
De ScheldeMonitor
Derde visiedocument voor het data- en
informatiesysteem voor Onderzoek & Monitoring van
het Schelde-estuarium

Annelies Goffin, Klaas Deneudt, Francisco Hernandez en Jan Mees

Vlaams Instituut voor de Zee (VLIZ)
Wandelaarkaai 7
InnovOcean site

B-8400 Oostende

November 2010

Sc h e l d e M o n i t o r

November 2010

Vlaams Instituut voor de Zee (VLIZ)
Flanders Marine Institute
Wandelaarkaai 7
InnovOcean site
B-8400 Oostende, Belgium
Tel. +32-(0)59-34 21 30
Fax +32-(0)59-34 21 31
Email: info@vliz.be
http://www.vliz.be

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk,
fotokopie, microfilm of op welke andere wijze ook zonder voorafgaandelijke schriftelijke
toestemming van de uitgever.

mailto:info@vliz.be
http://www.vliz.be

S
c

h
e

l
d

eM
o

n
it

o
r

Inhoudstafel

Inleiding 1

De ScheldeMonitor 1
1. ScheldeMonitor 2010: visie en realisatie 2

1.1. Visie 2
1.1.1. Uitgangspunten 2
1.1.2. Informatiebehoefte 3
1.1.3. Systeemontwerp 3

1.2. Realisatie 4
1.2.1. Informatiesysteem 4
1.2.2. Dataportaal 6
1.2.3. Dienstverlening 9
1.2.4. Onderhoud en beheer 9
1.2.5. Communicatie 10

2. ScheldeMonitor 2011 : een toekomstvisie 12
2.1. Visie 12

2.1.1. Uitgangspunten 12
2.1.2. Informatiebehoefte 13
2.1.3. Omgevingsanalyse 13
2.1.4. Systeemontwerp 14
2.1.5. Communicatie 16
2.1.6. Onderhoud en beheer 16

Literatuur 19
Bijlagen

Derde visiedocument voor het data- en informatiesysteem

Inleiding
In 2002 verbonden de Vlaamse en Nederlandse regering zich tot een gezamenlijk beleid en beheer
van het Schelde-estuarium. In 2003 ging een Lange termijn onderzoeks- en
monitorinsgprogramma (LTV O&M) van start die het mogelijk zou maken om vragen vanuit het
beleid en het beheer zo goed mogelijk te beantwoorden. Eén van de kerntaken die geïdentificeerd
werd, was het bouwen van een kennis -en informatiesysteem waarin alle relevante informatie rond
onderzoek en monitoring van het Schelde-estuarium ordelijk geregisteerd, ontsloten en
beschikbaar gemaakt zouden worden. Sinds 2005 staat een centraal informatieloket rond
onderzoek en monitoring in het Schelde-estuarium online: de ScheldeMonitor.

In 2009 kwam het beleidsondersteunend onderzoek onder een nieuwe koepel Werkgroep
Onderzoek en Monitoring (Werkgroep O&M). Met de nieuwe structuur beoogt men de Nederlandse
en Vlaamse samenwerking nog meer te stimuleren en te bewerkstelligen. Prioriteiten liggen bij het
afstemmen van monitoring- en analysetechnieken zodat het Schelde-estuarium ais één geheel,
grensoverschrijdend kan geanalyseerd worden om hiermee onze kennis te optimaliseren in het
kader van een veilig, toegankelijk en natuurlijk estuarium. Een belangrijke deeltaak hierbij is het
ontsluiten van data over het Schelde-estuarium. In 2009 werd gestart met de uitbouw van een
Schelde Dataportaal.

De visiedocumenten 2004 & 2008 beschrijven de evolutie van ScheldeMonitor ais informatieloket,
naar ScheldeMonitor ais een portaal dat een Schelde Informatiesysteem, Dataportaal en
Indicatoren combineert.
Het visiedocument 2011 bouwt verder op de mogelijkheden die deze portalen kunnen bieden om
Onderzoek en Monitoring in het Schelde-estuarium te ondersteunen.

S
c

h
e

l
d

eM
o

n
it

o
r

Derde visiedocument voor het data- en informatiesysteem

1. ScheldeMonitor 2010: visie en realisatie
Dit hoofdstuk geeft een overzicht van de uitgangspunten en visie die vooropgesteld werden bij het
realiseren van de fase 2008-2010 van de ScheldeMonitor, hoe deze uitgangspunten uitgewerkt
werden en wat de resultaten hiervan zijn.

1.1. Visie

In 2010 groeide ScheldeMonitor uit van Schelde informatiesysteem tot portaal naar informatie, data
en indicatoren rond onderzoek en monitoring in het Schelde-estuarium. De inhoudelijk aanvullingen
en kwaliteitscontroles van het informatiesysteem zijn reeds ingebed in de algemene werking van
ScheldeMonitor. Het dataportaal dient echter zowel technisch ais inhoudelijk verder uitgewerkt te
worden. De richting die daarbij wordt uitgegaan, blijft in belangrijke mate gestuurd door overleg met
de opdrachtgever, de leden van de stuurgroepvergadering en de partijen betrokken in onderzoek
van de Schelde. Uitgangspunten worden geformuleerd die bij de verdere ontwikkeling van het
dataportaal en de inhoudelijke invulling van zowel informatiesysteem ais dataportaal voorop
moeten staan.
Een aantal van de besluiten hangen in de toekomst verder af van het gebruik van het systeem en
van de wensen van de gebruikers. Contact met en feedback van de gebruikers blijven belangrijke
elementen in de realisatie.

1.1.1. Uitgangspunten
Bij de start van ScheldeMonitor werden reeds een aantal uitgangspunten vooropgesteld die
gebaseerd waren op het Plan van Aanpak LTV O&M. In het visiedocument 2008 bleven deze een
belangrijke leiddraad.

■ Basis voor de grensoverschrijdende samenwerking tussen Nederland en Vlaanderen
■ Richt zich op bestuurlijk-maatschappelijke en technisch-wetenschappelijke groepen
■ Richt zich op aandachtsgebieden LTV; Toestandbeschrijving van het Schelde-

estuarium voor de prioritaire gebieden: veiligheid, natuurlijkheid en toegankelijkheid,
aangevuld met visserij, toerisme en recreatie en het sociaal economische systeem

■ Evolutionair ontwikkelen
■ Deels databank, deels website, deels portaalfunctie (doorsluizen naar de bron)
■ Vulling in eerste instantie vanuit de omgeving. Waarbij vooral LTV O&M meer onder de

aandacht wordt gebracht
■ Actualiteit is vereist

Centraal in de verdere uitbouw van de ScheldeMonitor was de doelstelling om van de
ScheldeMonitor een overkoepelende Vlaams-Nederlandse portaalsite te maken. Hierbij staat
voorop dat de gebruiker via het portaal op een overzichtelijke en toegankelijke manier informatie
kan opvragen of doorverwezen wordt naar de meest relevante site, databank of instantie.

Maar belangrijk werd ook de vraag naar onmiddellijk via internet beschikbare meetgegevens. Het
werd gesignaleerd dat heel wat gegevens niet of (te) moeilijk te verkrijgen zijn via diverse
instanties. Een belangrijke doelstelling werd dus ook de uitbreiding van het type informatie dat men
kan traceren via ScheldeMonitor.
Voor de verdere uitbreiding van ScheldeMonitor werd dan ook gestreefd naar de onstluiting van
meetgegevens en afgeleide produkten zoals de indicatoren van het Schelde-estuarium, kaartlagen,
grafieken & figuren.

- 2 -

Derde visiedocument voor het data- en informatiesysteem

1.1.2. Informatiebehoefte
De ScheldeMonitor heeft deels een websitefunctie en deels een portaalfunctie. Daar waar
bestaande initiatieven, in de vorm van databanken of informatiepagina's, publiek raadpleegbaar,
voldoende toegankelijk en actueel zijn, volstaat het in de ScheldeMonitor de gebruiker naar deze
informatiesystemen door te verwijzen. De gebruiker wordt via ‘deep linking’ zo dicht mogelijk bij de
gezochte informatie gebracht.

Op basis van de webstatistieken blijkt dat het bestaande informatiesysteem veelvuldig wordt
geconsulteerd. Vooral het ontsluiten van “grijze” literatuur en de mogelijkheid om online publicaties
te downloaden kent een groot succes (zie 1.2.5 Figuur 5). De ScheldeMonitor is met 3092
exemplaren de grootste digitale bibliotheek voor Schelde gerelateerde publicaties.

Eveneens werd de nood aan online beschikbare gevalideerde meetgegevens voor het Schelde-
estuarium voor zowel ecologische, ecotoxicologische ais fysische parameters (morfologisch,
hydrologisch, sedimentologisch) geïdentificeerd. Met de lancering van het dataportaal in september
2010 werd een aanzet gegeven tot het ontsluiten van deze gegevens naar de wetenschappelijke
gebruikers toe.

Naast de toenemende vraag naar data blijkt ook een behoefte aan afgeleide producten: GIS-
layers, samenvattende grafieken, figuren. Binnen het dataportaal werd de mogelijkheid voorzien
om ruwe gegevens, maar ook gegevens in meer verwerkte vorm zoals aggegraties,
gemiddelden,... te presenteren.

Een belangrijke factor voor de verdere uitbouw van het ScheldeMonitor dataportaal was de
herstructurering van het Nederlands-Vlaams onderzoeks en monitoringsprogramma rond de
Langetermijnvisie Schelde-estuarium (LTV), nl. Werkgroep Onderzoek en monitoring (Werkgroep
O&M). De Werkgroep O&M bleek op zoek naar een efficiënte manier om de data nodig voor de
rapportering te verzamelen binnen eenzelfde platform. Er werd beslist in het kader van het lopende
ScheldeMonitor project een aantal diensten aan te bieden die kunnen bijdragen tot een goed data-
en informatiebeheer voor het O&M programma. Het Vlaams-Nederlands data- en
informatiesysteem biedt hiermee aan de projectleden van Werkgroep O&M zijn functie ais
dataportaal aan binnen zijn opdracht ScheldeMonitor. De Werkgroep O&M kan hierbij gebruik
maken van de bestaande website om de beschikbare data onder één koepel aan te bieden aan de
gebruikers.

1.1.3. Systeemontwerp
Het door het VLIZ ontwikkelde en beheerde Integrated Marine Information System
(http://www.vliz.be/imis) bleef de basis voor het ScheldeMonitor informatiesysteem. Binnen de
visie werden geen grote structurele aanpassingen aan het bestaande informatiesysteem voorzien.
Toch werden een aantal optimalisaties doorgevoerd die hebben toegevoegd aan de performantie
en het gebruiksgemak van het systeem, bijv. sneller doorzoeken van de databank, meer intuïtieve
en eenvoudige zoekinterface, aanpasbare oplijsting van zoekresultaten,.... Voor het algemene
systeemontwerp verwijzen we naar “Mees, J.; Vanden Berghe, E. (2003). IMIS Integrated Marine
Information System: een kennis- en informatiesysteem voor mariene, brakke en getijgebonden wateren. [IMIS
Integrated Marine Information System: a knowledge and information system for marine, brackish and tidal
waters]. Water (Maart 2003): 1-4.”

De ontwikkeling van een dataportaal werd beschouwd ais een evolutief proces waarbij regelmatig
overleg en inspraak van de gebruikers hebben geleid tot een systeem dat is afgestemd op de
noden van de gebruikers. Het systeemontwerp staat uitvoering beschreven in de Technische
beschrijving van het dataportaal 1.0’. Voor een algemeen overzicht van de structuur van het
dataportaal verwijzen we naar bijlage 1. Een kort overzicht van de uitgevoerde ontwikkelingen tot
2010 wordt gegeven in 1.2.2.1.

http://www.vliz.be/imis

S
c

h
e

l
d

eM
o

n
it

o
r

Derde visiedocument voor het data- en informatiesysteem

1.2. Realisatie
In 2010 groeide ScheldeMonitor uit van Schelde informatiesysteem tot portaal naar informatie, data
en indicatoren rond onderzoek en monitoring in het Schelde-estuarium.

Het gezamenlijk projectmanagement van het project ScheldeMonitor werd door een stuurgroep
gedragen. De stuurgroep evalueert de voortgang van het project en vertegenwoordigt de
verschillende uitvoerders en opdrachtgevers. In de stuurgroep zetelt een afgevaardigde van
volgende instituten:

AMT: Afdeling Maritieme toegang, van Departement Mobiliteit en Openbare Werken (VI)
RWS: Ministerie van Infrastructuur en Milieu; Directoraat-Generaal Rijkswaterstaat (NI)
VLIZ: Vlaams Instituut voor de Zee (VI)

De opvolging van het project gebeurt door 4 maandelijkse bijeenkomsten en rapportering volgens
onderstaande fasen:

■ Informatiesysteem:
o Ontwikkeling en bouw
o Invulling

■ Dataportaal:
o Ontwikkeling en bouw
o Invulling
o Onderhoud en beheer

■ Communicatie

1.2.1. Informatiesysteem

1.2.1.1. Ontwikkeling en bouw

Geïntegreerd

IMIS of Integrated Marine Information System is een databank specifiek gericht naar de opslag van
metadatagegevens. Verschillende modules werden geïdentificeerd en zo ingericht dat alle
relevante informatie aangaande de module kan opgenomen worden. De modules zijn onderling
gelinkt en informatie in de modules opgenomen, vormt zo een netwerk waarin vlot kan genavigeerd
worden (Figuur 1).

Events

Projects

DataSets

InstitutesPersons

Literature

Figuur 1 : Opbouw van IMIS, Integrated Marine Information System © vuz

- 4 -

Derde visiedocument voor het data- en informatiesysteem

Vlot toegankelijk

Voor een vlotte toegankelijkheid en verspreiding van de inhoud heeft het IMIS systeem een paar
belangrijke troeven in huis. Naast een zeer veelzijdige zoekinterface, die toelaat de database in
detail te bevragen, beschikt IMIS ook over tools die zorgen voor een goede detectie door
verscheidene zoekrobots. Zo worden alle door google gedefinieerde meta tags voor elk record zeer
volledig ingevuld opdat het record een zo hoog mogelijke ranking in google zou krijgen. Voorde
publicatie-records werd in samenspraak met google specifieke meta tags vastgelegd opdat deze
records en de eventuele publieke pdfs zo hoog mogelijk worden aangeboden op Google Scholar.
Ook werd een OAI (Open Archives Initiative) repository opgezet binnen IMIS. Via specifieke http
requests wordt deze op regelmatige basis aangesproken door OAI harvesters.

Breed toepasbaar

Een belangrijke basis van het IMIS syteem is de contextuele benadering. Deze benadering laat toe
de informatie in een thematische context te plaatsen waardoor deze betekenis en relevantie krijgt.

Sinds 2004 werd het IMIS syteem ingezet om alle relevante info rond Onderzoek en Monitoring in
het Schelde-estuarium te catalogiseren. Mits gerichte aanpassingen en uitbreiding werd IMIS een
volwaardig kennisbeheerssysteem voor het Schelde-estuarium.

In het kader van samenwerkingsovereenkomsten en projecten werd het IMIS systeem door
instituten ais INBO, NIOO en het Waterbouwkundig Laboratorium ais intern informatiesysteem in
gebruik genomen. Alle informatie relevant voor het Schelde-estuarium wordt ook hier binnen de
context geplaatst. Het centraal beheer van deze contexten zorgt voor een continue inhoudelijk
actualiseren van het Scheldemonitor systeem.

1.2.1.2. Invulling

Sinds januari 2005 is er op de ScheldeMonitor website een operationeel informatiesysteem te
raadplegen. De bestaande thematische indeling wordt verder gebruikt om records onder te
brengen: Systeemkenmerken; Scheepvaart; Vaarweg; Veiligheid; Natuur; Milieu-kwaliteit; Vis- en
visserij; Bestuurskunde en recht, Methodes en technieken, Sociaal Economisch en Recreatie en
Toerisme.
Er werd actief gezocht naar Schelde gerelateerde onderzoeks- en monitoringsinformatie.
Literatuurlijsten worden gescreend en de meest relevante overheidsinstanties en
onderzoeksinstellingen worden gecontacteerd om hun informatie over te leveren.

In het kader van een aantal samenwerkingsovereenkomsten en projecten werd het IMIS systeem
door instituten ais INBO, NIOO en het Waterbouwkundig Laboratorium ais intern informatiesysteem
in gebruik genomen. Dit draagt bij tot een vlotte uitwisseling van gegevens en een meer actueel en
accuraat ingevuld informatiesysteem. Beheer van de metagegevens wordt door de instituten zelf
gedragen en geactualiseerd.

Momenteel (04/11/2010) is er informatie beschikbaar in de databank met betrekking tot 1123
personen, 328 instituten, 6512 publicaties, 648 projecten, 394 datasets, 63 evenementen, 611
URL’s en 148 kaarten in de databank. Een overzicht in de loop van de tijd staat weergegeven op
figuur 2.

S
c

h
e

l
d

eM
o

n
it

o
r

Derde visiedocument voor het data- en informatiesysteem

Evolutie ScheldeM onitor databank
10000

9000

8000

7000

.g 6000

5000

4000

% 3000
C7,

2000

1000

kaarten

evenementen

datasets

I projecten

publicaties

I personen

T |- *3 - LO LO LO o - o - c o c o c o c o o
o o o O O o o o o o o r H

0 0 4-J u 0 0 > c u c u c ü ' C
3 O ZJ <D <U 3

(0 o “ O (0 £= *— * “ O *— * " O ‘ — » "O ‘ — 1

Figuur 2 : Evolutie aantal records in de ScheldeMonitor databank © v l iz

Sinds december 2005 is het downloaden van publicaties in digitaal formaat (pdf-formaat)
gerealiseerd. De laatste jaren werd aan de hand van korte en gerichte acties publicaties
ingescand. Tot nu toe zijn 3092 publicaties in digitaal formaat beschikbaar, wat bijna de helft van
het aantal beschreven publicaties is.

Binnen de Werkgroep O&M werden ter ondersteuning van het monitoringsprogramma
metadatafiches opgesteld. Deze fiches catalogiseren alle metdatagegevens aangaande de
monitoring en staalname activiteiten uitgevoerd in het kader van de Langetermijnvisie Schelde-
estuarium: korte beschrijving, parameters, meetmethode, type, locaties, bronnen, instituten,..
Hierbij wordt een thematisch onderverdeling gehanteerd. Een voorbeeld van een digitale
metadatafiche wordt gegeven in Bijlage 3. De fiches werden door VLIZ in een databank
samengebracht en via de ScheldeMonitor raadpleegbaar gemaakt voor alle partners betrokken in
de Werkgroep O&M. De projectgroep Databeheer en Monitoring heeft eveneens de mogelijkheid
deze fiches te editeren. Deze fiches worden gekoppeld aan de overeenkomstige meetgegevens
die opgeslagen zijn in het dataportaal.

1.2.2. Dataportaal

1.2.2.1. Ontwikkeling en bouw

Om de verschillende stappen in de uitbouw van het dataportaal te documenteren werd een
Technische beschrijving van het dataportaal’ opgesteld. Het document beschrijft de structuur en
werking van het dataportaal, maar eveneens de uitgevoerde ontwikkelingen en gerealiseerde
functionaliteiten. Volgende belangrijke stappen binnen de ontwikkeling van het dataportaal werden
geïnitieerd:

Er is een goede dialoog opgestart met de beheerders van de brondatabanken van de
Scheldemonitor met het oog op het optimaliseren van de data uitwisseling. In nauwe
samenwerking met de dataleveranciers en meetdiensten binnen de O&M context wordt
gewerkt aan de technische afstemming voor het aanleveren van gegevens.

De uitbouw van data zoek & selectie functionaliteiten: Data moet zowel voor de
gemiddelde gebruiker ais voor de projectgroep Evaluatie en Rapportering binnen
Werkgroep O&M op een efficiënte manier kunnen opgevraagd worden. Overleg met de
verschillende betrokken partijen zorgde voor verdere verfijning van de zoek -en selectie
functionaliteit.

- 6 -

Derde visiedocument voor het data- en informatiesysteem

Verbeterde ontsluiting GIS data: Integratie van GIS metadata in IMIS zou een te grote
technische aanpassing vergen waardoor geopteerd werd bestaande systemen voor de
opslag van metagegevens van GIS data te screenen op functioneren binnen het
ScheldeMonitor dataportaal. Geoserver wordt momenteel gebruikt voor de GIS opslag van
GIS layers binnen het dataportaal.Om redenen van compatibiliteit met Geoserver, maar
ook met oog op INSPIRE conformiteit werd gekozen voor Geonetwork voor de opslag van
metadata. Het opzetten van dit systeem vraagt een zekere tijdsinvestering, maar gezien de
hoeveelheid te stockeren metagegevens lijkt deze investering zinvol.

1.2.2.2. Invulling

Sinds september 2010 is het ScheldeMonitor dataportaal online. Data kan opgevraagd worden via
de ScheldeMonitor thema’s zoals die ook voor informatiesysteem bestaan of via de hoofdingang
van het dataportaal. Hierbij wordt gestreefd naar toegang tot de data op verschillende niveaus in
de mate van het mogelijke. Data-eigenaars bepalen zelf in welke vorm data ontsloten wordt.

Metadata niveau: Alle dataset worden voorzien van beschrijving in het informatiesysteem.
Hierbij wordt de nadruk gelegd op bron, type data, geografisch kader en timeframe. De
data in het kader van MONEOS zijn gelinkt aan hun metadatafiche.

Data visualisatie: Niet alle data is publiekelijk beschikbaar. Aan de hand van grafische
voorstellingen, GIS layers en figuren kunnen datasets toch ontsloten worden.

Temporeel of ruimtelijk uitgemiddelde data: Vaak blijken grote datasets te gedetailleerd om
bruikbaar te zijn in analyses. Daarom worden datasets zoals continue metingen en
registraties vaak in reeds verwerkte vorm beschikbaar gesteld.

Ruwe data

In overleg met de opdrachtgever en omwille van bestaande samenwerkingsovereenkomsten
tussen VLIZ en enkele Vlaamse onderzoeksinstellingen, werden een aantal datasets, die
makkelijker toegankelijk zijn, reeds opgenomen in het dataportaal. Data die in het dataportaal
opgenomen werden, zijn afkomstig van onderstaande Vlaamse en Nederlandse overheid en
onderzoeksinstellingen: Daarnaast werden bijkomende datasets opgenomen ten behoeve van
vergunningsaanvragen en andere relevante projecten/programma’s.

Si¡™™: Ministerie van Infrastructuur en Milieu; Directoraat-Generaal Rijkswaterstaat
Ministerie M n Infrastructuur en M ilieu

W O O Koninklijke Nederlandse Akademie van Wetenschappen; Nederlands Instituut
voor Ecologie

M o b ilite it en
Openbare Werken

Vlaamse Overheid; Beleidsdomein Mobiliteit en Openbare Werken

iterbouwkundig Vlaamse Overheid; Beleidsdomein Mobiliteit en Openbare Werken;
Departement Mobiliteit en Openbare Werken; Waterbouwkundig Laboratorium

%
inbo

Vlaamse Overheid; Beleidsdomein Mobiliteit en Openbare Werken; Vlaams
Ministerie van Mobiliteit en Openbare Werken; Agentschap voor Maritieme
Dienstverlening en Kust

Vlaamse Overheid; Beleidsdomein Mobiliteit en Openbare Werken; Waterwegen
en zeekanaal NV

Vlaamse Overheid; Beleidsdomein Leefmilieu, Natuur en Energie; Instituut voor
Natuur- en Bosonderzoek

-7 -

Derde visiedocument voor het data- en informatiesysteem

vAvwvi^

V

GENT

VLIZ

Vlaamse Overheid; Beleidsdomein Leefmilieu, Natuur en Energie; Vlaamse
Milieumaatschappij

Vrije Universiteit Brussel

UNIVERSITEIT Universiteit Gent

Universiteit Antwerpen; Faculteit Wetenschappen; Departement Biologie;
Onderzoeksgroep Ecosysteembeheer

Vlaams Instituut voor de Zee

Overzicht van de Vlaams Nederlandse onderzoeksinstellingen waarvan data in het dataportaal is opgenomen.

Momenteel zijn er 1.798.436 meetgegevens beschikbaar via het dataportaal waarvan 20.142
biologische, 1.207.393 fysische, 570.901 chemische. 42 % van de gegevens is publiek
beschikbaar.

Aantal meetgegevens per type beschikbaar via het Dataportaal
vrij beschikbaar (groen)- restricted (blauvj)

850
800
750

IA
T3
O
•A

O 700
650
600
550
500
450
400

1-

350
300
750
700
150
100

50
^ ----'

0

biologisch chemisch fysisch

Figuur 3: Aantal meetgegevens beschikbaar via het dataportaal in december 2010.

Er zijn een 100-tal GIS kaartlagen te raadplegen via de GIS interface van het dataportaal. De
kaartlagen worden via webservices opgevraagd vanop interne en externe GIS servers.

S
c

h
e

l
d

eM
o

n
it

o
r

Derde visiedocument voor het data- en informatiesysteem

Aantal kaartlagen per thema beschikbaar via het
Dataportaal

Figuur 4: Aantal kaartlagen beschikbaar via het dataportaal in december 2010.

1.2.3. Dienstverlening
De ScheldeMonitor is zo georganiseerd dat vragen via een feedback formulier of via e-mail kunnen
gesteld worden aan info@ScheldeMonitor.org. De mensen die binnen het VLIZ deel uitmaken van
het ScheldeMonitor-team zorgen er dan voor dat de vragen behandeld worden. Hierbij wordt
zoveel mogelijk gebruik gemaakt van het informatiesysteem. Voor vragen die niet direct in zijn
geheel met het systeem te beantwoorden zijn is het team intermediair voor de gebruiker. Voor
inhoudelijke vragen heeft het team dus een doorverwijsfunctie naar de meest geschikte
contactpersonen. Hiermee worden ook de contacten tussen instellingen en personen bevorderd.

1.2.4. Onderhoud en beheer

1.2.4.1. Efficiënt onderhoud en beheer

Een efficiënt onderhoud en beheer verzekeren de functionaliteit, kwaliteit en actualiteit van de
ScheldeMonitor.

Door de uitbouw van het dataportaal en de ontsluiting van de Schelde indicatoren waren
aanpassingen nodig aan de website interface. Meteen werd ook een opfrissing van de website
doorgevoerd zonderde identiteit van ScheldeMonitor te verliezen.
Via de homepage of de ScheldeMonitor hoofdingang kan direct naar één van de systemen worden
doorgegaan. Anderzijds kan, voordat naar één van de systemen doorgeklikt wordt, een
thematische selectie gemaakt worden. Om de gebruiker op een éénduidige manier naar de
systemen door te wijzen werden 3 knoppen ingevoerd.

Informatie r Indicatoren •

- 9 -

mailto:info@ScheldeMonitor.org

Derde visiedocument voor het data- en informatiesysteem

1.2.5. Communicatie

Website

De ScheldeMonitor website werd gelanceerd in 2005 en kent een stijgend verloop in het aantal
bezoekers. Figuur 3 geeft een overzicht van het aantal bezoekers per maand sinds het jaar 2006.
Voor het jaar 2006 kwamen gemiddeld 638 bezoekers op de website. In 2009 was dit gemiddelde
bezoekers per maand 1050.

Bezoekers ScheldeMonitor sinds 2006
1600

1400

1200

1000

SOO

600

400

200

0

H - H - l , uJJJ h L j b J 1i j jI1 A J 1 1 1 1 1IIII ■1 1 nn■1J HHlí

I 2006

I 2007

I 2008

2009

2010

Figuur 5: Aantal bezoekers ScheldeMonitor sinds 2006 © v l iz

De toename in gebruikte bandbreedte geeft aan dat er duidelijke een stijging is van downloads
vanop de ScheldeMonitorsite. Downloaden van digitale publicaties is mogelijk sinds december
2005 en sinds september 2010 werden ook meetgegevens en afgeleide produkten ontsloten via de
ScheldeMonitor. Figuur 4 geeft een overzicht van de bandbreedte vanaf 2005. Na de lancering van
het dataportaal en de ontsluiting van de indicatoren is een duidelijke stijging van de bandbreedte
waar te nemen.

-10 -

S
c

h
e

l
d

eM
o

n
it

o
r

Derde visiedocument voor het data- en informatiesysteem

e vo lu tie van de bandbreed te (M B) s inds 2006

1800

1600

1400

1200

1000

800

600

400

200

Figuur 6: Bandbreedte van ScheldeMonitor sinds 2006 © v l iz

Attenderingsservice

Sinds begin van 2006 worden leden aan de hand van een attenderingsservice op de hoogte
gehouden van de nieuwe publicaties, projecten, datasets,... die de afgelopen twee maand in het
systeem werden geladen. Momenteel zijn er 160 geabonneerden.

E-room

ScheldeMonitor vervult een kluisfunctie voor alle relevante data van het Schelde-estuarium. Daar
waar gevaar bestaat voor teloorgang van data kan de ScheldeMonitor instaan voor het archiveren
van onderzoeks- en monitoringsgegevens. Hiervoor wordt hetzelfde systeem ingezet dat
momenteel reeds dienst doet ais e-room. Dit systeem is een digitaal online archief dat specifiek
werd opgezet om wetenschappers, onderzoeksgroepen en projectpartners toe te laten hun
gegevensbestanden op gedocumenteerde wijze te archiveren in een extern archief. Elk bestand
wordt opgeslagen samen met de metadata die de inhoud van het bestand beschrijft. Toegang tot
de gegevensbestanden kan gedeeld worden met een bepaalde groep van mensen en
gebruikersrechten wordt gereguleerd door een account gebaseerde registratie procedure. Voor elk
van de databestanden die worden opgeladen wordt ook een koppeling voorzien met de datasets
die beschreven staan in het ScheldeMonitor informatiesysteem.
Naast het archiveren van de data voortkomend uit lopende en toekomstige O&M projecten kan dit
archief ook worden ingezet ais platform voor centrale opslag, archivering en documentatie van data
bestanden van de MONEOS monitoring.

Indicatoren

Indicatoren worden steeds meer ingezet ais instrument voor verkenning, planning, uitvoering en
evaluatie van het beleid. Bovendien zijn ze erg nuttig ais koppeling tussen het beleid en het
wetenschappelijk onderzoek. Begin 2009 ging het project IDO-Schelde van start
(http://www.scheldemonitor.org/imis. php?module=proiect&proid=2440). Binnen dit project geeft
men invulling aan een set van duurzame indicatoren, afgestemd op de LTV-doelstellingen voor een
grensoverschrijdend Schelde-estuarium en (internationale wetgeving zoals de Kaderrichtlijn Water
en de Habitat- en Vogelrichtlijn. Deze indicatoren kaderen grotendeels in de 3 hoofdthema’s
Veiligheid, Natuurlijkheid en Toegankelijkheid van de Werkgroep O&M en konden gemakkelijk
ingebed worden in de structuur van ScheldeMonitor (zie 1.2.4.1). In totaal werd een set van 18
indicatoren geselecteerd, raadpleegbaar op http://www.scheldemonitor.org/indicatoren.php.

-11 -

http://www.scheldemonitor.org/imis
http://www.scheldemonitor.org/indicatoren.php

Derde visiedocument voor het data- en informatiesysteem

2. ScheldeMonitor 2011 : een toekomstvisie

2.1. Visie
Dit hoofdstuk beschrijft een toekomstvisie en kader voor de Scheldemonitor vanaf 2011.

2.1.1. Uitgangspunten

Voor de visie van 2011 zijn de uitgangspunten van de Scheldemonitor sterk gekoppeld aan de
specifieke rol die het data-en informatiesysteem krijgt binnen de werking van de werkgroep O&M.

2.1.1.1. Scope

De scope van de ScheldeMonitor in 2011 richt zich op onderzoek en monitoring in het Schelde-
estuarium. Voorheen werd het geografische werkgebied steeds beschreven conform wat in de
Kaderrichtlijn Water ais overgangswateren staat gedefinieerd. Met oog op conformiteit met de
definitie van het studiegebied van de systeem evaluaties wordt voor de visie van 2011 een nieuwe
definitie naar voor geschoven. Het studiegebied omvat het gehele Schelde-estuarium inclusief het
getijgebonden deel van de zijrivieren, stroomopwaarts reikend tot de sluizen in Gentbrugge en
stroomafwaarts tot de lijn Zeebrugge-Westkapelle en inclusief de Vlakte van de Raan. Waar
relevant voor specifieke aspecten, kan er een bredere geografische scope genomen worden.

De thematische indeling voorgesteld in het visiedocument ScheldeMonitor 2004 blijft ook in de visie
2011 actueel. Echter, met de nieuwe opdracht binnen ScheldeMonitor, waarin het dataportaal ais
platform dient voor de integratie van alle data relevant voor de rapportering van Werkgroep O&M,
zullen de bestaande thema’s Veiligheid, Natuurlijkheid en Toegankelijkheid verder verfijnd worden.
Voor een overzicht van de thema’s verwijzen we naar bijlage 2.

Inzake de temporele scope werd in voorgaande jaargangen het startpunt voor de te verzamelen
informatie steeds gelegd op de 1 januari 2000. In kader van de functie die de Scheldemonitor dient
te vervullen ais databron voor de O&M werkgroep en de geplande evaluaties dient de temporele
scope van de Scheldemonitor te worden uitgebreid. Voor de T0 evaluatie zijn immers heel wat
historische gegevens van voor 2000 te worden opgenomen in het portaal.

2.1.1.2. ScheldeMonitor ais dataportaal

ScheldeMonitor zal de volgende jaren steeds meer op de voorgrond treden ais portaal dat fysische,
chemische, biologische meetgegevens en daarvan afgeleide producten voor het Schelde-
estuarium vlot toegankelijk maakt en adverteert.

ScheldeMonitor is daarbij zowel website ais portaal. Het ScheldeMonitor dataportaal wil assistentie
bieden bij de zoektocht naar Scheldedata afkomstig uit verschillende bronnen. Belangrijk hierbij is
dat de data providers en data originators een verhoogde visibiliteit geboden wordt.

Bij de opname van datasets wordt zoveel mogelijk gestreefd naar het maximaal benutten van
bestaande datasystemen en datatransfersystemen (bijlage 1).

2.1.1.3. ScheldeMonitor en Indicatoren LTV 2030

In juli 2010 werden 18 indicatoren voor het Schelde-estuarium gelanceerd en via ScheldeMonitor

-12 -

S
c

h
e

l
d

eM
o

n
it

o
r

Derde visiedocument voor het data- en informatiesysteem

beschikbaar gesteld. ScheldeMonitor beoogt een platform te blijven voor de verspreiding van
Indicatoren voor Duurzame Ontwikkeling van het Schelde-Estuarium. De indicatoren vallen onder
het data type afgeleide produkten en zijn zo ingebed in de structuur van ScheldeMonitor dat een
logische link gevormd is met alle ander datatypes ais literatuur, meetreeksen, instituten,....

2.1.1.4. ScheldeMonitor als online archief

Het opnemen van data in het archief van de ScheldeMonitor blijft een vrijwillige keuze, waarin de
begeleidingscommissie van de ScheldeMonitor het beslissingsrecht heeft om bepaalde aanvragen
naast zich neer te leggen. Er moet voldoende communicatie gebeuren rond het dataportaal zodat
mensen weten dat ze met data (die anders verloren zou gaan) bij de ScheldeMonitor terecht
kunnen. De ScheldeMonitor kan alleen deze ‘data-rescue’ ais dienst aanbieden, de uiteindelijke
verantwoordelijkheid ligt bij de oorspronkelijke data eigenaar of onderzoeker.

2.1.2. Informatiebehoefte
Het informatiesysteem bedient sinds 2005 de noden rond informatie betreffende onderzoek en
monitoring in het schelde-estuarium. Een duidelijke vraag naar het ontsluiten van fysische,
chemische en biologische meetgegevens en afgeleide produkten zoals GIS lagen, grafieken,
indicatoren betreffende het Schelde-estuarium werd geïdentificeerd.
Eerder werd vastgesteld dat er bij onderzoeksinstellingen die actief zijn rond het Schelde-
estuarium heel wat data beschikbaar is, maar moeilijk op te sporen o fte verkrijgen.
Data zijn vaak:

Niet voldoende geïntegreerd voor het Schelde-estuarium
Veel bestaande gegevens niet gekend
Niet online beschikbaar (verwerkingstijd aanvragen vaak te lang)

Heel wat data is echter reeds opgespoord maar dient nog ontsloten te worden via het
ScheldeMonitor dataportaal. Daar waar bestaande initiatieven, in de vorm van informatiesystemen
of datasystemen, publiek raadpleegbaar, voldoende toegankelijk en actueel zijn, volstaat het in de
ScheldeMonitor de gebruiker naar deze systemen door te verwijzen. Hiervoor wordt in overleg met
de beheerders van de andere site de beste manier gezocht en indien nodig aanpassingen binnen
het systeem uitgewerkt.

2.1.3. Omqevinqsanalvse
ScheldeMonitor is een publiek portaal naar het breed wetenschappelijk publiek en alle
geïnteresseerden. Reeds van in het begin kende de ScheldeMonitor een positionering binnen de
Vlaams-Nederlandse samenwerking rond het Schelde-estuarium. De Scheldemonitor was in dit
kader een belangrijke verwezenlijking van het kennisbeheer van de LTV O&M. Met de oprichting
van de VNSC en de O&M projectgroepen en de ondersteunende rol van de Scheldemonitor voor
deze instanties komt de Scheldemonitor steeds explicieter ten dienste te staan van de Vlaams
Nederlandse samenwerking. Toch blijft de Scheldemonitor ook een breder publiek bedienen zoals
in de figuur hieronder wordt aangegeven.

-13 -

Derde visiedocument voor het data- en informatiesysteem

onderzoeksinstellingen

overheden

provincies

gemeenten

bedrijven

Internationale netwerken

overige

Scheldemonitor

Vlaam s Nederlandse
Scheldecomm issie

O&M projectgroepen
• Monitoring en Databeheer
• Evaluatie en Rapportage
• Natuurlijkheid en Toegankelijkheic
• Veiligheid
• Flexibel storten
•Zandhuishouding

Figuur 7: Positionering van Scheidemonitor t.o.v. de doelgroepen

2.1.4. Systeemontwerp

2.1.4.1. Informatie Invulling

Binnen het ScheldeMonitor informatiesysteem zullen volgende acties prioritair zijn:

Inzameling van informatie rond relevante literatuur, expertise, contactgegevens, metadata
bij gegevensreeksen en kaartmateriaal.

Digitalisatie van publicaties

Actueel houden van reeds ingevoerde gegegevens in het informatiesysteem. Hierbij zal op
regelmatige basis een kwaliteitscontrole uitgevoerd worden

Alle rapporten gegenereerd binnen werkgroep O&M zullen opgenomen worden in het
informatiesysteem en aangeboden op de pagina O&M van de ScheldeMonitor. Alle
relevante literatuur die geconsulteerd werd bij het opstellen van de rapporten wordne mee
opgenomen in het infromatiesysteem.

Beheer en actueel houden van metadata gekoppeld aan de geïntegreerde
systeemmonitoring (datafiches) en beheer van koppeling tussen metadata en
meetgegevens en de rapporteringen.

2.1.4.2. Dataportaal Invulling

De invulling van het dataportaal omvat het opnemen en integreren van nieuwe datasets in het
dataportaal en deze beschikbaar maken via het dataportaal. De data kan op verschillende niveaus
aangeboden. Data-eigenaars bepalen zelf in welke vorm data ontsloten wordt.

Metadata niveau: Alle datasets worden voorzien van beschijving in het informatiesysteem.
Hierbij wordt de nadruk gelegd op bron, type data, geografisch kader en timeframe. De
data in het kader van Werkgroep O&M worden gelinkt aan hun metadatafiche.

Data visualisatie: Niet alle data is reeds publiekelijk beschikbaar. Aan de hand van
grafische voorstellingen, GIS layers en figuren kunnen datasets toch ontsloten worden.

Temporeel of ruimtelijk uitgemiddelde data: Vaak blijken grote datasets te gedetailleerd om
bruikbaar te zijn in analyses. Daarom worden datasets zoals continue metingen en
registraties vaak in reeds verwerkte vorm beschikbaar gesteld.

Ruwe data

-14 -

S
c

h
e

l
d

eM
o

n
it

o
r

Derde visiedocument voor het data- en informatiesysteem

De invulling van het dataportaal omvat het verzamelen, en geïntegreerd beschikbaar stellen van
gegevens. Data die opgenomen worden in het dataportaal zijn afkomstig uit de geïntegreerde
systeemmonitoring van de werkgroep O&M, datasets ten behoeve van vergunningsaanvragen en
andere relevante projecten/programma’s verzameld door zowel Vlaamse ais Nederlandse overheid
en onderzoeksinstellingen. Het invoeren van nieuwe datasets in het dataportaal, met inbegrip van
het integreren en beschikbaar maken van de datasets via het dataportaal zal gebeuren in nauw
overleg met de O&M projectgroep Monitoring & Databeheer en projectgroep Evaluatie &
Rapportering.

Deltares

Ministerie van Infrastructuur en Milieu; Directoraat-Generaal
Rijkswaterstaat

Deltares
Enabling Delta Life

Rijkswaterstaat
Ministerie ran Infrœtniauui en Milieu

p ^ / o p

M o b ilite it en
O pen ba n Werken

i
Natuuf «n Sot

%
inbo

Koninklijke Nederlandse Akademie van Wetenschappen;
Nederlands Instituut voor Ecologie

Vlaamse Overheid; Beleidsdomein Mobiliteit en Openbare
Werken

Vlaamse Overheid; Beleidsdomein Mobiliteit en Openbare
Werken; Departement Mobiliteit en Openbare Werken;
Waterbouwkundig Laboratorium

Vlaamse Overheid; Beleidsdomein Mobiliteit en Openbare
Werken; Vlaams Ministerie van Mobiliteit en Openbare Werken;
Agentschap voor Maritieme Dienstverlening en Kust

Vlaamse Overheid; Beleidsdomein Mobiliteit en Openbare
Werken; Waterwegen en zeekanaal NV

Vlaamse Overheid; Beleidsdomein Leefmilieu, Natuur en
Energie, Agentschap voor natuur en bos

Vlaamse Overheid; Beleidsdomein Leefmilieu, Natuur en
Energie; Instituut voor Natuur- en Bosonderzoek

Vlaamse Overheid; Beleidsdomein Leefmilieu, Natuur en
Energie; Vlaamse Milieumaatschappij

¥ Vrije Universiteit Brussel

ïïïïiï
UNIVERSITEIT

GENT

Universiteit Gent

Universiteit Antwerpen; Faculteit Wetenschappen; Departement
Biologie; Onderzoeksgroep Ecosysteembeheer

VLIZ
Vlaams Instituut voor de Zee

Overzicht van de Vlaams Nederlandse onderzoeksinstellingen waarvan data in het dataportaal is
opgenomen

-15 -

Derde visiedocument voor het data- en informatiesysteem

2.1.4.3. Dataportaal bouw

Om het dataportaal te kunnen laten uitgroeien naar de vereisten vooropgesteld binnen de
uitgangspunten zal ook het bestaande systeemontwerp steeds verder evolueren. De verschillende
stappen in de uitbouw van het dataportaal zullen steeds gedocumenteerd worden in de
Technische beschrijving van het dataportaal’.
Volgende stappen binnen de ontwikkeling van het dataportaal werden ais prioritair geïdentificeerd:

Het optimaliseren van data uitwisseling met de bron-databanken. In nauwe samenwerking
met de dataleveranciers en meetdiensten binnen de O&M context zal gewerkt worden aan
de technische afstemming voor het aanleveren van gegevens. Er wordt verder gebouwd
aan het inlezen webservices en efficiëntere automatiseringstools.

Verdere uitbouw data zoek & selectie functionaliteiten. Data moet zowel voor de
gemiddelde gebruiker ais voor de projectgroep Evaluatie en Rapportering binnen
Werkgroep O&M op een efficiënte manier kunnen opgevraagd worden. Overleg met de
verschillende betrokken partijen zal de verfijning van de zoek-en selectie functionaliteit
bewerkstelligen.

Verbeterde ontsluiting GIS data

Synchronisatie met GIS catalogussen

Catalogus van beschikbare kaartlagen INSPIRE conform maken en deze bevraagbaar
maken via webservices

2.1.5. Communicatie
De verdere uitbouw van de ScheldeMonitor vereist heel wat communicatie en interne coördinatie.
Het scheldemonitor projectteam bestaat uit zowel IT ais wetenschappelijk personeel. Coördinatie
gebeurt door middel van algemene en kleinere interne vergaderingen. Activiteiten uitgevoerd door
de medewerkers van het projectteam zullen worden bijgehouden in individuele prestatieregisters
die samen met een voortgangsrapport driemaandelijks worden gerapporteerd naar de
opdrachtgever. Communicatie met de operationele opdrachtgever gebeurd door middel van
begeleidingscommissie voorgezeten door een contactpersoon van de opdrachtgever, met hierin
een vertegenwoordiger van het US-VNSC en vertegenwoordigers van de werkgroep O&M.
Minimaal elke 3 maanden zal een vergadering belegd worden met de begeleidingscommissie
waarin de evolutie en de werking van ScheldeMonitor en het voortgangsrapport worden
besproken.
Naast communicatie ten voordele van de werking van ScheldeMonitor is er ook nood aan
bekendmaking en communicatie van ScheldeMonitor naar een breder publiek toe. Hoe deze
communicatie vorm zal krijgen wordt bepaald aan de hand van de noden op het moment en in
samenspraak met de begeleidingscommissie ScheldeMonitor en de opdrachtgevers.

2.1.6. Onderhoud en beheer
Het onderhoud en beheer van de achterliggende systemen en de website van ScheldeMonitor is
van groot belang voor een efficiënte werking naar de toekomst toe. Basistaken die o.a. gerekend
worden tot het Onderhoud en Beheer zijn:

Server beheer (webservers, database servers, upgrades, security,...)

Beheer databases informatiesysteem en dataportaal

Technisch beheer E-room en toevoegen nieuwe gebruikers

Technische beheer website (inclusief luik indicatoren)

-16 -

Derde visiedocument voor het data- en informatiesysteem

Om een actueel overzicht van het onderzoek en de monitoring in het Schelde-estuarium te kunnen
aanbieden, wordt het informatiesysteem up-to-date gehouden. Dit betekent dat actuele informatie
zijn weg vindt naar de ScheldeMonitor, maar eveneens dat bestaande informatie wordt aangepast
en gecheckt zie 2.1.4.1.

S
c

h
e

l
d

eM
o

n
it

o
r

Derde visiedocument voor het data- en informatiesysteem

Literatuur

Deneudt, K.; Vanden Berghe, E.; Mees, J. (2003). Oplijsting langdurige meetreeksen Schelde-
estuarium: inventarisatie onderzoek en monitoring. [Listing of long-term data series Schelde
estuary: inventory of research and monitoring]. Ref. St/2003.C. Vlaams Instituut voor de Zee:
Oostende, Belgium. 57 + annexes pp.

Deneudt, K.; Mees, J.; Vanden Berghe, E. (2004). De ScheldeMonitor. Visiedocument voorde
uitbouw van een informatiesysteem voor Onderzoek en Monitoring van het Schelde-estuarium.
Vlaams Instituut voor de Zee (VLIZ): Oostende, Belgium. 16 + bijlagen pp.

Deneudt K., Mees J., Hernandez F. en Vanhoorne A. (2008). De ScheldeMonitor. Tweede
visiedocument voor de uitbouw van een informatiesysteem voor Onderzoek en Monitoring van het
Schelde-estuarium. Vlaams Instituut voorde Zee (VLIZ): Oostende, Belgium. 19pp. + bijlagen

Mees, J.; Vanden Berghe, E. (2003). IMIS Integrated Marine Information System: een kennis- en
informatiesysteem voor mariene, brakke en getijgebonden wateren. [IMIS Integrated Marine
Information System: a knowledge and information system for marine, brackish and tidal waters].
Water (Maart 2003) : 1-4.

Meire, P.; Maris, T. (2008). MONEOS: geïntegreerde monitoring van het Schelde-estuarium.
Rapport ECOBE 08-R-113. Universiteit Antwerpen: Antwerpen, Belgium. 173 pp.

Ministerie van Verkeer en Waterstaat, Ministerie Vlaamse Gemeenschap. (2002). Plan van
Aanpak LTV O&M. Gemeenschappelijk onderzoek en monitoring Schelde-estuarium van
Vlaanderen en Nederland in het kader van de Langetermijnvisie Schelde-estuarium.

ProSes (2005). Ontwikkelingsschets 2010 Schelde-estuarium: besluiten van de Nederlandse en
Vlaamse regering[S.n.]: Bergen op Zoom, Netherlands. 84 + 1 map, 1 CD-ROM pp.

Roose, F (2008). Nota: Toelichting bij het project ScheldeMonitor. Antwerpen, Belgium. 6pp.

Roose, F (2010). Terms of Reference. ScheldeMonitor fase IV.

Schrijver, M.; Plancke, Y. (2008). Uitvoeringsplan MONEOS-T 2008 - 2018. Rijkswaterstaat
Zeeland/Vlaamse Overheid. Departement voor Mobiliteit en Openbare Werken: Middelburg,
Netherlands; Antwerpen, Belgium. 44 pp.

VLIZ (2010). De ScheldeMonitor. Technische beschrijving van het dataportaal 1.0. Vlaams
Instituut voor de Zee (VLIZ): Oostende, Belgium. 27 pp.

Zanting, H.A.; ten Thij, F. (2001). Langetermijnvisie Schelde-estuarium. Ministerie van Verkeer en
Waterstaat/Vlaamse Gemeenschap[S.I.]. 50 pp.

-18 -

BIJLAGEN

Bijlage 1: Dataportaal bouw en interacties
Bijlage 2: Scheldemonitor inhoudelijke thema’s
Bijlage 3: Metadatafiche werkgroep O&M op Scheldemonitor

S
c

h
e

l
d

eM
o

n
it

o
r

Bijlage 1

Bijlage 1 : Dataportaal bouw en interacties

Interne
Geo Server

v l iz

ms.ws

Mariti emeToegang
VH
INBO
RWS

SQLServer
seadatanet

Externe
Servers (ArcGis, Geo)

\A/oh Intorfaro

Open Layers
Yahoo Userlnter face

VWS.WFS

VLIZ SQL Server

IMIS< = > [

Dataportaal < ■ » (MIDPS II APHIA

IMERS I In ARID

SOAP

Datawarehouse
Access

Cognos

Access
Spreadsheets

VITO Maritieme Toegang

• I DZL I ArcOISServer
Rijkswaterstaat

Data uitwisseling

Directe link

-> Geautomatiseerde
synchronisatie

-> Manuele
synchronisatie

• W ebseivice

C
RWS

DONAR VMM INBO WLH
H y d r a l

Informix

Bijlage 4

Bijlage 2: ScheldeMonitor - inhoudelijke thema’s

De scope van de ScheldeMonitor inzake onderzoek en m on ito ring op het Schelde-estuarium
omvat de volgende thema’s: Estuarium algemeen; Scheepvaart; Vaarweg; Veiligheid; Fysisch
systeem; Natuur; Milieu-kwaliteit; Vis en visserij; Recreatie en toerisme; Bestuur, beleid en beheer;
Methodes en technieken; Informatie en educatie. De onderwerpen die in het informatiesysteem
onder elk van deze thema’s naar voren kunnen komen, worden hieronder weergegeven.

Systeemkenmerken
■ Getij
■ Fysische kenmerken
■ Waterhuishouding
■ Fysiografie
■ Hoogte/diepte
■ Zoutgehalte
■ Turbiditeit
■ Temperatuur
■ Stroomsnelheden
■ Meteorologie
■ Bodemsamenstelling

Veiligheid
■ Verdieping (effecten, ingrepen en maatregelen)
■ Veiligheidsniveau: historie (bedijken, inpoldering)
■ Veiligheidsniveau: toekomst (klimaatverandering, zeespiegelstijging)
■ Veiligheidsmaatregelen overstroming (dijkverhoging, GOG en GGG, ontpoldering)
■ Risico’s voor milieu en mens
■ Ruimte voor de rivier door creatie van overstromingsgebieden, wetlands, ...

Scheepvaart (Zeescheepvaart, binnenvaart en havenontwikkeling)
■ Zeescheepvaart naar Scheldehavens
■ Binnenscheepvaart
■ Recreatievaart
■ Nautisch beheer
■ Risico's op het water
■ Externe risico's
■ Haventoegankelijkheid

Vaarweg
■ Toestand en ontwikkeling (ligging, toegang, onderhoud, drempels, kielspeling)
■ Onderhoud (baggeren en storten)
■ Verruiming

Natuur
■ Natuurontwikkeling
■ Ecologische kwaliteit
■ Ecosysteemkennis
■ Fauna
■ Flora
■ Biodiversiteit
■ Habitats (Slikken, schorren, zandplaten)
■ Natuurgebieden (Vogel en Habitatrichtlijn,)

Milieu-kwalititeit (Milieu-kwaliteit, Milieu-effecten en Milieubelasting)
■ Milieubelasting
■ Kwaliteit water en bodem
■ Kwaliteit lucht
■ Ecologische kwaliteit
■ Kwaliteit visserijproducten

Bijlage 4

■ Milieu-effecten

Vis en visserij
■ Ecologie
■ Visstand
■ Effecten van/op visserij
■ Commerciële visvangst
■ Schaal- en schelpdiervisserij
■ Sportvisserij

Bestuurskunde en recht

Sociaal-economisch systeem

Methodes en technieken

Bijlage 4
Bijlage 3: Metadatafiche van Werkgroep O&M

ScheldeM onitor
DATAFICHE

I Detail fiche Monitoringsplan Dataportaal Overzicht fiches

In g e lo g d a is :
Anrtelies Goffin
[L o g u i t] [W ijz ig a c c o u n t]

S -F C -N -0 2 2 - Su lfaat (S 0 4)

B e s c h rijv in g :

P la n n in g m e tin g e n :

U itv o e re n d e
o rg a n is a t ie :

Maandelijks vinden vaartochten plaats van Vlissingen tot Schaar van Ouden Doei (MWTL = Monitoring Waterstaatskundige Toestand des
Lands). In de zomermaanden wordt de vaartocht 2x per maand gevaren. In het mondingsgebied worden 3 stations bemonsterd: Wielingen,SAA>WWW>#VWAV VvVWsA Ws. W.VNAA WWWWWV VWVWVvŴvWWSA W»>VVWV WWwW'AWVW' r
Walcheren 2 en Walcheren 20. Wieldng^n is een ajearte lœettocht evenals WjUghergn 2 en Walcheren 20. WieljLngen 6x per jaar.
Walcheren 2 en 20 worden 12 x per jaar fcgmonstgrd.
Hierbij worden op min of i^er vaste plaatsen monsters genomen en afgeleverd aan het labo voor analyse. In verband met het getij
wordt ook altijd saliniteit gemeten.
Westerschelde: start 1 uur voor hoogwater in VlissingenW V W W W V W W W ^ ' W W V W W W W W W VS AA/V w s / w w w w w
Noordzee: Walcheren 2 en 20: Willekeurig

R^-Dienst Zeeland
RWS-Dienst Noordzee

Imre Schep (Westerschelde en Wielingen) e-mailadres Imre.schep@RWS.nlW W r f ' ' \ W V W t f V W W S A ^ W ' W V W W W W W
Aad de Ruiiter e-mailadres (Mondingsgebied) aad.de.ruijter@rws.nlWW WS. VWVVWW' wwwwww ’ŵ vwv̂ wvwvww'

O p m e rk in g e n :

C o n ta c t p r o je c tg ro e p :

C o n ta c t in h o u d e lijk :

C o n ta c t la n d e li jk :

C o n ta c t d a ta o p v ra g e n :

T e p u b lic e re n op
d a ta p o r ta a l: I--

J a a r r a p o r te n

In w in n e n d e in s ta n t ie :

O p s la g m e d iu m : |w w w w a te rb as e .n l

D a ta b e s c h ik b a a rh e id : jxi^dreeksen per locatie. Data is ojDvraagibaar via www.waterbase.nl

2

mailto:Imre.schep@RWS.nl
mailto:aad.de.ruijter@rws.nl
http://www.waterbase.nl

ni

Reactie roet zwavelzuur bij hoge temperatuur,
vorming b.p.llng «t(lOMïJnjf

(3): ifim s ifs l Fl0> tMlyset (SI*), sinoi behändelen
5JHS5E4SK*5 .nno-molylijops. redúcele

Inductively Çgujles PI nemo Çi^episj!
âJISSWaPftSSÆÏSSSS (SSE- »«oppeld non een

(n ie u w):

N03 : DAS : Ijjrâç.g^.-red., a-r^.tXl-
n* iiltratie

Opgeloste fractie gg¿ (ngj/1)

Biogene vorro

(*): In 03 - N02 - KJ£ - NH4

P (S S '1»

Bijlage 4

S e rie to e v o e g e n : k lik h ie r
la titu d e - lo n g itu d e / b e g in ja a r - e in d ja a r

BENEOEN NETE

B en e de n N e te • / *
P a ra m e te r: P (mg/1)

M ee tm e th o d e : Segm ented Plow Analyse r (SPA), staal behandelen in zuurm idden m et am m on ium -m olybdaat, reductie van h e t fos fom o lyb da a t m e t ascorbinezuur, blauw com plex w ord t gem eten door absorp tie b ij 880 nm
open serie

BENEDEN ZEESCHELDE VMM (16 02 00) - ANTWERPEN

B e n e d e n 2 e e s c h e ld e VMM (1 6 0 2 0 0) - A n tw e rp e n 151767 - 2 1 2 5 8 9 / - 2009
P a ra m e te r : N 03 - N 02 - K jN - NH4

M e e tm e th o d e : N 03 : DAS : h yd r.s u lf. -re d ., a -n o fty l-e th y le e n d ia m m e na f i ltra tie N 02 : DAS : a -n a fty l-e th y le e n d ie m in e na f i ltra tie NH4 ; DAS : sa licy laa t (B e r th e lo ti na f i lt ra t ie KjN : AS : sa licy laa t (B e r th e lo ti vo o rb e re id in g .
zw .zuu r/K su lf
open serie

BENEDEN 2EESCHELDE VMM (16 08 00) • KRUIBEKE

B e n e d e n Z e e s c h e ld e VMM (1 6 0 8 0 0) - K ru ib e k e 147357 - 2 0 7 2 7 5 / - 2002
P a r a m e t e r N 03 - N 02 - K jN - NH4

M e e tm e th o d e : N 03 : DAS : h yd r.s u lf. -re d ., a -n a fty l-e th y le e n d ia m in e na fi ltra tie N 02 : DAS : a -n a fty l-e th y le e n d ia m in e na f i ltra tie NH4 : DAS : sa licy laa t (B e r th e lo ti na f i ltra tie K jN : AS : sa licy laa t (B e r th e lo ti vo o rb e re id in g .
zw .zuu r/K su lf
open se rie

BENEDEN ZEESCHELDE VMM (16 20 00) • HEM1KSEM/BAZEL

B e n e d e n Z e e s c h e ld e VMM (1 6 2 0 0 0) - H e m lk s e m /B a z e l 147328 - 20367S / - 1969
P a r a m e t e r N 03 - N 02 - K jN - NH4

M e e tm e th o d e : N 03 : DAS : h yd r.s u lf. -re d ., a -n a fty l-e th y le e n d ia m in e na filtra b e N 0 2 : DAS : a -n a fty l-e th y le e n d ia m in e na f i ltra tie NH4 : DAS : sa licy laa t (B e r th e lo ti na filtra tie K jN : AS : sa licy laa t (B e r th e lo ti vo o rb e re id in g :
zw .zuu r/K su lf
open serie

BENEDEN ZEESCHELDE VMM (16 23 00) • STEENDORP

B e n e d e n Z e e s c h e ld e VMM (1 6 2 3 0 0) • S te e n d o rp 144197 • 2 0 1 5 2 8 / - 2006
P a r a m e t e r N 03 - N 02 - K jN - NH4

M e e tm e th o d e : N 03 : DAS : h yd r.s u lf. -re d ., a -n a fty l-e th y le e n d ia m in e na filtra b e N 02 : DAS : a -n a fty l-e th y le e n d ia m in e na ftltra b e NH4 : DAS : sa licy laa t (B e r th e lo ti na f i lt ra t ie K jN : AS : sa licy laa t (B e r th e lo ti vo o rb e re id in g .
zw .zuu r/K su lf
open serie

BENEDEN ZEESCHELDE VMM (16 28 00) - TEMSE

B e n e d e n Z e e s c h e ld e VMM (1 6 2 8 0 0) - T e m s e 139495 • 2 0 1 1 3 0 / - 1995
P a ra m e te r : N 03 - N 02 - K jN - NH4

M e e tm e th o d e : N 03 : DAS : h yd r.s u lf. -re d ., a -n a fty l-e th y le e n d ia m in e na f iltra b e N 02 : DAS : a -n a fty l-e th y le e n d ia m in e na f iltra b e NH4 : DAS : sa licy laa t (B e r th e lo ti na f i lt ra t ie K jN : AS sa licy laa t (B e r th e lo ti voo rbe re id ing .
zw .zuu r/K su lf
open serie

3

