energie om de warmte of koude even bovengronds op te slaan in een goed geïsoleerde buffertank. Extra temperatuurmetingen in de koude en warme bron en in de buffertank(s) kunnen gebruikt worden in een slim geautomatiseerd aansturingssysteem. Zo'n systeem kan ook informatie van internet halen (actuele energieprijzen, weersverwachting) en gebruiken voor een optimale aansturing van de WKO. Een leuke extra optie: presenteer de door jouw slimme WKO berekende actuele besparing in euro's en CO₂-uitstoot op een informatiescherm bij de entree van het gebouw.

TIP
3

Sla eens wat extra warmte of koude op

Stel je voor; het is een snikhete dag. De WKO pompt grondwater van zo'n 10°C op voor de koeling van je gebouw. Het grondwater geeft de koude af in de warmtewisselaar en stijgt in temperatuur tot 20°C. Het opgewarmde grondwater gaat bij de warme bron terug de grond in en de warmte wordt opgeslagen voor de winter. Een gemiste kans. Het is niet ingewikkeld het water dat terug de grond in gaat wat extra warmte mee te geven. Laat het water bij-

HOE WERKT EEN WKO?

WKO's pompen in de winter warm grondwater omhoog. Via een warmtewisselaar wordt de warmte overgedragen aan het water in het verwarmingssysteem van het gebouw. Het afgekoelde grondwater gaat vervolgens via een andere put, de koude bron, terug de grond in. In de zomer wordt dat koude water juist weer omhoog gepompt voor de koeling van het gebouw. Het aantal WKO's groeit wereldwijd snel. In Nederland zijn er momenteel 2000 WKO's in gebruik en dit aantal stijgt naar verwachting in 2020 tot zo'n 20.000. Deltares-experts doen onderzoek naar het optimaliseren van WKO's, waarbij kennis van grondwater, bodemopbouw, hydraulica, waterkwaliteit en duurzame energie samenkomt. Meer weten? wjb.sommer@deltares.nl

voorbeeld opwarmen door de zon in een vijver of leidt het door zonneboilers op het dak. In de winter is er dan warmer grondwater beschikbaar en zijn het energieverbruik en de verwarmingskosten nog lager. Bij koud weer kunnen we het water juist extra laten afkoelen voordat het de koude bron in gaat. Op die manier kan ook de koeling 's zomers nog goedkoper.

TIP 4

Maak meteen de bodem schoon

Op veel plaatsen in stedelijk gebied zitten nog oude industriële bodemverontreinigingen in de ondergrond. Het is vaak te duur om al die vervuiling op te ruimen, maar we moeten wel verdere verspreiding tegengaan. Een WKO kan door het heen en weer pompen van grondwater juist voor verspreiding van de verontreiniging zorgen. Overheden kunnen daarom weigeren een vergunning af te geven. Een WKO biedt echter ook kansen om oude verontreinigingen alsnog op te ruimen. De hogere temperatuur van het grondwater rond de warme bron kan onder specifieke omstandigheden zorgen voor versnelde bacteriologische afbraak. De bacteriën kunnen nog extra gestimuleerd worden, bijvoorbeeld door toevoeging van voedingsstoffen. Een andere mogelijkheid is het door de WKO opgepompte water bovengronds te zuiveren voordat het weer de grond in gaat.

TIP 5

Gluren bij de burens

Er komen steeds meer WKO's bij en daarmee neemt de kans toe dat de verschillende warme en koude bronnen elkaar gaan tegenwerken. Het warme water van een warme bron kan in de richting van een koude bron gaan stromen. Voor je eigen WKO is daar in het ontwerp nog vrij eenvoudig rekening mee te houden, bijvoorbeeld door het warme water in een andere zandlaag op te slaan dan het koude water. Ingewikkelder wordt het als allerlei WKO's in de omgeving ook invloed hebben op de grondwatertemperaturen onder je gebouw. Het is dan zaak de nieuwe WKO zodanig in te passen dat het rendement niet lager, maar hoger wordt dankzij de extra warmte of koude van de burens. Daarvoor is wel gedetailleerde informatie nodig over de opbouw van de ondergrond en de invloed van de WKO's op de grondwaterstroming en grondwatertemperatuur. 🗺️

SOBEK 3.2 uitgebracht

Afgelopen najaar is SOBEK 3.2 uitgebracht. Het gaat om een aantal verbeterde modules van het huidige SOBEK, te weten D-Flow Open Water, D-Rainfall Runoff Open Water, D-Water Quality en D-Real Time Control. In deze modules zijn de user interface, het editen van het gebied en het sturingsmodel aanmerkelijk sneller en gebruikersvriendelijker geworden.

SOBEK 3.2 is een belangrijke mijlpaal van het Next Generation Hydro Software project. Onder deze naam werkt Deltares sinds 2011 aan het integreren en verbeteren van zijn hydro software. Met deze nieuwe, geavanceerde software kunnen waterbeheerders en modellers beter, sneller en goedkoper hun werk doen. De kracht van de nieuwe hydro software zit in het nieuwe rekenhart, dat zeer snel werkt en over een flexibel rekenrooster beschikt, het gebruikersvriendelijke user interface en de open modelleringsomgeving die het koppelen van modellen ondersteunt. Het invoeren van de nieuwe software zal van invloed zijn op het werk van modellers die met de software werken. De nieuwe software zal daarom geleidelijk worden geïntroduceerd. In de nabije toekomst komen modules voor morfologie en de simulatie van overstromingen beschikbaar.

Brownfields zijn voormalige bedrijfsterreinen die om verschillende redenen onderbenut zijn.

Brownfield Navigator

Voor het Europese HOMBRE-project ontwikkelt Deltares de Brownfield Navigator (BFN). De BFN is een softwaretool die beleidsmakers helpt keuzes te maken bij de vernieuwing van brownfields en een plan van aanpak op te stellen.

Brownfields zijn voormalige bedrijfsterreinen die om verschillende redenen onderbenut zijn. Diverse sociale, economische en omgevingsaspecten bemoeilijken de herontwikkeling van het terrein. Brownfields komen voor in oude industriegebieden, maar ook in stedelijk gebied en voormalige defensie- of mijngebieden.

Het HOMBRE-project richt zich op herontwikkeling van deze gebieden. De Brownfield Navigator is daarbij een ondersteunende tool en informeert en inspireert de betrokkenen.

DE BFN structureert het proces, geeft over elke fase informatie en instrumenten en laat voorbeelden van succesvolle vernieuwingen zien.

De BFN wordt de komende maanden in de praktijk getest. Als HOMBRE eind 2014 is afgerond, zijn de resultaten voor iedereen vrij beschikbaar.

D-Geo Pipeline aangepast

Het programma D-Geo Pipeline, dat zich richt op aanleg van leidingen en veel voor horizontaal gestuurde boringen wordt gebruikt, is aangepast aan de recente wijziging van de NEN-norm. Ook zijn voor de gebruiker handige analyse tools toegevoegd. In verband met toenemend internationaal gebruik zijn nu ook berekeningen volgens de Europese norm mogelijk geworden. Doordat de standaard ontwerpfactoren uit de norm kunnen worden gevarieerd, zijn er meer mogelijkheden om het ontwerp te optimaliseren.

Release MorphAn 1.1

Met de release van MorphAn 1.1 is er een softwaretool beschikbaar gekomen, waarmee data van zandige kusten eenvoudig en snel kunnen worden geanalyseerd en gevisualiseerd. Hierdoor kan de ontwikkeling van de kustlijn goed worden gevolgd en kunnen kustbeheerders tijdig maatregelen nemen, bijvoorbeeld in de vorm van een zandsuppletie, als de veiligheid van het achterliggende gebied wordt bedreigd. Door MorphAn kunnen zandige kusten nauwkeuriger en kostenefficiënter worden beheerd. De tool is toegepast bij diverse projecten in Nederland, maar is voor elke zandige kust geschikt. Hij is gratis te downloaden van morphan.deltares.nl. Op deze site is ook een gebruikersforum waar kennis en ervaringen kunnen worden uitgewisseld. Deltares ontwikkelde MorphAn in opdracht van Rijkswaterstaat en STOWA.

Meer informatie over software:
www.deltaressystemen.nl

DELTARES ORGANISATIE

BEDRIJVEN GEZOCHT VOOR JIP SAFETRENCH

Deltares wil samen met andere kennisinstellingen en het bedrijfsleven een internationaal onderzoeksproject starten naar een goede bescherming van kabels op zee. De gehanteerde normen hiervoor zijn nu vrij conservatief en niet eenduidig. Door onderzoek wil Deltares gerichte normen per soort ondergrond vaststellen, die als leidraad door betrokken partijen kan worden gehanteerd. De verwachting is dat dit bedrijven een forse besparing kan opleveren opleveren en offshore stroom betaalbaarder maakt.

Deltares wil het onderzoek uitvoeren als Joint Industry Project (JIP) onder de titel 'JIP Safetrench'. Diverse internationale kennisinstellingen hebben al belangstelling getoond voor JIP Safetrench. Deltares is nu op zoek naar bedrijven die willen deelnemen. Het onderzoek is vooral interessant voor eigenaren van kabelnetwerken op zee, zoals windenergiebedrijven, stroomexporteurs en aannemers. Ook lokale overheden hebben, in verband met de vergunningverlening, een belang en kunnen deelnemen.

Belangstelling? Neem dan contact op met Haïke van Lottum, haïke.vanlottum@deltares.nl

SAMENWERKING MET BRAZILIË

Deltares en het Braziliaanse CEMADEN gaan samenwerken om natuurrampen als overstromingen en aardverschuivingen beter te voorspellen. CEMADEN is het nationale centrum in Brazilië voor het waarschuwen voor en monitoren van natuurrampen, dat valt onder het ministerie van Wetenschap, Technologie en Innovatie.

In de afgelopen jaren hebben flash floods honderden slachtoffers gemaakt. Begin 2013 waren er nog hevige overstromingen met als resultaat enorme modder- en puinstromen in de steden. De samenwerking richt zich in eerste instantie op kennis delen over softwaremodellen en data beheer voor early warning voor overstromingen en aardverschuivingen. Daarnaast gaan CEMADEN en Deltares ook ervaringen delen over flood risk management, governance en communicatie.

**DELTARES
ORGANISATIE**

NEDERLANDER VOORZITTER EUROPESE COMMISSIE BODEMDALING

Gilles Erkens, specialist bodemdaling bij Deltares, is de eerste voorzitter van de Europese Technische Commissie Bodemdaling. De commissie werd opgericht tijdens de laatste internationale geotechnische conferentie in Parijs. Er nemen vertegenwoordigers van diverse Europese universiteiten aan deel. Naast kennis uitwisselen, is een belangrijk doel van de commissie om het onderwerp bodemdaling hoger op de politieke agenda te krijgen. Ondanks dat in veel gebieden wereldwijd bodemdaling een groter probleem is dan de verwachte zeespiegelrijzing, is de aandacht hiervoor nog gering.

AWARD VOOR PROEFSCHRIFT 'DIJK PATROUILLE'

Casper Harteveld ontving voor zijn proefschrift over 'De Dijk Patrouille', een serieuze game van Deltares, in Duitsland de Simulation and Gaming award. Wereldwijd wordt 'De Dijk Patrouille' ingezet om dijkwachters te trainen.

Technisch bestuurskundige Casper Harteveld onderzocht wat het effect is van deze serieuze game. De belangrijkste conclusie van zijn proefschrift is dat spelers van 'De Dijk Patrouille' na afloop hun kennis over het herkennen van dijfkwalen significant hebben verbeterd en effectiever kunnen rapporteren.

RISK-INFORMED MANAGEMENT OF EUROPEAN RIVER BASINS

In het zojuist verschenen boek *Risk-Informed Management of European River Basins* wordt een aanpak geïntroduceerd waarmee waterbeheerders flinke verbeteringen kunnen maken in de kwaliteit van hun stroomgebied, terwijl ze tevens aan veel doelen van de Europese regelgeving kunnen voldoen.

Bij risk-informed management draait het om drie kernprincipes, die gezamenlijk worden toegepast. De eerste is: wees goed geïnformeerd over het stroomgebied. Gebruik alle beschikbare kennis die er is om inzicht te krijgen in het functioneren van het ecosysteem en de wisselwerking met het sociale systeem. Ten tweede: kies voor adaptief beheer. Riviersystemen zijn zo complex dat je niet alle ontwikkelingen kunt voorspellen. Monitor het systeem daarom voortdurend en pas het beheer aan als dat nodig is.

Tot slot: betrek zoveel mogelijk belanghebbenden uit het stroomgebied bij het beheer. Zij hebben veel kennis van het gebied en die moet je zoveel mogelijk mobiliseren. Betrekken van belanghebbenden creëert ook draagvlak voor maatregelen. Aan de hand van concrete casus wordt duidelijk gemaakt hoe de aanpak in de praktijk werkt.

Risk-Informed Management of European River Basins is bestemd voor wetenschappers, consultants en rivierbeheerders. Auteurs: J. Brils e.a. Uitgever: Springer. Hardcover €249, printed eBook €24,99. Bestellen via: orders-ny@springer.com

Deltares heeft een ruim aanbod aan cursussen. Ze kunnen ook op maat en/of op locatie worden verzorgd. In 2014 worden onder meer de volgende cursussen gegeven:

↓
Advanced course on Pressure Management and Pressure Transients in water distribution systems

↓
Basiscursus zettingsberekeningen met D-Settlement

↓
Basis en gevorderdencursus 'Damwanden ontwerpen met D-Sheet Piling'

↓
3D Modelleren van paalgroepen met D-Pile Group

↓
Delft3D basiscursus

↓
Funderingen ontwerpen en toetsen met D-Foundations

↓
Horizontal Directional Drilling (HDD); state-of-the-art developments

↓
Hydrodynamica van Leidingsystemen - Dynamisch Gedrag

↓
Hydrodynamica van Leidingsystemen - Pompen en Appendages

↓
Isotachen zettingsberekeningen

↓
SWAN Advanced Course

↓
WANDA

↓
XBeach Basic and Advanced Course

Meer informatie:

<http://www.deltares.nl/nl/academy/cursusagenda>.

Vragen? academy@deltares.nl

PROMOVENDI

HARUN KURSAT ENGIN

TU Delft

promotor: prof. ir. A.F. van Tol

copromotor: dr.ir. R. B. Brinkgreve

Het modelleren van installatie-effecten van grondverdringende palen – een numerieke benadering

Het doel van dit onderzoek was de installatie-effecten van grondverdringende palen vanuit een berekeningsoogpunt te benaderen. Engin heeft een nieuwe techniek geïntroduceerd om de installatie-effecten te beschrijven die optreden bij het aanbrengen van grondverdringende palen, zonder dat hierbij het inbrengingsproces hoeft te worden gesimuleerd. De voorgestelde methode levert zeer veel winst op in termen van rekeninspanning en rekentijd.

LUCIANO RASO

TU Delft

promotor: prof.dr.ir. N.C. van de Giesen (CITG)

Optimaal beheer watersystemen bij voorspellingonzekerheden

De grootste onzekerheid in het anticiperend regelen van open-watersystemen heeft vaak betrekking op de moeilijkheid om goede voorspellingen te doen. De onderzoeksraag van dit proefschrift was hoe bestaande voorspellingsmethoden toegepast kunnen worden in optimale regelingen en zo de robuustheid tegen de onzekerheden in de voorspellingen te vergroten. Het algoritme dat Raso heeft ontwikkeld, Tree-Based Model Predictive Control (TB-MPC), maakt gebruik van de informatie uit het volledige ensemble van weersverwachtingen.

HYLKE BECK

VU Amsterdam

promotor: prof. dr. S. Bruijnzeel

copromotor dr. J. Schellekens

Verbanden tussen rivierafvoer, klimaat en karakteristieken van stroomgebieden: een globale analyse

De doelen van dit onderzoek waren het leggen van verbanden tussen de afvoercharacteristieken en de fysiografische eigenschappen van een stroomgebied bij een groot aantal klimaat- en landschapsonderzoekingen, en daarnaast het bepalen van

de waarde van bepaalde remote-sensing producten voor het gebruik in meso- en macrohydrologische modellering. Om deze doelen te bereiken heeft Beck gebruik gemaakt van grote verzamelingen waarnemingsgegevens - gratis beschikbaar dankzij een aantal internationale organisaties - in plaats van te focussen op case studies in relatief kleine, homogene gebieden. Daardoor kunnen we nu robuuste, algemene verbanden identificeren die toegepast kunnen worden op verschillende leefomgevingen over de hele wereld.

WILLEM OTTEVANGER

TU Delft

promotoren: prof.dr.ir. W.S.J. Uijttewaal,

prof.dr.ir. H.J. de Vriend

Modelleren en parameterbepaling van de hydro- en morfodynamica van meanderbochten

De complexiteit van de stroming, bodem- en morfodynamica en oeverstabiliteit, de gerelateerde onzekerheden in de water- en sedimentbeweging, sediment-eigenschappen en geotechnische eigenschappen van de oevers, en de grote tijd- en lengteschalen, maken het onmogelijk om de evolutie van een meanderende rivier exact te voorspellen. In deze studie zijn gereduceerde ordemodellen, verkregen door middeling over diepte of dwarsdoorsnede, gebruikt en uitgebreid (door middel van theorie en gedetailleerde numerieke modellen) om de hydrodynamische en morfologische processen in (sterk) gekromde meanderbochten te voorspellen.

WILLEM TOONEN

Universiteit Utrecht

promotoren: prof. dr. Hans Middelkoop,

dr. Kim Cohen

Overstromingen van de Beneden-Rijn gedurende het Holoceen

Essentiële kennis over riviergedrag en overstromingsvariabiliteit kan gehaald worden uit de ondergrond van het rivierengebied. In oude rivierarmen is een 'streepjescode' te vinden van zand en slib, waarbij ieder laagje is afgezet door een

overstroming. Hoe grover de zandkorrels in een laagje, hoe hoger de toenmalige stroomsnelheid is geweest en dus hoe groter de overstroming. Met behulp van de bekende afvoeren bij Lobith sinds 1900 zijn overstromingen in de afgelopen 8000 jaar gereconstrueerd. In deze periode is zeker vijf maal een zeldzaam hoge afvoer opgetreden, vergelijkbaar met de jaren 90.

THORSTEN BALKE

Radboud Universiteit Nijmegen

promotoren: prof. dr. P.M.J. Herman,

prof. dr. E.L. Webb

copromotor: dr. T.J. Bouma

Vestiging van biogeomorfologische ecosystemen. Een studie naar pioniersvegetatie in mangrovebossen en schorren.

Mangrovebossen beschermen de kustlijn, zijn een kraamkamer voor vis en schaaldieren, en huisvesten een grote diversiteit aan leven. De laatste decennia is veel mangrovebos verloren gegaan, waardoor kusten afslaan en dorpen bedreigd worden. Heraanleg en herstel blijken moeilijker dan gedacht. Geograaf/ecoloog Thorsten Balke onderzoekt de vestiging van mangroven: hoe komen zaailingen aan op het slib en wat zorgt ervoor dat ze uitgroeien tot een mangrovebos? Hij deed daarvoor onderzoek in Singapore en Nieuw Zeeland.

LEERSTOEL

Jaap Kwadijk, voorzitter van de Wetenschapsraad van Deltares, is aangesteld als hoogleraar modellering klimaat en waterbeheer bij de Universiteit Twente. Hij richt zijn onderzoek onder meer op het ontwikkelen van andere methoden voor de kalibratie van waterbeheermodellen, en het combineren van de waterfootprint met wereldwijd hydrologisch modelleren.

MYANMAR

Het waterbeheer in Myanmar is tijdens het bewind van de militaire junta decennia zwaar verwaarloosd en moet van de grond af worden opgebouwd. De huidige regering heeft Nederland gevraagd daarbij te helpen en een integraal waterbeheerplan te ontwikkelen. De problemen zijn groot en complex, of het nu gaat om waterveiligheid, waterkwaliteit of waterbeschikbaarheid. Eén van de problemen is het ongezuiverd lozen van stedelijk afvalwater.

Op de foto zijn de gevolgen hiervan goed te zien: een explosieve groei van blauwalgen. Als er niet gauw maatregelen worden getroffen om op een verantwoorde manier met de afvalwaterstromen om te

gaan, zal het probleem snel toenemen en een serieuze bedreiging worden voor de groeiende bevolking. Er wordt haast gemaakt met het opzetten van het waterplan. In de afgelopen maanden heeft Deltares hiervoor, op verzoek van het Nederlandse ministerie van Infrastructuur en Milieu, samen met de TU Delft data en kennis verzameld en rivier- en kustmodellen opgezet. Deze gegevens en modellen vormen de basis voor het integrale waterbeheerplan. Voor het plan zelf heeft het ministerie van Infrastructuur en Milieu een Europese tender uitgeschreven. Ook hiervoor zal Deltares, voortbordurend op de eerdere studie, werkzaamheden verrichten.

Een meertje bedekt met blauwalg, middenin Myanmar's hoofdstad Yangon City. Op de achtergrond één van de trekpleisters van de stad: het drijvende restaurant Karaweik Palace.