
Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

1. WAAROM HET GEÏNTEGREERD KUSTVEILIGHEIDSPLAN?
In de 10 gemeenten langs de Vlaamse kust wonen samen 275.000 mensen, een getal
dat in de vakantiemaanden echter sterk toeneemt. Hoewel de Vlaamse kust slechts
67km lang is, zijn er zowel woongebieden ais toeristische en andere economische
activiteiten en belangrijke natuurwaarden vertegenwoordigd. Al deze functies van de
Vlaamse kust worden sterk gehypothekeerd door de natuurlijke bedreiging van
stormen, die kunnen leiden tot een onaanvaardbaar hoog risico op overstromingen.
Ais gevolg van de klimaatwijziging (met stijgende zeespiegel en zwaardere stormen)
wordt de toekomst nog precairder. Nu al zijn er delen van de kust onvoldoende
beschermd tegen zware stormen. Bij zeer zware stormen, waarbij een waterpeil van 8
m TAW wordt bereikt, kunnen bovendien in twee badzones (Oostende en De Haan-
Wenduine) en in de havens van Nieuwpoort, Blankenberge en Zeebrugge bressen in
de zeewering ontstaan, met een uitgebreide overstroming van het achterland ais
gevolg. Het verzekeren van een voldoende hoge mate van kustveiligheid is dan ook
een belangrijk aandachtspunt van het Vlaams kustbeleid.

Primair doei van het kustveiligheidsbeleid is het veilig stellen van de zogenaamde
“eerste zeewering”, dit is de meest zeewaartse kustbescherming die bestaat uit dijken,
strand en duinen, en voor de havens nog uit kaaien, sluizen en stuwen. Bij extreme
stormen moet de eerste zeewering weerstaan aan de hoge waterstanden en golven.
Afdeling Kust controleert daarom regelmatig de eerste zeewering en voert het nodige
onderhoud uit. De te beschermen economische waarde in het achterland wordt echter
steeds groter, en de stormen steeds zwaarder. Een meer planmatige aanpak van de
kustbescherming dringt zich dan ook op.

Daarom heeft Afdeling Kust besloten een Geïntegreerd1 Kustveiligheidsplan op te
stellen, dat een antwoord moet bieden op de mogelijke gevaren bij extreme stormen,
rekening houdend met de verwachte klimaatswijzigingen tot in het jaar 2050. Het plan
komt tot stand in verschillende stappen. Een eerste stap omvat de identificatie van de
aandachtszones en mogelijke maatregelen. In een volgende stap worden de
(economische) haalbaarheid en wenselijkheid van deze maatregelen getoetst in een
plan-MER en een maatschappelijke Kosten-Batenanalyse (MKBA). Op basis van deze
resultaten neemt het beleid een beslissing met betrekking tot de meest aangewezen
maatregelen tot 2050, die vorm krijgen in het Masterplan Kustveiligheid.

1 De te rm “g e ïn te g re e rd ” v e rw ijs t n a a r de m u ltid isc ip lin a ire a a n p a k en e ve n w ich tso e fe n in g d ie nod ig is
om te kunnen inspe len op het co m p le xe ka ra k te r van de kus tb esch e rm ing .

1

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

2. KUSTVEILIGHEID: DE SITUATIE VANDAAG
Het Belgische kustgebied is ingedeeld in secties gaande van sectie 2, tegen de Franse
grens, tot sectie 255, op de grens met Nederland. De sectiegrenzen zijn eenmalig
vastgelegd en houden geen rekening met nieuw aangelegde of afgebroken
constructies. Elke sectie strekt zich uit van de zeedijk of de zeeduinglooiing tot de
laagwaterlijn, over een kustlengte van gemiddeld 250 meter.

Niet voor elke sectie van de kust zijn maatregelen nodig. Dit is enkel het geval op
plaatsen waar de veiligheid tegen overstromen onvoldoende wordt geacht. In een
aparte studie (IMDC, 2008) werd, via een veiligheidstoetsing, nagegaan op welke
locaties maatregelen noodzakelijk zijn.

Naast de veiligheidstoetsing werd eveneens een risicoberekening uitgevoerd door het
Waterbouwkundig Laboratorium. Hierbij werd voor stormen met verschillende
maximale waterstanden nagegaan hoeveel schade en slachtoffers verwacht worden.
Bij een hoog risico is het nodig maatregelen te nemen om het risico te reduceren. De
resultaten van deze studie werden vertaald in een aantal aandachtszones per
gemeente en deellocatie, deze aandachtszones worden weergegeven in
onderstaande tabel (Tabel 2-1).

Tabel 2-1: Aandachtszones langs de stranden van de Vlaamse kust, bij een 1000-jarige storm
en rekening houdend met 30 cm zeespiegelstijging in 2050

Gemeente Deellocatie Bestudeerde
Secties

Aandachtszones

De Panne De Panne 1 - 1 8 Sectie 8, sectie 13 en secties 15 tot 18

Koksijde St. Idesbald 1 9 -2 5 Secties 21 tot 25

Koksijde 2 6 -3 9 Sectie 26, 31 en 39

Middel kerke Weste nd e 7 4 -7 8 Secties 74 tot 78

De Krokodille 7 9 -8 2 Secties 80 tot 82

Middelkerke 8 3 -9 2 Secties 83 tot 88

Oostende Raversijde 93 -102 Secties 97 tot 100

Mariakerke 103-105 Secties 103 tot 105

Oostende Wellington 1 0 6 -1 0 8 Secties 106 tot 108

Oostende Centrum 1 0 9 -1 1 7 Secties 1 0 9 -1 1 7

Oostende Oost 118 -121 Secties 121

De Haan W enduine 1 6 8 -1 8 4 Secties 172 tot 176

Blanken berge Blankenberge 1 8 5 -1 9 5 Secties 185 tot 187, 189, 190, 192 en 193

Knokke-Heist Duinbergen 222 - 226 Sectie 225

Knokke - Zoute 233 - 241 Secties 233 tot 237 en 239 tot 241

Lekkerbek 242 - 249 Secties 242 en 243
De deellocaties waar bressen in de zeewering kunnen voorkomen worden weergegeven in vet lettertype

2

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

In de aandachtszones kunnen bij een 1000-jarige storm wel slachtoffers (vb. op de
dijken) vallen ten gevolge van hoge overslagdebieten over de dijken, alsook strand-
of duinerosie. Enkel in de in vet aangeduide aandachtszones is bresvorming in de
eerste zeewering mogelijk bij een +8m TAW storm, wat kan leiden tot
overstromingen in het achterland. De secties 109-118 in Oostende centrum worden
verder niet besproken, aangezien ze het voorwerp uitmaken van een aparte studie,
namelijk het OW-plan Oostende. Ook voor het Zwin werd een aparte project-MER
uitgewerkt.

3

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

3. BESCHRIJVING VAN DE BOUWSTENEN
In dit plan-MER van het Geïntegreerd Kustveiligheidsplan wordt een onderscheid
gemaakt tussen 3 type-omgevingen waar een aantal specifieke
kustbeschermingsmaatregelen kunnen genomen worden:

• De type-omgeving ‘badplaatsen’; dit is een aandachtzone aan de Vlaamse kust
die in een meer verstedelijkte omgeving gelegen is van het type badplaats en
waar zachte of harde kustbeschermingsmaatregelen kunnen uitgevoerd
worden.

• De type-omgeving ‘duinen’: dit is een aandachtzone die in een meer natuurlijke
omgeving gelegen is, gekenmerkt door de aanwezigheid van duinen en waar
zachte kustbeschermingsmaatregelen kunnen uitgevoerd worden.

• De type-omgeving ‘havens’: dit is een aandachtzone die in een havengebied
gelegen is en waar harde kustbeschermingsmaatregelen kunnen uitgevoerd
worden.

Voor elke type-omgeving werden op basis van kostprijs, technische effectiviteit &
werking (de kans dat de maatregel kan slagen aan de Vlaamse kust) onderstaande
maatregelen geselecteerd.

• Wat betreft het aanvoeren van zand om de veiligheid te verhogen zijn
geselecteerd:

o Strandsuppletie in badplaatsen:

■ Aanleggen van een hoog strand

■ Aanleggen van een laag strand

o Duinsuppletie in duinen

o Strandsuppletie voor duinen

• Ais maatregelen om de dijk te versterken werden geselecteerd:

o Plaatsen van muurtjes op de dijk

o Aanleggen van een golfdempende uitbouw van de zeedijk

• Wat betreft onderhoudsbeperkende maatregelen in het kader van het
aanvoeren van zand, werden geselecteerd:

o Harde onderhoudsbeperkende maatregelen in badplaatsen:
■ Strandhoofden
■ Golfbrekers

o Zachte onderhoudsbeperkende maatregelen:
■ Zandschermen
■ Helmgras in duinen
■ Rijshout
■ Vooroeversuppletie

4

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

• Voor de havens zijn volgende bouwstenen geselecteerd:

o Plaatsen van muurtjes rond de haven

o Verbreden/verhogen/versterken van de dijk/kaai

o Aanleggen van een stormvloedkering

3.1. Bouwstenen in badplaatsen en duinen
3.1.1. Strandsuppletie in badplaatsen
Strandsuppletie is een zachte kustbeschermingsmaatregel waarbij een zandbuffer op
het strand voor de dijk wordt aangebracht. Het huidige strand kan hierdoor verhoogd
en/of verbreed worden. Er zijn veel verschillende profielen mogelijk, waarbij bv. de
hoogte van het strand t.o.v. de dijkhoogte relatief groot of klein kan zijn. De
contourlijnen worden zoveel mogelijk recht gekozen, met een geleidelijke overgang
naar de omliggende gebieden om de verliezen ten gevolge langstransport te
verminderen.

Het strandvolume wordt zodanig bepaald dat bij het optreden van een 1000-jarige
storm het strandprofiel in die mate erodeert dat de gemiddelde overslag over de dijk tot
maximaal 1 l/s/m beperkt blijft (norm 1) en er bij het optreden van de +8m TAW storm
geen bres in de zeedijk ontstaat (norm 2).

Het zand voor de strandsuppleties is afkomstig van zandwinningen op het Belgisch
Continentaal Plat, meer bepaald de zones 2b en 4. Ook zand afkomstig van
onderhoudsbaggerwerken, bijvoorbeeld in de havengeulen en op het Voorplein in
Blankenberge, kan gebruikt worden voor de suppleties.

Er wordt in dit MER vanuit gegaan dat de korreldiameter van het gewonnen zand 300
mu zal zijn. Verschillende uitvoeringsmethodes zijn mogelijk: aanvoer van op zee met
persleiding (grote suppleties) voor nat en droog strand en kleppen van zand op de
vooroever, aanvoer op strand met vrachtwagens (kleine suppleties <100.000m3), ...
Het uitrijden van het zand en in profiel brengen, gebeurt met bulldozers op het strand.
Het suppleren van zand gebeurt dag en nacht, de aanvoer met vrachtwagens gebeurt
enkel overdag. De werken zullen per zone 2 à 3 maanden in beslag nemen per
badplaats en typisch in de periode september/november of maart/juni worden
uitgevoerd. Er wordt buiten het stormseizoen gewerkt en indien mogelijk en nodig ook
buiten het broedseizoen.

Bestaande strandhoofden zullen ondergespoten worden, nieuwe kunnen eventueel
gebouwd worden. Bij strandsuppleties is regelmatig onderhoud een noodzakelijke
vereiste. Onderhoud is nodig om de jaarlijkse erosie te compenseren en de veiligheid
te garanderen. De onderhoudsfrequentie is ongeveer eens om de 5 à 10 jaar, waarbij
dan telkens een orde van grootte van 100.000 m3 zand wordt aangebracht.

Een strandsuppletie heeft ais ‘zachte’ maatregel het voordeel dat het strand kan
meegroeien met de zee. Naarmate de zeespiegel stijgt (bv. ten gevolge van de
klimaatswijziging) zal er een groter strand nodig zijn om hetzelfde veiligheidsniveau te
behouden. Wanneer onderhoudsuppleties plaatsvinden, kan, indien nodig, dus
rekening gehouden worden met eventuele zeespiegelstijging en kan er meer zand
aangevoerd worden om het vereiste veiligheidsniveau te bereiken.

5

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

3.1.2. Duinsuppletie in duinen
Bij een duinsuppletie wordt het duinvolume van een bestaande duin vergroot om op
die manier bresvorming of erosie tot aan de gebouwen in de duinen te voorkomen.
Duinsuppletie kan aan de zeewaartse of aan de landwaartse kant van de bestaande
duin gebeuren. Het duinvolume wordt zodanig bepaald dat na erosie bij de
maatgevende storm een voldoende groot restvolume overblijft om het achterland/de
gebouwen in de duinen te beschermen.

Een duinsuppletie is net ais een strandsuppletie een ‘zachte’ maatregel. Dit biedt de
mogelijkheid na een aantal jaar het aanwezige profiel opnieuw te evalueren, rekening
houdend met de verwachte zeespiegelstijging en indien nodig nog extra zand aan te
voeren.

3.1.3. Strandsuppletie in duinen
Ais alternatief voor duinsuppleties in de duinen kan een strandsuppletie worden
aangelegd ter hoogte van de aandachtzones in de duinen. Hierbij wordt dan een
zandbuffer op het strand aangelegd ter hoogte van de aandachtszones in de duinen.
Hiervoor is in regel meer zand nodig (over een grotere breedte) dan bij een
duinsuppletie. Er dient namelijk veel meer rekening gehouden te worden met erosie
van de strandsuppletie. Het zeer lokaal aanbrengen van de strandsuppletie zou
namelijk een snelle verspreiding van het zand naar naburige zones met zich
meebrengen waardoor het zand geen bijdrage meer levert tegen duinafslag bij
stormen.

3.1.4. Stormmuurtjes
Een stormmuurtje op de dijk reduceert het overslagdebiet op de dijk. Een muurtje is
een ‘harde’ oplossing en wordt geplaatst op de bestaande zeedijk. De afstand tot de
blauwe hardsteen (zeewaartse rand van de dijk) kan variëren. Ook de hoogte van de
muurtjes kan variëren.

3.1.5. Golfdempende uitbouw van de zeedijk
De golfdempende uitbouw van de zeedijk vangt de golven onder
stormomstandigheden op in het bassin en laat het water terug wegvloeien naar zee.
Hierdoor is er een groter toelaatbaar golf alvorens er schade en/of hinder is. Indien de
golfdempende uitbouw van de zeedijk zeewaarts van de bestaande dijk gebouwd
wordt is dit meteen ook een dijkverbreding. De constructie kan ofwel gedeeltelijk op
een nieuw flauwer talud geplaatst worden ofwel tegen het bestaande (zeewaarts) talud
van de dijk.

3.2. Onderhoudsbeperkende maatregelen in badplaatsen
Onderstaand worden een aantal onderhoudsbeperkende maatregelen besproken die
de zandaanvoer voor strand- of duinsuppleties beperken. De zogenaamde ‘harde
maatregelen’ dienen ontworpen te worden voor een levensduur van minimaal 50 jaar,
rekening houdend met zeespiegelstijging, en het bijhorende verwachte strandprofiel
over 50 jaar.

3.2.1. Strandhoofd
Strandhoofden zijn harde infrastructuurelementen die dwars op de kustlijn tussen de
hoog- en laagwaterlijn worden aangebracht. Ze reduceren het kustlangse transport
van zand.

6

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

3.2.2. Golfbreker
Een overtopbare golfbreker is een hard infrastructuurelement dat parallel met de
kustlijn wordt aangebracht. Een overtopbare golfbreker zorgt voor een reductie van de
golfenergie voor de kust.

3.2.3. Zandschermen, helmgras en rijshout
Tijdens het winterseizoen kunnen extra zandschermen of strandhagen geplaatst
worden om de winderosie tegen te gaan. Strandhagen worden gevormd door bossen
fijn rijshout in het zand te vergraven. Anderzijds kan er bv. in de duinen helmgras
geplant worden om het zand meer vast te houden. Het opgewaaide zand wordt lokaal
vastgehouden in plaats van verder langsheen de kust of naar het binnenland te
waaien. Deze maatregelen verminderen dus niet alleen de stranderosie, maar
beperken ook de overlast ten gevolge van opgewaaid zand op de dijk en in de
aanpalende straten.

3.2.4. Vooroeversuppletie
Bij vooroeversuppleties wordt op een afstand van het strand, enkele meters onder het
laagwaterniveau door onderwatersuppleties een zandbuffer aangebracht. Hierdoor
wordt de beschikbare hoeveelheid zand in de actieve kustzone vergroot waardoor er
meer zand door natuurlijke processen naar het strand kan worden getransporteerd.
Vooroeversuppleties zijn goedkoper dan strandsuppleties (factor 2 à 3) en veroorzaken
bij aanleg minder overlast voor de strandgerelateerde activiteiten, maar er dient wel
meer zand aangevoerd te worden dan bij een klassieke strandsuppletie.

3.3. Bouwstenen in havens
3.3.1. Muurtjes of verhoogde kade
De muurtjes rond de haven komen ais ‘harde’ infrastructuurelementen op de
bestaande dijken of kades te staan. De hoogte van deze ononderbroken muurtjes is
bepalend voor de reductie van het overslagdebiet en het verhinderen van overloop en
overstroming van het achterland. Op een aantal locaties zijn er reeds kleine muurtjes
aanwezig die kunnen verhoogd worden. Kades en dijken in de haven kunnen ook
opgehoogd worden om op die manier veiligheid te garanderen.

3.3.2. Stormvloedkering
Met een stormvloedkering of keersluis in de haveninkom kan de haven bij stormweer
afgesloten worden waardoor hoge waterstanden en golfindringing vanuit zee
voorkomen worden. Dit heeft ais voordeel dat er geen bijkomende maatregelen
rondom de haven meer nodig zijn, aangezien golfoverslag en overloop over de kades
en dijken geen probleem meer vormen.

3.3.3. Sluizen en stuwen
Op plaatsen waar de sluizen en stuwen niet aan de norm voldoen en waar geen
stormvloedkering is voorzien, dient ervoor gezorgd te worden dat de huidige sluizen en
stuwen verbeterd worden. Hiervoor zijn volgende mogelijkheden: nagaan van
werkelijke reststerkte of de volledige renovatie van de sluisdeuren of stuwen. In
afwachting van deze ingrijpende maatregelen moet een sturing van het waterpeil in de
sluiskolken uitgewerkt worden. De aanpassingen of nodige vernieuwingen aan al deze
constructies worden in een afzonderlijke studie onderzocht en maken geen deel uit van
dit plan-m.e.r.

7

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

4. ALTERNATIEVEN EN VARIANTEN
In dit hoofdstuk worden de alternatieven beschreven voor de drie type-omgevingen.

4.1. Alternatieven en varianten voor badplaatsen
De verschillende alternatieven voldoen allen aan het vooropgestelde minimum
veiligheidsniveau waarbij het overslagdebiet over de zeewering beperkt moet blijven
tot 1 l/m/s bij een 1000-jarige storm en er ook bij nog zwaardere stormen geen bressen
naar het achterland mogen ontstaan.

Volgende 7 alternatieven zullen standaard beschouwd worden voord de type-
omgeving badplaatsen:

1. Strandsuppletie met laag strand (korreldiameter aangevoerd zand:
300 mu)

2. Strandsuppletie met hoog strand (korreldiameter aangevoerd zand:
300 mu)

3. Strandsuppletie (korreldiameter aangevoerd zand: 300 mu, profiel:
laag strand) met golfdempende uitbouw zeedijk

4. Strandsuppletie (korreldiameter aangevoerd zand: 300 mu, profiel:
laag strand) met laag muurtje (hoogte: 60 cm)

5. Strandsuppletie (korreldiameter aangevoerd zand: 300 mu, profiel:
laag strand) met hoog muurtje (hoogte: 120 cm)

6. Strandsuppletie (korreldiameter aangevoerd zand: 300 mu, profiel:
laag strand) met strandhoofden

7. Strandsuppletie (korreldiameter aangevoerd zand: 300 mu, profiel:
laag strand) met golfbrekers (tot op hoogwater-hoogte)

Afhankelijk van de specifieke locatie langsheen de kustlijn is het echter zo dat de
basisalternatieven zoals bovenstaand vermeld niet altijd technisch zinvol of efficiënt
zijn. Verder zijn er per specifieke locatie soms bijkomende maatregelen of een
combinatie van maatregelen nodig die niet vallen binnen de bovengenoemde
basismaatregelen. In Tabel 4-1 wordt per badplaats met een aandachtslocatie
weergegeven welke van de basisalternatieven beschouwd zullen worden en in
hoeverre er specifieke bijkomende maatregelen genomen dienen te worden.

Er wordt van uitgegaan dat andere onderhoudsbeperkende maatregelen dan
strandhoofden of golfbrekers (b.v. zandschermen, strandhagen of vooroeversuppletie)
standaard geen deel uitmaken van de hier voorgestelde alternatieven. Ais het wel
beschouwen van deze maatregelen een significant verschil zou uitmaken in de
beoordeling (in pius of in min), dan zal hier voor de relevante disciplines nader op
ingegaan worden.

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 4-1: Overzicht van de alternatieven per aandachtszone in de type-omgeving ‘badplaats’

BADPLAATSEN

ALTERNATIEVEN

SPECIFIEKE
MAATREGELEN

Suppletie
laag strand

Suppletie
hoog

strand

Suppletie +
golfdempende

uitbouw zeedijk

Suppletie +
laag muurtje

Suppletie +
hoog muurtje

Suppletie +
strand hoofd

Suppletie +
golfbreker

De Panne X X

St.ldesbald/Koksijde X X X

Westende/M id del kerke X X X X X X X

Raversijde/Oostende Wellington X X X X X X X

De Haan - Wenduine X X X X X X X aanvullende maatregelen op
de rotonde

Blankenberge X X X X X X

Knokke-Heist X X X X X X X extra alternatief: suppletie
volgens steil strandprofiel

9

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Onderstaande Tabel 4-2 geeft een overzicht van de benodigde suppletievolumes voor het uitvoeren van de alternatieven voor de type-
omgeving badplaatsen, weergegeven per locatie. De alternatieven met de aanleg van strandhoofden en golfbrekers (alternatieven 6 en 7)
vereisen dezelfde suppletievolumes ais deze voor het alternatief met de suppletie van een laag strand (alternatief 1).

Tabel 4-2: Benodigde in situ suppletievolumes (inoi. buffer voor 5 jaar) voor het uitvoeren van de alternatieven weergegeven per badplaats (300mu)

BADPLAATS Suppletievolume
laag strand (m3)

Suppletievolume
hoog strand (m3)

Suppletievolume
suppletie + golf­
dempende uitbouw
zeedijk (m3)

Suppletievolume
suppletie + laag
muurtje (m3)

Suppletievolume
suppletie + hoog
muurtje (m3)

Suppletievolume
steil strand (m3)

De Panne - centrum strandsuppletie / 40.000 / 0 / /

St Idesbald - Koksijde /* 100.000 0 0 / /

Middelkerke - Westende 1.953.000 2.578.000 1.593.000 1.953.000 1.766.000 /

Raversijde - Oostende wellington 2.648.000 3.337.000 1.838.000 2.229.000 1.678.000 /

De Haan - Wenduine (volledige suppletie) 844.000 1.141.000 743.000 743.000 678.000 /

Blankenberge 423.000 577.000 290.000 314.000 272.000 /

Knokke-Heist 4.154.000 4.736.000 3.550.000 3.746.000 3.362.000 2.032.000

* Het benodigde suppletievolume voor de aanleg van een laag strand in de zone St. Idesbald - Koksijde is verwaarloosbaar

10

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

4.2. Alternatieven voor duinen
De alternatieven voor kustbescherming voor de type-omgeving havens kunnen zoals
eerder aangegeven geconfigureerd worden op basis van de beschreven bouwstenen
in paragrafen 3.1 en 3.2.

De te bestuderen basisalternatieven voor de type-omgeving duinen zijn de volgende:

1. Duinsuppletie (korreldiameter aangevoerd zand: 300 mu)

2. Strandsuppletie (korreldiameter aangevoerd zand: 300 mu). Ais
alternatief voor duinsuppleties kan een strandsuppletie worden
aangelegd. Hiervoor is meer zand nodig (over een grotere breedte) dan
bij een duinsuppletie. Er dient namelijk veel meer rekening gehouden te
worden met erosie van de strandsuppletie. Het zeer lokaal aanbrengen
van de strandsuppletie zou een snelle verspreiding van het zand naar
naburige zones met zich meebrengen waardoor het zand geen bijdrage
meer levert tegen duinafslag bij stormen.

Om het aangevoerde zand van de duin- en strandsuppleties ter plaatse te houden,
kunnen er best een aantal erosieremmende maatregelen genomen worden. Deze
kunnen bestaan uit:

• Het plaatsen van zandschermen en / of rijshouthagen

• Aanplantingen (+ eventueel afsluiten gebied ter bevordering van de
groei)

• Indien frequent gebruikt ais duindoorgang: een geleide duindoorgang
maken, eventueel trappen voorzien.

Deze erosieremmende maatregelen kunnen ais milderende maatregelen worden
meegenomen.

De voorgenoemde basisalternatieven voor de duinen zijn niet op alle locaties
technisch zinvol of efficiënt zijn. Onderstaande tabel geeft voor de 4 verschillende
aandachtslocaties van duinen weer welke van de basisalternatieven zullen worden
beschouwd.

11

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 4-3: Overzicht van de alternatieven per aandachtszone in de type-omgeving ‘duinen’

DUINEN ALTERNATIEVEN SPECIFIEKE MAATREGELEN

Duinsuppletie Strandsuppletie

De Panne - sectie 8 X X

Koksijde - sectie 39 X extra alternatief: aanbrengen van
geschrankte muurtjes

Raversijde - Oostende
Wellington - sectie 98

X

enkel indien alternatief
3, 4 o f5 t .h .v . de

badplaats Raversijde -
Oostende Wellington

wordt aangelegd

X

enkel indien alternatief
3, 4 o f5 t .h .v . de

badplaats Raversijde -
Oostende Wellington

wordt aangelegd

Oostende Oost - sectie
120 tot 122

X X

Onderstaande Tabel 4-4 geeft een overzicht van de benodigde suppletievolumes voor
het uitvoeren van de duinsuppleties voor de type-omgeving duinen, weergegeven per
locatie.

Tabel 4-4: Benodigde suppletievolumes voor het uitvoeren van de duinsuppleties weergegeven
per duinlocatie

DUINLOCATIE Duinsuppletievolume (m3) Strandsuppletie

De Panne - duinsuppletie sectie 8 10.000 54.000

Koksijde - Duin sectie 39 1.200 niet van toepassing

Raversijde - Duin sectie 98 17.500 niet van toepassing (*)

Oostende Oost 4.400 50.000

(*) de strandsuppletie is voorzien voor de bescherming van de badplaats Raversijde-
Oostende-Wel li ngton

4.3. Alternatieven voor havens
De alternatieven voor kustbescherming voor de type-omgeving havens kunnen, zoals
eerder aangegeven, geconfigureerd worden op basis van de voorgaand beschreven
bouwstenen in paragraaf 3.3. De verschillende alternatieven hebben niet noodzakelijk
hetzelfde veiligheidsniveau, maar voldoen wel aan het minimum veiligheidsniveau
waarbij het overslagdebiet over de zeewering beperkt moet blijven tot 11/m/s bij een
1000-jarige storm, rekeninghoudend met de zeespiegelstijging.

De te bestuderen basisalternatieven voor havens zijn de volgende:

• Aanleggen van muurtjes en/of dijkversterkingen (afhankelijk van de
locatie) in combinatie met het verstevigen en/of regelen van de
bestaande sluizen en stuwen

• Aanleggen van een stormvloedkering
Afhankelijk van de locatie langsheen de kustlijn is het zo dat de basisalternatieven
zoals bovenstaand vermeld een andere locatiespecifieke uitwerking hebben.

12

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Onderstaande tabel geeft voor de 3 verschillende havens weer welke van de
basisalternatieven in dit plan-MER zullen worden beschouwd en in hoeverre er
specifieke bijkomende maatregelen dienen genomen te worden op bepaalde locaties.

Tabel 4-5: Beschouwde alternatieven per haven

HAVENS ALTERNATIEVEN SPECIFIEKE MAATREGELEN

Aanleggen muurtjes/
dijkversterkingen + aanpassen

sluizen en stuwen

Aanleggen
stormvloedkering

Nieuwpoort X X Bijkomende maatregelen voor
voorkomen overstroming
naastliggende gebieden indien SVK
wordt aangelegd

Blankenberge X X Bijkomende maatregelen voor
voorkomen overstroming
naastliggende gebieden indien SVK
wordt aangelegd

Zeebrugge X X Bijkomende muurtjes indien SVK
wordt aangelegd opdat het water
niet rond de SVK kan stromen

Het basisalternatief muurtjes en/of dijkversterkingen bestaat erin een betonnen muurtje
omheen de haven aan te leggen, waarbij de hoogte varieert naargelang het
veiligheidsrisico. Waar dijken omheen de haven aanwezig zijn kunnen deze versterkt
of verhoogd worden, naargelang het lokale veiligheidsrisico.

Het basisalternatief aanleggen van een stormvloedkering bestaat erin een
stormvloedkering in de havengeul aan te leggen die kan afgesloten worden in geval
van storm. Een stormvloedkering in de havengeul moet zowel de inkomende golven
tegenhouden ais hoge waterstanden in de haven voorkomen. Dit heeft ais voordeel dat
er geen bijkomende maatregelen rondom de haven meer nodig zijn, aangezien
golfoverslag en overloop over de kades en dijken geen probleem meer vormen.
Afhankelijk van de locatie zijn in een aantal havens eventueel bijkomende maatregelen
voor het garanderen van het veiligheidsniveau noodzakelijk.

13

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

5. BEOORDELINGS- EN SIGNIFICANTIEKADER

5.1. Discipline Bodem
De te onderzoeken kustbeschermingsmaatregelen kunnen een invloed hebben op de
bodem in het studiegebied, meer in het bijzonder op de aanwezige zeebodem, strand-,
duin- en polderbodems.

Er kan onderscheid gemaakt worden tussen activiteiten die plaatsvinden in de
aanlegfase en de gebruiksfase (inclusief onderhoud). Bij de aanleg kan gekeken
worden naar verschillen tussen de alternatieven inzake grondverzet en ruimtebeslag.
Na de aanleg wordt vooral, ten gevolge van gewijzigde kustlijnoriëntatie, een impact
verwacht op de sedimentatie en erosieprocessen in zee en op het strand. Bij gebruik
van harde structuren kunnen bepaalde oplossingen erosie of sedimentatie ter plaatse
van nabijgelegen stranden/badplaatsen veroorzaken.

Aan de hand van een zevendelige beoordelingsschaal (+3 tot -3) zal een verbetering
of verslechtering aangegeven worden van de planalternatieven ten opzicht van de
referentiesituatie.

5.2. Discipline Water
Tabel 5-3 geeft aan op welke wijze de te verwachten effecten zullen worden
onderzocht, welke methodologie zal worden gehanteerd en wat de beoordelingscriteria
zijn. De beoordeling gebeurt op een kwalitatieve tot semi-kwantitatieve wijze.

Voor de beoordeling van de effecten wordt een globaal beoordelingskader opgesteld,
waarbij een toetsingskader van -3 tot +3 wordt gebruikt, om de actuele en toekomstige
impact te beoordelen.

Het beoordelings- en toetsingskader wordt weergegeven in respectievelijk Tabel 5-1
en Tabel 5-2

14

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 5-1: Beoordelingskader discipline water

Kwetsbaarheid Ernst en omvang

HOOG

Verstoring van grond- of oppervlaktewater met zeer
hoge gevoeligheid voor waterkwaliteits- of
waterkwantiteitswijzigingen

GROOT

Het effect op het compartiment w ater manifesteert
zich ais sterk verspreid en ver buiten het plangebied.

Waterkwaliteitsveranderingen: toenam e van
concentraties voor één of meerdere parameters met
> 1 X de normen van de basiswaterkwaliteit.

Grondwaterstandsveranderingen : > 30 cm

MATIG

Verstoring van grond- of oppervlaktewater met
hoge gevoeligheid voor waterkwaliteits- of
waterkwantiteitswijzigingen

MATIG

Het effect op het compartiment w ater heeft een lokale
invloedssfeer die beperkt buiten het plangebied
treedt. De impact op het compartiment water is
duidelijk maar betreft een omkeerbaar effect op een
potentieel waterafhankelijk systeem.

Waterkwaliteitsveranderingen: toename van
concentraties voor één of meerdere parameters met
0,2 tot 1 X de normen van de basiswaterkwaliteit.

Grondwaterstandsveranderingen : >10-30 cm

LAAG

Verstoring van grond- of oppervlaktewater met
normale gevoeligheid voor waterkwaliteits- of
waterkwantiteitswijzigingen

KLEIN

Het watersysteem ondervindt enkel binnen de
werkzone of exploitatiezone een effect van de
inrichting van het complex. Er wordt geen
belangrijke of meetbare schade aan het systeem
vastgesteld ten gevolge van de uitvoering van het
plan.

Waterkwaliteitsveranderingen: toenam e van
concentraties voor één of meerdere parameters met
< 0,2 X de normen van de basiswaterkwaliteit.

Grondwaterstandsveranderingen : 5-10 cm

Tabel 5-2: Toetsingskader discipline water

Effectbeoordeling Score Kwetsbaarheid Ernst en omvang

HOOG GROOT

Sterk negatief effect -3 HOOG MATIG

MATIG GROOT

HOOG KLEIN

Matig negatief effect -2 MATIG MATIG

LAAG GROOT

MATIG KLEIN

Licht negatief effect -1 LAAG MATIG

LAAG KLEIN

Wanneer een positieve invloed wordt verwacht dient dezelfde redenering toegepast te
worden.

15

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 5-3: Overzicht van maatregelen, effecten, beoordelingscriteria en beoordelingsmethodiek.

Maatregel Effecten op discipline water Criterium Methodiek

Strandsuppletie

Vooroeversuppletie

Vertroebeling in de waterkolom. Wijziging in troebelheid Kwalitatieve beschrijving

Strandsuppletie

Strand hoofd

Wijziging stromingspatroon en stroomsnelheid zeewater. Verandering in stromingspatroon
kustwaters

Kwalitatieve beschrijving

Waterkwaliteitswijzigingen ais gevolg van verminderde verdunning van
afvalwaterlozingen of overstorten.

Door afwezigheid van lozingen van afvalwaters o f overstorten in zee, treedt
geen wijziging op van zeewaterkwaliteit ais indirect effect van het
voorgaande. In de havengeulen monden weliswaar oppervlaktewateren uit
die overstortwater kunnen ontvangen. De intensiteit van verdunning door
zeewater, t.h.v. de uitmonding van de waterlopen in de havenmonden, kan
mogelijk verminderen door aanleg van een strandhoofd. Echter strandhoofden
worden aangelegd t.h.v. badplaatsen, niet t.h.v. havens.

Duinsuppletie Hydrologische effecten - veranderingen grondwaterstanden in de duin en in
het aangrenzende gebied.

Grondwatertafelwijziging Kwalitatieve (sem¡-kwantitatieve)
beschrijving

Grondwaterkwaliteitsveranderingen (afhankelijk van de kwaliteit van het
suppletiezand).

Verandering in grondwaterkwaliteit Kwalitatieve beschrijving

GDU

Stormmuurtje

Geen significant effect op watersysteem (door ontbreken van ingrepen op het
watersysteem).

Golfbrekers Wijziging stromingspatroon en stroomsnelheid zeewater. Verandering in stromingspatroon
kustwaters

Kwalitatieve beschrijving

16

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

5.3. Discipline Geluid
Geluidshinder voor de receptor mens is een kwestie van beleving. Geluid is een belangrijk element
in de leefomgeving van mensen. Ongewenste geluiden in de woonomgeving kunnen bij de
bewoners tot gevoelens van irritatie, wrevel, afkeer, boosheid, ergernis en dergelijke leiden.

Het uitgangspunt is dat de geluidsverstoring aan nabije woningen gelegen rondom het plangebied,
bij uitvoering van het geplande project, maximaal wordt beperkt. Voor wat betreft de beoordeling
van geluid tijdens de bouwfase is er geen concrete wetgeving, wel zijn er milieukwaliteitsnormen
die werden opgesteld ais basis voor de duurzame ontwikkeling en de bescherming van een
gezond leefmilieu in Vlaanderen.

De significantie van het geluidseffect wordt bepaald aan de hand van een sommatie van de
beoordeling voor de criteria “overschrijding van de milieukwaliteitsnorm”, “ernst” en “duur”.

(0) Overschrijding van de milieukwaliteitsnorm:

• Groot: meer dan 6 dB(A). [Score-3]

• Gemiddeld: tussen 3 en 6 dB(A). [Score -2]

• Laag: tussen 0 en 3 dB(A). [Score-1]

(1) Ernst:

• Groot: verstoring van een gebied met een hoge concentratie aan receptoren. [Score -3]

• Gemiddeld: verstoring van een gebied met een middelmatige concentratie aan receptoren.
[Score -2]

• Laag: verstoring van een gebied met een lage concentratie aan receptoren. [Score-1]

(D) Duur van de impact:

• Groot: traag omkeerbaar in de tijd. [Score -3]

• Gemiddeld: omkeerbaar in de tijd. [Score -2]

• Laag: snel omkeerbaar, tijdelijk effect tijdens aanleg, korter dan de projectduur. [Score-1]

De eindscore voor toetsing van de effecten ten opzichte van de referentiesituatie gebeurt aan de
hand van een 7-delige beoordelingsschaal, ais volgt uitgedrukt:

Totaal = -8 to t-9 punten: -3/+3 : sterk negatief/positief effect

Totaal = -6 tot -7 punten: -2/+2 : matig negatief/positief effect

Totaal = -3 to t-5 punten: -1/+1 : licht negatief/positief effect

Totaal = 0 tot -3 punten: 0 : geen/verwaarloosbaar effect
(T o taa l = O + l+ D)

In de kennisgeving werd aangegeven dat het onderdeel ‘trillingen’ zou worden meegenomen ais
discipline in dit plan-MER. Er is echter gebleken dat de trillingshinder zich beperkt tot de aanleg­
en onderhoudsfase, waarbij de grootste impact verwacht wordt in de aanlegfase. De aanlegfase
wordt echter buiten beschouwing gelaten in voorliggend plan-MER. Over de in te zetten
werktuigen tijdens de onderhoudsfase is weinig literatuur beschikbaar waardoor een exacte
afweging van de alternatieven wordt bemoeilijkt. Een algemene inschatting van de effecten van
trillingsveroorzakende werkzaamheden wordt, ter info, opgenomen in bijlage K.

17

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

5.4. Discipline Fauna en Flora
De effecten tijdens aanleg op fauna en flora zijn van tijdelijke aard. De effecten tijdens de
aanlegfase zijn beperkt tot vernietiging van aanwezige planten (vooral van belang voor
vloedmerkplanten en embryonale duinen) en verstoring van de (broedende en foeragerende)
vogels. Ook het benthos en vissen kunnen negatieve effecten ondervinden tijdens de
aanlegwerken.

De verstoringsaspecten voor avifauna zijn van tijdelijke aard ten gevolge van de werken tijdens de
aanleg.

De overige effecten, waarbij geen herstel optreedt in de aanlegfase, worden gezien ais
permanente effecten en worden meegenomen in de ‘effecten na uitvoering’.

Een overzicht van de effecten per ingreep wordt weergegeven in Tabel 5-5. Op basis van het
relatief belang van de effectgroep wordt een significantiekader uitgewerkt (Tabel 5-4).

Tabel 5-4: Overzicht van de effecten op fauna en flora en significantiekader

Effectgroep Criterium Methode van
effect be paling

Beoordeling significantie

Biotoopverlies Vernietiging biotoop Verdwijning embryonale
duinen en planten

Relatief belang (soorten,
oppervlakte) van te verdwijnen
biotoop en planten

Biotoopverlies Vernietiging biotoop Verdwijning/verandering
soortensamenstelling
bodemdieren

Relatief belang van te verdwijnen
soorten bodemdieren

Biotoopverlies Vernietiging biotoop Verminderde
voedselbeschikbaarheid
avifauna

Relatief belang van te verdwijnen
biotoop

Biotoopverlies Vernietiging biotoop Verkleining areaal
broedbiotoop avifauna

Relatief belang van te verdwijnen
biotoop

Biotoopverlies Vernietiging biotoop Verminderde
voedselbeschikbaarheid
vissen

Relatief belang van te verdwijnen
soorten vissen

Biotoopcreatie Uitbreiding hoog strand Embryonale duinvorming Relatief belang van toename
biotoop

Biotoopcreatie Uitbreiding hoog strand Uitbreiding biotoop
strandbroedende vogels

Relatief belang van toename
biotoop

Biotoopverlies/Verstoring Uitbreiding hoog strand Toename recreatie,
vernietiging planten en
verstoring avifauna

Relatief belang van te verdwijnen
biotoop en avifauna

Barrièrewerking Barrièrewerking Verkleining en/of
verzwakking populaties
bodemdieren

Relatief belang barrièrewerking

Biotoopcreatie Uitbreiding areaal
duingebied

Vergroting diversiteit
duinhabitats en -soorten

Relatief belang van toename
habitats en soorten

Verstoring van de
waterhuishouding

Verandering
grondwaterstand- en
kwaliteit

Cfr. grondwater: bepaling
grondwaterstands-
verandering en -kw alite it
en invloed op
vegetatietypes duinen

Relatief belang impact op
vegetatietypes duinen

18

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Volgend significantiekader wordt voorgesteld:

+3: sterk positieve impact

+2: duidelijk positieve impact

+1: matig positieve impact

0: geen impact

-1: matig negatieve impact

-2: duidelijk negatieve impact

-3: sterk negatieve impact

19

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 5-5: Overzicht van de maatregelen en de ecologische effecten op fauna en flora (na uitvoering)

Ecologisch effect Strand­
suppletie

laag
strand

Strand­
suppletie

hoog
strand

Strand­
suppletie

met
strand-
hoofd

Strand­
suppletie
met laag
muurtje
op dijk

Strand­
suppletie
met hoog
muurtje
op dijk

Strand­
suppletie

met
golfdem­

pende
uitbouw

Strand-
suppleti

e met
golfbrek

ers

Duin­
suppletie
in duinen

Strand­
suppletie
in duinen

Bouw
storm-

muur in
havens

Bouw
storm vloed­

kering in
havens

Verkleining en/of verzwakking populaties
bodemdieren

X

Verandering diversiteit bodemdieren/mortaliteit
bepaalde bodemdieren/

X X X X X X X X X X

Verdwijning vloedmerk en -planten en embryonale
duinen

X X X X X X X X X X X

Verminderde voedselbeschikbaarheid avifauna (nat
strand)

X X X X X X X X X X

Toename recreatie, vernietiging planten en
verstoring avifauna

X X X X X X X X

Embryonale duinvorming X X X X X X X

Uitbreiding biotoop strandbroedende
vogels/verhoging voedselbeschikbaarheid avifauna
(droog strand)

X X X X X X X X

Vergroting diversiteit habitats en -soorten X X X

Effect op vissen X X X X X X X X X

20

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

5.5. Discipline Lucht
De impact wordt beoordeeld op basis van een kwalitatieve evaluatie van de emissies
en hun impact op de luchtkwaliteit. Dit wordt uitgevoerd op basis van een experten
inschatting. Gezien de aard van de impactstudie heeft dit beoordelingskader enkel
betrekking op tijdelijke effecten.

o Sterk positieve impact score +3

o Duidelijk positieve impact score +2

o Matig positieve impact score +1

o Geen aantoonbare impact score 0

o Matig negatieve impact score -1

o Duidelijk negatieve impact score -2

o Sterk negatieve impact score -3

5.6. Discipline Landschap, Bouwkundig erfgoed en
Archeologie
Algemeen wordt het landschap bestudeerd langs drie invalshoeken, nl. ‘het landschap
ais erfgoed’, ‘het landschap ais dynamisch relatiestelsel’ en ‘het landschap ais
zintuiglijk en hoofdzakelijk visueel waarneembaar verschijnsel’. Elk van deze
benaderingen heeft eigen onderzoeksmethoden en brengt eigen effecten met zich
mee. De methode van effectbepaling en de gebruikte criteria worden weergegeven in
Tabel 5-6. Het beoordelingskaders dat wordt gehanteerd voor deze discipline wordt
weergegeven in Tabel 5-7.

Tabel 5-6: Methode van effectenbepaling discipline landschap, archeologie en bouwkundig
erfgoed

Effectgroep Criterium Methode van
effectbeoordeling

Beoordeling significantie
op basis van

Effectgroep structuur- en
relatiewijzigingen

Functionele versnippering
actueel gebruik

Oppervlakte van
verschillende functies /
oppervlakte per deelgebied

Inschatting impact op basis
van ingrepen en aanwezige
functies

Expertoordeel

Effectgroep wijziging
perceptieve kenmerken

Verwijderen, veranderen of
toevoegen van
landschapselementen

Bepalen van de absolute
visueel -ruimtelijke effecten:
verwijderen of toevoegen
van landschapselementen

Kwalitatief Expertoordeel

Effectgroep verlies
erfgoedwaarde

21

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Effectgroep Criterium Methode van
effectbeoordeling

Beoordeling significantie
op basis van

Verdwijnen en verstoren
van historisch geografische
elementen en structuren

Aantal, lengte en
oppervlakte van historisch­
geografische structuren die
verdwijnen of worden
verstoord

Kwalitatieve bespreking Expertoordeel

Effecten op bouwkundig
erfgoed

Erfgoedwaarden die
verdwijnen

Kwalitatieve bespreking Expertoordeel

Beïnvloeding
ensemblewaarde
bouwkundig erfgoed

Kwalitatieve bespreking Expertoordeel

Beïnvloeding context
bouwkundig erfgoed

Kwalitatieve bespreking Expertoordeel

Proceseffecten bouwkundig
erfgoed

Impact
grondwaterstandverlagingen,
trillingen en zettingen, erosie

Kwalitatief met gegevens uit
andere disciplines

Expertoordeel

Effecten op archeologie Verg raving kwalitatieve interpretatie Expertoordeel

W ijzigingen grondwatertafel kwalitatieve interpretatie Expertoordeel

Deformatie kwalitatieve interpretatie Expertoordeel

Tabel 5-7: Beoordelingskader

Score Effect Betekenis

- - - / + + + Sterk negatief / positief Permanent en/of uitgebreid in oppervlakte

- - / + + Matig negatief / positief Tijdelijk / uitgebreid of permanent / plaatselijk

- / + Gering negatief / positief Tijdelijk en beperkt in oppervlakte

0 Geen / verwaarloosbaar effect Geen o f verwaarloosbaar effect

22

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

5.7. Discipline Mens Ruimte
Effecten tijdens de aanlegfase zullen niet bekeken worden, vermits deze slechts van
tijdelijke aard zijn. Effecten ten gevolge van onderhoudswerkzaamheden worden wel
meegenomen in de effectbespreking omdat er daarbij sprake is van een periodiek
terugkerende activiteit.

Tabel 5-8: Toetsingskader Mens-Ruimte

Effectgroep Criterium Methode van
effectbeoordeling

Beoordeling significantie
op basis van

Mobiliteit Mate van bereikbaarheid /
toegankelijkheid met
verschillende vervoersmodi
(auto, openbaar vervoer,
fiets, te voet)

Kwalitatieve wijziging op
basis van vergelijking met
referentiesituatie

Expert beoordeling

Ruimtegebruik Barrièrewerking Wijziging
toegangsmogelijkheden
deelzones (e.g. hinterland,
dijk, duinen, strand, water)

Expertbeoordeling op basis
van vergelijking met
referentiesituatie

Recreatieve oppervlakte Wijziging van oppervlakte
deelzones (e.g. dijk, duinen,
strand)

Relatieve wijziging ten
opzichte van
referentiesituatie

Functiewijziging Wijziging van functies en
activiteiten in de
verschillende deelzones

Expertbeoordeling op basis
van vergelijking met
referentiesituatie

Beleving Wijziging van mogelijkheden,
beleving en hinder bij
verschillende activiteiten (e.g.
wonen, werken, recreëren)

Expertbeoordeling op basis
van vergelijking met
referentiesituatie

Voor de evaluatie van de effecten wordt gebruik gemaakt van een zevendelige schaal.
Meer informatie hieromtrent vindt u terug in ondertaande tabel (Tabel 5-9).

Tabel 5-9: Scoretabel

Score Effect Betekenis

— /+++ Sterk negatief/positief Sterk Permanent effect

--/++ Matig negatief/positief Sterk tijdelijk o f matig permanent effect

-/+ Gering negatief/positief Matig tijdelijk o f beperkt permanent effect

0 Geen/verwaarloosbaar Geen o f verwaarloosbaar effect o f tijdelijk en beperkt in oppervlakte

In het kader van de discipline Mens-Ruimte kan gesteld worden dat alle
aanlegwerkzaamheden en onderhoudswerkzaamheden tijdelijke effecten inhouden en
dat de kustveiligheidsmaatregelen zelf steeds tot permanente of blijvende effecten
leiden, tenzij expliciet anders vermeld.

23

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

5.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
In deze discipline wordt nagegaan welke effecten mogelijks een belangrijke impact
hebben op de mens en zijn algehele gezondheid en veiligheid. Mogelijke
significante effecten van de verschillende maatregelen worden weergegeven in
onderstaande tabel. Tijdens de aanlegfase (A) is voornamelijk blootstelling aan
luchtverontreiniging en aan geluidsemissies van belang. Na de implementatie, dus
m.a.w. tijdens de eigenlijke werking (W) van de kustbeveiligende maatregelen
zullen wellicht eerder de veiligheidsaspecten van belang zijn. Wanneer geen
effecten worden verwacht wordt dit aangeduid met een horizontaal streepje (-). De
noodzaak voor onderhoud wordt mee beoordeeld bij de kustveiligheidsmaatregelen.

Voor de badplaatsen

Stormmuur Strandsuppletie
■ Steil

strand
Strand-
hoofd

Golf­
brekerEffectg roepen GDU hoog laag

muurtje muurtje
hoog

strand
laag

strand

R ech ts tre e kse
b loo ts te llin g aan
v e ro n tre in ig d e

luch t

A A A A + W A + W A + W A A

R ech ts tre e kse
b loo ts te llin g aan
g e lu id se m iss ie s

en tr illin g e n

A A A A + W A + W A + W A A

S p e c ifie ke
ris ico fac to re n

m ense lijke
gezo nd h e id

- - - - - - -

R is ico ’s v o o r de
ve ilig h e id :

ve ra n d e rin g
ze e s tro m in g

- - W W W W W

R is ico ’s v o o r de
ve ilig h e id :
obs take ls

W W W W W W W W

R is ico ’s v o o r de
ve ilig h e id :
a lgehe le

ku s tve ilighe id

W W w w w w W W

Voor de duinomqevinq

Effecten voor de menselijke gezondheid zijn hier niet te verwachten. Door de korte
termijn van de eventuele hinder voor eventuele gebruikers van de omgeving zijn
gezondheidseffecten ais gevolg hiervan verwaarloosbaar tot onbestaand. De (tijdelijke)
hinderaspecten tijdens de aanlegfase worden besproken in de discipline Mens Ruimte.

24

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Voor de havens

Effectg roepen
ALT1

Variante
stormmuurtjes

ALT2
Verhogen kades en

dijken

ALT3
Stormvloed keri ng

R e ch ts tre e kse b loo ts te lling
aan ve ro n tre in ig d e luch t

A A A

R e ch ts tre e kse b loo ts te lling
aan g e lu id se m iss ie s en

tr illin g e n

A A A

S p e c ifie ke ris ico fac to re n
m en se lijke gezo nd h e id

- - -

R is ico ’s v o o r de ve ilighe id :
o bs take ls

W W W

R is ico ’s v o o r de ve ilighe id :
a lg e h e le ku s tve ilig h e id

W W W

Voor de beoordeling van de verschillende maatregelen zal gebruik gemaakt worden
van volgend significantiekader.

Significantiekader gezondheidsaspecten

Omschrijving Score Connotatie

Permanente blootstelling aan
verontreiniging of hinder (over lange
termijn) over een grote oppervlakte of die
een grote groep mensen treft of die
kwetsbare populaties treft;
of tijdelijke blootstelling aan
verontreiniging of hinder van kwetsbare
populaties;

-3
Sterk negatief effect

Permanente blootstelling aan
verontreiniging of hinder (over lange
termijn) maar over een beperkte
oppervlakte of die een zeer beperkte
groep mensen treft (uitgezonderd
kwetsbare populaties);
of tijdelijke blootstelling aan
verontreiniging of hinder over een grote
oppervlakte of die een grote groep
mensen treft;

-2
Matig negatief effect

Tijdelijke blootstelling aan verontreiniging
(over korte termijn) in een beperkte
locatie;

-1 Licht negatief effect

Geen enkele wijziging t.o.v. bestaande
situatie 0 Neutraal of verwaarloosbaar

Tijdelijke vermindering van blootstelling
aan verontreiniging of hinder (over korte
termijn) in een beperkte locatie;

+1 Licht positief effect

25

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Significantiekader gezondheidsaspecten

Permanente vermindering van
blootstelling aan verontreiniging of hinder
(over lange termijn) maar over een
beperkte oppervlakte of die slechts een
zeer beperkte groep mensen trof
(uitgezonderd kwetsbare populaties);
of tijdelijke vermindering van blootstelling
aan verontreiniging over een grote
oppervlakte of die een grote groep
mensen trof;

+2
Matig positief effect

Permanente vermindering van
blootstelling aan verontreiniging of hinder
(over lange termijn) over een grote
oppervlakte of die een grote groep
mensen trof of die kwetsbare populaties
trof;
of tijdelijke vermindering van blootstelling
aan verontreiniging van kwetsbare
populaties;

+3 Sterk positief effect

Significantiekader veiligheid - specifieke risico’s

Omschrijving Score Connotatie

Ontstaan van een niet-beheersbare en permanente risico’s voor
het optreden van calamiteiten met ernstige gevolgen voor de
mens, of risico’s voor onveiligheid (optreden van gevaarlijke
zeestroming voor zwemmers, overstromingsrisico’s met
mogelijks slachtoffers bij de zeewering en zeer sterke materiële
schade)

-3
Sterk

negatief
effect

Ontstaan van een gedeeltelijk beheersbaar maar permanent
risico voor optreden van calamiteiten met ernstige gevolgen
voor de mens, of risico’s voor onveiligheid (optreden van
gevaarlijke zeestroming voor zwemmers, overstromingsrisico’s
met mogelijks ernstige materiële schade)

-2
Matig

negatief
effect

Ontstaan van een tijdelijk en beheersbaar risico voor
calamiteiten (tijdelijke vergroting van een bres tijdens werken) -1

Licht
negatief

effect

Geen wijzigingen wat veiligheid en specifieke risico’s betreft 0 Neutraal

Gedeeltelijk maar beperkt of tijdelijk wegnemen van niet-
beheersbare en/of beheersbare risico’s voor optreden van
calamiteiten met ernstige gevolgen voor de mens, of risico’s
voor onveiligheid
Of het permanent wegnemen van een gedeeltelijke
beheersbare en permanente risico’s voor het optreden van
calamiteiten met eerder beperkte gevolgen voor de mens, of
risico’s voor onveiligheid (grotere kans voor het optreden van
kleine ongevallen)

+1
Licht

positief
effect

26

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Significantiekader veiligheid - specifieke risico’s

Gedeeltelijk maar omvangrijk wegnemen van niet-beheersbare
en/of beheersbare risico’s voor optreden van calamiteiten met
ernstige gevolgen voor de mens, of risico’s voor onveiligheid
Of het permanent wegnemen van een niet-beheersbare en
permanente risico’s voor het optreden van calamiteiten met
eerder beperkte gevolgen voor de mens, of risico’s voor
onveiligheid (grotere kans voor het optreden van kleine
ongevallen)

+2
Matig

positief
effect

Permanent wegnemen van niet-beheersbare risico’s voor het
optreden van calamiteiten met ernstige gevolgen voorde mens,
of risico’s voor onveiligheid

+3
Sterk

positief
effect

De eindscore voor evaluatie van de effecten ten opzichte van de referentiesituatie
gebeurt aan de hand van volgende beoordelingsschaal:

Significantiekader Mens - Gezondheid- en Veiligheidsaspecten

Totaal aantal punten Eindscore Connotatie

-5 to t -6 -3 Sterk negatief effect

-3 to t -4 -2 Matig negatief effect

-1 to t -2 -1 Licht negatief effect

0 0 Neutraal

1 tot 2 +1 Licht positief effect

3 tot 4 +2 Matig positief effect

5 tot 6 +3 Sterk positief effect

= gezondheidsaspecten + veiligheid (specifieke risico’s))

27

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

6. BESCHRIJVING BESTAANDE TOESTAND

6.1. Discipline Bodem
De bodem in het studiegebied wordt gevormd door de opeenvolging van zeebodem,
strand, dijk met achterliggende bebouwing of duin en overgaand naar het
poldergebied. Plaatselijk zijn zoutwaterslikken en -schorren aanwezig.

De zeebodem voor de Belgische kust wordt gekenmerkt door de aanwezigheid van
een complex systeem van zandbanken, tussenliggende laagten en geulen die
ongeveer evenwijdig met de kust georiënteerd zijn. De breedte van het
intergetijdengebied varieert tussen 200 en 500 m en neemt af in oostelijke richting.

De Vlaamse stranden worden gekenmerkt door een mediane korrelgrootte van
gemiddeld 200-220 pm. Van west naar oost is een algemene vergroving van het
sediment merkbaar. Het strandzand is kalkhoudend door de aanwezigheid van
schelpengruis dat lokaal de korrelgroottewaardes veel rover kan maken.

De basiskenmerken van het duingebied zijn in eerste instantie het vrij grofzandige
substraat dat meestal eolisch werd afgezet en verder door een combinatie van wind,
water, vegetatie, dieren en menselijke ingrepen tot diverse duinvormen werd
gemodelleerd. Langs de Belgische kust zijn de duinen vrij smal. Tussen Cadzand en
Knokke zijn de duinen onderbroken ter hoogte van het Zwin. De Hoge Blekker te
Koksijde is de hoogste duin aan de Belgische kust. Ten zuiden van De Panne, op de
grens van België en Frankrijk ligt het Westhoek natuurreservaat met het grootste
aaneengesloten duingebied van de Belgische kust.

Bodemkundig gezien bestaan de niet door bebouwing ingenomen bodems in het
studiegebied uit duingronden en diverse types polderbodems, voornamelijk
gedifferentieerd op basis van hun topografische ligging.

Het bodemgebruik bestaat in hoofdzaak uit (strand)recreatie, kustbebouwing en
landbouw.

6.2. Discipline Water
Het water in de Noordzee bestaat voornamelijk uit een mix van Noord-Atlantisch water
met een relatief hoge saliniteit en zoet water afkomstig van de rivieren die in de
Zuidelijke Noordzee uitmonden. De atmosfeer is via het neerslagoverschot ook een
zoetwaterbron. De temperatuur en saliniteit van het zeewater worden sterk beïnvloed
door warmteuitwisseling met de atmosfeer, verdamping en plaatselijke instroom van
zoet water.

De stromingsrichting voor de kust van Oostende verloopt in hoofdzaak parallel aan
de kustlijn.
De kustwaters van de Noordzee worden gekenmerkt door een dominante zuidwest-
noordoost gerichte vloedstroming (> 1 m/s) die aanleiding geeft tot een residuele drift
in noordoostelijke richting. De Vlaamse stranden worden gekenmerkt door een
mediane korrelgrootte van gemiddeld 200-220 pm (min. 140 pm; max. 380 pm). Van
west naar oost is een algemene vergroving van het sediment merkbaar. De Vlaamse
stranden zijn vooral opgebouwd uit kwartszand (De Moor & Dedecker, 1981). Het
strandzand is kalkhoudend door de aanwezigheid van schelpengruis dat lokaal de
korrelgroottewaardes veel grover kan maken. Algemeen gezien zijn de stranden slibvrij
behalve lokaal in de zwinnen (Degraer et al., 2003a).

28

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

De stroming van het Noordzeewater wordt dus enerzijds veroorzaakt door de
getijdenwerking (dominerende component), anderzijds door windeffecten of eventueel
densiteitverschillen. De oscillerende werking van het getij veroorzaakt een netto
residuele stroming die de helft van de waterstroming in de Noordzee voor zijn rekening
neemt. De meest extreme situaties (grote stroomsnelheden en extreme waterniveaus)
ontstaan wanneer een storm samenvalt met een springtij.

De Panne

Ten oosten van het centrum van de Panne wordt een duinsuppletie gepland aan de
achterkant van de bestaande duinen.

Ter hoogte van de Panne hangt, onder de duinen, een zoetwaterbel die een aantal
meters (tot zo’n 20 meter) onder het maaiveld ligt. Sinds het ontstaan van de jonge
duinen, 900 tot 1000 jaar geleden, is er zo een grote ondergrondse voorraad zoet
water ontstaan. Onder de zoetwaterbel is het grondwater brak en nog dieper wordt het
grondwater zout. In het achterland en op de strandzone nabij de duinen komt het
brakke grondwater aan de oppervlakte. Het ondergrondse water heeft de vorm van
een bel, omdat het zoete water lichter is dan het zoute water en er ais het ware
bovenop drijft. De capillaire werking van het duinzand speelt ook een rol, waardoor de
bovenkant van de zoetwaterbel in afgezwakte vorm de hoogte van het duinterrein
volgt.

De Intercommunale Waterleidingsmaatschappij van Veurne-Ambacht (IWVA) die
instaat voor de drinkwatervoorziening van de Westkust, heeft 330 ha duinen in bezit,
waarin grondwater wordt onttrokken. De westhoek in de De Panne is één van deze
gebieden. Sinds de jaren 70 heeft dit gebied te lijden van verdroging ten gevolge van
de waterwinning.

Sint-ldesbald - Koksijde

Ter hoogte van Sint-ldesbald - Koksijde bevindt zich een knelpunt t.a.v. de veilihgeid
bij stormen. Het betreft een lage geasfalteerde duindoorgang naar het achterliggende
gebied t.h.v. het Schipgat.

Nieuwpoort

De haven van Nieuwpoort is uitgebouwd in de monding van de Ijzer. In de havengeul
monden verschillende waterlopen. Al deze waterlopen behoren tot het Ijzerbekken.
Binnen dit hydrografisch bekken bestaan er 4 afwateringsgebieden. De Ijzer met haar
zijlopen en kanalen en het afwateringsgebied van de polderwaterlopen wateren af
richting het sluizencomplex in de havengeul van Nieuwpoort, de zogenaamde
Ganzepoot, of rechstreeks in de havengeul via de Oude Veurnevaart.

Het Kanaal Nieuwpoort-Duinkerke ontsluit de westkust en vormt een verbinding met de
Noordfranse havensteden. Het pand Veurne-Nieuwpoort doet dienst ais
afleidingskanaal van de Ijzer via het Lokanaal bij hoge watertoevoer.

Het Kanaal Plassendale-Nieuwpoort ontsluit het binnenland. Het water dat in dit kanaal
terechtkomt kan zowel naar Oostende ais naar Nieuwpoort afvloeien, afhankelijk van
de stand van de sluizen.

Zeebrugge

In de haven van Zeebrugge monden verschillende waterlopen uit. Het kanaal Brugge-
Zeebrugge (Boudewijnkanaal) verbindt de zeehaven van Zeebrugge met de haven van
Brugge en heeft quasi geen waterafvoerende functie.

29

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Het Afleidingskanaal van de Leie of Schipdonkkanaal leidt ongeveer 2/3 van het debiet
van de Leie af. Daarnaast monden er in dit kanaal een aantal laaglandbeken en
polderwaterlopen uit.

M i ddel kerke-Westende

Hier zijn geen bijzondere elementen vermeldenswaardig, behalve de zee.

Raversijde-Oostende Wellington

Ten zuid-westen van Raversijde ligt een camping, net landinwaarts van een smalle
duinenstrook van ongeveer 25 m. Na de camping is er een smalle strook landbouw op
ongeveer 200 m van de dijk. Daarachter begint het provinciaal domein Prins Karei.

Oostende Oost

Ten noord-oosten van het centrum van Oostende wordt er een duinsuppletie voorzien.

De Haan - Wenduine

Het knelpunt t.a.v. de veiligheid bij stormen ligt hier in sterk verstedelijkt gebied.

Blankenberge

Het stroomgebied van het bekken van de Blankenbergse vaart 3 loost rechtstreeks in
zee via een sluizencomplex op de getijgebonden jachthaven van Blankenberge. Het
overtollige oppervlaktewater wordt bij laag water in zee geloosd. De polder kan slechts
gedurende enkele uren per dag water afvoeren in zee. Gedurende de periodes waarin
niet geloosd kan worden moet het overtollige polderwater worden opgeslagen in de
talrijke waterlopen van de polder.

Knokke-Heist

Het knelpunt t.a.v. de veiligheid bij stormen ligt in verstedelijkt gebied ter hoogte van de
kernen van Duinbergen en Knokke-Het Zoute.

6.3. Discipline Geluid
Naast de natuurlijke geluiden van wind en water, is er langs de kustlijn in het algemeen
een afwezigheid van belangrijke geluidsbronnen op of langs de dijk en het strand. Dit
heeft ais gevolg dat er momenteel weinig tot geen sprake is van geluidsoverlast. De
geluidsbijdragen van wind en golven overheersen. Bij zwakke wind zal tijdens de
zomer het geluid van wandelaars en recreanten op de dijk en het strand overheersen.
Geen van deze vormen van geluid wordt doorgaans ais storend ervaren.

In de kustzone zal het omgevingsgeluid verschillen van plaats tot plaats, afhankelijk
van de verkeerssituatie, de vegetatie, het afschermend effect van eventuele
gebouwen, enz. Het achtergrondgeluidsniveau ter hoogte van de woningen zal dus
meestal lager liggen dan het achtergrondgeluidsniveau aan de kustlijn. Bij
geluidsmetingen, uitgevoerd in het Zwin in 2007, bij matige weersomstandigheden
werd een gemiddeld achtergrondgeluidsniveau opgemeten van 42 dB(A) overdag en
37 dB(A) ’s nachts.

Ter hoogte van de dichtstbijzijnde woningen kan het huidig omgevingsgeluid op land
getoetst worden aan de milieukwaliteitsnormen van VLAREM-II. De
milieukwaliteitsnormen voor geluid worden aangegeven ais de toelaatbare dB(A)-
waarden met betrekking tot het achtergrondgeluidsniveau van het omgevingsgeluid, in
open lucht. De hinderbeleving is daarbij afhankelijk van de periode van de dag en de
bestemming van het gebied waarin bewoonde gebouwen zijn gelokaliseerd Zo geldt er

30

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

in een woongebied een milieukwaliteitsnorm van 45 dB(A) tijdens de dagperiode (7u-
19u). Voor gebieden op minder dan 500 m van een industriegebied geldt een
milieukwaliteitsnorm van 50 dB(A) tijdens de dagperiode.

In onderstaande tabel wordt de selectie weergegeven van de in aanmerking komende
richtwaarden voor de verschillende bestemmingsgebieden langs de kustlijn.

Milieukwaliteitsnormen voor geluid
in dB(A) in open lucht

Bestemmingsgebieden
overdag

(7u tot 19u)
’s avonds

(19u tot
22u)

’s nachts
(22u tot 7u)

2. Gebieden of delen van gebieden op minder dan 500 m van
industriegebieden niet vermeld in punt 3 of van gebieden voor
gemeenschapsvoorziening en openbare nutsvoorzieningen

50 45 45

3. Gebieden of delen van gebieden op minder dan 500 m van
gebieden voor ambachtelijke bedrijven en kleine en middelgrote
ondernemingen, van dienstverleningsgebieden of van
ontginningsgebieden tijdens de ontginning

50 45 40

4. Woongebieden 45 40 35

De werkzaamheden bij aanleg van de bouwelementen of bij onderhoud zullen meestal
overdag gebeuren zodat het geluidsniveau aan de woning in een woongebied 45
dB(A) mag bedragen, respectievelijk met 5 dB(A) verhoogd indien de woning(en)
gelegen zijn in een zone op minder dan 500 m van een milieubelastend gebied
(industriegebied, gebied voor gemeenschapsvoorzieningen en openbare
nutsvoorzieningen, dienstverleningsgebieden).

6.4. Discipline Fauna en Flora
De verschillende componenten fauna van de zandstranden zijn potentiële indicatoren
van antropogene verstoringen. Om deze antropogene verstoringen te detecteren moet
allereerst een beschrijving gegeven worden van de fauna en flora in de huidige
toestand. Volgende componenten van het ecosysteem zijn hierbij relevant:

• (vaat) planten

• Zoöbenthos (macrobenthos, hyperbenthos en epibenthos)

• Avifauna (vogels)

• Vissen

6.4.1. Belangrijke gebieden

Vogelrichtlijngebied ‘Poldercomplex’

Het SBZ-V ‘Poldercomplex’ komt voor t.h.v. de secties van Wenduine en
Blankenberge en t.h.v. de haven van Blankenberge en Zeebrugge. Het is een zeer
belangrijk gebied wat betreft het aantal soorten watervogels die de internationale norm
overschrijdt en de aantallen per soort.

Tevens wordt het gebied gekenmerkt door de aanwezigheid van een aantal niet-
broedende soorten die tevens opgenomen zijn in Bijlage I van de Vogel richtlijn en een
aantal beschermde habitats.

31

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Vogelrichtlijngebied ‘Westkust’

Binnen het plangebied komt het Vogelrichtlijngebied ‘Westkust’ voor t.h.v. De Panne,
Koksijde en Nieuwpoort. Het strand grenst hier vrijwel onmiddellijk aan het SBZ-V. De
zones zijn vooral van belang voor soorten van zachte substraten (zandstranden) en
minder voor soorten van harde substraten (strandhoofden). Het strand fungeert hier ais
foerageergebied, terwijl de Ijzermonding (Nieuwpoort) fungeert ais
hoogwatervluchtplaats. De twee belangrijkste soorten in het gebied zijn de Steenloper
en de Paarse strandloper. Verder komen nog een aantal Bijlage I soorten voor in het
gebied, hoewel niet broedend. Het gebied is vooral belangrijk ais doortrek- en
pleistergebied voor Bijlage I soorten.

Vogelrichtlijngebied ‘Kustbroedvogels te Zeebrugge-Heist’

In het plangebied komt het Vogelrichtlijngebied voor t.h.v. de haven van Zeebrugge
en de secties te Knokke-Heist. De Voorhaven en in mindere mate ook de
Achterhaven is van belang voor sternen, meeuwen en ais hoogwatervluchtplaats
voor steltlopers.

‘De Baai van Heist’, dat deel uitmaakt van dit vogelrichtlijngebied, wordt gekenmerkt
door een hoge mate van dynamiek (sterke invloed van wind en zout water) en
bestaat uit een strandzone met aangrenzende slikken, schorren en primaire duinen.
Tot voor kort fungeerde de Baai van Heist ais broedgebied voor Dwergstern. De
laatste jaren is het gebied hoofdzakelijk belangrijk ais verzamelplaats voor sternen
na het broedseizoen.

Vogelrichtlijngebied ‘Het Zwin’

De meest oostelijke secties t.h.v. Knokke-Heist bevinden zich op ca. 500 m van het
Vogelrichtlijngebied ‘Het Zwin’. In het plangebied komen geen bijzondere
broedvogels voor. Het plangebied vormt wel een foerageer- of pleistergebied,
waarbij de stranden en het Zwin fungeren ais foerageergebied en ais
hoogwatervluchtplaats.

Zeeschorren en slikken, strand, kustduinen en duinpannen, duingraslanden,
duinbosjes, kreken en hun oeverlanden, poldergraslanden en hun microreliëf zijn
binnen ‘Het Zwin’ integraal beschermd. In dit gebied komen een groot aantal
watervogels voor, waarvan voor meerdere soorten de internationale norm wordt
overschreden. Dit gebied is eveneens van groot belang door de aanwezigheid van
een aantal Bijlage l-soorten van de richtlijn. De meeste hiervan zijn echter niet ais
broedvogel aanwezig.

Vogelrichtlijngebied SBZ1 (marien), SBZ2 (marien) en SBZ3 (marien)

Het Vogelrichtlijngebied SBZ1 is in het bijzonder van belang voor volgende
vogelsoorten: Fuut en Grote stern. Het SBZ paalt aan het strand (laagwaterlijn) t.h.v.
De Panne en Koksijde.

Het Vogelrichtlijngebied SBZ2 is in het bijzonder van belang voor volgende
vogelsoorten: Zwarte Zeeëend, Fuut, Visdief, Grote Stern en Dwergmeeuw. Het
SBZ2 komt voor t.h.v. de secties Raversijde-Mariakerke en Oostende.

Het Vogelrichtlijngebied SBZ3 is in het bijzonder van belang voor volgende
vogelsoorten: Visdief en Dwergmeeuw. Het SBZ3 bevindt zich in de nabijheid van
de haven van Zeebrugge en de secties te Knokke-Heist.

32

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Habitatrichtlijngebied ‘Polders’

Nabij het plangebied ligt de Uitkerkse en de Dudzeelse polder ais belangrijkste
poldergebieden. Ze zijn van Europees belang doordat de mooist ontwikkelde typen
zilte poldergraslanden hier voorkomen. In het gebied komen verschillende
zoutminnende plantensoorten voor: Zeekraal, Zilt torkruid, Schorrekruid en andere.
De polders vormen ook een belangrijk weidevogelgebied met kernpopulaties van
Tureluur, Grutto, Kievit, Scholekster e.a.

Habitatrichtlijngebied ‘Duingebieden inclusief Ijzermonding en Zwin’

Het habitatrichtlijngebied ‘Duingebieden inclusief Ijzermonding en het Zwin’ is
uitermate belangrijk omwille van het voorkomen van verschillende habitats op de
overgang tussen zee en land. Verschillende van deze habitats zijn zogenaamde
prioritaire habitats: grijs duin en eu-atlantische vastgelegde ontkalkte duinen. Van de
relevante deelgebieden is de Baai van Heist uitermate belangrijk ais
strandreservaat. De Baai van Heist vormt één van de enige gebieden aan de
Belgische kust waar nog spontane duinontwikkeling (kan) gebeuren. Tevens komen
in het gebied zeldzame broedvogels voor zoals de Kuifleeuwerik, Dwergstern,
Tapuit en Strandplevier.

Habitatrichtlijngebied (marien) Trapegeer-Stroombank (H1)

De beschermde soorten van de Vogel- en Habitatrichtlijn die genoemd worden zijn
voornamelijk vogels, vissen en zeezoogdieren. Daarnaast zijn nog drie soorten
weekdieren die in het substraat leven en de Grijze garnaal van belang.

In juli 2010 werd door de dienst Marien Milieu een nieuw Habitatrichtlijngebied
aangemeld bij de Europese Commissie. Het nieuwe Habitatrichtlijngebied is ca 1000
km2 groot en omvat zandbanken, biodiverse grindbanken en schelpkokerworm-
aggregaties. Een volgende stap is de aanwijzing van het gebied (conform Belgisch
recht) en de opmaak van een beleidsplan.

6.4.2. Voorkomende fauna en flora op de stranden
Het relatief belang voor vaatplanten op het strand van bepaalde strandsecties t.o.v.
ander stranden aan de Belgische kust wordt aangetoond in onderstaande figuur. Uit
deze figuur blijkt dat de biologisch meest waardevolle stranden (hoogst aantal Rode
lijstsoorten) zich situeren aan de West- en Oostkust (Knokke-Heist).

33

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

□ zeldzaar-

□ zee- zeldzaam
□ kwetsbaar
■ bedreigd
M me: .1 ts-te,ve ,i becreisd

1D —

5 . .

Figuur 6-1: Aantal Rode lijstsoorten van vaatplanten per strandzone van de Belgische kust
(Speybroeck et al. 2005)

Voor de macrobenthische soortenrijkdom geldt dat die veelal toeneemt naar het
lager intertideel, daar waar de densiteiten voor macrobenthische organismen een
omgekeerde trend vertonen.

Het soortenspectrum van avifauna op de stranden wordt sterk gedomineerd door
meeuwen, voornamelijk Zilvermeeuw, maar ook Kokmeeuw, Kleine mantelmeeuw,
Grote mantelmeeuw en Stormmeeuw. Andere soorten die meer dan 1% van het
aantal getelde vogels uitmaken zijn: Grote stern, Visdief, Scholekster, Steenloper,
Drieteenstrandloper en Bonte Strandloper.

De aanwezigheid van hard substraat is zeer bepalend voor de samenstelling van de
aanwezige avifauna. In absolute termen bevat het gebied Raversijde de meeste
vogels van alle gebieden langs de Belgische kust (Figuur 6-2), maar wanneer er
wordt gecorrigeerd voor de lengte van het traject blijkt het minder belangrijk te zijn.
Vooral voor steltlopers zijn de harde subraten van belang.

34

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

12KJD

Figuur 6-2: Het gesommeerde aantal vogels dat is geteld op de zachte en harde substraten van
de 11 strandzones van de Belgische kust

Conclusie

In onderstaande tabel worden gewogen waarderingen volgens Speybroeck et al.
(2005) toegekend aan de onderzochte stranden per ecosysteemcomponent volgens
volgende schaal:

0: weinig waardevol;

1: matig waardevol;

2: waardevol;

3: zeer waard evo I.

De weergegeven cijfercodes bieden slechts een tentatieve indicatie van de
biologische waarde van de verschillende stranden.

Tabel 6-1: Biologische waardering van de stranden in het studiegebied - samenvatting

Vaat-
planten

Zoöbenthos
Avifauna

Macrobenthos Hyperbenthos Epibenthos

De Panne 2 3 2 2 0

Koksijde 1 2 2 1 0

Westende-
Middel kerke 2 1 2 2 2

Raversijde-
Oostende 2 3 3 2 3

Oostende
oost 1 1 2 1 2

Wenduine 0 1 2 2 1

Blankenberge 0 2 2 2 0

35

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Vaat­
planten

Zoöbenthos
Avifauna

Macrobenthos Hyperbenthos Epibenthos

Knokke-Heist 2 2 1 1 2

0: weinig waardevol

1: matig waardevol

2: waardevol

3: zeer waardevol

Het strand van de Panne is weinig belangrijk voor harde substraten maar des te
meer voor de zachte. Het is minder waardevol voor avifauna.
De stranden van Koksijde zijn vrij waardevol voor het zachte substraat maar harde
substraten ontbreken er. Het is minderwaardevol voor avifauna en vaatplanten.
Het strand van Westende-Middelkerke heeft door de aanwezige strandhoofden een
hoge waarde voor hyper- en epibenthos en voor avifauna (steltlopers), maar minder
voor macrobenthos.
Hoewel het strand van Raversijde momenteel geen waarde heeft voor vaatplanten,
is dit strand door de foeragerende avifauna en het aanwezige macrobenthos
duidelijk waardevol.
Het strand van Oostende oost is vooral van belang door de aanwezige
hyperbenthos en avifauna. Het is minder van belang voor vaatplanten.
Hoewel waardevol voor benthos en foeragerende steltlopers, is het strand aan
Wenduine voor zachte en harde substraten bewonende flora en fauna waardevol
maar eerder gemiddeld in vergelijking met de andere stranden. Vooral vaatplanten
ontbreken op het strand. Hetzelfde geldt voor het strand van de Blankenberge.
Het strand aan Koksijde is vrijwel op alle gebied waardevol.

6.4.3. Voorkomende fauna en flora in de havens
De harde substraten in de havens worden beschreven naar soortenrijkdom en type
van epilithische fauna en flora.

Epilithische soorten komen voor in een bepaald zonatiepatroon, bepaald door de
getijdenwerking (waterhoogte). Er wordt een onderscheid gemaakt in de zonatie op
strandhoofden en de zonatie op havenmuren.

Zone t.h.v. het staketsel

De bovenste zones (4 tot 5 m) van de geëxposeerde sites zijn heel arm aan
soorten. Insektenlarven worden aangetroffen tussen Blidingia sp., die in deze zone
domineert. Deze zone valt ook samen met de bovenste grens van de isopode Idotea
granulosa en de amphipode Hyale nilssonii.

In de zone van 4 m tot 3 m komen voorgaande soorten in hogere densiteiten voor.
Daarnaast is deze zone het begin van de Enteromorpha zone. Het Gewone
alikruikje (Littorina littorea) komt sporadisch voor.

In de beschuttere zones van 2 tot 3 m worden hoge densiteiten van Hyale nilssonii
aangetroffen. De Enteromporpha zone strekt zich uit tot ca. 1 m. De Ulva sp. zijn de
belangrijkste vertegenwoordigers. In meer beschutte plaatsen wordt Fucus
vesiculosus aangetroffen in de 3 m tot 2 m zone.

De meer geëxposeerde sites worden gedomineerd door zeepokken.

36

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

De zone tussen 2 m en 1 m kent een andere soortensamenstelling naargelang de
expositie en verzanding. In de meest geëxposeerde plaatsen komen mossels
begroeid met zeepokken en wieren voor. Tussen de mossels worden juveniele
krabben aangetroffen (Carcinus maenas).

In de iets meer verzande gebieden komt Enteromorpha nog steeds voor, maar in
lagere bedekkingen.

De meest verzande gebieden worden bijna volledig gedomineerd door polydoraslib.

De zone onder 1 m wordt ofwel gedomineerd door zeepokken ofwel door dense
mosselbedden. Bij aanwezigheid van zand is ook de schelpkokerworm Lanice
conchilega aanwezig. De wieren zijn sterk gereduceerd.

Havenmuren

In de zone van 5.5. tot 4.5 m worden enkel korstmossen aangetroffen.

De daaronderliggende zone (4.5 tot 4 m) wordt gekenmerkt door de aanwezigheid
van Blidingia en de Havenpissebed (Ligia oceanica).

De zone tussen 4 m en 1.5 m wordt gedomineerd door Fucus vesiculosus. Wieren
zoals Porphyra purpurea en P. dioica worden ook aangetroffen, maar in kleinere
hoeveelheden. Daarnaast komen pokken veelvuldig voor.

In de onderste zone (<1.5 m) neemt het aandeel van Fucus vesiculosus af ten
voordele van wieren (Ulva sp. en Porphyra sp.).

In de havenmuren komen ook oesters (Crassostrea gigas) voor tussen 3 m en 0.5
m. De oesters zijn meestal begroeid met zeepokken.

De epilithische wieren bestaan uit 3 divisies, namelijk de groenwieren (Chlorophyta),
de bruinwieren (Phaeophyta) en de roodwieren (Rodophyta). Daarnaast komen
blauwwieren (Cyanophyta) en Diatomeeën (Bacillariophyta) voor.

De belangrijkste groepen langs de Belgische kust zijn de groenwieren met de
Ulvaceae en de Cladophoraceae, en de roodwieren met de Bangiaceae.

Wieren zijn leefgebied voor een heel spectrum aan bodemgebonden dieren. Dit
duidt op het belang van een goed ontwikkelde onderwatervegetatie.

In de ondiepe zone, waar veel Ulvaceae aanwezig zijn (met name Zeesla), komt de
hoogste biomassa met schelpdieren, wadpieren en andere wormen voor. Daar
worden ook de meeste slakken en kreeftachtigen aangetroffen.

Het studiegebied is verder belangrijk voor een aantal vissoorten waaronder Bot,
Kabeljauw, Pladijs, Schar, Ton, Vijfdradige meun en Zeebaars. Het voorkomen van
deze soorten is per soort verbonden aan een aantal typische habitatvoorwaarden.

6.5. Discipline Lucht
De huidige toestand m.b.t. de luchtkwaliteit in het studiegebied voor de discipline
lucht kan in kaart gebracht worden aan de hand van meetposten van het
immissiemeetnet van de Vlaamse Milieumaatschappij (VMM). De meetposten zijn
echter ofwel gelokaliseerd nabij een belangrijke emissiebron (bvb nabij sluis van
Zeebrugge), ofwel iets meer in het achterland gelegen. De meetresultaten van deze
meetposten kunnen wel een indicatie geven van de luchtkwaliteit in het
studiegebied.

37

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Uit de meest recente beschikbare meetresultaten kunnen volgende conclusies
geformuleerd worden:

o Globaal gezien blijkt uit de meetwaarden de positieve impact van de
overheersende zuidwesten-westenwinden waarbij zuiverder lucht van over
zee aangevoerd wordt.

o Uit de meetwaarden blijkt wel duidelijk de impact van de scheepvaart in de
haven van Zeebrugge, waar t.h.v. de sluis sterk verhoogde uurwaarden
inzake S 0 2 gemeten worden. Omwille van de verplichting voor de
scheepvaart om in de toekomst met brandstoffen te varen met lagere
zwavelgehalten kan aangenomen worden dat de impact zal afnemen.

o Ook de hogere maximale uurwaarden inzake N02 in de meetstations
Dudzele en Zuienkerke, wijzen op de impact van belangrijke lokale
bron(nen).

o De meetwaarden voor 2008 voldoen t.h.v. de meetstations voor alle
gemeten parameters aan de luchtkwaliteitsdoelstellingen. Zelfs aan de
doelstelling voor de daggemiddelde grenswaarde inzake PM10, waarvoor op
veel plaatsen in Vlaanderen overschrijdingen worden vastgesteld, wordt
voldaan t.h.v. de meetplaatsen waar deze parameter gemeten wordt.

o Het voldoen aan de doelstellingen t.h.v. de meetplaatsen sluit evenwel niet
uit dat op bepaalde locaties met relevante plaatselijke bronnen alsnog
overschrijdingen kunnen optreden, zeker in jaren die gekenmerkt worden
door een meteo die regelmatig aanleiding geeft tot mindere of slechte
dispersie en/of verhoogde) achtergrondconcentraties die bvb voorkomen in
periodes met weinig og geen wind, oostenwind, temperatuursinversie,......

o Inzake PM2,5 zijn er geen meetwaarden beschikbaar, maar rekening
houdend met het feit dat de PM2,5 concentratie doorgaans 60 à 70% van de
PM 10 concentratie omvat, kan men stellen dat t.h.v. de meetplaatsen waar
PM 10 gemeten wordt (zijn eerder achtergrondgebieden voor iets van de kust
afgelegen plaatsen) ook aan de toekomstige grenswaarde voldaan wordt die
vanaf 2015 van kracht zal worden.

M.b.t. PM10 kan nog opgemerkt worden dat een aanzienlijk deel ervan bestaat uit
de fractie zeezout (grootte orde 6 à 8 pg/m3).

Naast de bovenvermelde meetposten werden ook de VMM interpolatiekaarten
geraadpleegd zoals gepubliceerd in de jaarrapporten van VMM.
Uit deze interpolatiekaarten kunnen volgende jaargemiddelde waarden afgeleid
worden:

o SO2 concentratie tussen 0 en 6 pg/m3 1
o NO2 concentratie tussen 21 en 35 pg/m3 1
o PM10 concentratie tussen 16 en 35 pg/m3
o Voor ozon wordt een AOT 60 ppb - max 8 uur van 0 tot 500 pg/m3.uren

berekend.

38

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

(De AOT 60 ppb - max 8 uur geeft de jaarlijkse ‘ozonoverlast’ voor de gezondheid
weer). Deze berekende waarden liggen niet boven de Europese middellange
termijndoelstelling voor 2010.

De hoger vermelde waarden wijzen erop dat in het studiegebied aan de
jaargemiddelde doelstellingen voldaan wordt. Enkel ter hoogte van de regio’s
Oostende en Zeebrugge worden aanzienlijk hogere concentraties aan polluenten
gemeten/berekend, wat volkomen logisch is gezien de aanwezigheid van lokale
bronnen zoals scheepvaart, wegverkeer, industriële emissies en
gebouwverwarming.

6.6. Discipline Landschap, Bouwkundig erfgoed en
Archeologie
De huidige kustlijn is ontstaan door een combinatie van natuurlijke en menselijke
factoren. Daar waar tot de middeleeuwen de natuur de bovenhand had, is sindsdien
het menselijk ingrijpen steeds belangrijker geworden. Oospronkelijk was het doei
om land te winnen voor de landbouw(inpoldering), gronsdtoffen te winnen en de
achterliggende dorpen te beveiligen tegen overstroming. De meeste kustplaatsen -
met uitzondering van Oostende- blijven dan ook zeer lang echte dorpen. Daarin
komt verandering wanneer in de 19de eeuw het toerisme ontstaat. Verschillende
vissersdorpen groeiden in relatief korte tijd uit tot toeristische trekpleisters (bv. De
Haan). Onder Leopold-ll groeide Oostende uit tot een mondaine badplaats.

Het toenemende belang van de havens (bv. Oostende en Zeebrugge) en de
verschillende oorlogen zorgden tijdens de negentiende en het begin van de
twintigste eeuw voor de aanleg van heel wat defensiewerken.

Na WO II zorgt het massatoerisme voor een ongekende transformatie van de kust,
met steeds meer hoogbouw. De eerstelijnsbebouwing langs de kust is zowat
uitsluitend gericht op het toerisme.

Van de oorspronkelijke landschappelijke kenmerken van de kustlijn is bijzonder
weinig bewaard gebleven. De voortschrijdende verstedelijking sinds het begin van
de 19de eeuw en de uitbouw van de havens en transportinfractructuren hebben een
belangrijke impact gehad op het huidige uitzicht van het landschap. De schaarse
restanten van het natuurlijke landschap (duinen, geulen) zijn sterk door de mens
aan banden gelegd. Het bouwkundig erfgoed langs de kustlijn is vooral gerelateerd
aan de toeristische ontwikkelingen en de verschillende oorlogen. Door de grote
dynamiek van het gebied is heel wat waardevol bouwkundig erfgoed teloor gegaan.

6.7. Discipline Mens Ruimte
Door de gestage uitbreiding van de verschillende menselijke activiteiten is de
kustruimte vandaag de dag weinig of niet ruimtelijk gestructureerd. De urbanisatie die
gepaard ging met de explosieve groei van het toerisme sinds het begin van de 20ste
eeuw is gebeurd zonder enige gecoördineerde ruimtelijke planning op lange termijn.
Die ongeorganiseerde groei heeft geleid tot een ruimtelijke verwevenheid van de
diverse activiteiten en een sterke versnippering van de open ruimte. Hieronder wordt
per zone (zee, strand & dijk, hinterland) een korte beschrijving gegeven van de
ruimtelijk-functionele kenmerken.

39

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Zee

Het Belgisch Continentaal Plat wordt intensief gebruikt door diverse actoren: maritiem
tra-nsport, zand- en grindwinning, bagger- en stortplaatsen, militair gebruik,
communicatiekabels en gasleidingen, energiewinning, natuur, visserij en recreatie.

Nabij het strand is recreatie de belangrijkste activiteit, zeker in de zomer.

Strand, duinen en dijk

De stranden aan de kust worden gekenmerkt door fijnkorrelig zand en worden op
verschillende locaties onderbroken door strandhoofden. De Westkust (De Panne,
Koksijde en Oostduinkerke) wordt gekenmerkt door brede stranden die niet
onderbroken worden door strandhoofden. Door de permanente wind en de brede
stranden lenen deze badplaatsen zich uitstekend voor activiteiten ais
zeilwagenrijden en speedsailen (windsurfen op het strand). Naast de breedte van de
stranden en het fijne zand, is het aaneengesloten karakter van de stranden van
belang, waardoor lange wandelingen langs de zee mogelijk zijn. Andere recreatieve
activiteiten die op de stranden worden beoefend zijn: zonnen, spelen en sport,
strandvliegeren, strandhengelen, paardrijden, enzovoort.

Duingebieden zijn niet enkel van belang voor toerisme en recreatie maar ook ais
uniek visueel gegeven, met een verwijzing naar het oorspronkelijke, natuurlijke en
gevarieerde landschap. Recreatieve activiteiten die zich afspelen in de duinen zijn
onder andere windvrij zonnebaden en spelen, wandelen en joggen, paardrijden,
natuurobservatie en mountainbiken.

Na strand en duinen vormt de dijk met de wandelboulevard dé belangrijkste
openbare ruimte in de badsteden. De dijk vormt het overgangsgebied tussen strand
en het hinterland en kent ais dusdanig een veelvoud aan functies. Niet enkel
recreatie (wandelen, skeeleren, fietsen, ...) is hier aanwezig. Ook de woonfunctie,
het verkeer en de middenstand met een prominente plaats voor de horeca zijn hier
aanwezig. Deze activiteiten komen vaak met elkaar in conflict en vragen om een
gepaste zonering, onder meer wat het zicht op zee van op de dijk betreft.

Hinterland

Er zijn verschillende economische poorten aanwezig in de kustregio: de regionale
luchthaven van Oostende en de havens van Zeebrugge en Oostende. Daarnaast
kent de kust ook nog 4 kustjachthavens te Nieuwpoort, Oostende, Blankenberge en
Zeebrugge.

De verschillende badplaatsen worden met elkaar verbonden door de kustweg voor
het autoverkeer en de kusttram voor het openbaar vervoer. De
(snel)wegverbindingen en de spoorwegstations verbinden de kust met de rest van
het land.

De structuur van de bewoning in de regio is uitermate verscheiden. Vlak aan zee is
er een grote concentratie van compacte, dikwijls torenhoge gebouwen in zeer
verschillende stijlen, terwijl het hinterland een open karakter kon behouden en de
kleine polderdorpen gespaard bleven van de typisch Vlaamse lintbebouwing. Wat
verder van de kust komen enkel rond de steden grotere woonwijkuitbreidingen en
bedrijventerreinen voor.

40

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

De nog aanwezige landbouw is vooral grondgebonden en komt aan de kust, en in
mindere mate ook in de polders, onder steeds grotere druk te staan door
verstedelijking enerzijds en natuurbelangen anderzijds.

6.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Bevolking

Het studiegebied omvat 116.033 inwoners. De bevolkingsdichtheid is beduidend hoger
dan in het hinterland en wordt nog vermeerderd met het grote aantal recreanten die
aan de kust verblijven tijdens de traditionele vakantieperiodes maar ook daarbuiten.

Kwetsbare locaties

Voor het bepalen van het juiste aantal kwetsbare personen binnen het projectgebied
alleen zou een uitgebreide en verregaande inventarisatie nodig zijn. Het aantal
ziekenhuizen, RVT’s, kinderdagverblijven en scholen in het plangebied kan reeds een
indicatie geven dit aantal. Het aantal ziekenhuizen, RVT’s en kinderdagverblijven wordt
weergegeven in Tabel 6-2. Het aantal scholen wordt weergegeven in Tabel 6-3.

Tabel 6-2: Kwetsbare populaties per kustgemeente2

gemeente ziekenhuis3 RVT kinderdagverblijf

Blankenberge 1 2 10

Bredene 0 3 1

Brugge 3 13 56

De Haan 0 1 4

De Panne 0 2 1

Knokke-Heist 1 5 9

Koksijde 1 1 2

Middelkerke 0 2 5

Nieuwpoort 0 2 10

Oostende 4 13 15

Zuienkerke 0 0 1

Totaal aantal locaties 10 44 114

2 Bron: http://www.zora-en-aezondheid.be
3

Vaak heeft één ziekenhuis verschillende campussen in verschillende gemeenten. Elke campus wordt gezien ais
een ziekenhuislocatie.

41

http://www.zora-en-aezondheid.be

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 6-3: Scholen per kustgemeente

gemeente postcode basis­
onderwijs4

secundair
onderwijs

hoger
onderwijs

volwassene
n-onderwijs

totaal per
gemeente

Blankenberge 8370 6 6 0 0 12

Bredene 8450 8 2 0 0 10

8000 25 17 0 5

8200 13 19 1 1
Brugge 8310 18 8 0 0

115

8380 6 2 0 0

8420 7 2
De Haan 8421 0 0

0 0 9

De Panne 8660 7 5 0 1 13

8300 10 6
Knokke-Heist 0 0 24

8301 5 3

Koksijde 8870 9 6 0 1 16

8430 2 2
8431 0 0

Middelkerke 8432 2 0 0 0 12
8433 2 0
8434 4 0

Nieuwpoort 8620 7 5 0 0 12

Oostende 8400 28 19 0 1 48

Zuienkerke 8377 2 0 0 0 2

Totaal aantal locaties 161 102 1 9 273

Recreatie

De talrijke recreatieve en culturele voorzieningen aan de kust trekken jaarlijks
duizenden recreanten. De grootste toeristische trekpleister is de badstad Oostende.
Het aantal dagtoeristen aan de Belgische kust werd in 2007 geschat op 18,2 miljoen.
Dit aantal is sterk afhankelijk van de weersomstandigheden in de zomer. In elk geval
overstijgt de menselijke aanwezigheid in de kustgemeenten op bepaalde tijdstippen in
ruimte mate de (permanente) bevolkingsdichtheid. Mede door het feit dat steeds meer
vakantiewoningen ais tweede verblijfplaats worden gebruikt.

Bedrijvigheid in handelszaken

Langsheen de dijk bevinden zich talloze ondernemingen, met name winkels en
horecazaken.

4 Dit zijn zowel de kleuterscholen ais de lagere scholen.

42

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Bedrijvigheid havens

In het jaar 2006 (bron: cijfergegevens WES editie 2009) waren in de Haven van
Zeebrugge 19.118 mensen tewerkgesteld, tegenover 8.763 in de Haven van
Oostende. Zeebrugge sloot eind 2008 af - ondanks de economische crisis die in het
vierde kwartaal van 2008 losbrak- met een totale goederenoverslag van 42 miljoen ton.
De haven van Zeebrugge kan de groote containerschepen ter wereld ontvangen.

43

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7. BESPREKING EFFECTEN PER BOUWSTEEN

7.1. Bouwstenen in badplaatsen en duinen
7.1.1. Aanleg van een hoog strand
7.1.1.1. Discipline Bodem
Bodem verstoring

Impacten voor de discipline bodem te wijten aan strandsuppletie kunnen gerelateerd
worden aan de oppervlakte van de “verstoorde” strandbodem en aan het volume aan
te brengen suppletiemateriaal, inbegrepen de volumes nodig voor onderhoud.

Door de hoge dynamiek in de kustzones worden kustbodem, strandbodems, duinen,
slikken en schorren ais weinig gevoelig/kwetsbaar voor bodemverstoring aangeduid.
Bovendien komt de verstoring neer op het aanbrengen van een gelijkaardige bodem
ais de reeds aanwezige (zee- en strandbodem). Bodemverstoring ais permanent effect
wordt daardoor ais weinig betekenisvol geacht.

Morfologische effecten

Onder invloed van dagelijkse condities zal het nieuwe strandprofiel vervormen en
richting een evenwichtsprofiel evolueren. Niet alleen het dwarsprofiel zal evolueren,
ook aan de vooruitstekende randen van de suppletie zal er erosie optreden. Hoeken
worden bij voorkeur vermeden en een geleidelijke aansluiting met het bestaande
strand wordt voorzien om de verliezen ten gevolge van het langstransport te
minimaliseren.

Erosie dient gecompenseerd te worden door onderhoud. Bij aanleg van een
strandsuppletie wordt een buffer voorzien, die kan eroderen zonder dat de veiligheid in
het gedrang komt. Om echter het minimale strand op langere termijn te garanderen,
zullen er onderhoudssuppleties moeten uitgevoerd worden. De onderhoudsfrequentie
is typisch eens om de 5 à 10 jaar.

7.1.1.2. Discipline Water
Veranderingen in hydrodynamica

Veranderingen in het strandprofiel kunnen leiden tot veranderingen in hydrodynamica,
een toename van de hellingshoek veroorzaakt over het algemeen een toename van de
golfenergie op het strand. In verhouding tot de hoge energie van de natuurlijke
golfbewegingen is het effect echter zeer gering.

Vertroebeling van zeewater

Suppletietechnieken kunnen een vertroebeling of een verhoogde turbiditeit in het water
veroorzaken. Langdurige suppletie en/of erosie van suppletiezand kan indirect
lichtgevoelige planten en dieren aantasten. Algemeen vinden suppleties plaats in
ondiep water (gemiddeld tot 10 m diepte) waar van nature door de golfwerking al een
hogere troebelheid voorkomt. In verhouding tot de hoge achtergrondwaarde van de
natuurlijke vertroebeling in deze dynamische zone is de verhoging van de troebelheid
niet noemenswaardig.

Geohydrologische effecten

De aanleg van een hoog strand wordt voorzien in de badplaatsen, waar in principe een
dijk en gebouwen tot aan de strandzone aanwezig zijn. In de huidige toestand is de

44

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

natuurlijke geohydrologische relatie tussen het strand en de duinen (nl. infiltratie in de
duinen en zeewaartse wegzijging) in deze badplaatsen reeds sterk verstoord door het
verwijderen van de duinen en door drainage en kunstmatige afwatering van de
verharde oppervlakten.

7.1.1.3. Discipline Geluid
Bij aanleg van een strandsuppletie zal zand aangevoerd worden met baggerschepen.
Het schip gaat ongeveer 1 km van de dijk voor anker, terwijl het zand via leidingen op
het strand wordt gebracht. Nadien wordt het zand uitgereden op het strand. Het
uitrijden gebeurt met bulldozers en rupskranen en neemt ongeveer 2 à 3 maanden per
zone in beslag. Er wordt dan dag en nacht gewerkt.

Geluid wordt veroorzaakt door zowel de baggerschepen ais de bulldozers. Het risico
op geluidshinder voor de omwonenden en faunistisch waardevolle gebieden neemt toe
naarmate er meerdere geluidsbronnen (werktuigen) simultaan worden ingezet en/of
werkzaamheden plaatsvinden tijdens de kritische tijdsperiodes (avond en nacht).

Ondanks de lange duur van de werken en het feit dat ook ’s nachts (= meest kritische
periode voor geluidshinder en rustverstoring) gewerkt wordt er van uitgegaan dat de
resulterende overlast van de geluidsimmissie tijdens de werkzaamheden niet groter
hoeft te zijn dan voor de aanleg van GDU en stormmuurtjes, omdat de activiteiten zich
op een grotere afstand van de dijk en dus van eventuele receptoren afspelen.
Anderzijds is de aanleg van harde maatregelen een eenmalige operatie, terwijl
suppleties gemiddeld om de vijf jaar onderhoud vragen. Daarom gaan we er van uit
dat over een langere periode het aantal potentieel gehinderden toch groter is voor
suppleties dan voor harde maatregelen.

7.1.1.4. Discipline Fauna en Flora
7.1.1.4.1 Effecten tijdens de aanleg
Het gebruik van bulldozers heeft een compactatie van het strand tot gevolg. Dit heeft
een negatief effect op het microphytobenthos en het zoöbenthos. Door het gebruik van
bulldozers worden ook vaatplanten vernietigd.

Tijdens de aanlegfase kan verstoring van de broedende avifauna optreden. De
verstoring kan zowel visueel ais auditief zijn. Ook foeragerende vogels kunnen
verstoord worden tijdens de constructie.

Op de suppletieplaats kan tijdelijk een gunstig foerageergebied voor meeuwen
ontstaan daar veel dode organismen via de pijplijn op het strand worden gebracht.

7.1.1.4.2 Effecten na uitvoering
De omvang van elke impact van strandsuppleties wordt bepaald door verschillende
factoren zoals o.a. het seizoen, de korrelgrootte van het zand, de oppervlakte, e.d.

Een belangrijke factor in de beïnvloeding van hoofdzakelijk fauna blijkt de korrelgrootte
te zijn. De impact van veranderingen van de korrelgrootte op biota kon slechts zelden
duidelijk aangetoond worden daar een grover worden van het sediment vaak gepaard
gaat met andere veranderingen en de effecten hierdoor moeilijk te onderscheiden zijn.

Door de realisatie van het plan zal enerzijds een groot deel van de harde structuren
onder het zand komen te liggen en zijn functie verliezen. Anderzijds wordt verwacht
dat de recreatiedruk sterk zal toenemen. Zowel de rust- ais foerageerfunctie zal dus
grotendeels verloren gaan.

45

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Bij strandsuppleties is er een vrij belangrijke vergroting van de oppervlakte droog
strand (supralitorale zone). Dit is van belang voor een aantal soorten die het droog
strand gebruiken ais broedplaats. Verder is het droog strand van belang voor sommige
vogelsoorten om te overtijen of ais verzamelplaats om dan in groep naar een
hoogwatervluchtplaats te vliegen. De belangrijkste invloed op de avifauna laat zich
echter gelden op het vlak van voedselbeschikbaarheid en bereikbaarheid.

Het bestaand nat strand (intratidale zone) zal ondergespoten worden waardoor het
benthos dat zich in deze zone bevindt onderhevig zal zijn aan volledige mortaliteit. De
kwaliteit van het nieuw nat strand is in de eerste plaats afhankelijk van de korrelgrootte
van het suppletiemateriaal en van de frequentie waarmee onderhoudssuppleties
moeten gebeuren. Een wijziging in sedimentkarakteristieken kan een rekolonisatie van
bodemdieren verhinderen.

Wanneer de effecten van de suppletie zich uitstrekken tot in het subtidaal kunnen
ais gevolg hiervan bijvoorbeeld dichte banken van de schelpkokerworm Lanice
conchilega beïnvloed worden. Het eventueel verdwijnen van de banken kan dan
gemakkelijk leiden tot een sterke daling in de dichtheid.

Het intertidaal fungeert ais fourageerplaats, kinderkamer of kraamkamer voor een
groot aantal (commercieel belangrijke) platvissen. Strandsuppletie zou deze functie
rechtstreeks kunnen beïnvloeden door de verandering van strandmorfologie en
stromingen, maar er zal zeker een indirect effect zijn doordat hun voedselbronnen
(macrobenthos) zullen verdwijnen. Er zijn wel geen impactstudies, maar de riffen
van de schelpkokerworm herbergen heel wat interessant macrobenthos, waardoor
een effect kan verwacht worden.

Verder is de graad van troebeling van belang. Een aantal soorten zijn aangewezen
voor hun voedsel op organismen die zich in de waterkolom bevinden. Hoe meer het
water vertroebeld is, hoe moeilijker het wordt voor deze soorten om voedsel te vinden.

Het intertidaal fungeert ais fourageerplaats, kinderkamer of kraamkamer voor een
groot aantal (commercieel belangrijke) platvissen. Strandsuppletie zou deze functie
rechtstreeks kunnen beïnvloeden door de verandering van strandmorfologie en
stromingen, maar er zal zeker een indirect effect zijn doordat hun voedselbronnen
(macrobenthos) zullen verdwijnen.

Door de vernietiging van de biotoop ‘strand’ zullen een aantal vloedmerken en
bijhorende planten verdwijnen. Ook embryonale duinen worden door suppleties
vernietigd. Na een herstelperiode van het strand kunnen vaatplanten wel opnieuw het
strand koloniseren.

Na de uitvoering van de suppletie kan embryonale duinvorming optreden. Dit effect
kan ais positief beschouwd worden, omdat het de natuurlijkheid van het ecosysteem
bevordert, evenals op termijn het areaal aan duinhabitats verhoogt. Indien de
strandsuppletie frequent op dezelfde plaats gebeurt, is de embryonale duinvorming
echter tijdelijk of onmogelijk, door de voortdurende antropogene verstoring.

Bij suppleties op het strand of op de onderwateroever zal de bedekking van de bodem
met een laag suppletiezand ertoe leiden dat de meeste van de in de bodem levende
(minder mobiele) organismen sterven. Het herstel van het strandecosysteem zal
afhangen van de recruteringsmogelijkheden en migraties.

Wanneer het suppletiezand veel schelpen bevat kan er een “schelpenvloer” worden
gevormd. Dit gehalte aan schelpen op het droog strand biedt gunstige

46

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

broedomstandigheden voor Strandplevier. Indien de recreatie abundant aanwezig is,
zijn echter de kansen op broedgelegenheid miniem door de grote verstoring.

7.1.1.5. Discipline Lucht
Bij aanleg en periodiek onderhoud van een strand met berm, zal zand aangevoerd
worden met baggerschepen. Nadien wordt het zand uitgereden met bulldozers. Indien
de afstand tussen het lospunt en de op te spuiten sectie zeer groot is, dient een
zogenaamde booster geplaatst te worden om het zand verder te pompen of dient het
lospunt verlegd te worden.

Effecten naar lucht worden enerzijds veroorzaakt door de uitlaatgassen van de
baggerschepen, het opspuiten van de specie waarbij aerosolen ontstaan, en
anderzijds door de bulldozers, die emissies naar lucht veroorzaken (uitlaatgassen en
opwaaiend stof/zand). Het desgevallend gebruik van een booster zal voor een hogere
tijdelijke emissie zorgen.

Globaal gezien (voor volledig kustgebied) bedragen de benodigde volumes zowat 24%
extra van de volumes die thans voor onderhoud noodzakelijk zijn (nulalternatief). Dit
percentage verschilt uiteraard van zone tot zone. In feite wordt de extra hoeveelheid
grotendeels bepaald door de extra suppletie nodig voor de zone Knokke, waarbij
zowat 70% extra suppletie noodzakelijk geacht wordt. T.h.v. de andere zones is er
nauwelijks een verschil t.o.v. de onderhoudssuppleties.

Omwille van het feit dat deze activiteiten slechts gedurende een beperkte periode
plaatsvinden, doorgaans slechts om de 5 à 10 jaar dienen herhaald te worden, en
gezien er voor nagenoeg alle zones nauwelijks een verschil is t.o.v. het nulalternatief
(behoudens t.h.v. de zone Knokke), kan aangenomen worden dat de impact ais
beperkt mag beschouwd worden. Er is enkel sprake van een tijdelijke impact...T.h.v.
de zone Knokke kan aangenomen worden dat ook daar de tijdelijke impact beperkt zal
zijn op voorwaarde van aanvoer per baggerschip. Wordt daarentegen de aanvoer
hoofdzakelijk met vrachtwagens voorzien dan kan langs de aanvoerroute wel een
beperkte impact verwacht worden. Deze impact neemt zeer snel af met de afstand tot
de weg.

Voor de bulldozers die ingezet worden, kunnen de emissies van NOx en PM10
mogelijks relevant zijn. Dit hangt sterk af van het type bulldozer, het aantal en van de
werkingsduur.

Omwille van de strengere emissie eisen die van kracht worden kan aangenomen
worden dat de impact op termijn stelselmatig zal afnemen. Gezien het tijdelijk karakter,
de afstand tot bewoning, het frequenter optreden van hogere windsnelheden en de
overheersende windrichting, kan aangenomen worden dat het effect ais
beperkt/verwaarloosbaar kan beschouwd worden.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.1.1.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Strandsuppleties zijn aan de Belgische kust reeds lang een veelvoorkomend
fenomeen. Sinds de bouw van de zeedijken is de relatie tussen land en strand op de
meeste plaatsen aan de Belgische kust zeer artificieel. Het veranderen van de hoogte
van het strand heeft bijgevolg geen negatief landschappelijk effect.

Het verhogen van het strand kan wel leiden tot een toename van opwaaiend zand. Dit
kan leiden tot een fenomeen dat ‘zanderosie’ wordt genoemd. Het is het fysiek
eroderen van materialen, te vergelijken met zandstralen. Dit effect kan leiden tot

47

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

versnelde degradatie van bouwkundig erfgoed op de dijken of tot hogere
onderhoudskosten.

7.1.1.7. Discipline Mens Ruimte
Barrièrewerking

Ten gevolge van zandophoping op het strand zal de barrièrewerking op sommige
plaatsen afnemen, namelijk indien de dijk toegankelijk wordt vanop het strand en
omgekeerd zonder gebruik te moeten maken van een trap. Indien de hellingsgraad
van de berm echter te groot wordt zal de barrièrewerking toenemen.

Barrièrewerking van strandhoofden zal afnemen indien deze bedolven worden door de
suppletie.

Recreatieve oppervlakte

De recreatieve oppervlakte op het strand zal toenemen bij strandsuppletie (met berm),
zowel aan de kant van de dijk ais aan de kant van de waterlijn. Aan de kant van de dijk
wordt de schuine dijkwand namelijk bedekt met zand waardoor dit segment gebruikt
kan worden voor strandactiviteiten. Aan de kant van de waterlijn komt de zee verder te
liggen waardoor er ook daar extra ruimte vrijkomt voor recreatieve activiteiten.

Recreatieve functie

Indien strandhoofden bedekt worden door de suppletie wordt het strand beter geschikt
voor bepaalde recreatieve activiteiten zoals voor wandelaars, maar evt. ook
strandzeilers e.d.

(Recreatieve) beleving

De (recreatieve) beleving verandert sterk doordat de beleefde fysieke scheiding tussen
strand en dijk vervaagt. Ook de beleving op en langsheen het strand verandert:
enerzijds door de toegenomen breedte van het strand, en anderzijds door de
toegenomen gepercipieerde lengte van het strand op plaatsen waar strandhoofden
momenteel nog het zicht beperken.

Daarnaast is de recreatieve beleving ook afhankelijk van de korrelgrootte van het zand
dat gebruikt wordt voor suppletie. Fijner zand zorgt voor minder opwaaiing, grover
zand zorgt voor een minder zacht aanvoelen door de badgasten en is niet altijd even
geschikt voor het bouwen van zandkastelen.

Hinderbeleving

Na de aanleg kan ophoping van het strand zorgen voor problemen met zandopwaaiing
op en over de dijk, met hinder voor dijkgebruikers en het onmiddellijke achterland tot
gevolg. De hinder betreft niet enkel visuele hinder, of hinder ten gevolge van het
binnendringen van zand, maar eveneens fysieke hinder langsheen de dijk voor o.a.
fietsers, wandelaars en tramverkeer.

Een ander negatief effect van strandsuppletie met berm ontstaat wanneer deze
maatregel op bepaalde locaties samengaat met de aanwezigheid van bepaalde
infrastructuur op het strand, zoals strandcabines. Door de ophoging zorgen de
strandcabines in dat geval voor een visuele verstoring van de relatie met het strand en
de zee vanaf de dijk.

Verkeersafwikkeling

Strandsuppletie kent geen significante effecten op de verkeersafwikkeling.

48

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.1.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Bij strandsuppletie zijn blootstelling aan luchtverontreiniging en geluidsemissies van
toepassing tijdens aanleg en tijdens de regelmatig wederkerende onderhoudswerken.
De activiteiten kunnen tijdelijk hinder veroorzaken (mogelijk ook in zekere mate ’s
nachts aangezien aanvoer van zand ook ’s nachts kan plaatsvinden), maar de effecten
hiervan op de gezondheid zijn - vooral gezien het zeer tijdelijke karakter - eerder
onwaarschijnlijk.

Door strandsuppletie zullen de bestaande strandhoofden onder het zand verdwijnen
waardoor zij niet meer kunnen functioneren ais obstakels op het strand voor de
recreanten. Hierdoor verdwijnt het gevaar voor kleine ongevallen op deze constructies.

Tijdens de uitvoering van de strandsuppletie (aanleg) zullen bulldozers worden ingezet
om het zand aan te brengen en uit te rijden. Het is zeker niet onwaarschijnlijk - gezien
dit reeds in het verleden verschillende malen gebeurde- dat hierbij occasioneel
oorlogsmunitie wordt aangetroffen.

Bij sterkere stromingen verhoogt de onveiligheid van recreanten in het water. Men zou
dus kunnen verwachten dat, indien er een sterkere golfenergie ais gevolg van deze
maatregel ontstaat, de onveiligheid toeneemt. Echter in de discipline water wordt
aangegeven dat de verwachte verhoging van de golfenergie, in verhouding tot deze
van de natuurlijke golfbeweging in deze dynamische zone, verwaarloosbaar is. Enig
effect op de (on)veiligheid van de waterrecreanten hoeft bijgevolg evenmin gevreesd te
worden.

7.1.2. Aanleg van een laag strand
7.1.2.1. Discipline Bodem
De gevolgen voor de bodem te wijten aan de aanleg van een laag strand zijn
gelijkaardig aan die van een hoog strand.

7.1.2.2. Discipline Water
De milieueffecten zijn vergelijkbaar met deze van een strandsuppletie met hoog strand.

7.1.2.3. Discipline Geluid
Voor de discipline geluid gelden dezelfde beschouwingen als die gegeven bij de
bespreking van de impact van strandsuppletie met berm. Wel is het zo dat de
werkzaamheden zich gemiddeld gezien verder van de dijk en op een lager
topografisch niveau afspelen; bovendien moeten minder grote volumes zand
aangebracht worden wat de tijdsduur van de plaatselijke geluidshinder ten goede
komt. De totale geluidsimpact, in termen van aantal gehinderden, zal dus kleiner zijn
dan die voor de aanleg van een ‘hoog strand’.

7.1.2.4. Discipline Fauna en Flora
De effecten op Fauna en Flora tijdens de werken en tijdens de werking zijn analoog
aan deze van ‘strandsuppletie met laag strand’.

7.1.2.5. Discipline Lucht
Bij de aanleg van een strand zonder berm zijn de effecten vergelijkbaar met de aanleg
van een hoog strand of strand met een berm, in die zin dat er effecten naar lucht te
verwachten zijn ten gevolge van aanlegwerkzaamheden (zowel baggeren, opspuiten
en door gebruik van bulldozers) en onderhoudswerkzaamheden.

49

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.2.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
De effecten op Landschap, Bouwkundig erfgoed en Archeologie zijn analoog aan deze
van ‘strandsuppletie met laag strand’.

7.1.2.7. Discipline Mens Ruimte
Barrièrewerking

De bestaande fysieke barrière tussen strand en dijk ten gevolge van het hoogteverschil
zal blijven bestaan bij een strandsuppletie zonder berm. Echter, de visuele barrière en
aangevoelde scheiding tussen beiden zal afnemen.

Recreatieve oppervlakte

De recreatieve oppervlakte op het strand zal bij strandsuppletie zonder berm nog
sterker toenemen dan bij strandsuppletie met berm: zowel aan de kant van de dijk ais
aan de kant van de waterlijn.

Recreatieve functie

Indien strandhoofden bedekt worden door de suppletie wordt het strand beter geschikt
voor bepaalde recreatieve activiteiten zoals voor wandelaars, maar evt. ook
strandzeilers e.d.

(Recreatieve) beleving

De (recreatieve) beleving verandert sterk doordat de beleefde fysieke scheiding tussen
strand en dijk vervaagt. Ook de beleving op en langsheen het strand verandert:
enerzijds door de toegenomen breedte van het strand (dewelke groter is bij
strandsuppletie zonder berm dan met berm), en anderzijds door de toegenomen
gepercipieerde lengte van het strand op plaatsen waar strandhoofden momenteel nog
het zicht beperken. Door de verbreding van het strand komt de waterlijn voor de
badgasten ook verder te liggen. Zeker voor de stranden die momenteel reeds relatief
breed zijn, kan hier een negatief effect optreden doordat de waterlijn te ver komt te
liggen.

Daarnaast is de recreatieve beleving ook afhankelijk van de korrelgrootte van het zand
dat gebruikt wordt voor suppletie. Fijner zand zorgt voor minder opwaaiing, grover
zand zorgt voor een minder zacht aanvoelen door de badgasten en is niet altijd even
geschikt voor het bouwen van zandkastelen.

Hinderbeleving

Tijdens de aanleg valt er aanzienlijke hinder te verwachten voor gebruikers van het
strand ten gevolge van inname van oppervlakte, geluidsoverlast en visuele verstoring.
Ook vanop de dijk zal er hinder te ondervinden zijn ten gevolge van geluidsoverlast,
verstoring van het zicht en af- en aanrijden van werfverkeer.

Na de aanleg kan ophoping van het strand zorgen voor problemen met zandopwaaiing
op de dijk, met hinder voor dijkgebruikers en het onmiddellijke achterland tot gevolg.
De hinder betreft niet enkel visuele hinder, of hinder ten gevolge van het binnendringen
van zand, maar eveneens fysieke hinder voor bv. fietsers langsheen de dijk.

Deze hinder zal wel minder aanzienlijk zijn bij een strandsuppletie zonder berm dan
met berm.

Verkeersafwikkeling

Strandsuppletie kent geen significante effecten op de verkeersafwikkeling.

50

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.2.8. Discipline Mens Gezondheid-en Veiligheidsaspecten
Dezelfde beoordeling geldt ais voor de strandsuppletie met hoog strand.

7.1.3. Duinsuppletie in duinen
7.1.3.1. Discipline Bodem
Bodem verstoring

Impacten voor de discipline Bodem te wijten aan duinsuppletie kunnen gerelateerd
worden aan de oppervlakte van de “verstoorde” (duin)bodem en aan het volume aan te
brengen suppletiemateriaal. De effecten hiervan worden grotendeels geïnterpreteerd in
andere disciplines (fauna+flora, mens, lucht en geluid). Het verschil met
strandsuppleties is dat er nauwelijks onderhoud nodig is.

Morfologische effecten

Wanneer het zand aan de landwaartse kant, of midden in de duinen wordt geplaatst,
zal er geen direct morfologisch effect te verwachten zijn op het strand. Gezien
duinsuppleties uitgevoerd worden in een zone die niet dagelijks onder invloed van de
getijden staat, hebben deze eveneens geen relevante impact op de kustmorfologie.

7.1.3.2. Discipline Water
Veranderingen in geohydrologische processen

Door verhoging en verbreding van de duinen zal de zoetwaterbel in de duin, over een
hoogte van vermoedelijk enkele decimeters, opbollen. De opbolling vindt plaats door
infiltratie van hemelwater. Dit betekent dat aanleunend bestaand (duin)gebied op
termijn ook vochtiger kan worden. Voor natuur en antropogeen bodemgebruik
(camping) kan dit veranderingen teweegbrengen.

De verandering van grondwaterstanden kan theoretisch in stedelijk gebied leiden tot
ongewenste grondwateroverlast (negatief effect) en in landelijk gebied tot nat- of
droogteschade (positief of negatief effect voor natuur of landbouw).

Voor de zone De Panne bevindt zich een residentieel gebied in het achterliggende
duinengebied. De afstand van de duinsuppletie tot het natuurreservaat De Westhoek
is reeds relatief groot (ca 200 m) waardoor de grondwaterstandwijzigingen in dit
natuurgebied gering blijven.

Aan de zone Raversijde bevindt zich een camping aan de binnenduinrand. Door de
verbreding van de duinen komt per saldo iets meer grondwater van goede kwaliteit
beschikbaar. Het grondwater zal hier stijgen maar bevindt zich relatief gezien
voldoende diep onder het maaiveld.

Ten gevolge van de duinsuppleties zal de zoetwaterlens lokaal worden vergroot. De
stijging van de zoetwaterlens is een proces dat tijd nodig heeft. De snelheid waarmee
de zoetwaterlens ter plaatse van de suppletie groeit, is afhankelijk van de hoeveelheid
grondwateraanvulling (infiltratieoppervlakte). De tijd die benodigd is om een nieuwe
evenwichtssituatie te bereiken ligt in de grootteorde van 100 jaren.

Bij stijgende grondwaterstanden kan de grondwaterafvoer naar de eventuele
duinmeren en de duinrellen (zoet- en brakwaterafvoergeulen naar polder)
toenemen. Rekening houdend met de beperkte omvang van de suppleties en het
verstedelijkt bodemgebruik t.h.v. de suplletiezones zal dit effect echter niet relevant
zijn voor het plangebied.

51

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Veranderingen in grondwaterkwaliteit

In het alternatief Duinsuppletie wordt zand vanuit zee in de duinen aangebracht. Dit
zand kan van een afwijkende kwaliteit zijn ais het zand waaruit de duin samengesteld
is bvb. door een hoger zoutgehalte. Hiervan kan een beperkte invloed uitgaan op de
kwaliteit van het grondwater. Hiervan kan een beperkte invloed uitgaan op de kwaliteit
van het grondwater. Zeker in deelgebied De Panne is enige voorzichtigheid geboden
gezien de suppletiezone ais infiltratiegebied fungeert voor de zoetwaterbel onder De
Westhoekduinen, waarin een drinkwaterwinning functioneel is.

In het MER wordt er van uit gegaan dat het ontgonnen zand gravitair ontwaterd zal
worden. Hoet hoger het organisch stof- of slibgehalte van het zand, hoe meer
zeewater vastgehouden zal worden en dus hoe zouter het zand zal zijn. Slibarm is dus
tegelijk zoutarm. Het gebruik van slibarm zand wordt bijgevolg aanbevolen.

7.1.3.3. Discipline Geluid
Bij duinsuppletie is de inzet van vrachtwagens en bulldozers nodig zoals voor de
strandsuppletie, wat kan resulteren in tijdelijke geluidsoverlast. In de omgeving van de
locatie waar duinsuppletie voorzien wordt is echter weinig permanente bewoning of
recreatieve activiteit, zodat het aantal potentieel gehinderden ook laag is. Bovendien is
duinsuppletie in essentie een eenmalige ingreep, zonder terugkerende
onderhoudsbehoeften.

7.1.3.4. Discipline Fauna en Flora
7.1.3.4.1 Effecten tijdens de aanleg
De effecten tijdens de aanlegfase zijn beperkt tot de verstoring van de (broedende en
foeragerende) avifauna.

7.1.3.4.2 Effecten na uitvoering
Bij de aanleg van een nieuw duin wordt het bestaand habitat bedolven onder een laag
zand. Gezien de hoeveelheid (dikte en volume) betekent dit een directe vernietiging
van het habitat. In het geval dit gebied weinig of geen waardevolle habitats heeft, gaat
weinig tot geen natuurwaarde verloren en wordt een waardevoller duinhabitat
gecreëerd.

Door de duinsuppletie kunnen zich op termijn nieuwe duinhabitats (witte en grijze
duinen) ontwikkelen. Dit proces vereist echter ca. 20 jaar.

Verbreding van het duingebied vergroot de mogelijkheden voor de ontwikkeling of
aanleg van duinvalleien. Deze staan in natte perioden onder water en vallen in andere
perioden weer droog. Deze waterstandsverschillen zorgen ervoor dat zeldzame
plantensoorten zich hier kunnen vestigen.

7.1.3.5. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Duinsuppletie leidt tot een aantasting van het natuurlijk karakter van duin en wijzigt de
dynamiek. Ze veranderen ook de morfologie en bijgevolg ook het uitzicht van de duin.
De wijze waarop de duinen momenteel worden gevoed, versterkt e.d.m. maakt dat de
situatie weliswaar zal wijzigen, maar dat het onmogelijk is deze wijzigingen ais positief
of negatief te beoordelen. De effecten op bouwkundig erfgoed en archeologie zijn te
verwaarlozen.

52

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.3.6. Discipline Lucht
Effecten van duinsuppletie zijn qua emissieniveau vergelijkbaar met die van
strandsuppletie, aangezien dezelfde techniek wordt gebruikt (baggeren + via leidingen
zand aanvoeren). Echter gezien de ligging t.o.v. de globale bewoning kan de impact bij
duinsuppletie ais beperkt beschouwd worden.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.1.3.7. Discipline Mens Ruimte
Barrièrewerking

Het vergroten van het duinvolume aan zeewaartse of landwaartse zijde van de
bestaande duin zorgt voor een toenemende barrière tussen de lokaties langs beide
zijden van de duin. Zeker in geval de duin gesitueerd is tussen strand en dijk, neemt
de relatie tussen beiden af door duinsuppletie.

Recreatieve oppervlakte

De totale recreatieve oppervlakte blijft bij duinsuppletie behouden. Wel zullen bepaalde
segmenten wisselen van karakter (bv. van strand naar duin). Dit heeft ook gevolgen
voor de recreatieve mogelijkheden.

Recreatieve functie

Duinsuppletie heeft geen significante effecten voor het creëren of doen verdwijnen van
randvoorwaarden voor bepaalde recreatieve functies of activiteiten.

(Recreatieve) beleving

De recreatieve beleving wijzigt weinig ten gevolge van duinsuppletie. Het enige
significante effect is het eventueel smaller worden van strand op bepaalde locaties. Dit
is enkel het geval indien er geen sprake is van landwaarste duinsuppletie.

Hinderbeleving

Na de aanleg kan duinsuppletie zorgen voor een toename van de zandopwaaiing op
de dijk en het achterland met de daarbij horende hinder voor gebruikers en bewoners
van dat gebied.

Verkeersafwikkeling

Duinsuppletie heeft geen significante effecten op de verkeersafwikkeling.

7.1.3.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Gezondheidseffecten zijn niet aan de orde (analoog ais voor strandsuppleties in
badplaatsen).

7.1.4. Strandsuppletie voor duinen
7.1.4.1. Discipline Bodem
Bodem verstoring

Gelijkaardige effecten met betrekking tot bodemverstoring ais bij de strandsuppleties
zijn te verwachten. De grootte van de impact is gerelateerd met de oppervlakte en het
volume van de suppletie, zowel van de aanleg ais van het onderhoud. Voor het
aanleggen van een zandbuffer op het strand ter hoogte van de aandachtszones in de
duinen is wel meer zand nodig (over een grotere breedte) dan bij een duinsuppletie
gezien het aangebrachte zand meer aan erosie onderhevig zal zijn.

53

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Morfologische effecten

Zoals bij de hoger beschreven strandsuppleties moet ook rekening gehouden worden
met het effect van de suppletie op de kustmorfologie. Gelijkaardige effecten ais bij de
aanleg van een hoog of laag strand kunnen verwacht worden. Het dwarsprofiel zowel
ais het langsprofiel zullen evolueren, met plaatselijk erosie en sedimentatie tot gevolg.

7.1.4.2. Discipline Water
Het strand wordt zeewaarts verbreed. Ter hoogte van De Panne wordt het
gesuppleerd met 1 m over een breedte van 100 m (lengte 600 m), ter hoogte van
Oostende Oost wordt gesuppleerd over een breedte van 150 m (lengte 500 m).

Door de suppleties stijgen de grondwaterstanden in het nieuwe strandgedeelte,
maar ook erachter in de bestaande duinen. In geohydrologisch opzicht zijn de
effecten te vergelijken met het alternatief duinsuppleties. Er wordt niet verwacht dat
de stijging van de grondwaterstand tot grondwateroverlast zal leiden. Aanleunend
bestaand lager (duin)gebied kan op termijn wel wat vochtiger worden.

7.1.4.3. Discipline Geluid
Voor een zandbuffer op het strand vóór de aandachtszone van de duinen is meer zand
nodig (over een grotere breedte) dan voor de duinsuppletie. De duur van de werken
zal dus toenemen. In de omgeving van de locatie waar duinsuppletie voorzien wordt is
echter weinig permanente bewoning of recreatieve activiteit, zodat het aantal
potentieel gehinderden laag zal blijven.

7.1.4.4. Discipline Fauna en Flora
7.1.4.4.1 Effecten tijdens de aanleg
De effecten tijdens de aanlegfase zijn beperkt tot vernietiging van aanwezige planten
(vooral van belang voor vloedmerkplanten en embryonale duinen) en verstoring van de
(broedende en foeragerende) avifauna.

7.1.4.4.2 Effecten na uitvoering
Zoals eerder besproken zal een vernietiging van het biotoop strand volgende gevolgen
hebben:

• Vernietiging van habitats en soorten

• Verdwijning vloedmerk en -planten

• Verdwijning embryonale duinen

• Verdwijnen bodemdieren

• Verminderde voedselbeschikbaarheid avifauna

• Verkleining areaal broedbiotoop (strand)

De uitbreiding van het areaal duingebied zal een vergroting in diversiteit aan
duinhabitats en -soorten tot gevolg hebben. Deze uitbreiding zal ook een verandering
in hydrologie in het gebied met zich meebrengen. De zeewaartse verbreding van het
duingebied kan immers leiden tot verhoging van grondwaterstanden in het
achterliggende duingebied door de vorming van een zoetwaterbel in de nieuwe duinen.
Dit heeft meestal positieve effecten op de flora van het duingebied, maar is sterk
afhankelijk van de mate van grondwaterstandstijging. In laag gelegen gebieden kan dit
een vernatting veroorzaken. Dit heeft een verhoging van de biologische kwaliteit van
grondwatergebonden habitats tot gevolg, met ontwikkeling van vochtige duinvalleien.

54

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

In sommige gevallen, wanneer reeds een waardevolle duinvallei aanwezig is, heeft
vernatting negatieve gevolgen. Zo zullen orchideeën en waardevolle soorten ais
Parnassia verdwijnen bij een te hoge grondwaterstand in het voorjaar.

7.1.4.5. Discipline Lucht
Effecten van duinsuppletie zijn qua emissieniveau vergelijkbaar met die van
strandsuppletie, aangezien dezelfde techniek wordt gebruikt (aanvoer via
vrachtwagens). Er wordt wel een hogere periodieke aanvoer noodzakelijk geacht bij
herstelwerken (10m3/m voor onderhoud). In die zin kan aangenomen worden dat de
emissieniveaus zowat 50% hoger zullen liggen dan bij de onderhoudswerken bij
“strandsuppletie met laag of hoog strand”. Dit betekent dat met dezelfde inzet van
materiaal de werkzaamheden langer zullen duren. Echter naar impact op de
luchtkwaliteit kan deze bouwsteen ook ais nauwelijks relevant beschouwd worden,
mede gezien de ligging t.o.v. de bewoning, behoudens indien de
vrachtwagentransporten door woonzones plaatsvinden. Op dergelijke plaatsen wordt
tijdens de periodieke werkzaamheden wel een effect verwacht. Het effect neemt snel
af met de afstand tot de weg.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.1.4.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Het veranderen van de hoogte van het strand heeft een verwaarloosbaar
landschappelijk effect. De effecten op de morfologie en de dynamiek van de duinen
zijn beperkt. Gezien de context stellen zich geen bijkomende problemen m.b.t.
bouwkundig erfgoed.

7.1.4.7. Discipline Mens Ruimte
Barrièrewerking

De bestaande fysieke en visuele barrière tussen strand, duin en hinterland ten gevolge
van het hoogteverschil zal blijven bestaan bij de aanleg van een laag strand.

Recreatieve oppervlakte

De recreatieve oppervlakte op het strand zal door strandsuppletie toenemen. Aan de
kant van de waterlijn komt de zee verder te liggen waardoor er ook daar extra ruimte
vrijkomt voor recreatieve activiteiten. Wel zal het nat strand iets kleiner worden.

De bijkomende strandoppervlakte kan positief zijn voor badgasten.

Recreatieve functie
Ten gevolge van strandsuppletie zullen op sommige plaatsen de bestaande
strandhoofden worden bedolven. Hierdoor neemt de barrièrewerking van deze laatsten
af en wordt het strand voor bepaalde recreatieve activiteiten beter aangepast, zoals
voor wandelaars, maar evt. ook strandzeilers, e.d..

(Recreatieve) beleving
Ten gevolge van de toegenomen breedte van het strand en door de toegenomen
gepercipieerde lengte van het strand op plaatsen waar strandhoofden momenteel nog
het zicht beperken, is er een positief effect toe te kennen.

Door de verbreding van het strand komt de waterlijn voor de badgasten wel verder te
liggen. Zeker voor de stranden die momenteel reeds relatief breed zijn, kan een
negatief effect optreden doordat de waterlijn te ver komt te liggen.

55

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Zoals eerder aangegeven is de recreatieve beleving ook afhankelijk van de
korrelgrootte van het zand.

Daarnaast is de recreatieve beleving ook afhankelijk van de korrelgrootte van het zand
dat men gebruikt voor de korrelgrootte.

Hinderbeleving
Er zijn geen significante hindereffecten te onderkennen.

Verkeersafwikkeling
Strandsuppletie kent geen significante effecten op de verkeersafwikkeling.

7.1.4.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Gezondheidseffecten zijn niet aan de orde (analoog ais voor strandsuppleties in
badplaatsen).

7.1.5. Variante korrelgroottes voor strandsuppletie
7.1.5.1. Discipline Bodem
Bodem verstoring

Een variatie in korrelgrootte heeft een merkelijk effect op de hoeveelheden
suppletiezand die moeten aangevoerd en aangebracht worden om en vergelijkbaar
veiligheidsniveau te verkrijgen: hoe grover het zand, hoe kleiner het nodige volume en
dus ook de impact. Vanuit de discipline bodem zijn dan ook grovere korreldiameters te
verkiezen.

Morfologische effecten

Globaal genomen zal het droog strand in oppervlakte toenemen bij strandsuppleties.
De oppervlakte nat strand neemt af bij gebruik van de korrelgroottes 300 en 400 pm
omdat daarmee steilere hellingen kunnen gerealiseerd worden. Bij gebruik van een
korrelgrootte van 250 pm blijft de oppervlakte nat strand identiek.

Het werken met een fijnere korreldiameter (250 pm ipv 300 pm) heeft tot gevolg dat
meer zand zal nodig zijn. Een kleinere korreldiameter zal ook de mogelijke kans op
erosie vergroten zodat frequenter onderhoud nodig zal zijn dan wanneer een strand
met grovere korrel wordt aangelegd.

7.1.5.2. Discipline Water
De milieueffecten van de strandsuppleties werden eerder besproken.

Een variatie in de korrelgrootte van de strandsuppleties, veroorzaakt geen significant
andere milieueffecten op het deelsysteem water.

7.1.5.3. Discipline Geluid
Bij een grotere korrelgrootte moet minder suppletiezand aangevoerd worden, wat
vermoedelijk zal resulteren in een relevante daling van de hinderperiode (evenredig
met de verminderde tijdsduur voor de aanlegwerkzaamheden) in het aantal door geluid
gehinderde personen.

56

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.5.4. Discipline Fauna en Flora
Algemeen zal bij alle strandsuppleties (laag of hoog strand, met verschillende
korrelgroottes) het droog strand in oppervlakte toenemen. Het nat strand neemt af bij
gebruik van de korrelgroottes 300 en 400 pm. Bij gebruik van een korrelgrootte van
250 pm blijft de oppervlakte nat strand identiek.

Belangrijker voor fauna en flora dan de toe- of afname aan oppervlakte droog en nat
strand, is de toename aan recreatie (door het groter worden van het droog strand) en
het gebruik van een bepaalde korrelgrootte voor de strandsuppletie.

Toenemende recreatie veroorzaakt een negatieve impact op de bodemfauna (o.m.
door betreding en compactie) en avifauna.

Het gebruik van een korrelgrootte die sterk verschillend is van de huidige korrelgrootte
heeft een directe negatieve invloed op de bodemfauna en indirect op de avifauna.
Fijnzandige (125-250 pm) sedimenten worden doorgaans gekenmerkt door hogere
biomassa’s dan meer grofkorrelige sedimenten. Het gebruik van grofzandiger
sedimenten (> 250 pm) zal dan ook een negatief effect hebben op de biomassa van
het benthos. Daarnaast zal het gebruik van grofzandiger sedimenten een effect
hebben op de diversiteit en soortensamenstelling, met het verdwijnen van een aantal
bodemorganismen (o.m. Donax) bij grofzandiger sedimenten. Dit heeft o.m. te maken
met het steiler worden van de strandhelling, met een verhoogde dynamiek tot gevolg.
Voor heel wat laagdynamische soorten veroorzaakt dit een negatieve impact.

Vooral foerageerders die afhankelijk zijn van de bodemfauna, worden door
strandsuppleties negatief beïnvloed.

Het gebruik van korrelgroottes van 250 pm heeft de minst schadelijke impact van de
3 varianten. Het gebruik van korrelgroottes van 300 of 400 pm is voor de fauna van
minder belang, al gaat de voorkeur uit naar het gebruik van 300 pm i.p.v. 400 pm.
De reden ligt in het minder steil zijn van het strand bij gebruik van 300 pm, wat
gunstig is voor een aantal bodemfaunasoorten.

7.1.5.5. Discipline Lucht
Indien een grotere of kleinere korreldiameter gekozen wordt, zullen respectievelijk
minder of meer vaarten van baggerschepen en/of vrachtwagentransporten nodig zijn.
Naar effecten op luchtkwaliteit is een zo groot mogelijke korreldiameter dus meest
wenselijk.

Ook de impact van wegwaaiend zand is kleiner met grotere korreldiameter. Niet alleen
ten aanzien van de hoeveelheid wegwaaiend zand maar ook m.b.t. de afstand waarop
dit kan plaatsvinden en aanleiding kan geven tot eventuele hinder.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.1.5.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Er kan worden verondersteld dat grotere korrels minder snel opwaaien. Verder is er
geen directe impact op deze discipline. Het gebruik van andere korrels heeft wel een
impact op de natuurontwikkeling en op de dynamiek en morfologie van de duinen. De
landschappelijke effecten blijven vergelijkbaar.

57

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.5.7. Discipline Mens Ruimte
De korrelgrootte van het zand speelt een niet onbelangrijke rol in de beleving van de
strandrecreant. Het type van sediment wordt door recreanten ais het vierde
belangrijkste aspect gezien in hun beleving. Wel is de impact afhankelijk van een
aantal aspecten:

Niet-lokale recreanten verwachte het stereotiepe beeld van een comfortabel,
gemakkelijk en veilig strand. Lokale bewoners appreciëren vaker de lokale
eigenheid van een strand.

Hoe groter de korrelgrootte, hoe minder zandopwaaiing.

Grover zand is niet altijd even geschikt voor het bouwen van zandkastelen.
Een grotere korrelgrootte gaat daarnaast ook gepaard met een steilere
strandhelling, wat licht negatief is voor bepaalde recreatieve activiteiten op het
strand.

Grover zand zorgt voor een minder zacht aanvoelen door de badgasten. Het
plakt wel minder aan de huid, wat dan weer ais positief wordt ervaren.

Gezien voorzien wordt in een maximale korrelgrootte bij suppletie van 300 pm is er
gemiddeld sprake van een licht negatief effect ten gevolge van suppletie.

7.1.5.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Vanuit de disciplines ‘geluid’ en ‘lucht’ gaat de voorkeur naar een variant met grotere
korrelgrootte. Hierdoor zullen minder vrachten moeten aangevoerd worden wat
logischerwijze leidt tot een daling van de gezondheids- en veiligheidsaspecten (zo die
er al zouden zijn).

7.1.6. Stormmuurtje
7.1.6.1. Discipline Bodem
Bodem verstoring

Gezien het muurtje op een bestaande verharding (de dijk) wordt geplaatst is het
bijkomend bodemverstorend effect onbestaande.

Morfologische effecten

Aangezien net zoals bij de golfdempende uitbouw de verschillen tussen het strand met
en zonder muurtje op de dijk klein zijn, zal ook hier het verschil in morfologische
effecten te verwaarlozen zijn.

7.1.6.2. Discipline Water
De plaatsing van de constructie op de huidige dijk, veroorzaakt geen milieueffecten op
het deelsysteem water (beschouwd ais bouwsteen, onafhankelijk van een
strandsuppletie die ais maatregel gecombineerd wordt).

7.1.6.3. Discipline Geluid
Effecten die kunnen optreden ten gevolge van de aanleg van een stormmuurtje zijn
beperkt tot de aanlegfase. Deze effecten worden voornamelijk veroorzaakt door het
ingezette werfverkeer. Rekening houdend met het over het algemeen gunstige
geluidsklimaat op de dijk kan de aanleg van het stormmuurtje tot een (tijdelijke)
verstoring leiden, en dit des te meer naargelang de werken samenvallen met periodes
van toeristische activiteit en dus met de aanwezigheid van meer receptoren.

58

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.6.4. Discipline Fauna en Flora
7.1.6.4.1 Effecten tijdens aanleg
De aanleg van een muurtje zal leiden tot tijdelijke verstoring van op het strand
foeragerende en rustende vogels door geluid. Deze effecten zijn echter van tijdelijke
aard.

7.1.6.4.2 Effecten na uitvoering
De bouw van een muurtje op de dijk heeft noch positieve noch negatieve permanente
effecten op fauna en flora.

7.1.6.5. Discipline Lucht
Net zoals voor de discipline ‘geluid’ zijn de effecten hier beperkt tot de aanlegfase en
zijn ze het gevolg van het ingezette werfverkeer.

Er kan gesteld worden dat de impact van het werfverkeer bij eventuele
herstelwerkzaamheden geen significante tijdelijke gevolgen zal hebben op de
luchtkwaliteit.

Bij de aanwezigheid van stormmuurtjes kan aangenomen worden dat tijdens stormen
er grotere hoeveelheden zoutaerosolen in de lucht kunnen terecht komen. Gezien dit
effect zich slechts uitzonderlijk voordoet wordt de impact ervan ais niet
onderscheidend beschouwd.

7.1.6.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Het effect van stormmuurtjes is sterk afhankelijk van de context waarin ze worden
toegepast en de wijze waarop ze worden vormgegeven. In een bebouwde en
verstedelijkte context is het effect op Landschap, Bouwkundig erfgoed en
Archeologie zo goed ais onbestaande. Daar waar een natuurlijke opvolging is van
zee-strand-duinen is een dergelijke infrastructurele ingreep negatief te beoordelen,
vooral vanuit landschappelijk oogpunt. De landschappelijke en
landschapsecologische samenhang wordt immers verstoord.

7.1.6.7. Discipline Mens Ruimte
Barrièrewerking

De aanleg van een stormmuurtje creëert slechts een fysieke barrière in het geval er
geen significant hoogteverschil is tussen strand en dijk. In alle andere gevallen blijven
de toegangen (i.e. trappen) tot het strand gewoon behouden en is er geen afname van
de toegankelijkheid.

Recreatieve oppervlakte

De recreatieve oppervlakte neemt nauwelijks af. Er wordt enkel een smalle strook op
de rand van de dijk ingenomen door het stormmuurtje.

Recreatieve functie

Het stormmuurtje heeft in se geen invloed op de recreatieve functies. Wel kan het door
bv. skaters op de dijk gebruikt worden ais een element in hun activiteit. Tevens kan
een stormmuurtje in combinatie met andere voorzieningen, zoals bv. het plaatsen van
zitbanken, wel een recreatieve meerwaarde met zich meebrengen.

(Recreatieve) beleving

De recreatieve beleving zal - afhankelijk van de hoogte van het muurtje - licht
afnemen. Het muurtje zal een zekere mate van visuele barrière vormen tussen dijk en

59

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

strand. Dit zal zowel door dijk- ais strandgebruikers zo worden ervaren. Daarnaast zal
ook de zichtbaarheid van strand en zee afnemen voor de terrasbezoekers van
horecazaken die op een lagere zichtlijn zitten dan wandelaars en fietsers.

Hinderbeleving

Na de aanleg treedt er geen bijkomende hinder op ten gevolge van de stormmuurtjes.
In geval van problemen met zandopwaaiing op de dijk kan een stormmuurtje zelfs
instaan voor een afname van de hinder hiervan.

Verkeersafwikkeling

Het stormmuurtje kent geen significante effecten op de verkeersafwikkeling.

7.1.6.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Bij de werking van een stormmuurtje worden geen gezondheidseffecten verwacht.

7.1.7. Variante stormmuurtjes
Het doei van het plaatsen van een stormmuurtje is steeds om het overslagdebiet op de
dijk te reduceren. De uitwerking van de stormmuurtjes kan echter verschillend zijn.
Eerder werd gezegd dat de afstand van het muurtje tot de blauwe hardsteen en de
hoogte van het muurtje kan variëren. Daarnaast kan het muurtje onderbroken,
geschrankt voorkomen of kan er gebruik gemaakt worden van een mobiel muurtje.

7.1.7.1. Discipline Bodem
Deze varianten hebben geen enkel effect op de impact voor de discipline Bodem.

7.1.7.2. Discipline Water
De plaatsing van stormmuurtjes op de huidige dijk of tegen het zeewaarts talud van de
dijk, veroorzaakt geen milieueffecten op het deelsysteem water.

7.1.7.3. Discipline Geluid
Stormmuurtjes die verder van de dijkrand worden aangelegd (aldus dichter bij de
bebouwing) zullen meer hinder veroorzaken voor de bewoning op de dijk, maar minder
voor de activiteiten op het strand. We gaan er van uit dat het eerste effect doorweegt.

Bij varianten kan onderscheidend worden aangenomen dat een mobiel muurtje voor
periodieke hinder zal zorgen, telkens het opgesteld en afgebroken moet worden. De
overige varianten zijn voor de geluidsbelasting bij aanleg weinig onderscheidend van
elkaar.

7.1.7.4. Discipline Fauna en Flora
De variante ‘stormmuurtjes’ is niet relevant voor de discipline fauna en flora.

7.1.7.5. Discipline Lucht
Varianten hebben geen onderscheidend effect naar luchtkwaliteit.

7.1.7.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Het effect van stormmuurtjes is afhankelijk van het uiteindelijke ontwerp en de
integratie in de stedelijke omgeving. De juiste plaats op de dijk en/of het
onderbreken van de muurtjes is één van de vrijheidsgraden in het ontwerp. Het
effect wordt bijgevolg op dezelfde wijze beoordeeld.

60

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.7.7. Discipline Mens Ruimte
Stormmuurtje met andere hoogte

Algemeen kan gesteld worden dat hoe hoger het muurtje, hoe negatiever het effect
vanuit het perspectief van de discipline Mens-Ruimte. Een grotere hoogte zorgt
immers zowel voor een toename van de visuele en fysieke barrière. Daarbij is er
sprake van een zeker kantelpunt waarop het effect van negatief naar zeer negatief
gaat: met name wanneer de muur te hoog is om op te gaan zitten of op te leunen. Het
effect van een hogere muur op de zandopwaaiing is slechts beperkt positief.

Onderbroken, geschrankt stormmuurtje

Een onderbroken, geschrankt muurtje zorgt voor een afname van de fysieke
barrièrewerking. Echter, de visuele barrière blijft bestaan. Daarenboven is er een
bijkomend negatief effect ten gevolge van de plaatsinname van de muurtjes op de
reeds beperkte oppervlakte van de dijk.

Andere locatie van stormmuurtje t.o.v. de dijkrand

Inzake inplantingslocatie (i.e. op de rand, 1 meter of enkele meters van het talud van
de dijk) wordt de inplanting op de rand positiever beoordeeld dan de andere opties. De
plaatsing op de rand versterkt enkel de scheiding van beide zones (strand vs. dijk),
maar werpt geen bijkomende scheidingen op. Hoewel een bijkomende scheiding voor
een zonering kan zorgen voor de verschillende gebruikers van de dijk (bv. fietsers en
go-carts, versus wandelaars), wordt de uitwisseling en het integraal gebruik van de dijk
hierdoor negatief verstoord.

Wel zorgt het verplaatsen van de stormmuur t.o.v. de dijkrand ervoor dat wandelaars
hun activiteit kunnen beoefenen zonder verstoring van het zicht op strand en zee.

Integratie van stormmuurtje in de omgeving

De integratie van een stormmuurtje in de omgeving, door middel van het creëren van
zitplaatsen of een verhoogd plateau zorgt voor bijkomende positieve effecten en
gebruikswaarde van deze ingreep. Tevens neemt de gepercipieerde barrièrewerking
af. Het zorgt echter niet voor een mildering van de negatieve fysieke barrièrewerking.

Mobiel muurtje

Een mobiele stormmuur zorgt niet voor een continu effect. Enkel eventuele ingrepen
die de installatie van het muurtje in tijden van nood moet mogelijk maken, zullen
continu aanwezig en zichtbaar zijn. Mits een correcte inplanting kan het negatief effect
hiervan verwaarloosbaar zijn.

7.1.7.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Een aantal kenmerken van een stormmuurtje kunnen ervoor zorgen dat het minder
makkelijk wordt opgemerkt door de onoplettende wandelaar, met alle gevolgen van
dien. Zo struikelt men makkelijker over een laag muurtje, dat niet doorloopt maar
eerder geschrankt staat en in het midden van een doorgang staat (zoals meer
gecentraliseerd op de dijk en dus verder van de dijkrand). Bij een mobiel muurtje is dit
minder van toepassing doordat het muurtje enkel bij stormen wordt opgesteld.

Een muurtje geïntegreerd in de omgeving is minder opvallend maar meestal wel goed
zichtbaar door een bredere uitvoering ais bankje of ais plantenbak.

Andere gezondheids- of welzijnseffecten van stormmuurtjes worden niet verwacht.

61

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.1.8. Golfdempende uitbouw van de zeedijk
7.1.8.1. Discipline Bodem
Bodem verstoring

Aangezien een golfdempende uitbouw nooit op zich ais maatregel wordt voorzien,
maar wel steeds in combinatie met een strandsuppletie, zullen de effecten zich
beperken tot deze van de strandsuppletie.

Door aanleg van een golfdempende uitbouw van de zeedijk neemt de oppervlakte van
het strand in zeer beperkte mate af. Dit effect wordt beschouwd ais verwaarloosbaar.
Anderzijds is bij strandsuppletie in combinatie met een golfdempende uitbouw een
kleiner volume aan suppletiezand nodig. Dit kan beschouwd worden ais een positief
effect ten opzichte van een gewone strandsuppletie.

Morfologische effecten

De verschillen wat betreft uitgestrektheid en profielen tussen het strand met en zonder
golfdempende uitbouw zijn klein, zodat het verschil in morfologische effecten te
verwaarlozen zal zijn.

7.1.8.2. Discipline Water
De verandering in het strandprofiel die gepaard gaat met de zeewaartse ophoging
van het strand tegen het dijktalud, heeft een geringe breedte en bevindt zich buiten
de dynamische brandingzone. De ingreep zal niet leiden tot relevante veranderingen
in de hydrodynamica van de intertidale zone.

7.1.8.3. Discipline Geluid
Effecten die kunnen optreden ten gevolge van de aanleg van een ‘golfdempende
uitbouw van de zeedijk (GDU)’ zijn beperkt tot de aanlegfase. Deze effecten worden
voornamelijk veroorzaakt door het ingezette werfverkeer dat nodig is voor aanvoer van
betonelementen en voor aanleg van het bassin, in combinatie met de werktuigen voor
de behandeling van de kleine suppleties.

Rekening houdend met het over het algemeen gunstige geluidsklimaat op de dijk kan
de aanleg van het GDU wel tot een merkelijke, zij het tijdelijke verstoring leiden, en dit
des te meer naargelang de werken samenvallen met periodes van toeristische activiteit
en dus met de aanwezigheid van meer receptoren.

7.1.8.4. Discipline Fauna en Flora
7.1.8.4.1 Effecten tijdens aanleg
De effecten tijdens de aanlegfase zijn beperkt tot vernietiging van aanwezige planten
en verstoring van de avifauna.

7.1.8.4.2 Effecten na uitvoering
Zeewaartse uitbreiding van de kustverdediging o.v.v. een golfdempende uitbouw gaat
ten koste van het areaal strand.

Dit heeft zijn effect op de strandgebonden fauna en flora. De effecten zijn vrijwel
analoog ais bij strandsuppleties en zijn de volgende:

Morfologische veranderingen strand:
Verhindering rekolonisatie bodemdieren

Mortaliteit bepaalde bodemdieren

62

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Vernietiging biotoop strand:
Verdwijning vloedmerk en -planten

Verdwijning embryonale duinen

Verdwijnen bodemdieren

Verminderde voedselbeschikbaarheid avifauna (foeragererend op bodemdieren)

7.1.8.5. Discipline Lucht
Na een golfdempende uitbouw van de dijken wordt geen impact op de luchtkwaliteit
meer verwacht, behoudens mogelijke hogere aerosol emissies tijdens stormen.

Er worden dan ook geen blijvende effecten op luchtkwaliteit voorzien.

7.1.8.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Een golfdempende uitbouw van de zeedijk leidt tot een aanzienlijke ruimte-inname op
de dijk of het strand. Het continue, karakteristieke profiel van de zeedijk wordt
verstoord. Ook de relatie tussen dijk en strand wordt beïnvloed door de discontinue
doorlatende muren. Er ontstaat een hoge verticale wand tussen strand en dijk. Een
dergelijke ingreep past beter in een verstedelijkte dan in een meer natuurlijke context.

De impact situeert zich vooral op het niveau van de relatie tussen strand, dijk en
promenade. Dit vertaalt zich ook in een belangrijke visuele impact. Veel is hier
afhankelijk van het ontwerp zelf. Indien de ingreep deel kan uitmaken van een
geïntegreerd ontwerp kan de impact minimaal tot positief zijn.

7.1.8.7. Discipline Mens Ruimte
Barrièrewerking

In se gaat er weinig barrièrewerking uit van de implementatie van een GDU. Immers,
de bestaande toegangen tot het strand van op de dijk kunnen blijven bestaan.

Recreatieve oppervlakte

De recreatieve oppervlakte neemt toe door de installatie van een GDU. Door het
plaatsen van een GDU op de schuine dijkwand, komt er een horizontaal vlak
beschikbaar dat ingevuld kan worden voor verschillende functies. Zo kan het gebruikt
worden ais additionele ruimte voor de horeca (i.e. terrassen) of voor de dijkgebruikers
(i.e. wandelaars, fietsers, go-carts, etc.).

Recreatieve functie

Doordat er meer oppervlakte op de dijk beschikbaar is, zijn er - zeker bij momenteel
eerder smalle dijkprofielen - mogelijkheden voor bijkomende functies. In de gevallen
waar het strand momenteel reeds tot aan de dijkrand komt, is er sprake van inname
van strandoppervlakte. In dit laatste geval betekent dit in de eerste plaats dat er een
conflict optreedt met de strandcabines.

(Recreatieve) beleving5

De impact op de beleving is niet eenduidig. Enerzijds wordt het GDU beschouwd ais
een extra en aantrekkelijke wandelruimte die een meerwaarde biedt bij bezetting van
de zeedijk ingevolge diverse evenementen. Een combinatie met zitbanken wordt door

5 Hiervoor werd gebruik gemaakt van de resultaten van de MKBA-enquête

63

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

bepaalde kustgemeenten naar voren geschoven. Anderzijds wordt het GDU ais een
visuele barrière beschouwd.

De schuine dijkmuur verandert in een meer loodrechte wand die dijk van strand
afscheidt. Hierdoor is er sprake van een lichte toename van de visuele barrière
vanaf het strand. De overgang tussen strand en dijk is abrupter. Daarnaast wordt
ook gevreesd dat er nog minder beschikbare ruimte voor het plaatsen van
strandcabines en minder ruimte voor de badgasten zal overblijven.

Hinderbeleving
Na de aanleg zal er eerder sprake zijn van een afname van de hinderbeleving. Door
de extra ruimte die vrijkomt op de dijk kunnen, mits een doordachte zonering,
verschillende gebruikers die momenteel met elkaar in conflict komen op de dijk (e.g.
wandelaars versus go-carts), van elkaar gescheiden worden. Hierdoor zal de
hinderbeleving ten gevolge van conflictsituaties tussen verschillende gebruikers op de
dijk afnemen.

Uit de enquête, afgenomen in het kader van de MKBA voor dit plan, bleek dat een
GDU ais visueel storend werd ervaren doordat het zicht van gelijkvloerse
appartementen en horecazaken belemmerd zou worden. De maatregel zou ook de
openheid breken.

Verkeersafwikkeling

Op zich heeft deze maatregel geen invloed op het wegverkeer. Het passanten- en
recreatief verkeer op de dijk daarentegen kan beter georganiseerd worden door de
vrijgekomen ruimte, waardoor er minder conflictsituaties zullen ontstaan. Wel dient bij
een zonering waarbij trage en snelle gebruikers van elkaar worden gescheiden,
aandacht besteed te worden aan de oversteekbaarheid van de dijk zodat de relatie
tussen strand en het achterland niet bemoeilijkt wordt ter hoogte van de dijk.

7.1.8.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Bij de werking van een GDU worden geen gezondheidseffecten verwacht. Onderhoud
van het GDU, wanneer er herstellingen nodig zijn, kan tijdelijk hinder veroorzaken
maar de effecten hiervan op de gezondheid zijn verwaarloosbaar.

Afhankelijk van de uitvoering kan de plaatsing van het doorlatend muurtje fungeren ais
obstakel, wat eveneens veiligheidsrisico’s met zich meebrengt.

7.2. Onderhoudsbeperkende maatregelen in badplaatsen
7.2.1. Strandhoofd
7.2.1.1. Discipline Bodem
Bodem verstoring

Het effect van een strandhoofd is, voor wat de bodem betreft, tweeledig. Enerzijds
betekent de aanleg van een strandhoofd de verstoring (verharding) van een
bepaalde oppervlakte aan strandbodem. Ook de suppletie zelf heeft een
bodemverstorend effect. Anderzijds heeft het strandhoofd ais functie de suppleties
beter te fixeren. Dit betekent dat, over een langere periode gezien, er minder
onderhoud nodig is en dat er dus minder grondverzet moet gebeuren. Dit kan
gezien worden ais een positief effect ten opzichte van een suppletie zonder aanleg
van een strandhoofd.

64

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Morfologische effecten

Strandhoofden reduceren het transport van zand langsheen de kust en kunnen op
deze manier bijdragen om het onderhoud aan de stranden te beperken.

7.2.1.2. Discipline Water
Het stromingspatroon van het zeewater wordt door de strandhoofden gewijzigd,
waarbij vooral de stroomsnelheid bij hoogdynamische situaties significant zullen
wijzigen. In verhouding tot de stroomsnelheden van de natuurlijke golfbewegingen die
in deze dynamische zone voorkomt, wordt het effect echter ais gering negatief
ingeschat.

Ais gevolg van het onderbreken van de brandingsstroom, neemt het langstransport
nabij een strandhoofd gewoonlijk af en zal er aan de bovenstroomse zijde aanzanding
optreden.

7.2.1.3. Discipline Geluid
Een strandhoofd behoeft weinig onderhoud (: beperkte geluidsbelasting tijdens het
jaarlijks herpositioneren van blokken en voegen ais gevolg van het beperkt aantal in te
zetten werktuigen op grotere afstand tot de dijk gelegen), zodat er enkel
geluidsverstoring te verwachten is tijdens de aanlegfase. Geluid wordt gegenereerd
door vrachtwagens en dumpers die worden ingezet voor de aanvoer van kernmateriaal
en stenen. De aanleg van een strandhoofd is getijafhankelijk en duurt daardoor langer
dan de aanleg van een suppletie.

7.2.1.4. Discipline Fauna en Flora
7.2.1.4.1 Effecten tijdens aanleg
De effecten tijdens de aanlegfase zijn beperkt tot vernietiging van aanwezige planten
en verstoring van de (broedende en foeragerende) avifauna.

7.2.1.4.2 Effecten na uitvoering
Naast de mortaliteit en verandering van de diversiteit (soortensamenstelling) van de
bodemfauna door de bedekking en veranderd substraat, met een negatief effect op de
voedselbeschikbaarheid van foeragerende avifaunasoorten op bodemorganismen
(effectbespreking zie ‘strandsuppleties’) tot gevolg, heeft de aanleg van strandhoofden
een positief effect op de diversiteit van de macrofauna. Daarnaast kan door de
aanzanding langs het strandhoofd embryonale duinvorming plaatsvinden.

Een negatief effect wordt gevormd door de barrièrewerking van de strandhoofden, die
migratie verhindert of bemoeilijkt van bepaalde bodembewonende organismen.

7.2.1.5. Discipline Lucht
Na de aanleg van een standhoofd is onderhoud beperkt en worden dus slechts
emissies gegenereerd tijdens eventuele herstellingswerken.

Gezien strandhoofden ertoe leiden dat minder zand afstroomt hebben deze een
positief effect door een verminderde noodzaak tot extra suppleties op het strand.
Hierdoor verlaagt de onderhoudsfrequentie en de emissie die hiermee gepaard gaat.

Dit positief effect doet zich periodiek voor, en is ais beperkt tot nauwelijks of niet
aantoonbaar te omschrijven ten aanzien van de impact op de luchtkwaliteit.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

65

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.2.1.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Strandhoofden zijn een vast onderdeel van de kustverdediging aan de Belgische kust.
Het bijkomend voorzien van strandhoofden heeft weliswaar invloed op de waarneming
van het strand en de zee, maar kan niet per definitie ais negatief worden bestempeld.
Daar waar strandhoofden worden verhoogd zal ook het strand zelf mee opgehoogd
worden, waardoor het verschil met de bestaande toestand eerder beperkt is. Het
aanleggen van steenbestortingen kan wel een ernstige impact hebben op
archeologische waarden die her en der aan de kust voor, vlak bij (of onder) het strand
voorkomen.

7.2.1.7. Discipline Mens Ruimte
Barrièrewerking

De barrièrewerking van een strandhoofd situeert zich op het strand zelf. Ten gevolge
van de harde infrastructuur die de open ruimte doorsnijdt, worden relaties langsheen
het strand bemoeilijkt: niet enkel fysiek en visueel is er sprake van barrièrewerking,
maar ook naar perceptie is er sprake van barrièrewerking omwille van het risico op
kleine ongevallen ten gevolge van de ruwe structuur en/of de gladheid van het
oppervlak. Door de begroeiing met wieren kunnen strandhoofden verraderlijk glad zijn.

Recreatieve oppervlakte

De recreatieve oppervlakte wordt enigszins beperkt ten gevolge van strandhoofden.
Echter, gezien de verhouding tot de totale strandoppervlakte is dit niet significant.

Recreatieve functie

Strandhoofden hebben zowel positieve ais negatieve effecten op de recreatie.

Negatief is het feit dat strandhoofden ook risico’s inhouden voor bepaalde activiteiten.
Onder meer de recreatie in het water wordt bemoeilijkt: er kunnen verraderlijke
stromingen langsheen de strandhoofden ontstaan wat belangrijke veiligheidsrisico’s
inhoudt. Positief is het feit dat het bijkomende functies en belevingen mogelijk maakt.
Onder meer hengelvissers kunnen regelmatig gespot worden op de strandhoofden.
Maar ook kinderen worden aangetrokken op de strandhoofden door de fauna en flora,
zoals krabben en zeesterren, die kan worden teruggevonden worden op de (natte
delen van de) strandhoofden.

(Recreatieve) beleving

Strandhoofden beperken het zicht langsheen het strand en zorgen zo vooral voor
wandelaars voor een afname van de visuele beleving tijdens hun activiteit.

Hinderbeleving

Na de aanleg veroorzaken strandhoofden hinder ten gevolge van het risico op kleine
ongevallen bij het betreden van de structuur, i.e. uitglijden of vallen op het strandhoofd.
Ook voor zeilwagens kunnen de strandhoofden hinderlijk zijn. Verder in zee kunnen
strandhoofden een vlotte doorgang van surfers en kleine (vissers)bootjes belemmeren.
Tot slot zorgen de strandhoofden ook voor baders een hinderbron omwille van de ‘rip
currents’.

Verkeersafwikkeling

Een strandhoofd kent geen significante effecten op de verkeersafwikkeling.

66

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.2.1.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Strandhoofden creëren globaal gezien een lagere stroomsnelheid waardoor de
onveiligheid verlaagt voor recreanten in het water (zwemmers, ea). Anderzijds
ontstaan neren rond de strandhoofden. Deze lokale sterke stromingen kunnen
gevaarlijk zijn voor zwemmers.

Een strandhoofd fungeert tevens ais obstakel voor de recreanten op het strand. Dit kan
eveneens veiligheidsrisico’s met zich meebrengen (kleine ongevallen zoals
uitschuiven, vallen, verstuikingen, ... door het betreden van de structuur).

Er kan opgemerkt worden dat bij een aantal badplaatsen deze constructies reeds
aanwezig zijn en er bijgevolg al een zekere gewenning is opgetreden. Bij het nieuw
aanleggen van strandhoofden op plaatsen waar deze voorheen niet aanwezig waren,
zal dus een wenperiode noodzakelijk zijn.

7.2.2. Golfbrekers
7.2.2.1. Discipline Bodem
Bodem verstoring

Golfbrekers zorgen plaatselijk voor een beperkte bodem verstoring (vergraving,
bodembedekking) van de zeebodem. De totale oppervlakte is verwaarloosbaar
aangezien geen strandsuppletie voorzien wordt. Het effect van een golfbreker is echter
dat er tussen de golfbreker en de kust bijkomende sedimentatie kan optreden
waardoor ook van een bodemverstorend effect kan gesproken worden maar gezien
het gaat om het vasthouden van het natuurlijk zandtransport wordt dit niet ais een
significant bodemverstorende ingreep beschouwd. Anderzijds heeft de golfbreker ais
functie de stranden te behouden en zelfs te laten aangroeien waardoor het onderhoud
van (en het grondverzet voor) de bestaande stranden op termijn zal verminderen. Dit
kan gezien worden ais een positief effect ten opzichte van een situatie zonder aanleg
van een golfbreker.

Morfologische effecten

In de beschutting van de golfbreker treedt er sedimentatie op, afwaarts is er mogelijks
lokale erosie over een lengte van enkele honderden meter.

7.2.2.2. Discipline Water
Het stromingspatroon van het zeewater wordt door de golfbrekers gewijzigd, waarbij
vooral de stroomsnelheid bij maatgevende en hoogdynamische situaties significant
zullen wijzigen. Dit gaat gepaard met een daling van de stroomsnelheid achter de
constructies en wijzigingen in de natuurlijke golfbewegingen. Het effect wordt ais
gering negatief ingeschat afhankelijk van de ruimtelijke schaal.

7.2.2.3. Discipline Geluid
Een golfbreker behoeft weinig onderhoud, zodat er enkel geluidsverstoring te
verwachten is tijdens de aanlegfase, net zoals bij de aanleg van strandhoofden.
Gezien de afstand tot de dijk en het lagere topografische niveau van de werken kan
aangenomen worden dat de geluidsoverlast bij de aanleg van een golfbreker
vergelijkbaar is met deze veroorzaakt bij de aanleg van een strandhoofd. De
veroorzaakte geluidsoverlast zal minder zijn dan bij de aanleg van een GDU of
stormmuurtje.

67

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.2.2.4. Discipline Fauna en Flora
Door het dynamische milieu zijn de organismen die in het intertidaal kunnen stand
houden beperkt tot soorten met een hoge tolerantie voor allerlei vormen van
omgevingsstress, zoals macrofauna.

Bij een vergelijking van de macrofauna van artificiële harde substraten en de
omringende zandstranden worden op harde constructies bijna dubbel zoveel soorten
geteld ais op de stranden en worden slechts 5 gemeenschappelijke soorten gevonden.

Door een verhoogde oppervlakte aan stenig materiaal, verhoogt de diversiteit aan
macrofauna en de beschikbaarheid van deze bij laag water voor avifauna. Meeuwen,
scholeksters, verschillende soorten strandlopers, steenlopers, e.d. profiteren van deze
verhoogde voedselbeschikbaarheid op het hard substraat.

Het effect van een golfbreker is dat er tussen de golfbreker en de kust bijkomende
sedimentatie kan optreden. Hierdoor treedt een bodemverstorend effect op, die vooral
een negatieve impact heeft op vissen en benthos.

7.2.2.5. Discipline Lucht
Na de aanleg van een golfbreker is desgevallend beperkt onderhoud nodig en worden
dus slechts emissies gegenereerd tijdens eventuele herstellingswerken.

Gezien golfbrekers ertoe leiden dat minder zand afstroomt hebben deze een positief
effect door een verminderde noodzaak tot extra suppleties op het strand. Dit positief
effect doet zich periodiek voor, en is ais beperkt tot nauwelijks of niet aantoonbaar te
omschrijven ten aanzien van de impact op de luchtkwaliteit.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

Er wordt geen onderscheidend verschil met de effecten van strandhoofden verwacht.

7.2.2.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Golfbrekers zijn eerder ongebruikelijk aan de Belgische kust. Ze hebben een
aanzienlijke impact op de waarneming van de open zee. Bovendien ontstaat tussen de
dijk en de golfbreker een aanzanding die zeer onnatuurlijk aandoet. De grens tussen
strand en zee wordt sterk gedomineerd door de infrastructuur. Er is mogelijk een
impact op maritiem archeologisch erfgoed.

7.2.2.7. Discipline Mens Ruimte
Barrièrewerking

De barrièrewerking van een golfbreker situeert zich in de zee en is in die zin enkel
relevant voor de watergebonden recreatie, zoals surfen, zwemmen, zeilen, e.d..
Golfbrekers vormen een obstakel bij de beoefening van activiteiten en vormen een
risico op ongevallen.

Voor de andere recreanten op het strand vormt de golfbreker geen fysieke barrière,
maar wel een visuele die zorgt voor een verstoring van de horizon.

Recreatieve oppervlakte

De recreatieve oppervlakte wordt weinig beperkt door golfbrekers. In geval van
verzanding van de zone tussen strand en golfbreker, is er zelfs sprake van een
toename van de recreatieve functie.

68

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Recreatieve oppervlakte

Golfbrekers hebben eerder negatieve effecten op de recreatie, omwille van de risico’s
die eraan verbonden zijn voor recreanten.

(Recreatieve) beleving

Golfbrekers beperken het zicht vanaf het strand en de dijk en zorgen zo voor een
afname van de visuele beleving van de open zee.

Hinderbeleving

Na de aanleg veroorzaken golfbrekers hinder ten gevolge van het risico op ongevallen
bij het benaderen en betreden van de structuur. Enerzijds ten gevolge van het risico op
aanvaringen en de stromingen van de zee rond de golfbrekers en anderzijds - bij
eventuele betreding - ten gevolge van de ruwe structuur en/of de gladheid van het
oppervlak. Door de begroeiing met wieren kunnen strandhoofden verraderlijk glad zijn.

Verkeersafwikkeling

Een golfbreker kent geen significante effecten op de verkeersafwikkeling.

7.2.2.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Geluidshinder zal zich vooral kunnen voordoen tijdens de aanlegfase, en eventueel
tijdens herstellingswerkzaamheden bij gebruik van mobiele toestellen die geluid
genereren. Hetzelfde geldt voor de atmosferische effecten. Dat deze hinder ook zou
kunnen leiden tot reële gezondheidseffecten is eerder onwaarschijnlijk gezien het
tijdelijke karakter ervan.

Door de fysieke barrière die golfbrekers vormen (zie tevens discipline mens-ruimte)
bestaat er een verhoogde kans voor allerhande ongevallen, met name voor de
waterrecreanten (uitglijden, ongevallen zoals uitschuiven, vallen, verstuikingen, ... door
het betreden, naderen of botsen met de structuur).

7.2.3. Zandschermen, helmgras en rijshout
7.2.3.1. Discipline Bodem
Bodem verstoring

Het bodemverstorend effect van de aanplantingen is miniem. Na aanplanting wordt de
bodem gefixeerd waardoor bodemverlies tegengegaan wordt. Dit is een positief effect
ten opzichte van een strand zonder dergelijke maatregelen.

Morfologische effecten

Het morfologisch effect is dat het onderhoud kleiner zal zijn, door het verminderen van
het zandverlies door de wind.

7.2.3.2. Discipline Water
Indien zich duinen bevinden achter de zandschermen, het helmgras of het rijshout zal
natuurlijke duinaangroei bevorderd worden. Duinaangroei gebeurt doordat zand vanaf
het duin met behulp van eolisch transport wordt getransporteerd naar het aangelegde
duin. Door deze aanlegwijze ontstaat een kwalitatief betere en op den duur iets
bredere duin wat gunstig is voor de ontwikkeling van verschillende habitattypen. Het
effect op de geohydrologie is echter op korte termijn niet significant.

69

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.2.3.3. Discipline Geluid
Effecten die kunnen optreden ten gevolge van de aanleg van zandschermen en
strandhagen zijn aanwezig tijdens de aanlegfase en de intensieve onderhoudsfase.
Tijdens de aanlegfase worden geluidseffecten voornamelijk veroorzaakt door het
ingezette werfverkeer dat nodig is voor de aanvoer van de planten en de schermen.
De hoeveelheid materiaal is afhankelijk van de lengte van de afgeschermde zone.
Gezien de compactheid van het materiaal zal het aantal vrachten duidelijk beperkter
zijn dan deze nodig voor de aanleg van de overige bouwelementen (stormmuurtjes,
GDU, strandhoofden, golfbrekers, zandsuppletie). Bij het plaatsen van zandschermen
wordt veel onderhoud gevergd ais gevolg van herstellingswerkzaamheden bij storm,
het verwijderen na het winterseizoen en het terugplaatsen in oktober/november.

Het benodigd aantal in te zetten werktuigen (graafmachines) ais mede hun vermogen
zijn tijdens de aanleg- en onderhoudsfase beperkter waardoor de geluidsemissie
minder zal zijn dan voor de aanleg van de overige bouwelementen.

In de omgeving waar zandschermen en strandhagen wordt voorzien is er meestal
weinig permanente bewoning of recreatieve activiteit. Gezien de werken meestal
buiten de bebouwings- en recreatieve zone plaatsvinden, tevens aanzienlijk minder
lang duren en met geluidsarmere werktuigen worden uitgevoerd, zal de geluidsoverlast
dan ook klein zijn.

7.2.3.4. Discipline Fauna en Flora
Aanplantingen

Inplant van helm of gebruik van rijshout en rietschermen worden pas ingezet ais dat
echt nodig blijkt. Indien om kustveiligheidsredenen helm moet aangeplant worden,
wordt dit om natuurlijke duinvorming toe te laten niet te dicht ingeplant
(plantdichtheid 100 x 150 cm).

Rijshoutaanplantingen & zandschermen

Rijshoutaanplantingen of zandschermen op het strand of in de duinen hebben
volgende effecten:

• Vermindering verstuiving en natuurlijke dynamiek
• Verhoging geschikte locaties vloedmerkplanten

Rijshoutaanplanten vormen een geprefereerde standplaats voor soorten van
het droog strand, gezien de beschutting en geringere betreding. De
diversiteit is hoger op plaatsen waar de aangroei op een natuurlijke manier
gebeurt of enkel gestimuleerd wordt door rijshoutaanplanten dan op plaatsen
waar het hoogstrand opgespoten wordt.

• Negatieve invloed op gebiedseigen fiora

Het uitlopen van rijshouthagen heeft een negatieve invloed op de specifieke
kustflora. Deze aanplanten kunnen uitgroeien tot bosjes bestaand uit
gebiedsvreemde wilgen- en populierensoorten die een weinig geschikte
standplaats vormen voor de specifieke strand- en duinsoorten.

70

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.2.3.5. Discipline Lucht
Na de aanleg van zandschermen, helmgras en rijshout is onderhoud beperkt en
worden dus slechts emissies gegenereerd tijdens eventuele herstellingswerken.

Gezien deze structuren ertoe leiden dat minder zand wegwaait hebben deze een
positief effect door een verminderde noodzaak tot extra suppleties op het strand. Dit
positief effect doet zich slechts tijdelijk voor, en is ais beperkt tot nauwelijks of niet
aantoonbaar te omschrijven ten aanzien van de impact op de luchtkwaliteit.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.2.3.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Het gebruik van zandschermen, rijshout en helmgras is al geruime tijd ingeburgerd aan
de Belgische kust. Het gebruik van rijshout en schermen doet af aan de ‘natuurlijkheid’
van het duinenlandschap en het strand. Bij de aanplanting van helmgras is dit effect
minder, hoewel ook hier het aanplantpatroon ver van natuurlijk overkomt.

7.2.3.7. Discipline Mens Ruimte
Barrièrewerking
De barrièrewerking van zandschermen, helmgras en rijshout is aanzienlijk voor de
gebruikers van het strand en de duinen. In se wordt de vrije doorgang door dergelijke
maatregelen verhinderd en is er enkel een mogelijkheid om van de ene zone naar de
andere te gaan op de plaatsen waar er een doorgang is voorzien in de infrastructuur.

Vooral de recreanten die het strand in de lengte gebruiken - zoals wandelaars,
strandzeilers, paardrijders - zullen hiervan hinder ondervinden.

Recreatieve oppervlakte
De recreatieve oppervlakte wordt in bepaalde mate beperkt op de locaties waar
helmgras en rijshout wordt voorzien. Dit betreffen immers semi-permanente
infrastructuren waar de recreatieve oppervlakte ingeperkt wordt.

In het geval van zandschermen is er geen beperking van de recreatieve oppervlakte
wanneer deze enkel in het winterseizoen worden voorzien.

Recreatieve functie
Zandschermen, helmgras en rijshout beperken de mogelijkheden voor recreanten die
het strand in de lengte gebruiken, zoals wandelaars, strandzeilers en paardrijders.
Deze beperking kan in die mate ingrijpend zijn voor bepaalde activiteiten dat deze niet
langer mogelijk zijn op de locaties waar deze infrastructuur zijn ingericht.

(Recreatieve) beleving
De beleving ten gevolge van de fysieke barrièrewerking is eerder negatief.

Daarnaast is er ook sprake van een negatieve visuele beleving omwille van het
onnatuurlijk karakter van deze ingreep, zeker in het geval van zandschermen.

Hinderbeleving
De hinderbeleving is bij deze maatregel vooral gekoppeld aan de effecten op de
(recreatieve) beleving.

Verkeersafwikkeling
Deze maatregel kent geen significante effecten op de verkeersafwikkeling.

71

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.2.3.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Er worden geen aantoonbare negatieve effecten verwacht voor het geluidsklimaat
noch voor de atmosferische kwaliteit. Gezondheidseffecten ais gevolg van hinder bij
aanleg worden daarom evenmin verwacht.

Een positief effect is de beperking van wegwaaiend zand naar het achterland. Het gaat
hier echter om een tijdelijk en erg gering effect, zodat evenmin kan gesproken worden
van effecten (in positieve zin) voor de gezondheid.

7.2.4. Vooroeversuppleties
7.2.4.1. Discipline Bodem
Bodem verstoring

Wat betreft bodemverstorend effect zijn vooroeversuppleties vergelijkbaar met
strandsuppleties met dit verschil dat bij aanleg hier enkel de zeebodem verstoord zal
worden. Aangezien meer zand zal nodig zijn voor een vooroeversuppletie dan bij een
klassieke strandsuppletie zal het bodemverstorend effect ook groter zijn.

Morfologische effecten

Vooroeversuppletie wordt beschouwd ais een onderhoudsbeperkende maatregel. Dat
betekent dat bij vooroeversuppletie over een langere periode gezien netto minder grote
volumes suppletiemateriaal moeten aangevoerd worden. Dit kan beschouwd worden
ais een positief effect.

7.2.4.2. Discipline Water
Veranderingen in hydrodynamica

Veranderingen in het strandprofiel (gekoppeld aan de korrelgrootteverdeling van het
suppletiezand, zie eerder) kunnen leiden tot veranderingen in de hydrodynamica van
de intertidale zone: een toename van de hellingshoek zal een toename in de
golfenergie op het strand veroorzaken. Hogere golfenergie creëert een
hydrodynamisch stressvollere omgeving.

Vertroebeling van zeewater

Langdurige zandsuppletie en/of erosie van suppletiezand kan indirect lichtgevoelige
planten en dieren aantasten.

7.2.4.3. Discipline Geluid
Bij vooroeversuppletie zijn de effecten gelijkaardig aan effecten van strandsuppletie.
De effecten zijn gerelateerd aan het baggeren en aanvoeren van zand. Aangezien er
minder onderhoud nodig is en geen dumpers en bulldozers dienen ingezet te worden,
in vergelijking met een strandsuppletie, zijn de effecten naar geluid gunstiger bij
vooroeversuppletie. De ingrepen spelen zich ook ver van de dijk af waardoor het
aantal gehinderden beperkt is.

7.2.4.4. Discipline Fauna en Flora
Zie effecten ‘strandsuppletie’.

7.2.4.5. Discipline Lucht
De effecten zijn gerelateerd aan het baggeren en aanvoeren van zand. Aangezien er
minder onderhoud nodig is in vergelijking met een strandsuppletie, zijn de effecten
naar lucht gunstiger bij vooroeversuppletie.

72

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.2.4.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Vooroeversuppleties zijn niet zichtbaar vanop het land. Zij bevinden zich onder de
laagwaterlijn. Ze wijzigen de dynamiek. Gezien het feit dat de dynamiek weinig
natuurlijk is zijn de effecten verwaarloosbaar.

7.2.4.7. Discipline Mens Ruimte
Barrièrewerking
Geen significant effect.

Recreatieve oppervlakte
Geen significant effect.

Recreatieve functie
Geen significant effect.

(Recreatieve) beleving
Geen significant effect.

Hinderbeleving
Het onderhoud door middel van vooroeversuppletie zorgt voor minimale hinder omdat
het zand wordt aangeleverd via de waterzijde en ook daar wordt gelost. Vermits het
zand zich onder het water bevindt is er ook geen sprake van visuele hinder.

Verkeersafwikkeling
Geen significant effect.

7.2.4.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Vooroeversuppletie kan in beperkte mate blootstelling aan luchtverontreiniging en
geluidsemissies veroorzaken, maar de effecten van het onderhoud op de gezondheid
zijn verwaarloosbaar.

Volgens de discipline water heeft deze maatregel een sterkere golfenergie tot
gevolg. Hierdoor wordt een sterkere stroming verwacht waardoor de onveiligheid
verhoogt van recreanten in het water (zwemmers, ea).

73

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.3. Bouwstenen in havens
7.3.1. Muurtjes of verhoogde kade
7.3.1.1. Discipline Bodem
Bodem verstoring

Het plaatsen van muurtjes op de kade zal gezien de reeds aanwezige verharding geen
bijkomende bodem verstoring teweegbrengen.

Morfologische effecten

Het verhogen van de kade of dijken in de haven of het plaatsen van een muurtje op de
aanwezige kade of dijken zullen geen morfologische effecten veroorzaken.

7.3.1.2. Discipline Water
Het aanleggen van een stormmuurtje of verhoogde kade rond de haven heeft in
principe geen milieueffecten op het milieusysteem Water. Er wordt verondersteld dat
de afwatering van het achterland door de infrastructuur niet in het gedrang komt.

7.3.1.3. Discipline Geluid
De effecten voor geluid zijn beperkt tot de aanlegfase en worden voornamelijk
veroorzaakt door het ingezette werfverkeer. Rekening houdend dat deze maatregel
wordt uitgevoerd in een industriële omgeving met over het algemeen een minder
gunstig geluidsklimaat, bovendien zonder of met weinig woongelegenheden in het
havengebied, zal de geluidsoverlast veel beperkter zijn dan bij de realisatie van deze
maatregel (stormmuurtjes, GDU) aan de zeedijk.

7.3.1.4. Discipline Fauna en Flora
De bouw van een stormmuurtje heeft geen negatieve impact op de voorkomende
faunagroepen vermits de van belang zijnde foerageer- en hoogwatervluchtplaatsen
geen wezenlijke veranderingen ondergaan.

Er worden ook geen negatieve effecten verwacht op zoöbenthos of groeiplaatsen van
flora.

7.3.1.5. Discipline Lucht
De effecten zijn beperkt tot de aanlegfase, worden voornamelijk veroorzaakt door het
ingezette werfverkeer en zijn afhankelijk van de totale lengte, breedte en hoogte van
de muurtjes en/of kades die moeten aangelegd worden.

Tijdens de exploitatiefase zijn, behoudens eventuele herstelwerkzaamheden geen
emissies te verwachten.

Er kan gesteld worden dat tijdens de exploitatiefase de impact van het werfverkeer
geen significante tijdelijke gevolgen zal hebben op de luchtkwaliteit.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.3.1.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
In een versteende omgeving, zoals een haven, heeft het aanbrengen van muurtjes
weinig impact. Veel is echter afhankelijk van de hoogte van de muurtjes en de
uitvoeringswijze. Daarnaast is er ook een verschil tussen een havenkom die deel
uitmaakt van het stedelijk weefsel (zoals de jachthavens) en de recentere delen van de
havens van Zeebrugge en Oostende.

74

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.3.1.7. Discipline Mens Ruimte
Stormmuur

De aanleg en het onderhoud van een stormmuur zal voor de nodige hinder zorgen,
zowel visueel ais inzake geluid.

Het oprichten van een muur van 1 meter hoogte volledig rondom een bepaald gebied
zorgt in se voor een sterke mate van isolering en barrièrewerking voor de relaties
tussen dit gebied en de ruimere omgeving.

Er is zowel sprake van een fysieke ais een visuele barrière. Afhankelijk van de exacte
inplanting van de muur (e.g. locatie, materiaalkeuze, inbedding in de omgeving) kan
deze barrière sterker of zwakker zijn. Zo zal een mobiel muurtje bijvoorbeeld minder
impact hebben op deze criteria dan andere vormen van muurtjes.

In Nieuwpoort is veel bewoning gesitueerd aan het waterfront, het zicht van de
gelijkvloerse appartementen zal afnemen door het plaatsen van muurtjes.

Verhoogde kade

Een verhoogde kade zorgt voor meer hinder voor gebruikers en omwonenden van het
gebied tijdens de aanlegfase. De verhoging van een dijk is intensiever en zorgt voor
werkzaamheden in een bredere strook rondom de jachthaven.

Wel biedt dit alternatief - mits een doordacht ontwerp - meer potenties tot
landschappelijke integratie in de omgeving dan een stormmuur.

7.3.1.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Hindereffecten door geluid en werfverkeer zijn beperkt tot de aanlegfase. Door het
tijdelijke karakter ervan zijn gezondheidseffecten eerder onwaarschijnlijk.

Afhankelijk van de uitvoering kan een stormmuurtje ook fungeren ais obstakel voor de
verschillende recreanten. Een aantal kenmerken van een stormmuurtje kunnen ervoor
zorgen dat het minder makkelijk wordt opgemerkt door de onoplettende wandelaar,
met alle gevolgen van dien.

7.3.2. Stormvloedkering
7.3.2.1. Discipline Bodem
Bodem verstoring

Plaatselijk zullen tijdens de aanlegfase delen van de zeebodem vergraven en verhard
worden. Gezien het om de vaargeul in de haven gaat waar de zeebodem door
periodieke baggerwerken verstoord wordt, de bodem in de haven grotendeels aan de
natuurlijke kustdynamische processen onttrokken is en het om een relatief kleine
oppervlakte gaat, wordt deze verstoring ais verwaarloosbaar beschouwd.

Morfologische effecten

De stormvloedkering zal enkel tijdens hevige stormomstandigheden gesloten
worden. Dit zijn hoogstens enkele malen perjaar. Deze periodieke sluiting zal geen
betekenisvolle effecten hebben op de kustdynamiek en de morfologische
karakteristieken.

75

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.3.2.2. Discipline Water
Grondwaterstandsverlaging door bemaling

Voor de aanleg van de infrastructuur voor de stormvloedkering zal een droge bouwput
binnen damplanken gerealiseerd worden. Door het gebruik van damplanken zal de
grondwaterstandsverlaging in de omgeving rondom de bouwput grotendeels
ongewijzigd blijven.

Vertroebeling in de waterkolom

Door opwoeling van sediment ter hoogte van de bouwput zal de waterkolom
vertroebelen. De vertroebeling blijft beperkt tot de bouwput tussen en in de
onmiddellijke omgeving van de damwand (door inhijen van damplanken). Hierdoor is
de omvang van het effect zeer lokaal en beperkt.

Wijziging in lozingssituatie

Het afsluiten van de stormvloedkering gebeurt per definitie enkel gedurende stormen.
Theoretisch zouden bij het afsluiten van de stormvloedkering aan de haven, ter
bescherming van het achterland van de haven, verminderde lozingsmogelijkheden
naar de havengeul kunnen ontstaan. Dit geldt enkel voor de havens van Nieuwpoort
en Blankenberge. Voor de haven van Zeebrugge heeft een stormvloedkering (aan
ingang van Prins Albertdok) geen effect op de lozingsmogelijkheden van de
oppervlaktewaters.

7.3.2.3. Discipline Geluid
Effecten zijn beperkt tot de aanlegfase en worden voornamelijk veroorzaakt door het
ingezette werfverkeer dat nodig is voor aanvoer van betonelementen. Het aanleggen
van een stormvloedkering is een eenmalige maatregel met een levensduur van 50 tot
zelfs 100 jaar, waarmee bijkomende maatregelen rondom de haven niet meer nodig
zijn.

De effecten beperken zich tot de aanlegplaats. De maatregel wordt meestal uitgevoerd
in een industriële omgeving al dan niet zonder woongelegenheden, met weinig
gehinderden ais gevolg. Bovendien wordt rond een haven (ais industrieel
bestemmingsgebied volgens de gewestplannen) een lagere milieukwaliteit
geaccepteerd.

7.3.2.4. Discipline Fauna en Flora
De bouw van een stormvloedkering heeft negatieve effecten op bodem- en avifauna
en epilitische wieren.

Na de inwerkingtreding van de stormvloedkering treedt een waterpeilverandering op
achter de stormvloedkering (zijde haven) in vergelijking met het nulalternatief (zonder
stormvloedkering). Dit houdt een verandering van de habitatkwaliteit voor zoöbenthos
en vissen in, vermits de bodemgebonden soorten standplaatsgebonden zijn in functie
van het waterpeil. Een aantal soorten zullen droog komen te liggen (droogstand) in
vergelijking met de nulsituatie.

Algemeen kan gesteld worden, dat 2 dagen droogstand, vooral bij temperaturen
tussen 0 en 10°C, weinig schade toebrengt aan de bodemdieren. Dit wordt aanzien ais
een matig negatieve impact op bodemdieren.

Een langere droogstand (langer dan 2 dagen) bij temperaturen tussen 0 en 20°C zal
echter een vrij aanzienlijke sterfte tot gevolg hebben, terwijl hogere en lagere
temperaturen dan zeer schadelijk zijn. Vooral de epilithische soorten worden sterk

76

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

negatief beïnvloed, terwijl de meer mobiele soorten een matig negatieve impact
ondervinden.

7.3.2.5. Discipline Lucht
De effecten zijn beperkt tot de aanlegfase en worden voornamelijk veroorzaakt door
het ingezette werfverkeer, nodig voor aanvoer van materialen.

Er kan gesteld worden dat de impact van het werfverkeer en werkzaamheden bij
eventuele herstelwerkzaamheden geen significante tijdelijke gevolgen zal hebben op
de luchtkwaliteit.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.3.2.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Een stormvloedkering heeft een zeer beperkte ruimte inname en bijgevolg een zeer
beperkte impact op landschap, bouwkundig erfgoed en archeologie.

7.3.2.7. Discipline Mens Ruimte
In tegenstelling tot een stormmuur of een verhoging van de kade is er bij dit alternatief
niet zozeer sprake van de verstoring van de relaties langs landzijde, maar wel langs
zeezijde. Na de aanleg zal er in principe sprake zijn van een barrièrewerking bij storm,
i.e. wanneer de stormvloedkering in werking treedt. De bijkomende maatregelen, zoals
het verhogen van kade/dijken en het aanbrengen van stormmuurtjes in de
onmiddellijke omgeving van de stormvloedkering zullen voor een zeer beperkte
verstoring langs landzijde zorgen.

7.3.2.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Er worden vanuit de disciplines lucht en geluid geen blijvende effecten verwacht.
Mogelijke hinder treedt enkel op tijdens de aanlegfase, en eventueel bij
herstellingswerkzaamheden. Het is onwaarschijnlijk dat deze activiteiten zullen leiden
tot gezondheideffecten.

7.3.3. Sluizen en stuwen
7.3.3.1. Discipline Bodem
Bodem verstoring

Het aanpassen van sluizen en stuwen zal geen grootschalige bijkomende
bodemverstoring veroorzaken gezien de huidige situering van de constructies in een
zone met reeds verstoorde en kunstmatige bodem.

Morfologische effecten

De aanpassing van bestaande sluizen en stuwen inclusief de eventueel gewijzigde
sturing van het waterpeil in de sluiskolken zal geen wijzigingen in de kustdynamiek o f -
morfologie teweegbrengen.

7.3.3.2. Discipline Water
Er kan van uitgegaan worden dat het aanleggen van nieuwe sluizen en stuwen geen
invloed mag hebben op de afwatering van het achterland. In overleg met de
waterbeheerders zullen zonodig aanpassingswerken worden uitgevoerd aan eventuele
lokale oppervlaktewaterafvoersystemen, waardoor de afwatering naar de zee
verzekerd blijft.

77

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Ook de aanpassing van bestaande sluizen en stuwen zal geen significante,
permanente effecten veroorzaken, wanneer deze vernieuwde sluizen en stuwen
dezelfde peilregeling tot doei hebben.

7.3.3.3. Discipline Geluid
Voor de renovatie van de sluizen en stuwen moet er minder materiaal worden
aangevoerd dan bij de aanleg van een nieuwe stormvloedkering, waardoor de duur
van de geluidsoverlast kleiner zal zijn. Daarenboven wordt de maatregel meestal
uitgevoerd in een industriële omgeving zonder of met weinig woongelegenheden, met
weinig gehinderden ais gevolg.

7.3.3.4. Discipline Fauna en Flora
De aanpassing van sluizen en stuwen heeft geen negatieve impact op de
voorkomende avifaunagroepen. De van belang zijnde foerageer- en
hoogwatervluchtplaatsen voor avifauna ondergaan geen wezenlijke veranderingen en
worden bijgevolg niet aangetast. Dit betekent dat er geen negatieve impact is.

Andere fauna (benthos)- en floragroepen ondervinden na de werking ook geen
negatieve impact, vermits geen negatieve effecten te verwachten zijn op de
groeiplaatsen van flora en het voorkomen van andere faunagroepen (zoöbenthos).

De aanpassingen hebben geen rechtstreeks verlies aan paaiplaatsen van vissen tot
gevolg omdat ter hoogte van de inplantingsplaats van de sluis, verhardingen in het
talud aanwezig zijn. Geschikte paaiplaatsen zijn op deze locatie dan ook niet terug
te vinden.
In gesloten stand veroorzaken de sluizen en stuwen een impact op de vismigratie.
Vismigratie is het verschijnsel waarbij vissoorten over (grotere) afstanden trekken
tussen uiteenliggende leefgebieden. De stuw vormt een onoverbrugbare barrière.
Hierdoor wordt het opzoeken van geschikte paaigebieden en uitwisseling met
binnenwateren onmogelijk. Om in optimale reproductie- en
uitwisselingsmogelijkheden te voorzien, zou het barrière-effect van het sluis-
stuwcomplex moeten opgeheven worden.

7.3.3.5. Discipline Lucht
Tijdens de exploitatiefase zijn, behoudens eventuele herstelwerkzaamheden geen
antropogene emissies te verwachten.

Er kan gesteld worden dat de impact van het werfverkeer en werkzaamheden bij
eventuele herstelwerkzaamheden geen significante tijdelijke gevolgen zal hebben op
de luchtkwaliteit.

Er worden geen blijvende effecten op luchtkwaliteit voorzien.

7.3.3.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Sluizen en stuwen zijn een integraal deel van de haveninfrastructuur. Aanpassingen
die hieraan nodig zijn zijn enkel relevant indien de sluis of stuw zelf erfgoedwaarde
heeft, of zich bevindt in een omgeving met erfgoedwaarden.

7.3.3.7. Discipline Mens Ruimte
De verbetering van sluizen en stuwen in het kader van het kustveiligheidsplan heeft
geen significante effecten voor de discipline Mens-Ruimte.

78

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

7.3.3.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Blijvende effecten voor geluid noch voor lucht worden voorzien, dus evenmin
gezondheidseffecten.

79

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

8. BESPREKING EFFECTEN PER ALTERNATIEF

8.1. Alternatieven voor badplaatsen
8.1.1. Alternatief 1 : strandsuppletie met laag strand
8.1.1.1. Discipline Bodem
Bij aanleg van een laag strand, waarvoor kleine volumes zand bij aanleg en bij
onderhoudswerken nodig zijn, zijn de effecten op de bodem zeer beperkt. Bij de
strandsuppleties van grote omvang, waarvoor erg grote volumes zand vereist zijn (tot
enkele miljoenen m3), wordt verwacht dat de suppletie zich zijwaarts zal uitspreiden.
Vooral aan de overgang tussen het huidige strand en de suppletie zullen
zandverliezen optreden naar de naastgelegen secties.

8.1.1.2. Discipline Water
Veranderingen in het strandprofiel (gekoppeld aan de korrelgrootteverdeling van het
suppletiezand) kunnen leiden tot veranderingen in de hydrodynamica van de
intertidale zone. Het effect wordt ais zeer gering beschouwd. De variant
‘gedeeltelijke suppletie’ in Wenduine voorziet enkel een suppletie voor het centrum,
in combinatie met een lang strandhoofd voor de rotonde. De suppletie zal door het
kleinere volume een kleiner effect hebben op de hydrodynamica. De aanleg van het
strandhoofd leidt dan weer tot een verhoging van de effecten. Het effect van deze
variant is gering.

8.1.1.3. Discipline Geluid
De strandsuppletie impliceert inzet van zwaar materieel op het strand gedurende
langere periodes. Deze activiteiten gebeuren gemiddeld iets verder van de dijk en op
een lager topografisch niveau. Bovendien zijn de aan te voeren hoeveelheden zand in
dit alternatief lager (ca. -20%) dan van een ‘hoog strand’. Het aantal gehinderde
personen zal dus ook lager zijn dan in alternatief 2.

8.1.1.4. Discipline Fauna en Flora
Strandsuppletie leidt tot een veranderde biodiversiteit voor bodemdieren en het
verdwijnen van vloedmerk, vloedplanten en embryonale duinen. Op het nat strand
wordt een verminderde voedselbeschikbaarheid verwacht voor avifauna en door de
toegenomen recreatie op het strand zullen planten vernietigd en vogels verstoord
worden. Dit alles leidt in de meeste gevallen tot een sterk negatief effect. Een matig
positief effect is het gevolg van de uitbreiding van de biotoop van strandbroedende
vogels en de verhoging aan voedselbeschikbaarheid voor avifauna op het droog
strand. Het gebruik van een grotere korrelgrootte heeft een sterk negatief effect op de
morfologie , met negatieve effecten op benthos en avifauna tot gevolg. De sterk
negatieve beïnvloeding van de Gemshoornworm heeft ook een effect op juveniele
vissen, die voor hun voedselvoorziening afhankelijk zijn van deze worm.

8.1.1.5. Discipline Lucht
Luchtemissies zijn afhankelijk van het gebruikte materiaal en de duur en periodiciteit
van de werken. Gezien het beperkt karakter van de hoeveelheden te voorziene
suppleties in vergelijking met de suppleties welke nu reeds uitgevoerd worden bij de
normale onderhoudswerken (globaal gezien 17%, vnl. geconcentreerd in de zone
Knokke-Heist) kunnen de extra emissies die hierbij ontstaan ais beperkt aanzien
worden.

80

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

8.1.1.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Sinds de aanleg van de zeewerende dijken is de relatie tussen zee en land sterk
artificieel en het handhaven van een zo goed ais rechte kustlijn maakt permanent
menselijk ingrijpen noodzakelijk. Bijgevolg kan gesteld worden dat de voorziene
ingrepen weliswaar een wijziging zullen betekenen van de bestaande toestand maar
dat aan deze wijzigingen positieve noch negatieve landschappelijke effecten kunnen
worden toegekend.

Het bouwkundig erfgoed op het strand (pieren, staketsels, strandhoofden) worden
slechts in zeer beperkte mate beïnvloed door het ophogen van het strand en het
verplaatsen van de waterlijn.

Het aanleggen van een laag strand heeft geen effect op eventuele archeologische
waarden in de zone tussen het land en de laagwaterlijn. Het opspuiten heeft enkel tot
effect dat bestaande waarden, zoals sporen van Romeinse turfstekerijen, nog dieper
onder het zand komen te liggen.

Het verminderen van de suppletie en de uitbouw van een lang strandhoofd, ais variant
in Wenduine, hebben in deze omgeving geen impact op de globale beoordeling. De
bouw van hoge stormmuren (al dan niet door aanpassing van de windschermen) heeft
echter een aanzienlijke impact. De windschermen vormen nu al een sterke barrière.
De voorziene aanpassingen zorgen voor de volledige teloorgang van de relatie met de
zee. De impact op bouwkundig erfgoed en archeologie is -gezien de context-
verwaarloosbaar.

8.1.1.7. Discipline Mens Ruimte
Vlaamse stranden worden gekenmerkt door een mediane korrelgrootte van gemiddeld
200-220 pm, waardoor het aangevoerde zand van 300 pm tot een licht negatief effect
op de beleving van de strandrecreant ten opzichte van de huidige situatie kan leiden.
Er is sprake van een toename van de strandoppervlakte en een beperkte afname van
de barrièrewerking door afdekking van bestaande strandhoofden. Wel kan de suppletie
een grotere afstand tussen dijk/strand en de waterlijn veroorzaken, wat tot een zekere
barrièrewerking kan leiden, afhankelijk van de specifieke breedte van het strand.

8.1.1.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.1.2. Alternatief 2: strandsuppletie met hoog strand
8.1.2.1. Discipline Bodem
Het benodigde suppletievolume voor alternatief 2 is beduidend groter dan voor
alternatief 1. Er wordt verwacht dat de suppletie zich zijwaarts zal uitspreiden. Vooral
aan de overgang tussen het huidige strand en de suppletie zullen zandverliezen
optreden naar de naastgelegen secties.

8.1.2.2. Discipline Water
Veranderingen in het strandprofiel (gekoppeld aan de korrelgrootteverdeling van het
suppletiezand) kunnen leiden tot veranderingen in de hydrodynamica van de
intertidale zone. Het effect wordt ais zeer gering beschouwd.

81

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

De variant ‘gedeeltelijke suppletie’ in Wenduine voorziet enkel een suppletie voor
het centrum, in combinatie met een lang strandhoofd voor de rotonde. De suppletie
zal door het kleinere volume een kleiner effect hebben op de hydrodynamica. De
aanleg van het strandhoofd leidt dan weer tot een verhoging van de effecten. Het
effect van deze variant is gering.

8.1.2.3. Discipline Geluid
De strandsuppletie impliceert inzet van zwaar materieel op het strand gedurende
langere periodes. Deze activiteiten gebeuren dicht bij de dijk en deels op een
topografisch niveau dat van de dijk benadert. Bovendien zijn de aan te voeren
hoeveelheden zand in dit alternatief groter dan bij alle andere hier bestudeerde
alternatieven, dus zal het aantal gehinderden, over langere periodes gezien, groter
zijn.

8.1.2.4. Discipline Fauna en Flora
Met uitzondering van de badplaatsen De Panne en St.-ldesbald - Koksijde Centrum
zijn voor fauna en flora de effecten van de aanleg van een hoog strand vergelijkbaar
met de effecten van de aanleg van een laag strand.

De bodemfauna in De Panne is zeer waardevol met een groot aantal soorten
macrobenthos, de impact op deze soortgroep wordt dan ook ais duidelijk negatief
ingschat. De bodemfauna in St.-ldesbald - Koksijde is van matig belang, zodat de
effecten slechts matig negatief worden ingeschat.

8.1.2.5. Discipline Lucht
Bij alternatief 2 strandsuppletie met hoog strand wordt er nauwelijks of geen
aantoonbaar verschil verwacht met alternatief 1. Globaal gezien wordt zowat 25%
meer suppletie vereist.

De onderhoudssuppleties liggen iets hoger maar het effect hiervan kan ais
verwaarloosbaar beschouwd worden.

8.1.2.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
De aanleg van een hoog strand betekent dat een aanzienlijke hoeveelheid zand in het
systeem wordt ingebracht. Dit heeft mogelijk een effect op plaatsen waar er nog een
natuurlijke wisselwerking bestaat tussen strand, duinen en polders. Het effect op
landschap wordt bovendien licht negatief beoordeeld omwille van de verstoring van de
relatie promenade / strand / zee. Vermits het gaat om de aanleg van een hoog strand
is er ook mogelijkheid tot een indirect effect ten gevolge van zandopwaaing.

8.1.2.7. Discipline Mens Ruimte
Suppletie zorgt op sommige plaatsen voor een afname van de barrière tussen dijk en
strand. Wel wordt er een barrière gecreëerd op het strand ten gevolge van de steile
rand van de berm alsook een visuele barrière op de locaties waar strandcabines
worden geplaatst. Door de verhoging van het strand, wordt het zicht op de zee vanop
de dijk belemmerd. Er kunnen problemen met zandopwaaiing op de dijk ontstaan, met
hinder voor dijkgebruikers en het onmiddellijke achterland tot gevolg.

8.1.2.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot

82

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.1.3. Alternatief 3: strandsuppletie en golfdempende uitbouw zeedijk
Het uitbouwen van de dijk is slechts op een beperkt aantal plaatsen mogelijk. Op deze
plaatsen kan hierdoor de strandsuppletie verminderd worden.

8.1.3.1. Discipline Bodem
Het belangrijkste effect is de beperking van de strandsuppletie en een beperkte
oppervlakte-inname (en bijgevolg bodemverstoring).

8.1.3.2. Discipline Water
Veranderingen in het strandprofiel (gekoppeld aan de korrelgrootteverdeling van het
suppletiezand) kunnen leiden tot veranderingen in de hydrodynamica van de
intertidale zone. Het effect wordt ais zeer gering beschouwd.

8.1.3.3. Discipline Geluid
De strandsuppletie impliceert inzet van zwaar materieel op het strand gedurende
langere periodes. Het aantal door het geluid van de suppleties gehinderde personen
zal vergelijkbaar zijn met alternatieven 1 of 2 afhankelijk van het gekozen profiel. Bij de
geluidshinder door de aanleg en het onderhoud van de strandsuppletie moet
bovendien de hinder door aanleg van het G DU geteld worden. Doordat deze aanleg op
de dijk gebeurt brengt dit een bijkomende ernst van hinderbeleving, alsmede een
bijkomend aantal potentieel gehinderden, met zich mee.

8.1.3.4. Discipline Fauna en Flora
De effecten op fauna en flora van alternatief 3 zijn gelijkaardig aan de effecten van
beide voorgaande alternatieven. Bijkomstig effect in dit alternatief is dat de mogelijheid
van nieuwvestiging van vaatplanten onmogelijk wordt door de bouw van een harde
constructie. In Middelkerke-Westende betekent dit het verdwijnen van 5 soorten
vaatplanten, in Raversijde-Oostende Wellington verdwijnen 6 Rode lijstsoorten.

8.1.3.5. Discipline Lucht
Bij het alternatief 3 strandsuppletie met laag strand met GDU ontstaan tijdens de
exploitatie fase vergelijkbare emissies zoals bij alternatief 1. De variante met GDU
zorgt er wel voor dat minder onderhoudssuppletie noodzakelijk is. In die zin zullen er
bij deze variant minder periodieke emissies ontstaan tijdens de onderhoudswerken.

8.1.3.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
De aanleg van een golfdempende uitbouw aan de zeezijde van de dijk zorgt de-facto
voor de verbreding van de dijk. Het meeste effect is echter te verwachten van de 1
meter hoge muur die de constructie afzoomt en die een echte barrière vormt tussen
dijk en strand. Op het bouwkundig erfgoed en de archeologie worden echter geen
effecten verwacht.

8.1.3.7. Discipline Mens Ruimte
Door de vormgeving zorgt de uitbouw eerder voor een verhoging van de barrière
tussen strand en dijk dan een vermindering. Zowel vanop de dijk ais vanop het strand
is er sprake van een fysieke en visuele barrière. Daarnaast zal de uitbouw ook een
zekere ruimte-inname vertegenwoordigen wat gecompenseerd wordt door de toename
van de strandoppervlakte door de suppletie. Op de dijkweg zelf ontstaat meer ruimte.

83

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

8.1.3.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.1.4. Alternatief 4: strandsuppletie met laag muurtje
8.1.4.1. Discipline Bodem
Door aanleg van een laag muurtje is in vele gevallen geen extra suppletie meer nodig
en is het ingenomen strandoppervlak ook kleiner dan voor laag strand suppletie.

8.1.4.2. Discipline Water
Veranderingen in het strandprofiel (gekoppeld aan de korrelgrootteverdeling van het
suppletiezand) kunnen leiden tot veranderingen in de hydrodynamica van de
intertidale zone. Het effect wordt ais zeer gering beschouwd. De constructie van het
muurtje heeft geen bijkomend effect op het watersysteem.

8.1.4.3. Discipline Geluid
Bij de geluidshinder door de aanleg en het onderhoud van de strandsuppletie moet de
hinder door aanleg van de stormmuurtjes geteld worden. Doordat deze aanleg op de
dijk gebeurt, brengt dit een bijkomend aantal potentieel gehinderden met zich mee. De
totale geluidshinder van alternatief 4 zal dus zeker hoger zijn dan die van alternatief 1
en lager dan alternatief 3. Of hij ook hoger zal zijn dan die van alternatief 2 valt zonder
berekeningen moeilijk aan te tonen.

8.1.4.4. Discipline Fauna en Flora
De effecten zijn analoog aan die voor alternatief 1. Het effect op vaatplanten en
embryonale duinvorming wordt ais matig positief beschouwd, aangezien het droog
strand hoger kan worden door natuurlijke aangroei. De verhoging van droog en nat
strand heeft echter een nadelige invloed op diversiteit en mortaliteit van bepaalde
bodemdiern en dus op de voedselbeschikbaarheid voor avifauna. Het muurtje op zich
heeft geen effect op fauna en flora.

8.1.4.5. Discipline Lucht
Bij het alternatief 4 strandsuppletie met laag strand met laag muurtje ontstaan tijdens
de exploitatie fase vergelijkbare emissies zoals bij alternatief 1. In de mate dat bij deze
variante met laag muurtje er minder onderhoudssuppletie noodzakelijk zou zijn, zullen
de globale emissies wel lager zijn dan bij alternatief 1.

8.1.4.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
De bouw van een muurtje aan de zeezijde van de dijk creëert een vaste barrière
tussen promenade en zee. Veel is echter afhankelijk van het ontwerp: door ze
bijvoorbeeld de vorm van een zitbank te geven, worden ze eerder ais straatmeubilair
an ais veiligheidsmaatregelen aanzien. De bouw van een laag muurtje heeft geen
directe impact op bouwkundig erfgoed of archeologie.

8.1.4.7. Discipline Mens Ruimte
De aanleg van een muurtje, zelfs een laag muurtje (ongeveer 70cm), werpt een zekere
fysische en visuele barriere op tussen strand en dijk, waardoor de recreatieve beleving
licht zal afnemen. Daarentegen kan het stormmuurtje in combinatie met andere

84

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

voorzieningen, zoals bv. het plaatsen van zitbanken, wel een recreatieve meerwaarde
met zich meebrengen.

8.1.4.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.1.5. Alternatief 5: strandsuppletie met hoog muurtje
8.1.5.1. Discipline Bodem
Door een hoger muurtje te voorzien kan het nodige volume strandsuppletie verder
verminderd worden.

8.1.5.2. Discipline Water
Veranderingen in het strandprofiel (gekoppeld aan de korrelgrootteverdeling van het
suppletiezand) kunnen leiden tot veranderingen in de hydrodynamica van de
intertidale zone. Het effect wordt ais zeer gering beschouwd. De constructie van het
muurtje heeft geen bijkomend effect op het watersysteem.

8.1.5.3. Discipline Geluid
De algemene beoordeling voor de kustlijn is voor dit alternatief overeenkomstig met
alternatief 4. De hoogte van het muurtje heeft immers geen impact op een wijziging in
de hinderbeleving.

8.1.5.4. Discipline Fauna en Flora
De effecten zijn analoog aan die voor alternatief 1. Het effect op vaatplanten en
embryonale duinvorming wordt ais matig positief beschouwd, aangezien het droog
strand hoger kan worden door natuurlijke aangroei. De verhoging van droog en nat
strand heeft echter een nadelige invloed op diversiteit en mortaliteit van bepaalde
bodemdiern en dus op de voedselbeschikbaarheid voor avifauna. Het muurtje op zich
heeft geen effect op fauna en flora.

8.1.5.5. Discipline Lucht
Bij het alternatief 5 strandsuppletie met laag strand met hoog muurtje ontstaan tijdens
de exploitatie fase vergelijkbare emissies zoals bij alternatief 1. In de mate dat bij deze
variante met hoog muurtje er minder onderhoudssuppletie noodzakelijk zou zijn, zullen
de globale emissies wel lager zijn dan bij alternatief 1.

8.1.5.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
De impact van de aanwezigheid van een muurtje van 120 cm op het landschap is
aanzienlijk. Het muurtje creëert een vaste barrière tussen dijk en strand. Hoewel een
goed ontwerp een groot verschil kan maken is de kans reëel dat kinderen en
rolstoelgebruikers niet meer over het muurtje heen kunnen kijken.

8.1.5.7. Discipline Mens Ruimte
Het grootste verschil naar effect tussen een muurtje van 120 en 60 cm hoog betreft de
feitelijke en gepercipeerde barrièrewerking die ervan uitgaat. Bij een muurtje van
120cm wordt deze versterkt. Zo wordt de zichtbaarheid van strand en zee voor de
terrasbezoekers van horecazaken die op een lagere zichtlijn zitten dan wandelaars en
fietsers weggenomen. Ook voor kinderen zorgt een muurtje van 120cm voor visuele
hinder.

85

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

8.1.5.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.1.6. Alternatief 6: strandsuppletie met strandhoofden
8.1.6.1. Discipline Bodem
Wanneer een laag strand suppletie gecombineerd wordt met strandhoofden zal de
onderhoudsfrequentie van het strand lager zijn dan in het geval zonder
onderhoudsbeperkende maatregelen, maar dezelfde suppletievolumes zullen vereist
worden.

8.1.6.2. Discipline Water
Veranderingen in het strandprofiel (gekoppeld aan de korrelgrootteverdeling van het
suppletiezand) kunnen leiden tot veranderingen in de hydrodynamica van de
intertidale zone. Het effect wordt ais zeer gering tot matig beschouwd. De
constructie van het strandhoofd heeft bijkomende effecten van lokaal gewijzigde
hydrodynamica tot gevolg. In de context van de hoogdynamische kustsituatie, is
deze lokale wijziging echter niet relevant.

8.1.6.3. Discipline Geluid
Een strandhoofd biedt een goede bescherming tegen stranderosie waardoor
onderhoudswerken minder regelmatig dienen uitgevoerd te worden dan in voorgaande
alternatieven. De totale geluidsimpact, in termen van gehinderden, zal dus kleiner zijn
dan in alternatief 1. Hierbij moet echter ook de impact van de aanleg van het
strandhoofd geteld worden. Gezien de afstand tot de dijk en de lage ligging zal deze
impact, eveneens in termen van aantal gehinderden, redelijk beperkt zijn.

8.1.6.4. Discipline Fauna en Flora
Het negatief effect op benthos en avifauna ais gevolg van het verdwijnen van de
strandhoofden onder een laag zand verdwijnt op termijn in dit alternatief door het
verhogen van de bestaande strandhoofden.

8.1.6.5. Discipline Lucht
Bij het alternatief 6 strandsuppletie met laag strand en met strandhoofden ontstaan
tijdens de exploitatie fase vergelijkbare emissies zoals bij alternatief 1. De variante met
strandhoofd zorgt er wel voor dat minder onderhoudssuppletie noodzakelijk is. In die
zin zullen er bij deze variant minder periodieke emissies ontstaan tijdens de
onderhoudswerken.

8.1.6.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Op plaatsen waar slechts een beperkt deel van de strandhoofden wordt aangepast
(Wenduine, Blankenberge) zal er een duidelijk verschil waarneembaar zijn tussen de
zones met opgehoogde strandhoofden en stranden en de rest van het gebied. De
landschappelijke waarde van het strand ais aaneengesloten, open en vlak gebied
wordt hierdoor negatief beïnvloedt.

8.1.6.7. Discipline Mens Ruimte
De barrièrewerking, veroorzaakt door strandhoofden, neemt af in vergelijking met de
huidige situatie. De nieuwe strandhoofden komen in de meeste gevallen bovenop de

86

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

huidige strandhoofden te liggen maar niet alle strandhoofden worden vervangen. De
kruin van de nieuwe strandhoofden zal zich echter gemiddeld boven het strandniveau
bevinden, in de huidige situatie is dit slechts 1 meter. Op korte en middellange termijn
gaat er dus een sterke barrièrewerking uit van de nieuw in te richten strandhoofden,
zowel visueel ais fysiek.

Strandhoofden hebben zowel positieve ais negatieve effecten op de recreatie. Positief
is het feit dat het bijkomende functies en belevingen mogelijk maakt. Negatief is het feit
dat strandhoofden ook risico’s inhouden voor bepaalde activiteiten. Onder meer de
recreatie in het water wordt bemoeilijkt.

8.1.6.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.1.7. Alternatief 7: strandsuppletie met golfbrekers
8.1.7.1. Discipline Bodem
Wanneer een laag strand suppletie gecombineerd wordt met golfbrekeres zal de
onderhoudsfrequentie van het strand lager zijn dan in het geval zonder
onderhoudsbeperkende maatregelen, maar dezelfde suppletievolumes zullen vereist
worden.

8.1.7.2. Discipline Water
Veranderingen in het strandprofiel (gekoppeld aan de korrelgrootteverdeling van het
suppletiezand) kunnen leiden tot veranderingen in de hydrodynamica van de
intertidale zone. Het effect wordt ais zeer gering tot matig beschouwd. De
constructie van de golfbreker heeft bijkomende effecten van lokaal gewijzigde
hydrodynamica tot gevolg. In de context van de hoogdynamische kustsituatie, is
deze lokale wijziging echter niet relevant.

8.1.7.3. Discipline Geluid
Onderhoudsmaatregelen dienen minder frequent te worden toegepast gezien
golfbrekers bescherming bieden tegen stranderosie. De totale geluidsimpact, in termen
van het aantal gehinderden, zal dus kleiner zijn dan voor alternatief 1. Een golfbreker
vergt daarenboven weinig onderhoud en kan in een relatief korte tijdsspanne worden
gebouwd waardoor extra geluidsoverlast over het algemeen gezien klein zal zijn.

8.1.7.4. Discipline Fauna en Flora
De bouw van golfbrekers heeft zowel positieve ais negatieve effecten op fauna en
flora. De golfbrekers hebben immers een invloed op sedimenttransport- en
samenstelling en turbiditeit waardoor een verandering in diversiteit van benthos
optreedt. Sommige bodemdieren zullen verdwijnen (negatief), nieuwe habitats zullen
ontstaan met mogelijkheden voor de aan dit substraat gerelateerde soorten (positief).
Ook voor vissen worden nieuwe habitats gecreëerd. Het harde substraat van de
golfbrekers biedt bovendien ook ontwikkelingsmogelijkheden voor algen. Door
bijkomend hard substraat (bij laag water liggen de golfbrekers boven water) is er een
positieve invloed op avifauna.

87

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

8.1.7.5. Discipline Lucht
Bij dit alternatief 7 ontstaan tijdens de exploitatie fase vergelijkbare emissies zoals bij
alternatief 1. De variante met golfbreker zorgt er wel voor dat minder
onderhoudssuppletie noodzakelijk is. In die zin zullen er bij deze variant minder
periodieke emissies ontstaan tijdens de onderhoudswerken.

8.1.7.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Vanuit de discipline landschap worden golfbrekers ais storend ervaren, ze leiden
namelijk tot aangroei van het strand, wat vanuit landschappelijk oogpunt niet gewenst
is.

8.1.7.7. Discipline Mens Ruimte
Golfbrekers vormen een obstakel voor watergebonden recreatie zoals surfen,
zwemmen, zeilen. Niet enkel de beperking bij het uitoefenen van activiteiten is relevant
maar ook de verhoogde kans op ongevallen is vermeldenswaardig.

Voor de recreanten op het strand vormt de golfbreker een visuele barrière die zorgt
voor een afname van de visuele beleving van de open zee.

8.1.7.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.2. Alternatieven voor duinen
8.2.1. Alternatief 1 : duinsuppletie
8.2.1.1. Discipline Bodem
Effecten van bodemverstoring te wijten aan duinsuppletie kunnen gerelateerd worden
aan de oppervlakte van de verstoorde (duin)bodem en aan het volume aan te brengen
suppletiemateriaal. Het verschil met strandsuppleties is dat er nauwelijks onderhoud
nodig is.

8.2.1.2. Discipline Water
Over het algemeen zijn de geohydrologische effecten van duinsuppleties in grootte
relatief beperkt. Gezien de lengte van de duinsuppleties (tussen 100 m en 350 m langs
de kustlijn) hebben de te verwachten grondwaterstandswijzigingen een lokale- en
relatief beperkte omvang.

8.2.1.3. Discipline Geluid
De inzet van vrachtwagen en bulldozers, voor het uitvoeren van de duinsuppletie, kan
resulteren in tijdelijke geluidsoverlast voor woningen in het duingebied. Het aantal
potentieel gehinderden zal echter laag zijn gezien weinig permanente bewoning is op
de locaties waar duinsuppleties voorzien zijn. Bovendien is duinsuppletie, mits het
nemen van erosieremmende maatregelen, een eenmalige ingreep zonder
terugkerende onderhoudsbehoeften.

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

8.2.1.4. Discipline Fauna en Flora
Door de aanleg van een duin landwaarts worden nieuwe biotopen gecreërd, die een
hogere biologische waarde hebben. Anderzijds worden bestaande habitats vernietigd.

8.2.1.5. Discipline Lucht
Bij het alternatief 1 duinsuppletie ontstaan tijdens de exploitatie fase vergelijkbare
emissies zoals bij alternatief van strandsuppletie. In de mate dat deze variant ervoor
zorgt dat er minder onderhoudssuppletie noodzakelijk is zullen er bij deze variant
minder periodieke emissies ontstaan tijdens de onderhoudswerken.

8.2.1.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
Dynamiek en flora kunnen beïnvloedt worden door het verschil in korrelgrootte van het
gebruike suppletiezand en het aanwezige zand. Het landschap kan hierdoor
veranderen.

8.2.1.7. Discipline Mens Ruimte
Bijkomende onderhoudsmaatregelen, zoals noodzakelijk in De Panne,
Raversijde/Oostende Wellington en Oostende Oost, kunnen zorgen voor een beperkte
toegankelijkheid van het gebied en kunnen ook een zekere visuele verstoring met zich
meebrengen.

8.2.1.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.2.2. Alternatief 2: strandsuppletie in duinen
8.2.2.1. Discipline Bodem
De grootte van de impact op de bodem, ais gevolg van de strandsuppletie in duinen, is
gerelateerd aan de oppervlakte en het volume van de suppletie. Voor het aanleggen
van een zandbuffer op het strand ter hoogte van de aandachtszones in de duinen is
wel meer zand nodig (over een grotere breedte) dan bij een duinsuppletie. Bovendien
is periodiek onderhoud noodzakelijk. De impact uit zich voornamelijk in
bodemverstoring.

8.2.2.2. Discipline Water
Een ander effect van de strandsuppleties is de stijging in grondwaterstanden in de
nieuwe strandgedeeltes maar ook erachter in de bestaande duinen. In
geohydrologisch opzicht zijn de effecten te vergelijken met het alternatief
duinsuppleties.

8.2.2.3. Discipline Geluid
Het suppletievolume dat noodzakelijk is in dit alternatief voor de badplaatsen De
Panne en Oostende Oost is respectievelijk vijf- en tienmaal groter dan in alternatief 1.
De buffer wordt echter buiten de duinen aangelegd met minder geluidsoverlast voor de
bewoners binnen het duinengebied tot gevolg. Strandsuppletie in duinen vergt wel een
5-jaarlijks onderhoud.

89

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

8.2.2.4. Discipline Fauna en Flora
De effecten van het alternatief ‘strandsuppletie in duinen’ zijn analoog aan deze van
alternatief 2. Wel wordt er over een geringere afstand (minimaal 600 m) gesuppleerd.
Op het vlak van benthos en vaatplanten worden de effecten ais matig negatief
beoordeeld door verdwijnen van benthos en vaatplanten. De avifauna van nat strand
wordt niet beïnvloed, gezien de suppletie enkel plaats vindt op het droog strand.

8.2.2.5. Discipline Lucht
Bij het alternatief 2 strandsuppletie t.h.v. de duinen ontstaan tijdens de exploitatie fase
vergelijkbare emissies zoals bij alternatief 1. In de mate dat deze variant ervoor zorgt
dat er minder onderhoudssuppletie noodzakelijk is zullen er bij deze variant minder
periodieke emissies ontstaan tijdens de onderhoudswerken.

8.2.2.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
De strandsuppletie heeft een beperkte landschappelijke impact. Op lange termijn is er
mogelijk een beïnvloeding van de dynamiek van het duin door het verschil in
korrelgrootte van het aangevoerde zand. De impacten op archeologie en bouwkundig
erfgoed zijn verwaarloosbaar.

8.2.2.7. Discipline Mens Ruimte
De effecten van de strandsuppletie zijn vergelijkbaar met deze van een strandsuppletie
met laag strand. De strandsuppletie zorgt ten opzichte van de duinsuppletie wel voor
een veel grotere vraag naar zand, zowel bij aanleg ais bij onderhoud.

8.2.2.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.3. Alternatieven voor havens
8.3.1. Alternatief aanleggen van muurtjes en/of dijkversterkingen in
combinatie met het verstevigen en/of regelen van de aanwezige sluizen
en stuwen
8.3.1.1. Discipline Bodem
Het bouwen van muurtjes al dan niet in combinatie met dijkversterkingen en het
aanpassen van sluizen en stuwen vindt integraal plaats binnen het (verhard)
havengebied zodat geen aantasting van bodemwaarden kunnen verwacht worden.

8.3.1.2. Discipline Water
Het aanleggen van een stormmuurtje of verhoogde kade rond de haven heeft geen
milieueffecten op het watersysteem. Indien nodig zullen aanpassingswerken worden
uitgevoerd aan eventuele lokale oppervlaktewaterafvoersystemen die de nieuwe
infrastructuur kruisen, waardoor de afwatering van het achterland naar de
havengeul en zee verzekerd blijft.

8.3.1.3. Discipline Geluid
De effecten die kunnen optreden met betrekking tot de discipline geluid beperken zich
tot de aanlegfase. Bovendien worden de maatregelen meestal uitgevoerd in een

90

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

industriële omgeving zonder of met weinig woongelegenheden, met weinig
gehinderden ais gevolg.

8.3.1.4. Discipline Fauna en Flora
De bouw van een stormmuurtje brengt geen negatieve impact op de voorkomende
faunagroepen teweeg: er zullen geen wijziginen aangebracht worden op de foerageer-
hoogwatervluchtplaatsen van avifauna, groeiplaatsen van fauna of zoobenthos of
paaiplaatsen. Bovendien zijn geen waardevolle dijkbegoeiingen of Rode lijstsoorten
aanwezig.

8.3.1.5. Discipline Lucht
Bij het alternatief 1 muurtjes en/of dijkversterkingen ontstaan tijdens de exploitatie fase
geen emissies. Er is dan ook geen impact op de luchtkwaliteit te verwachten.

8.3.1.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
De effecten op het bouwkundig erfgoed in de haven van Nieuwpoort zijn sterk negatief.
Het complex van sluizen en de gehele omgeving zijn bij wet beschermd. Ingrepen in dit
gebied zijn zeker geen evidentie, vooral omdat ze de samenhang en de leefbaarheid
van het complex schaden. Ook de ingrepen op de linkeroever van de Ijzer hebben een
negatieve impact, met name op het beschermde Kattesas.

De muur die wordt voorzien in de haven van Zeebrugge heeft een aanzienlijke hoogte
(1.5 tot 3.25 m). Het Albertdok wordt daardoor van zijn omgeving afgesloten, hetgeen
afdoet aan de ruimtelijke kwaliteit.

8.3.1.7. Discipline Mens Ruimte
Het plaatsen van muurtjes van 140 cm en meer vormt een duidelijke visuele en
fysische barrière en de beoordeling is dus duidelijk negatief. Om te vermijden dat op
bepaalde locaties geen inkijk meer mogelijk is van de straatkant naar de haven zijn
milderende maatregelen noodzakelijk.

8.3.1.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot
regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

8.3.2. Alternatief aanleggen van een stormvloedkering
8.3.2.1. Discipline Bodem
De bouw van een stormvloedkering zal ter plaatse van de constructie een lokale
impact op de aanwezige bodem hebben. Gezien de havenspecifieke omgeving met
kunstmatige, verstoorde bodems heeft de bouw en de aanwezigheid van een
stormvloedkering geen grootschalige negatieve effecten op de landbodem en
zeebodem (havengeul met periodieke baggerwerken). Ook het bijkomend voorzien
van muurtjes ter beveiliging van de haven zal geen impact hebben op de bodem.

8.3.2.2. Discipline Water
Er kan van uitgegaan worden dat het aanleggen van een stormvloedkering geen
invloed mag hebben op de afwatering van het achterland. In overleg met de
waterbeheerders zullen zonodig aanpassingswerken worden uitgevoerd aan
eventuele lokale oppervlaktewaterafvoersystemen, waardoor de afwatering van het
achterland naar de zee verzekerd blijft.

91

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

8.3.2.3. Discipline Geluid
De beïnvloeding van het geluidsklimaat ais gevolg van de aanleg van een
stormvloedkering beperkt zich tot de aanlegfase en aanlegplaats. Voor de
aanlegplaats van de stormvloedkering zal de plaatselijke hinder groter zijn dan bij de
aanleg van muurtjes, omwille van de duur van de werken door de grotere hoeveelheid
materiaal dat moet worden aangevoerd en verwerkt. Echter, de maatregel wordt
meestal uitgevoerd in een industriële omgeving zonder of met weinig
woongelegenheden, met weinig gehinderden ais gevolg.

8.3.2.4. Discipline Fauna en Flora
De bouw van een stormvloedkering houdt een geringe verandering van de
habitatkwaliteit voor zoöbenthos en vissen in, dit ais gevolg van een tijdelijke
waterpeilverandering. Een waterstandsdaling heeft vrijwel geen negatief blijvende
effecten op de wieren. Het effect op epilithische wieren is dan ook slechts matig
negatief. Bovenstaande effecten zijn vooral van belang voor de havens van
Nieuwpoort en Blankenberge. Voor de haven van Zeebrugge zijn deze effecten minder
uitgesproken negatief gezien deze zone slechts van gering belang is voor avifauna,
benthos en vissen.

8.3.2.5. Discipline Lucht
Tijdens de exploitatiefase worden geen emissies verwacht, tenzij bij herstellingen. In
geval de aandrijving van de stormvloedkering voorzien wordt met een
(nood)generator worden wel periodieke emissies verwacht, zowel bij effectief
gebruiken van de kering ais bij de periodieke controles van de (nood)generator. De
emissies ervan gekoppeld aan de duur van effectieve werking zijn dermate dat geen
impact op de luchtkwaliteit verwacht wordt t.h.v. bewoning.

8.3.2.6. Discipline Landschap, Bouwkundig erfgoed en Archeologie
De bouw van een stormvloedkering heeft een zeer lokale impact. Gezien de context
heeft dit geen negatieve effecten op de omgeving. Enkel de bijhorende muurtjes
hebben een negatieve visuele impact. Deze oplossing is duidelijk te verkiezen boven
alternatief 1 ter hoogte van het Albertdok ter hoogte van Zeebrugge.

8.3.2.7. Discipline Mens Ruimte
In tegenstelling tot alternatief 1 zal de verstoring vooral plaatsvinden langs de zeezijde.
Bovendien zal er enkel sprake zijn van hinder en barrièrewerking bij storm (wanneer
de stormvloedkering in werking treedt). Op dat ogenblik wordt het scheepvaartverkeer
namelijk verhinderd van zich in en uit de haven te begeven waardoor er
capaciteitsbeperkingen optreden voor de scheepvaart.

Daarnaast gaat er ook een zekere visuele verstoring en barrièrevorming uit van de
stormvloedkering. Hoewel het een optie is dat de roldeur van de stormvloedkering in
passieve toestand zich onder de waterlijn bevindt en dus niet zichtbaar is, dient er wel
een havenhoofd te worden aangelegd. Dit is wel zichtbaar en zorgt voor een verstoring
van het zeewaartse zicht. Daarnaast kan dit havenhoofd ook zorgen voor een
beperking van de capaciteit van het havenverkeer dat zich doorheen de haventoegang
begeeft.

8.3.2.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het belangrijkste effect betreft geluidshinder voor bewoners en andere gebruikers
tijdens de aanlegfase. Zelfs al is het onwaarschijnlijk dat deze hinder zal leiden tot

92

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

regelrechte gezondheidseffecten, is een zo preventief mogelijke aanpak ten zeerste
aanbevolen.

93

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

9. MILDERENDE MAATREGELEN

9.1. Discipline Bodem
Alle effecten zijn gerelateerd aan de hoeveelheid suppletiemateriaal, meer dan aan de
ingenomen oppervlakte. Alle maatregelen die ertoe leiden minder suppletiemateriaal te
gebruiken, zijn dus positief:

■ Kiezen voor harde maatregelen;

■ Kiezen voor zand met grovere korreldiameter;

■ Kiezen voor onderhoudsbeperkende maatregelen.

9.2. Discipline Water
De volgende maatregelen kunnen de negatieve effecten op het watersysteem
beperken:

■ Beschikbaarheid van geschikt zand: gewonnen uit zee, met een korrelgrootte
die zo goed mogelijk aansluit bij het natuurlijke strand- en duinsediment

■ Zand met een zo laag mogelijke concentratie aan organisch materiaal
gebruiken om de turbidteit ten gevolge van de strandsuppleties te beperken.

■ Het gebruik van slibarm zand wordt aanbevolen om de kwaliteit van het
grondwater niet te beïnvloeden.

■ Bij bemaling rekening houden met de aantrekking van eventueel verontreinigd
grondwater.

9.3. Discipline Geluid
Binnen de limieten van een bepaald alternatief kan de geluidsoverlast t.a.v. de
receptor mens beperkt worden door rekening te houden met een of meerdere van de
hieronder opgegeven maatregelen:

■ Inzet van geluidsarm materieel;

■ Werken bij voorkeur uitvoeren buiten het toeristische seizoen;

■ Werken niet ’s nachts uitvoeren;

■ Maatregelen nemen om de hoeveelheid suppletiezand (ook voor onderhoud) te
beperken:

o Gebruik van grover zand;

Inzet van onderhoudsbeperkende maatregelen (strandhoofden).

94

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

9.4. Discipline Fauna en Flora
9.4.1. Strandsuppleties

■ Bij strandsuppleties wordt best gewerkt met een korrelgrootte die de
oorspronkelijke korrelgrootte benadert;

■ Hoge concentraties aan organisch materiaal, klein, silt en ander fijn materiaal in
het suppletiezand moeten geweerd worden. Het zand mag geen grof grind,
keien of materiaal bevatten dat groter is dan de % inch van een zeef, in een
percentage of grootte groter dan op het natuurlijke strand: het materiaal mag
niet leiden tot cementatie van het strand;

■ Om een minimale ecologische impact te hebben, worden suppleties best
uitgevoerd in de wintermaanden (oktober-maart).

■ Om snelle herkolonisatie van dbodemmacrofauna te bekomen, kan het
effectief zijn om niet in 1 keer een grote, aaneengesloten strandzone te
suppleren, maar om de werkzaamheden gefaseerd in tijd en ruimte uit te
voeren;

■ Keuze van geschikte suppletietechniek: Rainbowspraying, pijpleidingen,
voeroeversuppletie, profielsuppletie.duivoet- of droogstrandsuppletie,...

9.4.2. Strandhoofd
■ Toepassing van een natuurtechnisch of chaotisch strandhoofd: een ruwer

strandhoofd, dat meer voordelen biedt aan fauna en flora;

■ Heropbouw van bestaande strandhoofden.

9.4.3. Strandreiniging
■ Mechanische reiniging van de stranden op alle stranden langs de Belgische

kust is af te raden.

9.4.4. Aanleg van een duin
■ Om kolonisatiemogelijkheden door fauna en flora te bespoedigen, benadert de

korrelgrootte van het nieuw aan te leggen duin best dit van het reeds
aanwezige of nabije duin;

■ Het slib- of organische materiaalgehalte mag niet hoger zijn dan dat van het
oorspronkelijke of nabije duin, om voedselaanrijking te voorkomen;

■ Ais belangrijke broedvogels aanwezig zijn, wordt er best gewerkt tijdens de
wintermaanden;

■ Om de ecologische impact bij gebruik van gebiedsvreemd zand te
minimaliseren, is het gebruik van ontzilt zand aan te raden.

9.4.5. Algemeen
■ Keuze van materiaaltype;

Fasering van onderhoudsmaatregelen en beperkte uitgestrektheid.

95

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

9.4.6. Stormvloedkering
De effecten van een stormvloedkering kunnen verminderd worden door de periode
van sluiting en opening aan te passen voor de fauna gunstiger omstandigheden.
Vanaf ca. 3 m TAW (laagste HW-stand) zou de kering kunnen gesloten worden.
Hierbij moet echter nader bekeken worden welke hoogte TAW vanuit
veiligheidsaspect (en afwatering) aanvaardbaar is.

96

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

9.5. Discipline Lucht
Aangezien de impact beperkt is, worden niet direct milderende maatregelen
noodzakelijk geacht. Om emissies van baggerschepen te beperken, worden echter
volgende maatregelen voorgesteld:

■ Gebruik van S-arme brandstof;

■ Toepassen van een denox (SCR);

■ Gebruik van roetfilters.

9.6. Discipline Landschap, Bouwkundig erfgoed en
Archeologie
Kwalitatief ontwerp van infrastructuur

In de effecten op Landschap, Bouwkundig Erfgoed en Archeologie hangt veel af van
het ontwerp van de ‘harde’ maatregelen. Het verdient dan ook aanbeveling grote zorg
te besteden aan het ontwerp. Bij voorkeur wordt het ontwerp bekeken in relatie tot de
volledige dijk en promenade.

Een zelfde zorg is noodzakelijk bij de aanleg van muren in de havens en
stormvloedkeringen. De bouw van de infrastructuur moet aanleiding geven tot het
opnieuw bekijken van de aanleg van de omgeving.

Aandacht voor samenhang

Door het opdelen van de kust in segmenten, op basis van de veiligheidsrisico’s,
bestaat het gevaar dat men elk segment gaat beschouwen ais een afzonderlijk project.
Om de landschappelijk effecten te milderen (of om de landschappelijke kwaliteit te
verbeteren) is echter een aanpak nodig per samenhangend ruimtelijk geheel. Dit houdt
in dat men de werken voor kustverdediging dient aan te grijpen om globale
verbeteringen in het kustlandschap aan te brengen. Daarbij mogen gemeentegrenzen
geen belemmering zijn. Aansluitende zones moten derhalve ais één geheel worden
behandeld, en dit zowel voor wat betreft de keuze van de ingrepen ais de ruimtelijk-
landschappelijke inrichting.

Op een aantal plekken moet men zich de vraag durven stellen of geen wijzigingen
nodig zijn in het huidige dijkprofiel om zo de impact van de verdedigingswerken te
reduceren. De maatregelen die noodzakelijk zijn om de rotonde in Wenduine te
beschermen zijn van die aard (hoge muur rond de rotonde, lang strandhoofd), dat men
zich de vraag moet durven stellen of de impact niet van die aard is, dat de rotonde ais
geheel moet herbekeken worden.

Het is van het grootse belang dat infrastructurele ingrepen geïntegreerd worden in een
globaal ontwerp. Dit is zeker het geval binnen een bebouwde context. Het
eenvoudigweg ‘toevoegen’ van harde maatregelen is bijgevolg onvoldoende.

Archeologische prospectie

De unieke archeologische waarden die zich op een aantal plekken in het gebied
bevinden (o.m. Raversijde) kunnen door bepaalde oplossingen in het gedrang
komen. Daar waar schadelijke ingrepen gepland worden in onverstoord gebied dient
voorafgaandelijk archeologische prospectie te gebeuren.

97

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Een geïntegreerd kustveiligheidsplan

De uitvoering van het kustveiligheidplan moet niet enkel beschouwd worden vanuit de
impact die het heeft. Het vormt evenzeer een aanleiding om andere uitdagingen die
zich stellen en ambities die men koestert mee te integreren in een globale aanpak. Op
deze wijze kan de negatieve connotatie van de term ‘impact’ worden omgezet in een
positieve evolutie die het geheel van de kustlijn ten goede komt.

9.7. Discipline Mens Ruimte
■ Uitvoering van de duinsuppletie ter hoogte van camping ‘Petit Bruxelles’ te

Raversijde in samenspraak met eigenaars en gasten, bijvoorbeeld tijdens
toeristisch laagseizoen;

■ Mildering van zandopwaaiing bij strandsuppletie door plaatsen van muurtjes op
dijk;

■ Bij detailontwerp rekening houden met constructies op het strand zoals
surfclubs, stranddienstencentra, enzovoort.;

■ Integratie van stormmuurtjes in de omgeving, door voorzien van zitplaatsen,
doordacht materialengebruik en ontwerp,...;

■ Aandacht voor materialengebruik, afwerking aan dijkwand en ontwerp van
golfdempende uitbouw van de dijk;

■ Onderhoud zoveel mogelijk buiten toeristisch seizoen;

■ Veilige oversteekbaarheid van strandhoofden voorzien.

9.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Om het risico op ontploffende oorlogsmunitie te vermijden tijdens de werken dient
vooraf een screening van de stranden te gebeuren waar werken gepland zijn. Indien
oorlogsmunitie wordt aangetroffen moet die verwijderd worden. Voor deze discipline
zijn verder geen milderende maatregelen voorzien, tenzij deze die werden voorgesteld
vanuit de disciplines geluid, lucht en mens-ruimte.

98

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

10. LEEMTEN IN DE KENNIS

10.1. Discipline Bodem
De voornaamste leemten in de kennis hebben op dit moment betrekking op de mate
van detail van de uit te voeren werken. De beschikbare projectbeschrijvingen volstaan
echter voor een vergelijking op hoofdlijnen van de alternatieven.

10.2. Discipline Water
Door het ontbreken van precieze gegevens over de grondwaterstanden in de
duinengordel, zijn prognoses over de grondwaterstandswijzigingen moeilijk uit te
voeren. Op dit plan-MER niveau is dit niet nadelig.

De veranderingen in het klimaat en de zeespiegelstijging vormden de belangrijkste
aanleiding voor de kustversterking. Deze veranderingen zijn qua omvang enigszins
onzeker en bepalen de omvang van de veiligheidsopgave. De omvang van de opgave
is echter weinig van invloed op de keuze tussen de alternatieven.

10.3. Discipline Geluid
De impact op het geluidsklimaat is volledig kwalitatief omschreven, in het geval van
een latere project-MER kan geluidshinder in exacte termen beschreven worden a.h.v
modellering.

10.4. Discipline Fauna en Flora
Het plan-MER bevat een aantal leemten en nog niet in detail uitgewerkte aspecten
met betrekking tot de werking van de stormvloedkering. Al deze leemtes kunnen
ingevuld worden op het project-MER niveau.

Ook op vlak van inventarisatie is een leemte met betrekking tot de ecologie van
harde substraten.

10.5. Discipline Lucht
Gegevens rond de in te zetten middelen tijdens de onderhoudsfase en
emissiekengetallen ontbreken, maar dit heeft geen invloed op de impactevaluatie.

10.6. Discipline Landschap, Bouwkundig erfgoed en
Archeologie
Indirecte effecten ten gevolge van gewijzigde korrelgrootte van zand op
landschappelijke evoluties, het effect van zandsuppletie op het bodemarchief e.d.m.
zijn zeer moeilijk in te schatten en grondig onderzoek van het bodemarchief is nodig
om de wordings- en bewoningsgeschiedenis van de kust te kennen.

10.7. Discipline Mens Ruimte
Er is onvoldoende informatie beschikbaar inzake de impact van de korrelgrootte van
zand op de zandopwaaiing en de belevingswaarde voor de zonnebaders.

99

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

10.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Het is onduidelijk op welke locaties nog oorlogsmunitie voorkomt langsheen de
Belgische kuststrook. Hierdoor kan geen concrete inschatting gemaakt worden van het
risico op explosies bij het uitvoeren van de werken.

100

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

11. MONITORING EN EVALUATIE
In Nederland werden een aantal proefprojecten opgestart met gebruik van een
zandmotor. De resultaten van deze projecten zullen opgevolgd worden met ais doei
meer inzicht te verwerven omtrent het toepassen van de zandmotor op Vlaams
grondgebied.

11.1. Discipline Bodem
De evolutie van de kustlijn ten gevolge van het gekozen alternatief moeten opgevolgd
worden, om onderhoudswerkzaaamheden te optimaliseren en wijzigingen in de
veiligheid te detecteren.

11.2. Discipline Water
Alhoewel verwacht wordt dat de verbreding en verhoging van het strand of de duinen
te klein is om tot belangrijke stijgingen van het grondwater in de omgeving te leiden,
wordt aangeraden het grondwaterpeil te monitoren om, indien nodig, in extra
drainagemaatregelen te voorzien.

11.3. Discipline Geluid
Bij aanvang van werkzaamheden voor elke bouwsteen, dient een geluidsinventarisatie
uitgevoerd te worden. Hiermee kunnen de impactbepaling en milderende maatregelen
bijgestuurd worden.

11.4. Discipline Fauna en Flora
Voor, tijdens en na uitvoering van de werken dient monitoring van de impact van de
werken op beschermde soorten en habitats plaats te vinden. Vandaag worden er
reeds verschillende ecologische monitoringsprojecten uitgevoerd.

11.5. Discipline Lucht
Voor de discipline ‘lucht’ is geen monitoring noodzakelijk.

11.6. Discipline Landschap, Bouwkundig erfgoed en
Archeologie
Voor de discipline Landschap, Bouwkundig erfgoed en Archeologie wordt geen aparte
monitoring voorzien.

11.7. Discipline Mens Ruimte
Door middel van bevragingen bij de verschillende kuststeden en -gemeenten kan na
uitvoering van de werken onderzocht worden of er negatieve neveneffecten zijn
ontstaan, die extra mildering vereisen.

11.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Vanuit de discipline Mens Gezondheid- en Veiligheidsaspecten wordt geen aparte
monitoring voorzien.

101

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

12. AFWEGING VAN DE ALTERNATIEVEN

12.1. Discipline Bodem
12.1.1. Badplaatsen

De globale afweging van de alternatieven voor de badplaatsen voor de discipline
bodem wordt in Tabel 12-1 samengevat. Hieruit blijkt dat alternatief 5 de voorkeur
geniet inzake bodemverstoring, wegens de laagste suppletievolumes.

Tabel 12-1: Afweging van de alternatieven voor de effecten op bodem - badplaatsen■ BADPLAATSEN
ALTERNATIEVEN

Alt 1 Alt 2 Alt 3 Alt 4 Alt 5 Alt 6 Alt 7

T3
C
2

T3
C
2

■4-»
Vi
U ioo
.e

0)
T3
C
0)
Q.
E
0)

0)
F
3
3
E

+
ho

og

m
uu

rt
je 2

o
o
£
T3

0)

o
</>
U i
(0
J2

ï :O := *05'S
+ Q)

U i

_tü

+

2
■4-»
Vi
+

o
O)
+

0) 0) (D N 0) 0) 0) 0)

0) 0) % 1 O) 0) 0) 0)
Q .
Q .
3

CO

Q .
Q .
3

CO

s - °Q. S i
3 .±-

CO 3

Q.
Q.
3

CO

Q .
Q .
3

CO

Q .
Q .
3

CO

Q.
Q .
3

CO

Bodemverstoring

Totale hoeveelheid (m3)

10
.0

22
.0

00

12
.5

09
.0

00 O
o
o

o
co 8.

98
5.

00
0

7.
75

6.
00

0

10
.0

22
.0

00

9.
59

9.
00

0
Rangschikking

(© = kleinste impact, ©
= grootste impact) © © © © © © ©

Morfologische effecten

Beoordeling -1 -1 -1 -1 -1 -1 +1

Het is niet te verwachten dat het project erosie van nabijgelegen gebieden
veroorzaakt, op zeer lokale erosie in de nabijheid van de structuren na. De suppleties
zelf dienen onderhouden te worden, maar dit is vergelijkbaar met het huidige
onderhoud. De suppleties in de verschillende alternatieven (met golfdempende
uitbouw van de dijk, muurtjes) zijn bovendien zeer gelijkaardig en de morfologische
verschillen tussen deze alternatieven zullen dan ook quasi verwaarloosbaar zijn (in
ieder geval op planniveau). Het gebruik van strandhoofden of golfbrekers zal het
onderhoud licht doen afnemen (maximale reductie 20 %).

102

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Het werken met een fijnere korreldiameter (250 pm ipv 300 pm) heeft tot gevolg dat
meer zand zal nodig zijn. Het voordeel kan wel zijn dat dit zand dichter bij de kust kan
gewonnen worden (minder transport nodig).

12.1.2. Duinlocaties

De globale afweging van de alternatieven voor de duinlocaties voor de discipline
bodem wordt in Tabel 12-2 samengevat. Alternatief 2 (strandsuppletie) zal een groter
bodemverstorend effect hebben dan alternatief 1 (duinsuppletie). In beide gevallen
gaat het echter om een vrij beperkte hoeveelheid. Bovendien zijn de geraamde
onderhoudsvolumes onbestaande (alternatief 1) of vrij beperkt (alternatief 2).

Tabel 12-2: Afweging van de alternatieven voor de effecten op bodem - duinlocaties

DUINLOCATIES
ALTERNATIEVEN

Alternatief 1
Duinsuppleties

Alternatief 2

Strandsuppleties

Bodemverstoring

Totale hoeveelheid (m3) 32.700 104.000

Rangschikking

(© = kleinste impact, © =
grootste impact)

© ©

Morfologische effecten

Beoordeling 0 -1

103

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

12.1.3. Havens

De globale afweging van de alternatieven voor de havens voor de discipline bodem
wordt in Tabel 12-3 samengevat.

Tabel 12-3: Afweging van de alternatieven voor de effecten op de bodem - havens

HAVENS
ALTERNATIEVEN

Alternatief 1
Alternatief aanleggen van muurtjes

en/of dijkversterkingen in combinatie
met het verstevigen en/of regelen van

de aanwezige sluizen en stuwen

Alternatief 2

Stormvloedkering

Bodemverstoring

Totale hoeveelheid (m3) Gering tot verwaarloosbaar Gering tot verwaarloosbaar

Rangschikking

(© = kleinste impact, © =
grootste impact)

© ©

Morfologische effecten

Beoordeling 0 0

12.1.4. Effecten na m ildering

Mildering voor de discipline Bodem bestaat uit het zoveel mogelijk beperken van
bodemverstoring en morfologische effecten door respectievelijk het initieel
suppletievolume te beperken en het onderhoudsvolume te minimaliseren. Keuze voor
harde maatregelen (muurtjes, golfdempende uitbouw, ... in combinatie met suppletie),
keuze voor een grovere korreldiameter van het suppletiezand en keuze voor
onderhoudsbeperkende ingrepen (strandhoofden, golfbrekers, vooroeversuppleties,
...) zijn dan ook de voorstellen tot mildering die geformuleerd werden om de impact op
bodem (op planniveau) te beperken.

Het toepassen van de mildering leidt de facto dus eveneens tot een keuze maken
tussen de alternatieven: de maximale beperking van de effecten op bodem wordt
bereikt door de keuze voor het alternatief met de minste impact, hiervoor wordt
verwezen naar Tabel 12-4.

12.1.5. O verzicht alternatieven m et m inste im pact op bodem

Voor de discipline bodem worden de alternatieven met de minste impact
samengevat in Tabel 12-4, op basis van de beoordeling naar bodemverstoring en
morfologische effecten, waarbij eerst de morfologische beoordeling wordt
gehanteerd om een keuze te maken. Verder onderscheid tussen nog gelijk
scorende alternatieven wordt dan via de rangschikking volgens suppletievolume
gemaakt.

104

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 12-4: Overzicht alternatieven met minste impact op bodem per sectie

Strandsecties Alternatief met minste
impact - badplaats

Alternatief met minste
impact -duinen

Alternatief met minste
impact - havens

De Panne suppletie met laag muurtje duinsuppletie nvt

Sint-ldesbald-Koksijde suppletie met laag muurtje
of suppletie met GDU

duinsuppletie nvt

Middelkerke / Westende suppletie met golfbreker (of
suppletie met
strand hoofden*)

nvt nvt

Raversijde / Oostende Wellington suppletie met golfbreker (of
suppletie met
strand hoofden*)

duinsuppletie nvt

Oostende oost nvt duinsuppletie nvt

De Haan - Wenduine suppletie met golfbreker (of
suppletie met
strand hoofden*)

nvt nvt

Blankenberge suppletie met
strand hoofden*

nvt nvt

Knokke-Heist suppletie met goflbreker of
suppletie met strandhoofden

nvt nvt

Haven Nieuwpoort nvt nvt Geen voorkeur

Haven Blankenberge nvt nvt Geen voorkeur

Haven Zeebrugge nvt nvt Geen voorkeur

(*) Het verminderde erosievolume bij golfbrekers gaat waarschijnlijk ten koste van meer erosie in naburige secties. Dit is
geen bedreiging voor de veiligheid maar kan bijvoorbeeld wel de duinvoet doen eroderen, waardoor er op termijn
misschien ook daar onderhoud nodig zal zijn. Door deze onzekerheid komt alternatief 6 ook in beeld.

12.2. Discipline Water
12.2.1. Badplaatsen
Het effect op het watersysteem is het grootst in het geval strandsuppleties
gecombineerd worden met een strandhoofd of een golfbreker (alternatief 6 en 7), maar
de alternatieven 1 t/m 5 vertonen onderling weinig verschillen.

De algemene afweging van de alternatieven voor de kustlijn wordt in onderstaande
tabel via de 7-delige beoordelingsschaal uitgewerkt.

Tabel 12-5: Afweging van de alternatieven voor de effecten op water - badplaatsen

BEOORDELINGS­
CRITERIA

BADPLAATSEN
ALTERNATIEVEN

Alt 1 Alt 2 Alt 3 Alt 4 Alt 5 Alt 6 Alt 7 Alternatief
Knokke

Supple­
tie laag
strand

Supple­
tie hoog
strand

Suppletie
+ GDU

Supple­
tie + laag
muurtje

Supple­
tie + hoog

muurtje

Suppletie
+ strand­

hoofd

Supple­
tie +
golf­

breker

Suppletie
steil strand

Oppervlaktewater­
kwaliteit en
hydrodynamica

-1 -1 -1 -1 -1 -2 -2 -1

105

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Grondwaterkwaliteit nvt nvt nvt nvt nvt nvt nvt nvt

Grondwaterkwantiteit nvt nvt nvt nvt nvt nvt nvt nvt

Totale score -1 -1 -1 -1 -1 -2 -2 -1

Globale effect­
beoordeling

licht
negatief

effect

licht
negatief

effect

licht
negatief

effect

licht
negatief

effect

licht
negatief

effect

matig
negatief

effect

matig
negatief

effect

Licht
negatief

effect

12.2.2. Duinlocaties
Het alternatief Strandsuppleties in Duinen geniet op het vlak van milieueffecten op het
watersysteem de voorkeur boven het alternatief Duinsuppieties. De opbolling van de
grondwatertafel is relatief beperkt en vergelijkbaar voor beide alternatieven, maar de
risico’s op waterkwaliteitsveranderingen van de zoetwaterbel (door chloriden,
slibdeeltjes, ...) ais gevolg van uitloging uit de gesuppleteerde zanden zijn groter in het
alternatief Duinsuppletie. Rekening houdend met het ecohydrologisch belang van het
infiltratiewater voor aanpalende ecosystemen in natuurgebied, is in dit geval het
alternatief Strandsuppletie in de Duinen een beter alternatief.

Tabel 12-6: Afweging van de alternatieven voor de effecten op water - duinlocaties

BEOORDELINGS­
CRITERIA

DUINLOCATIES
ALTERNATIEVEN

Alt 1 Alt 2

Duinsuppletie Strandsuppletie

Oppervlaktewater­
kwaliteit en
hydrodynamica

nvt nvt

Grondwaterkwaliteit -1 -1

Grondwaterkwantiteit -2 -1

Totale score -2 -1

Globale
effectbeoordeling

matig negatief
effect

licht negatief
effect

12.2.3. Havens
Op locaties waar muurtjes, verhoogde kades of stormvloedkeringen bestaande
oppervlaktewater-afvoersystemen kruisen, wordt verondersteld dat de huidige
systemen worden aangepast zodat de afwatering naar de havengeul verzekerd blijft.

Beide alternatieven hebben geen effecten op het watersysteem. Randvoorwaarde
hierbij is dat in het geval van het alternatief Aanleggen stormvloedkering, flankerende
maatregelen worden genomen teneinde de uitwatering van oppervlaktewateren
gedurende het langdurig afsluiten van de stormvloedkering, te garanderen.

106

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 12-7: Afweging van de alternatieven voor de effecten op water - havens

BEOORDELINGS­
CRITERIA

HAVENS
ALTERNATIEVEN

Alt 1 Alt 2

Aanleggen muurtjes/
dijkversterkingen +

aan passen sluizen en
stuwen

Aanleggen
stormvloedkering

Oppervlaktewater­
kwaliteit en
hydrodynamica

0 0

Grondwaterkwaliteit 0 0

Grondwaterkwantiteit 0 0

Totale score 0 0

Globale
effectbeoordeling

Verwaarloosbaar Verwaarloosbaar

12.2.4. Effecten na mildering
De mildering van de effecten op water in de badplaatsen heeft betrekking op de
zandkwaliteit van de strandsuppleties. Het gebruik van slibarm zand zorgt voor
minder vertroebeling van de waterkolom.

Tabel 12-8: Afweging na mildering van de alternatieven voor de effecten op water-
badplaatsen

BEOORDELIN
GS-CRITERIA

BADPLAATSEN
ALTERNATIEVEN

Alt 1 Alt 2 Alt 3 Alt 4 Alt 5 Alt 6 Alt 7 Alternatief
Knokke

Supple­
tie laag
strand

Supple
-tie

hoog
strand

Suppletie
+ golf-

dempende
uitbouw
zeedijk

Suppletie
+ laag

muurtje

Suppletie
+ hoog
muurtje

Suppletie
+ strand-

hoofd

Suppl
e-tie +
golf-
breke

r

Suppletie
steil

strand

Oppervlaktewat
er-kwaliteit en
hydrodynamica

0/-1 0/-1 0/-1 0/-1 0/-1 -2 -2 0/-1

Grondwaterkwa
liteit

nvt nvt nvt nvt nvt nvt nvt nvt

Grondwaterkwa
ntiteit

nvt nvt nvt nvt nvt nvt nvt nvt

Totale score 0/-1 0/-1 0/-1 0/-1 0/-1 -2 -2 0/-1

Globale effect­
beoordeling

Verwaar­
loosbaar
tot licht
negatief
effect

Verwaar

loosbaa
rtot
licht

negatief
effect

Verwaar­
loosbaar tot

licht
negatief
effect

Verwaar­
loosbaar tot

licht
negatief
effect

Verwaar­
loosbaar tot

licht
negatief

effect

matig
negatief

effect

matig
negatl

ef
effect

Verwaarloo
sbaar tot

licht
negatief
effect

107

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

De voorgestelde maatregel in duinen mildert het negatief effect op de waterkwaliteit
van de zoetwaterlens onder de duinen.

Tabel 12-9: Afweging na mildering van de alternatieven voor de effecten op water - duinlocaties

BEOORDELINGS-CRITERIA DUINLOCATIES
ALTERNATIEVEN

Alt 1 Alt 2

Duinsuppletie Strandsuppletie

Oppervlaktewaterkwaliteit en
hydrodynamica

nvt nvt

Grondwaterkwaliteit 0/-1 0/-1

Grondwaterkwantiteit -2 -1

Totale score -1/-2 0/-1

Globale effectbeoordeling licht tot matig negatief effect verwaarloosbaar tot licht
negatief effect

Voor havens werden geen milderende maatregelen voorgesteld, aangezien het
effect van de alternatieven daar verwaarloosbaar is.

12.2.5. Overzicht alternatieven met minste impact op water
In Tabel 12-10 wordt een overzicht gegeven van de alernatieven met de minste impact
per zone.

Tabel 12-10: Overzicht alternatieven met minste impact op water per sectie

Strandsecties Alternatief met minste
impact - badplaats

Alternatief met minste
impact -duinen

Alternatief met minste
impact - havens

De Panne suppletie met hoog
strand of suppletie met
laag muurtje

strandsuppletie nvt

Sint-ldesbald-Koksijde suppletie met hoog
strand, suppletie met
GDU, suppletie met
laag muurtje

aanleggen van
geschrankte muurtjes

nvt

Middelkerke / Westende suppletie met laag of
hoog strand, suppletie
met GDU, suppletie met
laag o f hoog muurtje

nvt nvt

Raversijde / Oostende Wellington suppletie met laag of
hoog strand, suppletie
met GDU, suppletie met
laag o f hoog muurtje

strandsuppletie nvt

Oostende oost nvt strandsuppletie nvt

De Haan - Wenduine suppletie met laag of
hoog strand, suppletie

nvt nvt

108

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Strandsecties Alternatief met minste
impact - badplaats

Alternatief met minste
impact -duinen

Alternatief met minste
impact - havens

met GDU, suppletie met
laag o f hoog muurtje

Blankenberge suppletie met laag of
hoog strand, suppletie
met GDU, suppletie met
laag o f hoog muurtje

nvt nvt

Knokke-Heist suppletie met laag,
hoog o f steil strand,
suppletie met GDU,
suppletie met laag of
hoog muurtje

nvt nvt

Haven Nieuwpoort nvt nvt Geen voorkeur

Haven Blankenberge nvt nvt Geen voorkeur

Haven Zeebrugge nvt nvt Geen voorkeur

12.3. Discipline Geluid
12.3.1. Overzicht
Voor de discipline geluid worden vooral effecten verwacht tijdens de aanleg- en
onderhoudswerkzaamheden. Het betreft tijdelijke effecten ten gevolge van de
aanwezigheid van machines, vrachtverkeer (schepen en vrachtwagens) en dergelijke.

We beperken ons hierbij tot een kwalitatieve beoordeling van de effecten op de
receptor mens.

Het verwacht aantal potentieel gehinderden wordt bepaald door de duur van de
werkzaamheden bij aanleg en onderhoud én de frequentie waarbij
onderhoudswerkzaamheden worden uitgevoerd. Daarom gaan we ervan uit dat bij
onderhoudsbeperkende maatregelen (strandhoofden, golfbrekers, zandschermen,
vooroeversuppletie, golfdempende uitbouw van de zeedijk (GDU), stormmuurtjes) het
aantal potentieel gehinderden over een langere periode toch kleiner zal zijn in
vergelijking met onderhoudsbehoevende maatregelen (hoog strand, laag strand,
duinsuppleties).

De algemene afweging van de alternatieven voor de kustlijn wordt in onderstaande
tabellen via de 7-delige beoordelingsschaal uitgewerkt.

109

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 12-11: Afweging van de alternatieven voor de effecten op geluid - badplaatsen

BEOORDELINGS­
CRITERIA

BADPLAATSEN
ALTERNATIEVEN

Alt 1 Alt 2 Alt 3 Alt 4 Alt 5 Alt 6 Alt 7 Alt.
Knokke

Supple­
tie laag
strand

Supple­
tie hoog
strand

Suppletie
+

golfdemp
ende

uitbouw
zeedijk

Supple­
tie + laag
muurtje

Supple­
tie + hoog

muurtje

Suppletie
+ strand-

hoofd

Supple­
tie + golf­

breker

Suppletie
steil

strand

Overschrijding
milieukwaliteits-
norm

-2 -2 -3 -3 -3 -2 -1 -1

Duur -2 -3 -3 -1 -1 -1 -1 -1

Ernst -1 -3 -2 -2 -2 -1 -1 -2

Totale score -5 -8 -8 -6 -6 -4 -3 -4

Globale effect­
beoordeling

licht
negatief

effect

sterk
negatief

effect

sterk
negatief

effect

matig
negatief

effect

matig
negatief

effect

licht
negatief

effect

licht
negatief

effect

Licht
negatief

effect

Tabel 12-12: Afweging van de alternatieven voor de effecten op geluid - duinlocaties

BEOORDELINGS­
CRITERIA

DUINLOCATIES
ALTERNATIEVEN

Alt 1 Alt 2

Duinsuppletie Strandsuppletie

Overschrijding
milieukwaliteitsnorm

-3 -2

Duur -1 -2

Ernst -2 -1

Totale score -6 -5

Globale
effectbeoordeling

matig
negatief

effect

licht negatief
effect

110

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 12-13: Afweging van de alternatieven voor de effecten op geluid - havens

BEOORDELINGS­
CRITERIA

HAVENS
ALTERNATIEVEN

Alt 1 Alt 2

Aanleggen muurtjes/
dijkversterkingen +

aan passen sluizen en
stuwen

Aanleggen
stormvloedkering

Overschrijding
milieukwaliteitsnorm

0 0

Duur -1 -2

Ernst -1 0

Totale score -2 -2

Globale
effectbeoordeling

Verwaarloosbaar Verwaarloosbaar

Voor de 3 type-omgevingen (badplaatsen, duinen of havens) werden alternatieven
beschreven op basis van configuraties van de bouwstenen. Voor elke locatie zijn
daarop nuances mogelijk, waarvoor in onderstaande overzichtstabel het minst
hinderlijk alternatief wordt gebundeld.

Tabel 12-14: Overzicht alternatieven met minste impact op geluid per sectie
Strandsecties Alternatief met minste

impact - strand
Alternatief met minste

impact -duinen
Alternatief met
minste impact -

havens

De Panne Suppletie met laag
muurtje

Duinsuppletie nvt

Sint-ldesbald-Koksijde Suppletie met laag
muurtje

Duinsuppletie nvt

Middelkerke / Westende Suppletie met golfbreker nvt nvt

Raversijde / Oostende Wellington Suppletie met golfbreker Duinsuppletie nvt

Oostende oost nvt Duinsuppletie nvt

De Haan - Wenduine Suppletie met golfbreker nvt nvt

Blankenberge suppletie met hoog
muurtje nvt nvt

Knokke-Heist Suppletie met golfbreker nvt nvt

Haven Nieuwpoort nvt nvt stormmuur

Haven Blankenberge nvt nvt stormmuur

Haven Zeebrugge nvt nvt stormmuur

m

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

12.3.2. Effecten na mildering
Bij de effectbeschrijving werd reeds uitgegaan van het gebruik van de BBT. Het
gebruik van geluidsarme werktuigen, waarvan enkele voorbeelden opgenomen
onder het hfd milderende maatregelen, heeft een impact op de geluidsemissie van
het werktuig. De geluidsemissie kan daarbij worden verminderd en aldus ook het
toekomend geluid aan de bebouwing. Daardoor zal de overschrijding van de
milieukwaliteitsnorm kleiner worden. We verondertellen een vermindering van
minstens 3 dB(A). In onderstaande tabel worden de gewijzigde scores na mildering
aangegeven tussen de haakjes. We beperken ons hier tot de badplaatsen; op
andere plaatsen zijn milderende maatregelen monder relevant.

De milderende maatregelen hebben geen impact op de totale uitvoeringstermijn van
de werken (score ‘duur’ wijzigt niet), noch op het aantal blootgestelde bebouwing
(lokaties van de werkzaamheden wijzigen daardoor niet, dus score ‘ernst’ wijzigt
niet).

BEOORDELINGS
-CRITERIA

BADPLAATSEN
ALTERNATIEVEN

Alt 1 Alt 2 Alt 3 Alt 4 Alt 5 Alt 6 Alt 7 Alt. Knokke

Suppletie
laag

strand

Suppletie
hoog

strand

Suppletie +
golfdem-

pende
uitbouw
zeedijk

Supple­
tie +
laag

muurtje

Supple­
tie +
hoog

muurtje

Suppletie
+ strand-

hoofd

Suppletie
+ golf­
breker

Suppletie
steil strand

Overschrijding
milieukwaliteits­
norm

-2 (-1) -2 (-1) -3 (-2) -3 (-2) -3 (-2) -2 (-1) -1 (0) -1 (0)

Duur -2 -3 -3 -1 -1 -1 -1 -1

Ernst -1 -3 -2 -2 -2 -1 -1 -2

Totale score
voor mildering

-5 -8 -8 -6 -6 -4 -3 -4

Globale effect­
beoordeling
vóór mildering

licht
negatief

effect

sterk
negatief

effect

sterk
negatief

effect

matig
negatief

effect

matig
negatief

effect

licht
negatief

effect

licht
negatief

effect

Licht
negatief

effect

Totale score na
mildering

-4 -7 -7 -5 -5 -3 -2 -3

Globale effect­
beoordeling na
mildering

licht
negatief

effect

matig
negatief

effect

matig
negatief

effect

licht
negatief

effect

licht
negatief

effect

licht
negatief

effect

Verwaar­
loosbaar

Licht
negatief

effect

112

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

12.4. Discipline Fauna en Flora
12.4.1. O verzicht

Een overzicht van de effecten per sectie en per alternatief wordt gegeven in onderstaande tabel.

Tabel 12-15: Afweging van de alternatieven voor de effecten op fauna en flora (badplaatsen, duinlocaties en havens)

De Panne Sint-ldesbald/Koksijde Westende-Middelkerke Raversijde-Oostende
Wellington/Oostende oost De Haan - Wenduine

Ec
ol

og
is

ch

ef
fe

ct

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|

enceu>
03£
C

U ic
d)
u
d)o
>
E
o
tn
§3O
GÛ

Verkleining en/of verzwakking populaties
bodemdieren > CN > > > > > > > > > > > > > > > > > >c c

Verandering diversiteit bodemdieren/

mortaliteit bepaalde bodemdieren
>c CN >c o >c >c >c >c V >c >c >c

V >c o >c V >c >c >c >c >c CN CN T CN CN T CN >c >c >c >c CO CO CN co co CO CO >c >c
>c >c CN CN V CN CN CN CN >c >c >c >c

113

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

De Panne Sint-ldesbald/Koksijde Westende-Middelkerke Raversijde-Oostende
Wellington/Oostende oost De Haan - Wenduine

Ec
ol

og
is

ch

ef
fe

ct

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|

enceu>
03£
C

U ic
d)
u
d)o
>
E
o
tn
§3O
GÛ

Verdwijning vloedmerk en -planten en
embryonale duinen >

c V >
c - >

c
>
c

>
c V V >

c
>
c

>
c V >

c - >
c V >

c

I
0

/0
/0

>
c

>
c

>
c

CN CN CN CN CN CN CN >
c

>
c

>
c

>
c

CN CN CN CN CN CN CN
ö

CN

>
C

>
c

>
c o o o o o o o >

c
>
c

>
c

>
c

Verminderde voedselbeschik-baarheid
avifauna (nat strand) >

c V >
c o >

c
>
c

>
c

>
c o >

c
>
c

>
c V >

c o >
c o >

c
>
c

>
c

>
c

>
c

CN CN V CN CN
CN

CN >
c

>
c

>
c

>
c

CO CO V CO CO CO CO >
c nv

t/O >
c

>
c ■' ■' ■' ■' ■' ■■ ■'

>
c

>
c

>
c

>
c

Toename recreatie, vernietiging planten
en verstoring avifauna >

c V >
c o >

c
>
c

>
c

>
c V >

c
>
c

>
c V >

c o >
c

CN >
c

>
c

>
c

>
c

>
c

CN CN V CN CN CN CN >
c

>
c

>
c

>
c

CO CO V CO CO CO CO >
c >

C

>
c

>
c V V V V V CN V >

c
>
c

>
c

>
c

Embryonale duinvorming >
c o >

c o >
c

>
c

>
c

>
c o >

c
>
c

>
c

o >
c o >

c
>
C

>
c

>
c

>
c

>
c

>
c O O o O O >

C
O >

c
>
c

>
c

>
c

O O o O O >
C

O >
c

o
>
c

>
c

>
c o o o o o >

C o >
c

>
c

>
c

>
c

Uitbreiding biotoop strandbroedende
vogels/verhoging voedselbeschik-
baarheid avifauna (droog strand)

>
c o >

c - >
c

>
c

>
c

>
c o >

c
>
c

>
c o >

c - >
c o >

c
>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c - - - - - - - >

c

I
nv

t/1 >
c

>
c - - - - - - - >

c
>
c

>
c

>
c

114

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

De Panne Sint-Idesbald/Koksijde Westende-Middelkerke Raversijde-Oostende
Wellington/Oostende oost De Haan - Wenduine

Ec
ol

og
is

ch

ef
fe

ct

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

 l
aa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
Du

in
su

pp
le

tie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|

enceu><3£
C

U ic
d)

■o
d)o
>
E
o
tn
§3O
GÛ

Vergroting diversiteit habitats en -soorten > > > > > > > > > > > > > > > > >
o

> >
c c c c c c c c c c c z. c c c c c

o
c c c c c c c c c c c c c c c c c r o c c c c c c c c c c c c

Effect op vissen eg r g rg rg r g rg ro r o rg ro r o r o ro
--L.

r g r g r g rg r g r g
c c

115

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Blankenberge Knokke-Heist Haven Blankenberge Haven Nieuwpoort Haven Zeebrugge
Ec

ol
og

is
ch

ef

fe
ct

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
D

ui
ns

up
pl

et
ie

in

du
in

en

|
I

St
ra

nd
su

pp
le

tie

in
du

in
en

|

I
Bo

uw

st
or

m
m

uu
r

in
ha

ve
ns

|

I
Bo

uw

st
or

m
vl

oe
dk

er
in

g
in

ha
ve

ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

/ s

te
il

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

ho
og

st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

m

et
 s

tra
nd

ho
of

d
|

I
St

ra
nd

su
pp

le
tie

m

et

laa
g

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et

ho
og

m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fd
em

pe
nd

e
ui

tb
ou

w
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fb

re
ke

rs

|
I

D
ui

ns
up

pl
et

ie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
D

ui
ns

up
pl

et
ie

in

du
in

en

|
I

St
ra

nd
su

pp
le

tie

in
du

in
en

|

I
Bo

uw

st
or

m
m

uu
r

in
ha

ve
ns

|

I
Bo

uw

st
or

m
vl

oe
dk

er
in

g
in

ha
ve

ns

|
I

St
ra

nd
su

pp
le

tie

laa
g

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

ho
og

st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

m

et
 s

tra
nd

ho
of

d
|

I
St

ra
nd

su
pp

le
tie

m

et

laa
g

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et

ho
og

m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fd
em

pe
nd

e
ui

tb
ou

w
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fb

re
ke

rs

|
I

D
ui

ns
up

pl
et

ie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
D

ui
ns

up
pl

et
ie

in

du
in

en

|
I

St
ra

nd
su

pp
le

tie

in
du

in
en

|

I
Bo

uw

st
or

m
m

uu
r

in
ha

ve
ns

|

I
Bo

uw

st
or

m
vl

oe
dk

er
in

g
in

ha
ve

ns

|

Verkleining en/of verzwakking populaties
bodemdieren >c >c V >c >c >c >c >c >c >c >c >c >c CN >c

Verandering diversiteit bodemdieren/

mortaliteit bepaalde bodemdieren
co co CN CN CN co >c >c >c >

c
>
c

co
co co CN co co co CN >

c
>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c o V >

c
>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c o V >

c
>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c o V

Verdwijning vloedmerk en -planten en
embryonale duinen ■' ■' ■' ■' ■' ■' >

c
>
c

>
c

>
c

>
c

CN

CN
CN CN CN CN CN CN >

c
>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c o V >

c
>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c o V >

c
>
c

>
c

>
c

>
c

>
c

>
c

>
c

>
c o o

Verminderde voedselbeschik-baarheid
avifauna (nat strand) V V V ö ö ö

>
c

>
c

>
c

>
c

>
c

CN

CN
CN V CN CN CN CN >

c
>
c

>
c

>
c

>
c

>c >c >c >c >c >c >c >c o V >c >c >c >c >c >c >c >c >c o V >c >c >c >c >c >c >c >c >c o V

Toename recreatie, vernietiging planten
en verstoring avifauna °? °? V co co co >c >c >c >c >c CN

CN V CN CN
CO

CN
CN >c >c >c >c >c >c >c >c >c >c >c >c >c >c >

C
>c >c >c >c >c >c >c >c >c >c >

C
>c >c >c >c >c >c >c >c >c >c >c

116

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Blankenberge Knokke-Heist Haven Blankenberge Haven Nieuwpoort Haven Zeebrugge
Ec

ol
og

is
ch

ef

fe
ct

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
D

ui
ns

up
pl

et
ie

in

du
in

en

|
I

St
ra

nd
su

pp
le

tie

in
du

in
en

|

I
Bo

uw

st
or

m
m

uu
r

in
ha

ve
ns

|

I
Bo

uw

st
or

m
vl

oe
dk

er
in

g
in

ha
ve

ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

/ s

te
il

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

ho
og

st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

m

et
 s

tra
nd

ho
of

d
|

I
St

ra
nd

su
pp

le
tie

m

et

laa
g

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et

ho
og

m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fd
em

pe
nd

e
ui

tb
ou

w
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fb

re
ke

rs

|
I

D
ui

ns
up

pl
et

ie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
D

ui
ns

up
pl

et
ie

in

du
in

en

|
I

St
ra

nd
su

pp
le

tie

in
du

in
en

|

I
Bo

uw

st
or

m
m

uu
r

in
ha

ve
ns

|

I
Bo

uw

st
or

m
vl

oe
dk

er
in

g
in

ha
ve

ns

|
I

St
ra

nd
su

pp
le

tie

laa
g

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

ho
og

st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

m

et
 s

tra
nd

ho
of

d
|

I
St

ra
nd

su
pp

le
tie

m

et

laa
g

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et

ho
og

m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fd
em

pe
nd

e
ui

tb
ou

w
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fb

re
ke

rs

|
I

D
ui

ns
up

pl
et

ie

in
du

in
en

|

I
St

ra
nd

su
pp

le
tie

in

du
in

en

|
I

Bo
uw

st

or
m

m
uu

r
in

ha
ve

ns

|
I

Bo
uw

st

or
m

vl
oe

dk
er

in
g

in
ha

ve
ns

|

I
St

ra
nd

su
pp

le
tie

laa

g
st

ra
nd

|

I
St

ra
nd

su
pp

le
tie

ho

og

st
ra

nd

|
I

St
ra

nd
su

pp
le

tie

m
et

 s
tra

nd
ho

of
d

|
I

St
ra

nd
su

pp
le

tie

m
et

laa

g
m

uu
rtj

e
op

dij
k

|
I

St
ra

nd
su

pp
le

tie

m
et

ho

og

m
uu

rtj
e

op
dij

k
|

I
St

ra
nd

su
pp

le
tie

m

et
 g

ol
fd

em
pe

nd
e

ui
tb

ou
w

|
I

St
ra

nd
su

pp
le

tie

m
et

 g
ol

fb
re

ke
rs

|

I
D

ui
ns

up
pl

et
ie

in

du
in

en

|
I

St
ra

nd
su

pp
le

tie

in
du

in
en

|

I
Bo

uw

st
or

m
m

uu
r

in
ha

ve
ns

|

I
Bo

uw

st
or

m
vl

oe
dk

er
in

g
in

ha
ve

ns

|

Embryonale duinvorming o
c c c c c c o c

Uitbreiding biotoop strandbroedende
vogels/verhoging voedselbeschik- > > > > > f- >
baarheid avifauna (droog strand) c

Vergroting diversiteit habitats en -soorten >c c

Effect op vissen co CO CN CN CN co >c >c >c >c >c
co

co
co CN co co co CN >c >c >c >c >c >c >c >c >c >c >c >c >c o V >c >c >c >c >c >c >c >c >c o V >c >c >c >c >c >c >c >c >c o V

117

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Strandsuppletie met een gering volume zand leidt tot een geringe vergroting van de
oppervlakte droog strand (supratidaal), ten nadele van de oppervlakte nat strand.
Wel is er een direct effect op de bodemfauna, gezien de oppervlaktedaling van het
aandeel nat strand. Dit effect is verwaarloosbaar voor fauna en flora gezien de
geringe suppletie.

Er moet gesteld worden dat t.a.v. avifauna de harde substraten van belang zijn ais
rustplaats bij hoogtij. Door strandsuppletie verdwijnen de strandhoofden op de
secties met strandhoofden volledig of gedeeltelijk. Door de aanleg van nieuwe
strandhoofden kunnen deze hersteld worden. Tevens wordt bijkomend habitat
gecreëerd voor o.m. benthossoorten gebonden aan harde substraten.

In de havens zijn geringe significant negatieve effecten te verwachten bij de bouw
van een stormvloedkering. De andere alternatieven hebben geen significant
negatieve effecten.

Voor de discipline fauna en flora worden de alternatieven met de minste impact
samengevat in Tabel 12-16.

Tabel 12-16: Overzicht alternatieven met minste impact op fauna en Hora per sectie

Strandsecties Alternatief met minste
impact - strand

Alternatief met minste
impact -duinen

Alternatief met minste
impact - havens

De Panne suppletie met laag
muurtje

Duinsuppletie nvt

Sint-ldesbald-Koksijde suppletie met laag
muurtje

Duinsuppletie nvt

Middelkerke / Westende suppletie met
strandhoofd

nvt nvt

Raversijde tot Oostende
Wellington

suppletie met
strandhoofd

Duinsuppletie nvt

Oostende oost nvt Duinsuppletie nvt

De Haan - Wenduine suppletie met
strandhoofd

nvt nvt

Blankenberge suppletie met
strandhoofd

nvt nvt

Knokke-Heist suppletie met golfbrekers nvt nvt

Haven Nieuwpoort nvt nvt stormmuur

Haven Blankenberge nvt nvt stormmuur

Haven Zeebrugge nvt nvt stormmuur

118

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

12.4.2. Effecten na mildering
De effecten zonder milderende maatregelen hebben voor alle alternatieven in de
badplaatsen, duinen en havens een negatiever effect op fauna en flora.

Strandopspuitingen waarbij een grovere korrel gebruikt wordt dan het oorspronkelijk
strand, veroorzaken nadelige effecten op benthos en vissen, en daarmee indirect op
de foeragerende avifauna die voor hun voedselvoorziening afhankelijk is van
benthos. Strandsuppletie zou de functie van het interdidaal ais fourageerplaats,
kinderkamer of kraamkamer voor een groot aantal (commercieel belangrijke)
platvissen rechtsreeks kunnen beïnvloeden door de verandering van
strandmorfologie en stromingen, maar er zal zeker een indirect effect zijn doordat
hun voedselbronnen (macrobenthos) zullen verdwijnen. Het niet uitvoeren van
milderende maatregelen inzake korrelgrootte van de strandopspuiting heeft dus een
duidelijk negatievere impact, hoofdzakelijk op fauna.

Het verlies aan harde substraten heeft voor de meeste in het kader van de Habitat- en
Vogelrichtlijn aangemelde soorten geen rechtstreeks effect omdat deze dieren weinig
direct gebruik maken van harde substraten. Van de vogelsoorten zouden alleen de
meeuwensoorten gebruik kunnen maken van de strandhoofden ais foerageergebied.
De sternen kunnen de strandhoofden en staketsels gebruiken ais rustplaats, dit geldt
ook voor de genoemde meeuwensoorten. De strandhoofden zijn wel belangrijk voor
soorten ais Steenloper en Paarse Strandloper, die niet aangemeld werden in het kader
van de Habitatrichtlijn en die niet onder de bescherm i ngscriteria van de Vogelrichtlijn
vallen. Door de realisatie van het plan zal enerzijds een groot deel van de harde
structuren onder het zand komen te liggen en zijn functie verliezen. Door de aanleg
van natuurtechnische strandhoofden, worden de nadelige effecten gemilderd. Indien
geen natuurtechnisch strandhoofd wordt aangelegd, zijn de effecten op vooral de
foeragerende avifauna nadeliger.

12.5. Discipline Lucht
Ten aanzien van de alternatieven wordt nauwelijks of geen onderscheidend
vermogen vastgesteld m.b.t. de impact op de luchtkwaliteit. De eventuele impact die
veroorzaakt wordt is sowieso slechts tijdelijk (enkel tijdens uitvoeren van
onderhoudswerken). De alternatieven met de laagste zandsuppletie in de
onderhoudsfase zullen de laagste tijdelijke emissies veroorzaken bij het onderhoud.

Het toepassen van milderende maatregelen zal de rangschikking van de
alternatieven geenszins wijzigen.

Voor de discipline lucht is het niet of nauwelijks relevant het alternatief met de
minste impact per sectie aan te duiden gezien er nauwelijks of geen aantoonbare
onderscheidende effecten zijn.

119

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

12.6. Discipline Landschap, Bouwkundig erfgoed en
Archeologie
12.6.1. Overzicht
De algemene afweging van de alternatieven voor de kustlijn wordt in onderstaande
tabel via de 7-delige beoordelingsschaal uitgewerkt.

Tabel 12-17: Afweging van de alternatieven voor de effecten op landschap, bouwkundig
erfgoed en archeologie - badplaatsen

BEOORDELING
S-CRITERIA

BADPLAATSEN
ALTERNATIEVEN

Alt 1 Alt 2 Alt 3 Alt 4 Alt 5 Alt 6 Alt 7 Alt.
Knokke

Suppl
e-tie
laag

strand

Suppl
e-tie
hoog

strand

Suppletie +
golfdempen
de uitbouw

zeedijk

Suppl
e-tie +
laag

muurtj
e

Suppl
e-tie +
hoog

muurtj
e

Suppletie
+

strandhoof
d

Supple­
tie +

golfbrek
er

Suppleti
e steil
strand

Landschap 0 -2 -1 -1 -2 -1 -3 -2

Bouwkundig
erfgoed

-1 -2 -1 -1 -1 -1 0 -2

Archeologie 0 0 0 0 0 0 -1 0

Globale score6 -1 -2 -1 -1 -2 -1 -3 -2

De onderzochte ingrepen hebben slechts een beperkt effect op de aanwezig
erfgoedwaarden. Het landschappelijk effect is beperkt. Enkel de ingrepen met hoge
muurtjes, hoog strand en golfbrekers vertonen een negatief tot sterk negatief effect
op landschap. De impact op archeologische waarden is zeer beperkt. Enkel daar
waar in zee wordt gewerkt in onverstoord gebied is een impact te verwachten.

Tabel 12-18: Afweging van de alternatieven voor de effecten op landschap, bouwkundig
erfgoed en archeologie - duinen

BEOORDELINGS­
CRITERIA

DUINLOCATIES
ALTERNATIEVEN

Alt 1 Alt 2

Duinsuppletie Strandsuppletie

Landschap -3 -2

Bouwkundig
erfgoed

-1 0

Archeologie 0 0

Globale score -3 -2

6 De globale score geeft een globale beoordeling weer. Omdat de effecten binnen de discipline niet
altijd gelijklopend zijn, zijn voor de interpretatie de deelscores noodzakelijk.

120

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Het uitvoeren van duinsuppleties grijpt aanzienlijk in in de natuurlijkheid van de
duinen en heeft een impact op de geomorfologie.

Tabel 12-19: Afweging van de alternatieven voor de effecten op landschap, bouwkundig
erfgoed en archeologie - havens

BEOORDELINGS­
CRITERIA

HAVENS
ALTERNATIEVEN

Alt 1 Alt 2

Aanleggen muurtjes/
dijkversterkingen +

aan passen sluizen en
stuwen

Aanleggen
stormvloedkering

Landschap -2 0/-1

Bouwkundig -21-3 0
erfgoed

Archeologie -1 0

Globale score -2 / - 3 -1

Voor wat betreft de havens is er een duidelijke voorkeur voor stormvloedkeringen,
zeker voor wat betreft de havens van Nieuwpoort en Zeebrugge. Er is namelijk een
ernstige impact op de samenhang van de havens met de omgeving. In het geval
van Nieuwpoort is er tevens een directe impact op bouwkundig erfgoed, o.m. in
relatie tot WOI.

Stormvloedkeringen hebben voornamelijk een lokale impact door de bouw van
landhoofden en de stormvloedkering zelf. Deze werken hebben in eerste instantie
een impact op mogelijke archeologische waarden. Het landschappelijk effect is -
gezien de context met haveninfrastructuur- verwaarloosbaar.

Een overzicht van de alternatieven met de minste impact per locatie wordt gegeven
in Tabel 12-20.

Tabel 12-20: Overzicht alternatieven met minste impact op landschap, bouwkundig erfgoed en
archeologie per sectie

Strandsecties Alternatief met minste
impact - strand

Alternatief met minste
impact -duinen

Alternatief met
minste impact -

havens

De Panne suppletie met laag
muurtje

Strandsuppletie nvt

Sint-ldesbald-Koksijde suppletie met laag
strand (ev. in combinatie
met laag muurtje)

Duinsuppletie nvt

Middelkerke / Westende suppletie met laag
strand (ev. in combinatie
met strandhoofd of laag
muurtje)

nvt nvt

Raversijde / Oostende Wellington suppletie met laag
strand (ev. in combinatie

Strandsuppletie nvt

121

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Strandsecties Alternatief met minste
impact - strand

Alternatief met minste
impact -duinen

Alternatief met
minste impact -

havens

met strandhoofd)

Oostende oost nvt Strandsuppletie nvt

De Haan - Wenduine suppletie met laag
strand (ev. in combinatie
met laag muurtje)

nvt nvt

Blankenberge suppletie met laag
strand in combinatie met
laag muurtje

nvt nvt

Knokke-Heist suppletie met laag
strand (ev. in combinatie
met strandhoofd of laag
muurtje)

nvt nvt

Haven Nieuwpoort nvt nvt Stormvloedkering

Haven Blankenberge nvt nvt Stormvloedkering

Haven Zeebrugge nvt nvt Stormvloedkering

12.6.2. Effecten na mildering
Zoals eerder aangegeven heeft de mildering voor de discipline Landschap,
Bouwkundig Erfgoed en Archeologie vooral betrekking op kwalitatief ontwerp en het
bewaken van samenhang in het ontwerp en met de rest van de omgeving. Indien deze
randvoorwaarden worden ingevuld kan voor wat betreft de badplaatsen en in geval
van ‘harde’ maatregelen, de impact gemilderd worden of zelf positief worden.

Tabel 12-21: Afweging na mildering van de alternatieven voor de effecten op landschap,
bouwkundig erfgoed en archeologie - badplaatsen

BEOORDELIN
GS-CRITERIA

BADPLAATSEN
ALTERNATIEVEN

Alt 1 Alt 2 Alt 3 Alt 4 Alt 5 Alt 6 Alt 7 Alt.
Knokke

Supplet
ie laag
strand

Supplet
ie hoog
strand

Suppletie +
golfdempen
de uitbouw

zeedijk

Supplet
ie +
laag

muurtje

Supplet
ie +

hoog
muurtje

Suppletie
+

strandho
ofd

Suppleti
e +

golfbrek
er

Supplet
ie steil
strand

Landschap 0 -2 0/+1 0/+1 -1 -1 -3 -2

Bouwkundig
erfgoed

-1 -2 0/+1 0/+1 0 -1 0 -2

Archeologie 0 0 0 0 0 0 -1 0

Globale score -1 -2 0/+1 0/+1 -1 -1 -3 -2

Voor de duinlocaties werden geen specifieke milderende maatregelen voorgesteld.
De belangrijkste winst zit in de keuze voor het juiste alternatief. Mildering van de
effecten om morfologie, dynamiek en fauna en flora worden elders besproken. Deze
maatregelen hebben een secundaire positieve impact op landschap.

122

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 12-22: Afweging na mildering van de alternatieven voor de effecten op landschap,
bouwkundig erfgoed en archeologie - duinlocaties

BEOORDELINGS­
CRITERIA

DUINLOCATIES
ALTERNATIEVEN

Alt 1 Alt 2

Duinsuppletie Strandsuppletie

Landschap -3 -2

Bouwkundig
erfgoed

-1 0

Archeologie 0 0

Globale score -3 -2

Een goed ontwerp, waarbij de gehele context mee wordt betrokken, kan de impact
van muurtjes en dijkverstevigingen in de havens terugdringen. De impact is echter
van die aard dat volledige mildering wellicht niet mogelijk zal zijn.

Tabel 12-23: Afweging na mildering van de alternatieven voor de effecten op landschap,
bouwkundig erfgoed en archeologie - havens

BEOORDELINGS­
CRITERIA

HAVENS
ALTERNATIEVEN

Alt 1 Alt 2

Aanleggen muurtjes/
dijkversterkingen +

aan passen sluizen en
stuwen

Aanleggen
stormvloedkering

Landschap -1 0 / - 1 7

Bouwkundig -1 / -28 0
erfgoed

Archeologie -1 -1

Globale score -1 / -2 -1

Indien gekozen wordt voor kwalitatief ontwerp kan voor de badplaatsen ook het
voorkeursalternatief wijzigen. Immers, binnen een MER-methodiek wordt
voornamelijk gekeken naar (negatieve) impacten op de bestaande toestand. Door
een integratie van de kustverdedigingmaatregelen in een globaal ontwerp kan
echter de bestaande toestand aanzienlijk verbeteren.

7 Voor Nieuwpoort is de landschappelijke score licht negatief. De bouw van een stormvloedkering
heeft een licht negatieve impact op de samenhang tussen de vaargeul en het aansluitende
natuurgebied

8 Voor Nieuwpoort is de impact zeer negatief door de aanwezigheid van de beschermd erfgoed
(Ganzepoot + bijhorende oorlogsmonumenten)

123

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

12.7. Discipline Mens Ruimte
12.7.1. Badplaatsen
Tabel 12-24: Afweging van de alternatieven voor de effecten op mens-ruimte - badplaatsen

Effect-
groep

Criterium BADPLAATSEN

Alternatieven

Supple­
tie laag
strand

Supple­
tie
hoog
strand

Supple­
tie +
GDU

Supple­
tie +
laag
muurtje

Supple­
tie +
hoog
muurtje

Supple­
tie +
strand­
hoofd

Supple­
tie +
golfbre­
ker

Supple­
tie steil
strand

Mobili­
teit

Mate van
bereikbaar
-heid /
toegankelij
k-heid

0 0 0 0 0 0 -2 0

Ruimte­
gebruik

Barrière-
werking

-1 -2 -1 -1 -2 -2 -2 -2

Recreatiev
e
oppervlakt
e

+2 +1 +2 +1 +1 +1 0 +1

Functie­
wijziging 0 0 +2 0 0 0 -2 0

(Hinder)-
beleving 0 -2 -1 -1 -2 -1 -2 -2

De golfdempende uitbouw kent de meest positieve effecten van alle alternatieven,
maar de strandsuppletie met hoog strand is het minst ingrijpend ten opzichte van de
huidige situatie en draagt daarom de voorkeur uit. Wel zorgt deze maatregel voor
hinder ten gevolge van onderhoudswerkzaamheden.

12.7.2. Duinlocaties
Tabel 12-25: Afweging van de alternatieven voor de effecten op mens-ruimte - duinlocaties

Effectgroep Criterium DUINLOCATIES

Alternatieven

Duinsuppletie Strandsuppletie

Mobiliteit Mate van bereikbaarheid /
toegankelijkheid 0 0

Ruimtegebruik Barrièrewerking 0 0

Recreatieve oppervlakte 0 +2

Functiewijziging 0 0

(Flinder)beleving -1 0

124

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Per locatie is geëvalueerd welk alternatief de beste oplossing biedt: in de Panne en
Oostende Oost wordt de voorkeur gegeven aan de strandsuppletie ten opzichte van de
duinsuppletie. Deze maatregel is het minst ingrijpend ten opzichte van de huidige
situatie en kent quasi geen negatieve effecten. In Koksijde en Raversijde daarentegen
biedt strandsuppletie geen oplossing voor de problematie en is duinsuppletie de enige
mogelijke ingreep.

12.7.3. Havens
Tabel 12-26: Afweging van de alternatieven voor de effecten op mens-ruimte - havens

Effectgroep Criterium HAVENS

Alternatieven

Muurtjes,
dijkversterkingen

en
sluizen/stuwen

Stormvloedkering

Mobiliteit Mate van bereikbaarheid /
toegankelijkheid

-1 -2

Ruimtegebruik Barrièrewerking -2 -2

Recreatieve oppervlakte -1 0

Functiewijziging 0 0

(Hinder)beleving -3 -1

De voorkeur wordt gegeven aan de aanleg van een stormvloedkering. Deze zorgt
namelijk enkel langs zeezijde voor een barrièrewerking; en dan enkel bij actief gebruik
ter verdediging van een storm. In die zin zijn de effecten veel beperkter dan bij de
aanleg van muurtjes, e.d. in de bredere havenzone.

12.7.4. Effecten na mildering
De belangrijkste invloed van de milderende maatregelen vanuit de discipline mens-
ruimte is te situeren bij de barrièrewerking en de hinderbeleving. Vooral de negatieve
effecten daarbinnen voor suppletie met hoog strand en met hoge muurtjes worden
afgezwakt. Ook de barrièrewerking van het strandhoofd wordt enigszins gemilderd.

Tabel 12-27: Afweging na mildering van de alternatieven voor de effecten op mens-ruimte -
badplaatsen

Effect­
groep

Criterium BADPLAATSEN

ALTERNATIEVEN

Supplet
ie laag
strand

Supplet
ie hoog
strand

Supplet
ie +
GDU

Supplet
ie +
laag
muurtje

Supplet
ie +
hoog
muurtje

Supplet
ie +
strand­
hoofd

Supplet
ie +
golfbre­
ker

Supplet
ie steil
strand

Mobilité
it

Mate van
bereikbaar
-heid /
toegankelij
k-heid

0 0 0 0 0 0 -2 0

Ruimte- Barrière- -1 -1 -1 -1 -1 -1 -2 -1

125

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

gebruik werking

Recreatiev
e
oppervlakt
e

+2 +1 +2 +1 +1 +1 0 +1

Functie­
wijziging 0 0 +2 0 0 0 -2 0

(Hinder)-
beleving 0 -1 -1 0 -1 -1 -2 -1

In de duinen is er weinig reden en mogelijkheid tot mildering van negatieve effecten.
De algemene afweging blijft dan ook ongewijzigd.

Tabel 12-28: Afweging na mildering van de alternatieven voor de effecten op mens-ruimte -
duinlocaties

Effectgroep Criterium DUINLOCATIES

ALTERNATIEVEN

Duinsuppletie Strandsuppletie

Mobiliteit Mate van bereikbaarheid /
toegankelijkheid 0 0

Ruimtegebruik Barrièrewerking 0 0

Recreatieve oppervlakte 0 +2

Functiewijziging 0 0

(Flinder)beleving -1 0

Mildering van negatieve effecten in het havengebied is vooral van toepassing voor het
alternatief met muurtjes, dijkversterkingen en sluizen/stuwen. Een doordachte
inbedding van dergelijke maatregelen in de omgeving, met aandacht voor
medegebruik door andere functies/activiteiten, kan een sterke afzwakking bekomen
van de barrièrewerking, de inname van de recreatieve oppervlakte en de
hinderbeleving.

Tabel 12-29: Afweging na mildering van de alternatieven voor de effecten op mens-ruimte -
duinlocaties

Effectgroep Criterium HAVENS

ALTERNATIEVEN

Muurtjes,
dijkversterkingen

en
sluizen/stuwen

Stormvloedkering

Mobiliteit Mate van bereikbaarheid /
toegankelijkheid

-1 -2

Ruimtegebruik Barrièrewerking -1 -2

Recreatieve oppervlakte 0 0

126

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Functiewijziging 0 0

(Hinder)beleving -1 -1

12.7.5. Overzicht alternatieven met minste impact op mens-ruimte
Hieronder wordt een samenvattend overzicht gegeven van de alternatieven die vanuit
het perspectief van de discipline Mens-Ruimte ais meest positief worden beoordeeld
voor de verschillende secties

Tabel 12-30: Overzicht alternatieven met minste impact op mens-ruimte per sectie

Strandsecties Alternatief met minste impact -
strand

Alternatief met
minste impact -

duinen

Alternatief met
minste impact -

havens

De Panne suppletie met hoog strand Strandsuppletie nvt

Sint-ldesbald-Koksijde suppletie met hoog strand Duinsuppletie nvt

Middelkerke / Westende (suppletie met laag strand nvt nvt

Raversijde tot Oostende Wellington suppletie met laag strand Strandsuppletie nvt

Oostende oost nvt Strandsuppletie nvt

De Haan - Wenduine suppletie met laag strand nvt nvt

Blankenberge suppletie met laag strand nvt nvt

Knokke-Heist suppletie met laag strand nvt nvt

Haven Nieuwpoort nvt nvt Stormvloedkering

Haven Blankenberge nvt nvt Stormvloedkering

Haven Zeebrugge nvt nvt Stormvloedkering

12.8. Discipline Mens Gezondheid- en Veiligheidsaspecten
Uit de effectevaluatie is gebleken dat geluidshinder tijdens de aanlegfase voor de
mens veruit het belangrijkste effect is van de verschillende onderzochte
mogelijkheden. Het gaat hier in de eerste plaats om geluidshinder. In de tweede plaats
zullen gezondheidseffecten - potentieel - kunnen gekoppeld worden aan visuele
effecten (barrières). Om deze reden wordt voor een afweging van de alternatieven
verwezen naar de disciplines geluid en mens-ruimte.

Wat de inherente beveiliging betreft is het zo dat elk van de beschouwde alternatieven
volledig voldoet aan het vooropgestelde veiligheidsniveau waarbij het overslagdebiet
over de zeewering beperkt moet blijven tot 1 I /m.s bij een 1000-jarige storm, en er bij
nog zwaardere stormen bovendien géén bressen naar het achterland mogen ontstaan.

Andere veiligheidsaspecten (kans voor optreden kleinere incidenten met geringe of
ernstige gezondheidsschade) kunnen wél een onderscheidende rol spelen. Bij
strandsuppleties bestaat steeds risico op treffen van oude oorlogsmunitie, die tijdens
de werken uiteraard zal moeten verwijderd worden. Deze operaties die door
specialisten worden uitgevoerd zijn niet van risico’s (ontploffing) ontdaan, maar worden
wel voldoende beheerst geacht.

Wanneer wordt geopteerd voor muurtjes, moet rekening gehouden worden met
kleinere maar misschien wel pijnlijke incidenten ais struikelen en vallen, in het
bijzonder ais er wordt geopteerd voor lagere muurtjes, die minder in het oog springen.

127

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Dat hier aanzienlijke menselijke schade bij zou optreden is echter onwaarschijnlijk of
uitzonderlijk.

Bij strandhoofden en golfbrekers worden incidenten met ernstiger kwetsuren bij
uitglijden of vallen op deze harde structuren wel realistisch geacht. Bovendien kunnen
onervaren en zelfs ervaren zwemmers in de omgeving van dergelijke infrastructuren in
het water in moeilijkheden komen (draaikolken), met potentieel ergere gevolgen.
Aangezien golfbrekers zich in het water bevinden, zullen zich hier geen incidenten met
wandelaars voordoen. Gegevens over het aantal van dergelijke incidenten dat optreedt
met strandhoofden of muurtjes, zijn niet ter beschikking van de opstellers van dit MER;
dit element kan dan ook niet meegenomen worden in de vergelijking tussen de
alternatieven. Het effect van een GDU is afhankelijk van de uitvoering (plaatsing van
doorlatende muurtjes).

Voor de discipline mens-gezondheid en veiligheidsaspecten wordt de afweging van de
alternatieven weergegeven in onderstaande tabellen. De alternatieven met de minste
impact op gezondheid en veiligheid worden weergegeven in Tabel 12-34.

Tabel 12-31: Afweging van de alternatieven voorde effecten op mens gezondheid- en
veiligheidsaspecten - badplaatsen

BEOORDELINGS­
CRITERIA

BADPLAATSEN
Alternatieven

Alt 1 Alt 2 Alt 3 Alt 4 Alt 5 Alt 6 Alt 7 Steil
strand

Gezondheidsrisico’s 0 0 0 0 0 0 0 0

Veiligheidsaspecten 0 0 0/-1 0/-1 0/-1 -1 -1 0

Totale score 0 0 0/-1 0/-1 0/-1 -1 -1 0

Globale
effectbeoordeling

Neutraal Neutraal Neutraal
tot licht
negatief

Neutraal
tot licht
negatief

Neutraal
tot licht
negatief

Licht
negatief

Licht
negatief

Neutraal

Tabel 12-32 Afweging van de alternatieven voor de effecten op mens gezondheid- en
veiligheidsaspecten - duinlocaties

BEOORDELINGS­
CRITERIA

DUINLOCATIES
ALTERNATIEVEN

Alt 1 Alt 2

Duinsuppletie Strandsuppletie

Gezondheidsrisico’s 0 0

Veiligheidsaspecten 0 0

Totale score 0 0

Globale
effectbeoordeling

Neutraal Neutraal

128

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Tabel 12-33: Afweging van de alternatieven voor de effecten op mens gezondheid- en
veiligheidsaspecten - havens

BEOORDELINGS­
CRITERIA

HAVENS
ALTERNATIEVEN

Alt 1 Alt 2

Aanleggen muurtjes/
dijkversterkingen +

aan passen sluizen en
stuwen

Aanleggen
stormvloedkering

Gezondheidsrisico’s 0 0

Veiligheidsaspecten 0 +2

Totale score 0 0/+2

Globale
effectbeoordeling

Neutraal Neutraal tot licht positief

Milderende maatregelen met betrekking tot de discipline Mens-gezondheid en
veiligheidsaspecten zijn deze beschreven onder de hoofdstukken met betrekking tot
de disciplines Geluid en Mens-Ruimte. De onder deze laatste discipline beschreven
maatregelen resulteren, bij de badplaatsen, in een vermindering van een aantal
negatieve effecten op het vlak van hinderbeleving en barrièrewerking bij de
alternatieven met muurtjes, hoog strand en golfbrekers. In de havens verminderen
de milderende maatregelen deels de effecten op het vlak van barrièrewerking en
hinderbeleving voor het alternatief met muurtjes. De beoordeling voor het alternatief
met stormvloedkering blijft onveranderd.

Voor de discipline Geluid bestaat de mildering uit het inzetten van geluidsarm
materieel. Het resulterende effect is gelijk voor de verschillende alternatieven en
heeft dus geen invloed op de rangschikking.

Tabel 12-34: Overzicht alternatieven met minste impact op mens gezondheid- en
veiligheidsaspecten per aandachtszone

Strandsecties Alternatief met minste
impact - strand

Alternatief met minste
impact -duinen

Alternatief met
minste impact -

havens

De Panne Strandsuppletie hoog
strand

Duinsuppletie nvt

Sint-ldesbald-Koksijde Strandsuppletie (laag of
hoog strand)

Duinsuppletie nvt

Middelkerke / Westende Strandsuppletie (laag of
hoog strand)

nvt nvt

Raversijde tot Oostende Wellington Strandsuppletie (laag of
hoog strand)

Duinsuppletie nvt

Oostende oost nvt Duinsuppletie nvt

De Haan - Wenduine Strandsuppletie (laag of
hoog strand)

nvt nvt

129

Geïntegreerd Kustveiligheidsplan
Niet-technische samenvatting

Blankenberge Strandsuppletie (laag of
hoog strand)

nvt nvt

Knokke-Heist Strandsuppletie (laag,
hoog of steil strand)

nvt nvt

Haven Nieuwpoort nvt nvt Stormvloedkering

Haven Blankenberge nvt nvt Stormvloedkering

Haven Zeebrugge nvt nvt stormvloedkering

130

