
STRATEGISCH
BELEIDSPLAN KUST

2024 - 2030


2

INHOUDSTAFEL

VOORW OORD P.  0 4

DROOMBE E L D 2 0 5 0 P.  06

1.  A N A LYS E  &  B OU W S T E NE N P.  10

1.1  T OE RIS ME IN  C I JF E R S P.  12

1.2  RE L E VA N T E  S OCIO -E C ONOMIS CHE PA R A ME T E R S P.  18

1.3  S W O T P.  24

1.4  T RE ND S &  C ONS UME N T E N V E RWACH T INGE N P.  3 0

1.5  V IS IE  OP  HE T  T OE RIS ME VA N MORGE N P.  3 6

2.  U I T DAGINGE N P.  3 8

3.  T OE KOM S T V IS IE  E N  DOE L S T E L L INGE N P.  5 0

3.1  A MBI T IE P.  5 3

3.2  DOE L S T E L L INGE N P.  5 4

3.3  P O S I T IONE RING P.  6 2

3.4  V E RH A A L L I JNE N P.  6 6

4.  AC T IE K A DE R 2 0 24 -  2 0 3 0 P.  74


In de voorbije twee jaar heeft het kusttoerisme verrassend snel zijn elan 
teruggevonden na de COVID-pandemie. In de komende jaren willen we de 
Kust verder ontwikkelen als een aantrekkelijke, inclusieve, duurzame en toe-
komstgerichte vakantieregio. We willen de uitstraling van de Kust vergroten 
en nieuwe doelgroepen aantrekken. Meer dan ooit is het onze ambitie om de 
regio uit te spelen op het internationale forum. 

Dit plan wil echter meer zijn dan een klassiek beleidsplan voor toerisme voor 
de komende zes jaar. Samen met de kustgemeenten, Vlaamse Agentschap-
pen, de Provincie West-Vlaanderen, een panel van ondernemers en andere 
stakeholders schreven Westtoer en Toerisme Vlaanderen een ruimere 
ontwikkelvisie voor de Kust neer. In het begin van dit document richten we 
onze blik zelfs even op 2050. Op deze visie enten we vervolgens de ambitie, 
doelstellingen en grote lijnen voor het kusttoerisme 
in de periode 2024 – 2030. 

We zijn er immers van overtuigd dat de positieve 
kracht van het toerisme kan bijdragen aan de 
kwaliteit van de kustregio. Dit impliceert een 
grote meerwaarde voor de bewoners, bezoekers 
en ondernemers. De beleving van diverse unieke 
plekken aan zee staat hierbij centraal. 

Met deze visie in het achterhoofd willen we 
samen met vele anderen de veerkracht van de 
Kust in de toekomst opvolgen en ondersteunen. 
Er dienen zich namelijk heel wat maatschappe-
lijke uitdagingen aan die het toerisme overstij-

gen op vlak van demografie, leefbaarheid en 
duurzaamheid. Omwille van de stijging van de 
zeespiegel vormt de noodzakelijke kustverdedi-
ging een bijkomende uitdaging die kansen biedt 
voor natuurontwikkeling en recreatie. 

Met dit plan willen we, vanuit een toeristische 
invalshoek, een roadmap voorleggen om samen 
met alle stakeholders de Kust verder te ontwik-
kelen als een toekomstgerichte topbestemming 
met internationale uitstraling.  

Voorwoord

SABIEN LAHAYE – BATTHEU
VOORZITTER WESTTOER

PETER DE WILDE
CEO TOERISME VLAANDEREN

De Kust is een belangrijke 

toeristische bestemming in 

Vlaanderen. Zowat de helft van 

alle toeristische bestedingen in 

Vlaanderen situeren zich aan de 

Kust. De Kust heeft zich de 

voorbije decennia ontwikkeld tot 

een stabiele, hedendaagse 

vierseizoensbestemming: 

zowat 60% van alle bestedingen 

gebeuren buiten de 

zomermaanden.

Westtoer en Toerisme Vlaanderen danken 
alle personen en organisaties die een bijdrage 
leverden aan de opmaak van dit plan. 

4


6

Vooraleer in de concrete plannen voor 2024-2030 te duiken, nemen we 
de lezer graag even mee in de toekomstvisie die we op langere termijn – 
pakweg 2050 – voor de Kust als vakantiebestemming voor ogen hebben. 
Het kan de lezer helpen om bepaalde uitdagingen en doelstellingen in dit 
plan beter te kaderen. 

De Kust heeft in de voorbije generatie een grondige en duurzame gedaanteverwisseling 
ondergaan. De Kust blijft een topbestemming in West-Europa met een ruim scala aan 
nationale en internationale bezoekers. De gezellige badplaatsen met innovatieve horeca-
concepten kenmerken zich door een kwalitatieve en groene inrichting van het publieke 
domein. Ze onderscheiden zich onderling door hun eigen, unieke aanbod en vormen zo 
de parels aan de kroon. De bestemming kan uitpakken met een nieuwe kustverdediging, 
waarin ruimte is voor natuur, recreatie, belevingsvolle stranden en dijken. De achter-
liggende polders met hun pittoreske dorpen vormen een unieke belevingsruimte voor 
fietsers en wandelaars en produceren tal van korte keten-producten die ook massaal 
aangeboden worden, door de lokale horeca.

Droombeeld 
2050 


8

Zee, strand en duinen
De zee, die altijd in beweging is, blijft een topervaring voor elke be-
zoeker. De zee nodigt zowel uit tot herademen en tot rust komen, als 
tot actieve beleving. Naast eenvoudigweg genieten langs de waterlijn 
en zeezwemmen, kleuren de diverse wind- en watersporten het 
levendige imago van het strand. De zee biedt ook nieuwe ervaringen 
zoals een bezoek aan een offshore windmolenpark of een digitale 
ontdekkingsreis aan wal, door de vele geschiedkundige schatten die 
de zeebodem herbergt. 

Het strand, dat ondertussen op diverse plaatsen breder is geworden, 
vormt een ideale ontspanningsruimte voor tal van doelgroepen. 
Bewoners, tweede verblijvers en bezoekers, jongeren en ouderen, 
gezinnen met kinderen en koppels, vriendengroepen en solotrippers. 
Er is een ruim aanbod aan strandverhuur, strandsporten, watersport-
clubs en strandbars die maximaal toegankelijk zijn.  

Het strand loopt over in een brede duinengordel die zich situeert 
tussen de Nederlandse en de Franse grens, en die de Kust als een 
opgehoogd duinenlichaam duurzaam beschermt tegen de steeds 
stijgende zeespiegel. Deze duinen voor de dijk bieden heel wat nieuwe 
natuur en kunnen via wandelpaden en uitkijkpunten ontdekt worden 
door de bezoekers. Er zijn een beperkt aantal strandovergangen die 
steeds toegankelijk zijn voor mensen met een beperking, waardoor 
zee en strand maximaal door iedereen beleefd kan worden. 

Zeedijken, badplaatsen 
en kustdorpen 
De nieuwe zeedijk wordt gekenmerkt door een grote en uniforme 
beeldkwaliteit met veel publiek groen, rust- en schaduwplekken en 
vormt zo een ideale wandelboulevard. Restaurants en cafés ontwik-
kelen volop nieuwe concepten en spelen in op het karakter van de 
internationale kustbezoekers. De eerstelijnsbebouwing wordt meer 
en meer klimaatbestendig én klimaatneutraal. De monotone skyline 
heeft plaatsgemaakt voor een afwisseling van gebouwen waarbij 
ook hoogbouw mogelijk is op een beperkt aantal plaatsen en er extra 
open en groene ruimte gecreëerd wordt op andere plaatsen.  

Vanop de zeedijk zijn er diverse doorsteken naar de winkel- en woon-
straten van de badplaats. In de badplaatsen zelf en de achterliggende 
historische centra en dorpen, heeft het oudere gebouwenpatrimo-
nium een grondige renovatie ondergaan en beantwoordt het aan de 
energetische normen van 2050. Bij deze renovatie wordt voorzien in 
grotere units met meer vaste bewoning in functie van het behouden 
en aantrekken van nieuwe inwoners. De leefbaarheid staat centraal 
en vertaalt zich in zones voor bewonersparkeren en een kwalitatief 
publiek domein. 

Optimale 
verbindingen 
De kamstructuur maakt de verbinding vanuit de A18, E40 en A11 
en leidt naar geclusterde parkeerzones in of aan de rand van de 
badplaatsen. Tijdens het verblijf verplaatsen toeristen en tweede 
verblijvers zich te voet, met de fiets of met de tram. Het kustwan-
delnetwerk, het recreatieve fietsnetwerk en de fietssnelweg F34 
spelen hier een belangrijke rol. De kusttram is op internationaal vlak 
één van de iconen van de Belgische Kust en zorgt voor een vlotte en 
aangename verbinding tussen de badplaatsen. De beeldkwaliteit is 
optimaal en het geheel is uitgegroeid tot een modern en hoogwaardig 
vervoerssysteem met maximaal gebruikerscomfort. 

Polders 
De achterliggende polders vormen een landschappelijk waardevol 
geheel met een rijkdom aan verhalen. Fietsers en wandelaars kunnen 
dit unieke recreatiegebied vanuit de Kust ontdekken dankzij een 
uitgekiend fiets- en wandelnetwerk en de vele dwarsverbindingen. 
Op diverse plaatsen in de strook die net achter de Kust ligt, zetten 
landbouwers volop in op duurzame voedselproductie, georganiseerd 
vanuit het principe van de korte keten. De beleving die aangebo-
den wordt in het hinterland is een meerwaarde voor de Kust als 
bestemming, en stimuleert bezoekers tot een langer verblijf of een 
herhaalbezoek.  


10

01. 
Analyse & 
bouwstenen 


12

1.1 Toerisme 
in cijfers
27,5 miljoen 
overnachtingen 
In 2022 schatte het kenniscentrum van Westtoer het aantal  
overnachtingen in op 27,5 miljoen. Het aantal aankomsten bedroeg 
5,5 miljoen. Het tweede verblijfstoerisme gaat met het  
leeuwenaandeel lopen : 15,8 miljoen overnachtingen (58%)  
en  2,7 miljoen aankomsten (50%). 

Het commercieel logies zoals hotels, B&Bs, jeugdlogies, vakantieparken 
en vakantiecentra staat in voor 11,7 miljoen overnachtingen (42%) en 
2,7 miljoen aankomsten (50%). Het commercieel logies aan de Kust staat 
zo in voor de helft van alle overnachtingen in het commercieel logies in 
Vlaanderen. De verhuur van vakantiewoningen levert de sterkste bijdrage. 
De Corona-pandemie zorgde voor een (tijdelijke?) stijgende interesse in 
deze logiesvorm.

De gemiddelde verblijfsduur van een vakantie aan zee bedraagt  
5,0 nachten. Er is een lichte daling sinds 2013 (5,7 nachten).  
Al naargelang de logiesvorm zijn er sterke verschillen: in een huurvakan-
tiewoning verblijft een gezelschap gemiddeld 11 nachten. Dit betekent dat 
men meestal boekt voor een 1 week of voor twee weken. In een hotel is de 
verblijfsduur gemiddeld twee nachten.

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

T W E E D E V E R B L I J F S G E B R U I K 
VA K A N T I E W O N I N G E N 11.8 5 1.0 7 8

T W E E D E V E R B L I J F S G E B R U I K 
L A N G E T E R M I J N K A M P E E R D E R S 3.9 5 3.3 9 3

V E R H U U R V I A
V E R H U U R K A N T O O R 3.3 41.5 4 5

D I R E C T E  V E R H U U R 3.16 6. 2 3 9

H O T E L S 2.00 1. 4 2 6

VA K A N T I E L O G I E S 7 8 7.2 2 4 8

K O R T K A M P E E R P L A AT S E N 5 9 5.8 2 4

J E U G D L O G I E S 5 0 4 .1 4 5

B & B ’ S ,  VA K A N T I E C E N T R A  
&  - PA R K E N 1. 2 7 5.9 5 5

27,5 MILJOEN OVERNACHTINGEN
Verdeling van het aantal overnachtingen aan de Kust naar type logiesvorm, 2022 - © Westtoer

  14%
T W E E D E V E R B L I J F S G E B R U I K

L A N G E T E R M I J N - 
K A M P E E R P L A AT S E N

  12%
V E R H U U R V I A

V E R H U U R K A N T O O R

  12%
D I R E C T E  

V E R H U U R

  7%
H O T E L S

5%
  3%

VA K A N T I E L O G I E S

  2%
K O R T K A M P E E R -

P L A AT S E N

  2%
J E U G D L O G I E S

  43%
T W E E D E V E R B L I J F S - 

G E B R U I K
VA K A N T I E W O N I N G E N

B & B ’ S ,  
VA K A N T I E -

C E N T R A -  
E N  PA R K E N


14

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

in 2022 bedraagt  
de beddencapaciteit  
650.000 eenheden

<
HOTELS <

JEUGDLOGIES

>
VAKANTIE
WONINGEN

=
KAMPEER

BEDRIJVEN

Het overgrote deel (80 %) situeert zich in vakantiewoningen, gevolgd 
door lange termijn-kampeerplaatsen (13 %). Het commercieel logies 
staat in voor 7% van de overnachtingsplaatsen.

Hoewel het aantal hotels jaar na jaar 
licht blijft dalen van 200 in 2013 tot 182 
in 2022, blijft de beddencapaciteit rede-
lijk stabiel met 14.600 bedden in 2022.  
 
Dit komt doordat de sluiting van kleine-
re familiehotels gecompenseerd wordt 
door de komst van grotere (keten)
hotels aan de Kust. 

De globale capaciteit neemt lichtjes 
toe, dit is voornamelijk te danken aan 
de toename van het aantal  
vakantiewoningen.

Bij de kampeerbedrijven zien we een  
omgekeerde evolutie. Het aantal  
uitbatingen blijft nagenoeg stabiel  
(99 in 2013, 100 in 2022), maar er is een 
sterke daling van de beddencapaciteit 
op zowel kortkampeerplaatsen (-4.275 
sinds 2013) als langetermijnkampeer-
plaatsen (-3.334 sinds 2013). 
 
De herinrichting van de kampeerbedrij-
ven waarbij er meer ruimte per eenheid 
wordt voorzien, verklaart deze daling. 

Bij jeugdlogies noteren we dat er sinds 
2013 enkele jeugdlogies verdwenen 
zijn, wat toch zorgde voor een daling 
van meer dan 10% in de beddencapaci-
teit tot 5.233 bedden in 2022. 

Het betreft een bij uitstek zeer 
democratische sector, met kleine 
winstmarges en een grote investe-
ringsdruk, waarbij soms enkel via 
subsidies break-even gedraaid kan 
worden.

HO T E L S 1 4 .5 96

KOR T 
K A MP E E RP L A AT S E N 11.1 4 4

K A MP E E RGE RE L AT E E RDE 
L OGIE S * 6.5 6 7

JE UGDL OGIE S 5. 2 3 3

VA K A N T IE PA RK E N 4 .5 2 0

VA K A N T IE CE N T R A 18 7

G A S T E NK A ME R S 1.0 2 9

Structuur van het logiesaanbod (in bedden) aan de Kust naar type logiesvorm, 2022 - © Westtoer

  75%
I N D I V I D U E L E

VA K A N T I E W O N I N G E N

  5%
VA K A N T I E W O N I N G E N

O P PA R K E N

  13%
L A N G E T E R M I J N

K A M P E E R P L A AT S E N

   7%
C O M M E R C I E E L

L O G I E S


16

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

17 miljoen 
dagtoeristen 
De Kust is en blijft een zeer aantrekkelijke bestemming voor dagtoeristen. 
Op een topdag in de zomer of een andere feestdag met goed weer kan het 
aantal dagtoeristen oplopen tot 200.000. Afhankelijk van de weersom-
standigheden die zich in een bepaald jaar voordoen, schommelt het aantal 
dagtoeristen tussen de 16,5 en de 18 miljoen per jaar. In 2022 bedroeg dit 
aantal 17 miljoen. Uitzondering op deze hoge cijfers vormen de coronajaren 
2020 en 2021.

Vooral de zomer is populair bij dagtoeristen : juli en augustus staan in 
voor één derde van het totaal aantal dagtoeristen. In absolute aantallen 
betekent dit 5,6 tot 6,8 miljoen dagtoeristen in deze twee zomermaanden, 
afhankelijk van de weersomstandigheden in die periode.

3,4 miljard 
omzet 
De omzet van het kusttoerisme wordt door het kenniscentrum van West-
toer ingeschat op 3,4 miljard euro in 2022. Het tweede verblijfstoerisme 
heeft het grootste aandeel met 1.427 miljoen euro, gevolgd door toerisme 
in commerciële logiesvormen met 1.146 miljoen euro. Het dagtoerisme 
staat in voor 876 miljoen euro. Op basis van deze omzet wordt de directe 
en de indirecte tewerkstelling ingeschat op 36.600 FTE. 

Structuur van de omzetverdeling naar type toerisme, 2022 

€ 1.427 MILJOEN
TWEEDEVERBLIJFS-

TOERISTEN

€ 1.146 MILJOEN
TOERISTEN IN 

COMMERCIEEL LOGIES

€ 876 MILJOEN
DAGTOERISTEN

41,0%

33,0%

26,0%26,0%

Onze relatief korte kustlijn is een dichtbevolkte en drukbezochte regio 

met een mix van natuurwaarden en heel wat economische, recrea-

tieve en toeristische troeven. Tegelijkertijd is onze Vlaamse kust heel 

kwetsbaar voor stormvloeden uit zee. 

Het is een uitdaging en een evenwichtsoefening om de rijkdom van 

onze Kust te behouden én te beschermen, rekening houdend met de 

voorspelde zeespiegelstijging. ‘Zacht waar het kan, hard waar het 

moet’ is de leidraad van het Masterplan Kustveiligheid, een reeks 

maatregelen om onze Kust te beschermen tegen zware stormvloeden 

tot minstens 2050.

In verschillende projecten werken we samen met de kust- 

gemeenten om naast de kustbescherming ook een toeristisch- 

recreatieve meerwaarde te creëren. Dat kan door de maatregelen voor 

de zeewering te integreren in de omgeving en zo een aantrekkelijk 

resultaat te realiseren voor kustbewoner en toerist.

Vandaag speelt de natuur een steeds belangrijkere rol om de rijkdom 

van onze Kust te beschermen. De zogenaamde ‘nature based soluti-

ons’. We zoeken naar welke oplossingen de natuur ons zelf biedt om de 

Kust beter te beschermen tegen golven, getijden en wind. Denk maar 

aan strandsuppleties of het creëren van nieuwe duinen.

In Westende werd in 2023 een groene  grasdijk gerealiseerd, in Raver-

sijde, op de Oosteroever in Oostende en straks ook in Knokke-Heist 

lopen proefprojecten met een duin voor dijk. De eerste onderzoeksre-

sultaten zijn veelbelovend en kunnen een basis zijn om meer draagvlak 

te creëren. 

Recreatie en toerisme zijn enorm belangrijk voor de Kust.  

Maar de kwetsbaarheid van onze kustlijn verdient eveneens  

onze blijvende aandacht. 

hoe de rijkdom van onze kust 
beschermen?

CAROLINE LOOTENS
MDK

OP INIE S T UK S TA K E HOL DE R


18

Bevolkingsaantal 
en -dichtheid 
De verstedelijkte kustband met de 13 badplaatsen telt 225.000 inwoners. 
Dit is bijna te vergelijken met een grote stad in Vlaanderen zoals Gent 
(of te vergelijken met de inwoners van Leuven en Brugge samen). De 
kustgemeenten kennen een hoge en stijgende bevolkingsdichtheid 
van 594 inwoners per km²; dit is een stuk hoger dan het gemiddelde in 
West-Vlaanderen van 379 inwoners per km². 

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

1.2 
Relevante socio-economische 
parameters 

Vergrijzing 
De vergrijzing is sterker aan de Kust dan in andere regio’s: het aandeel 
55-plussers steeg in de periode 1992-2022 van 32% naar 50% van de totale 
kustbevolking. Daarenboven verdubbelde het aantal 75-plussers aan de 
Kust over deze periode en vertegenwoordigen zij momenteel 16% van de 
kustbevolking. In Vlaanderen bedraagt het aandeel 55-plussers in 2022 35% 
van de totale bevolking en het aandeel 75-plussers 10%. 

Daartegenover staat een afname van het aantal jongeren: het aandeel 
18-jarigen daalde van 19% naar 13% van de totale kustbevolking, dit over 
dezelfde referentieperiode 1992-2022. Qua aantal en aandeel is er ook een 
duidelijke daling van de 18-54-jarigen aan de Kust. In 1992 stonden zij in voor 
49% van de kustbewoners, in 2022 voor slechts 37%. 

Over geheel Vlaanderen staan deze bevolkingssegmenten veel minder onder 
druk. In aantal noteren we zelfs een lichte stijging en qua aandeel is er wel 
een daling van 22% naar 19% voor de -18-jarigen en van 52% naar 46% voor 
de 18-54-jarigen.

De vergrijzing zal in de volgende twintig jaar nog gevoelig toenemen. Dit 
heeft als gevolg een sterkere druk op de zorg in het algemeen en op de 
verzorgingsinstellingen in het bijzonder. De ondervertegenwoordiging van 
de categorieën tussen 18 en 55 jaar resulteert in een vermindering van het 
aantal beschikbare mensen op de arbeidsmarkt. Aan de andere kant van het 
spectrum dreigt het onderwijsapparaat verder in te krimpen wegens een 
gebrek aan jongeren. Al deze tendensen worden verscherpt in de komende 
twintig jaar.

9 Kustgemeenten 1992 2022

-18 jarigen 36.371 (19%) 29.522 (13%)

18 - 54 jaar 95.957 (49%) 80.450 (37%)

55+ 61.658 (32%) 109.959 (50%)

waarvan 75+ 15.780 (8%) 35.037 (16%)

TOTAAL 193.986 (100%) 219.931 (100%)

Vlaanderen 1992 2022

-18 jarigen 1.247.959 (22%) 1.299.256 (19%) 

18 - 54 jaar 3.033.552 (52%) 3.064.720 (46%) 

55+ 1.513.146 (26%) 2.334.900 (35%) 

waarvan 75+ 363.872 (6%) 677.947 (10%) 

TOTAAL 5.794.657 (100%) 6.698.876 (100%) 


20

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

Huisvesting 
De Kust vertegenwoordigt 31,7% van de woongelegenheden 
in West-Vlaanderen. Dit patrimonium breidt gestaag uit met 
5,3% extra eenheden in de laatste vijf jaar.  

De toename van het aantal woongelegenheden ligt in lijn met de 
West-Vlaamse gemiddelden, maar is sterk beïnvloed door het aantal twee-
de verblijven dat zich vooral in de vorm van appartementen in de directe 
zone langs de zee bevinden. Het aantal tweede verblijven evolueerde 
de laatste twintig jaar van ca 80.000 eenheden in 2002 naar 100.000 in 
2022. Dit betekent dat er doorheen de voorbije jaren een constante vraag 
was naar kustappartementen. Tweede verblijvers genereren dan ook het 
merendeel van de toeristisch-economische waarde aan de Kust. 

€ 365.000 

€ 270.000

 9 kustgemeenten 

€ 275.000 

€ 223.500 *

€ 315.000 
€ 235.000 

West-Vlaanderen Vlaanderen 

* 73% van de appartementen die in West-Vlaanderen verkocht werden liggen in de 9 kustgemeenten, waardoor ze een grote 
impact hebben op de West-Vlaamse mediaanprijs. Het wordt steeds moeilijker voor eigen inwoners en meer specifiek voor jonge 
gezinnen om een gepaste en betaalbare woning voor vast verblijf aan de Kust te vinden; dit versterkt op termijn het demografisch 
onevenwicht in de bevolkingspiramide.

Bron: https://statbel.fgov.be/nl/open-data/verkopen-vastgoed-volgens-aard-de-verkoopsakte-belgie

HUIZEN APPARTEMENTEN

Mediaanprijs 2022 
DE KUST VERTEGENWOORDIGT 
31,7% VAN DE WOONGELEGENHEDEN 
IN WEST-VLAANDEREN. 

De gemiddelde mediaanprijs van een huis aan de Kust ligt €50 000 hoger 
dan de Vlaamse mediaanprijs, en zelfs €90 000 hoger dan de 
West-Vlaamse mediaanprijs. Voor appartementen ligt de gemiddelde 
mediaanprijs aan de Kust €35 000 hoger dan de Vlaamse mediaanprijs 
(en €46.000 hoger dan de West-Vlaamse mediaanprijs, maar de 
West-Vlaamse mediaanprijs voor appartementen wordt zeer sterk 
beïnvloed door de kustappartementen). Bovendien zijn er grote verschillen 
tussen de kustgemeenten. 

Het wordt steeds moeilijker voor eigen inwoners en meer specifiek voor 
jonge gezinnen om een gepaste en betaalbare woning voor vast verblijf 
aan de Kust te vinden; dit versterkt op termijn het demografisch 
onevenwicht in de bevolkingspiramide.


22

Arbeidsmarkt 
De handel- en dienstensector heeft met 88,2% van de jobs het ruimste aandeel in 
de arbeidsmarkt. Vooral de detailhandel (12,7%), de horeca (8,9%), de openbare 
besturen (8,1%) en gezondheidszorg en maatschappelijke dienstverlening (7,2%) 
hebben procentueel een hoger aandeel in de tewerkstelling dan in de rest van 
Vlaanderen.  

Ca 70,9% van de bevolking op beroepsactieve leeftijd is ook effectief aan het werk. 
Dit is lager dan het Vlaamse (75,9%) en het West-Vlaamse (77,9%) gemiddelde. 
Het werkloosheidscijfer, met name het aantal werkzoekenden in de 
beroepsbevolking, bedraagt 6,6%, wat iets hoger is dan het Vlaamse (5,3%) 
en het West-Vlaamse gemiddelde (4,3%).  

Het contrast van deze parameters neemt de laatste jaren steeds meer af ten 
aanzien van (West-)Vlaanderen. Ook aan de Kust is de krapte op de arbeidsmarkt 
sterk toegenomen in de laatste tien jaar : voor één openstaande vacature zijn er 
gemiddeld 3 werkzoekenden. In 2012 waren dat nog gemiddeld 9,7 kandidaten 
voor één openstaande job. 

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

De zee boetseert aan onze Kust een bijzonder natuurlijk landschap. 

Strand, duinen, zilte slikken en schorren bezitten een heel eigen biodi-

versiteit. De zee zien verkleuren vanop een duintop, de zilte zeewind 

die je wangen doet verstijven en een groep scholeksters voortstuwt 

boven de branding, de oneindige lagen kleur in de blauwe zeedistel of 

de lamsoor die het Zwin en de IJzermonding paars kleuren ... Dat is de 

unieke kustnatuur die zowel bezoekers als bewoners willen beleven. 

Die natuur is een essentiële troef voor het kusttoerisme.

Maar de duinengordel aan de Belgische kust is van nature vrij smal en 

de toenemende verstedelijking in de 20ste eeuw halveerde die gordel. 

Wat nog rest is ook sterk versnipperd. Een oorspronkelijk schaars en 

kwetsbaar natuurlijk milieu werd nog veel schaarser en kwetsbaarder. 

En die natuur staat onder toenemende druk van klimaatverandering, 

verdroging, stikstofdepositie, uitheemse woekerplanten, de sneller 

stijgende zeespiegel en steeds intensiever wordende recreatie.   

Willen we het typische maar kwetsbare kustlandschap aantrekkelijk 

houden, dan moeten we het koesteren, beschermen en beheren. Het 

Agentschap voor Natuur en Bos spant zich dan ook zwaar in om de 

biodiversiteit en landschappelijke kwaliteit van onze duingebieden te 

herstellen en te behouden door zorgvuldig natuurbeheer.

Maar we zorgen er ook voor dat wandelaars, fietsers en ruiters die 

bijzondere natuur kunnen ontdekken via uitgebreide padennetwer-

ken. Voor elk natuurdomein verzekeren we een toegankelijkheid die 

overeenstemt met de draagkracht van dat domein: dit is de sleutel 

tot een duurzame verweving van natuur en recreatie. Er is niet te veel 

recreatie in de kustnatuur. Er is te weinig kustnatuur om alle recreatie 

een plaats te kunnen geven. 

De toekomstige zeeweringsmaatregelen tegen de bedreiging van de 

zeespiegelstijging bieden nieuwe kansen voor natuur en recreatie. Er 

zullen meer duinen moeten ontwikkeld worden als robuuste zeewering. 

Deze nieuwe duinen kunnen de versnipperde natuur verbinden en 

de migratie van wilde dieren en planten vergemakkelijken, maar ook 

meer ruimte bieden voor natuurbeleving voor bewoners en bezoekers. 

Deze natuurgerichte, recreatieve en ecologische verbindingen tussen 

duinengebieden kunnen ook aan de landszijde van de kustagglomeratie 

door natuurontwikkeling en bosuitbreiding in de overgangszones van 

duinen naar polders gerealiseerd worden.  

Een win-winsituatie voor de natuur, de levenskwaliteit van de 

plaatselijke bevolking en de bezoekers realiseren, is een uitdaging 

die we bij Natuur en Bos graag verder opnemen, samen met lokale en 

bovenlokale partners. 

GOEDELE VAN DER SPIEGEL
ANB

OP INIE S T UK S TA K E HOL DE R

Samen werk maken van meer, 
betere en toegankelijke 
kustnatuur

HANDEL- EN 
DIENSTENSECTOR

88,2%


24

1.3 
swot analyse

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

Vele en goed gekende fiets- en wandelmogelijkheden.
Het nabije hinterland biedt kwalitatieve beleving en verbreedt het aanbod 
voor regelmatige bezoekers.


26

Beperkt aanbod producten met autonome aantrekkings-
kracht, beperkt all weather aanbod 

Zonzoekers opteren nog vaak voor zuiderse 
zeebestemmingen.

Kust is vaak gepercipieerd als drukke plek

Beeldkwaliteit van openbare ruimte  (bv. dijk en strand) 
soms niet hedendaags. Er blijft veel ruimte voorbehouden 
voor de auto’s

Aanbod vaak afgestemd op babyboomers en wat oudere 
bevolking en minder aantrekkelijk voor jong publiek.

Beperkte variatie in aanbod restaurants. Sommige “tourist 
traps” dragen kwaliteit niet hoog in het vaandel

Open ruimte is beperkt ten aanzien van onze nabije 
aan-zee-gelegen-buurregio’s (Noord-Frankrijk en Zeeland)

De (fiets)verbindingen met het hinterland kunnen 
verbeterd worden. Het fiets- en wandelnetwerk is nog 
onvoldoende fijnmazig 

Deelname aan wind-en watersport is beperkt bij verblijf-
stoeristen. Watersportclubs kampen met ruimtegebrek

Op drukke dagen kreunen de centra onder parkeerdruk en 
is de capaciteit van het openbaar vervoer onvoldoende. 
Tram en trein rijden ’s avonds niet lang. Ook de voorzienin-
gen voor lateraal functioneel fietsen kunnen beter. Er zijn 
te weinig “slimme” vervoersoplossingen zoals “shared 
mobility” en elektrische laadpalen. Soms ontbreken vlotte 
verbindingen naar E40 – A11 waardoor lateraal verkeer 
bovenlokaal blijft

De Kust staat onder druk als “democratische” bestemming. 
Logiesaanbod op A-locaties staat vaak onder druk van 
projectontwikkelaars

Toeristische aanbod wordt sterk beïnvloed door andere 
factoren voor wie de toeristische belangen minder 
prioritair zijn

Zwaktes
De zee met z'n ruime zandstranden en gezonde zeelucht is 
en blijft de voornaamste reden om naar de Kust te komen  

Gematigd klimaat

Dense dynamiek: veel beleving op korte afstand van elkaar 

Wandelboulevards met zicht op zee

Zeer mooie mix van ontspanningsmogelijkheden, 
waaronder een hoogwaardig shoppingapparaat met veel 
kwalitatieve detailhandel en zondagsopeningen

Heel wat kwaliteitsvolle restaurants met aandacht voor 
het product Noordzeevis

Aanwezigheid van kwalitatieve open ruimte - zee, strand, 
duin, polder. Ook enkele waardevolle natuurgebieden, bv. 
Zwin, Uitkerkse Polder, Ijzermonding, Westhoek

Vele en goed gekende fiets- en wandelmogelijkheden. 
Het nabije hinterland biedt kwalitatieve beleving en 
verbreedt het aanbod voor regelmatige bezoekers

Veel wind- en watersportopportuniteiten op zee, op de 
waterplassen en binnenwateren

De Kust is multimodaal vlot bereikbaar (zes treinstations, 
goed bereikbaar met de wagen en een laterale verbinding 
via de kusttram)

Er is een ruim en divers logiesaanbod waarin regelmatig 
geïnvesteerd wordt (veranderingen campingsector, veel 
nieuwe hotels, groei tweede verblijven)

Er is een goede samenwerking tussen Westtoer en de toe-
ristische diensten en er is een structureel periodiek overleg 
met de kustburgemeesters. Toerisme is aan de Kust een 
toetssteen aan vele ontwikkelingen

Sterktes

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN


28

Klimaatverandering: het Kustvisietraject biedt met grotere 
stranden en duin-voor-dijk oplossingen extra recreatie-
mogelijkheden. Potentiële nieuwe doelgroepen zullen 
zich aangesproken voelen door de Kust onder invloed van 
klimaatverandering 

Spreiding in tijd en ruimte draagt bij tot de verdere ont-
wikkeling van de Kust als vierseizoensbestemming en biedt 
extra toeristische ontwikkelingskansen aan het nabije 
hinterland. De vakantiespreiding in Wallonië kan hierdoor 
aanzien worden als een opportuniteit

Door de trend naar kortere, maar meer vakanties, komt 
de Kust nog meer in het vizier als herhaalbestemming bij 
uitstek. Flexibeler werk en thuiswerk maken de combinatie 
met een (korte) vakantie nog makkelijker

Een aanzienlijk deel van het vastgoedpatrimonium aan de 
Kust wordt maar een beperkt aantal dagen per jaar ge-
bruikt. Er kan nagedacht worden over een bredere invulling 
van deze ruimtes

De ontwikkeling van het - op vandaag vaak verouderde - 
openbaar domein tot aantrekkelijke, groene, leefruimtes 
met een “urban vibe”

Kwaliteitsinjectie in en verduurzaming van de beleving via 
innovatieve productontwikkeling

Diverse subsidiemogelijkheden (Europees, Vlaams, 
Provinciaal) voor publieke en private kustactoren. Nabijheid 
van Franse en Nederlandse Kust is in de ontwikkeling van 
Europese projecten een troef

Meer samenwerking tussen verschillende ondersteu-
nende diensten om een integraler en kwalitatiever aanbod 
te voorzien en toe te werken naar een stabieler lokaal 
leefsysteem

De trend naar gezond leven kan het imago van de Kust 
als vakantiebestemming nog versterken, met z’n gezonde 
zeelucht en vele beweegmogelijkheden. Er zijn diverse 
onderzoeken lopende rond de invloed van de zee op het 
mentale en fysieke welzijn

Er is een groeiende vraag naar kennis over de Kust en de 
zee, wat nieuwe ontwikkelkansen biedt voor bv. toeris-
tische ontsluiting van de geschiedenis van de Kust (Ter 
Duinen, Testerep…), maar ook voor de uitbouw van 
‘Blauw Toerisme’ (toerisme op zee, info over 
de 11e Provincie...)

Kansen

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

Klimaatverandering: natuurkrachten worden sterker door 
klimaatopwarming en vormen een grotere bedreiging. De 
stijging van de zeespiegel heeft een groeiende impact op 
stranduitbatingen. Zicht op zee wordt minder evident door 
bescherming tegen de stijging van de zeespiegel

Vakantiespreiding kan ook zorgen voor het wegvallen van 
de “gezellige drukte” en de personeelsproblematiek in de 
toeristische sector extra in de hand werken, waarbij extra’s 
en flexi’s niet of moeilijker beschikbaar zijn buiten Vlaamse 
vakantieperiodes

Aanbod van vakantiewoningen speelt nog weinig in op 
vraag naar flexibele aankomst- en vertrekdagen

Het gebrek aan betaalbaar wonen zorgt voor minder jonge 
gezinnnen, te weinig vaste bewoning, minder lokale handel, 
te weinig personeelsaanbod, druk op eerstelijnszorg

Vergrijzing aan de Kust is niet aantrekkelijk voor jongeren 
en geeft de Kust een minder dynamisch imago. Verschillen-
de doelgroepen moeten zich blijvend aangetrokken voelen 
tot de Kust

Werken aan vernieuwing zorgt soms voor onvoldoende 
aandacht voor de kwaliteit van het basisaanbod

De subsidiemogelijkheden zijn vaak te beperkt om een 
betekenisvolle omslag te maken. Verschil in regelgeving 
en structuren maakt succesvolle, grensoverschrijdende 
samenwerkingen vaak zeer moeilijk

Thematische specialisatie van overheden bemoeilijkt de 
samenwerking

Bedreigingen


30

1.4 
Trends & consumenten-
verwachtingen 

Als we willen werken aan het toerisme van morgen, is het belangrijk 
om even te kijken hoe de maatschappij en consumentenverwachtingen 
evolueren. Welke veranderingen spelen nu en komen de volgende jaren 
op ons af. We zetten er enkele op een rijtje.

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN


32

Authentieke 
ervaringen 
Technologie beheerst steeds meer ons leven, zo zijn er steeds meer 
sociale netwerken en slimme technologieën die vraag en aanbod 
samenbrengen. Digitale netwerken besparen ons veel geld en 
tijd, maar ze hebben ook een keerzijde: inbreuken op de privacy, 
fakenews, overprikkeling. Op vakantie zijn mensen vaak op zoek 
naar een digitale detox en kiest men opnieuw voor authentieke 
ervaringen. Aan zee zijn deze ervaringen sterk aanwezig. 

 
Duurzaamheid 
Een steeds grotere groep consumenten laat zich bij de keuzes 
leiden door de duurzaamheid van het aanbod. Ze raken overtuigd 
dat we moeten evolueren naar low-impact toerisme met minder 
schadelijke gevolgen voor de gezondheid van de planeet en haar 
bewoners. Duurzaam wordt het nieuwe normaal. Voor sommige 
bestemmingen is het voorop lopen op dit vlak vandaag een troef. 
Wie morgen niet mee geëvolueerd is zal een grote handicap 
ervaren. Ijveren voor een duurzaam kusttoerisme staat hoog op 
onze agenda. 

Gezondheid 
Gezondheidsdenken zit diep verankerd in onze cultuur. Het belang 
van een goede gezondheid  werd versterkt tijdens de COVID-19 
crisis. Vakantie kan een belangrijke rol spelen voor de gezondheid 
: van een vakantie wordt steeds vaker verwacht dat ze bijdraagt 
aan fysieke en mentale veerkracht. Voor de ene betekent dit een 
vakantie weg van de drukte, voor de andere is het net genieten met 
vrienden en familie op strand of terras of nieuwe kennis opdoen in 
een aangename omgeving. De Kust is dé ideale bestemming om op 
gezondheid in te spelen. 

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

Innovatie in service en 
hospitality 
De toenemende vraag naar hoogwaardige service en unieke 
belevingen in de toeristische sector, gecombineerd met de huidige 
personeelsproblemen, zet een evolutie in de sector in gang om 
verder te automatiseren. Automatisering van routinetaken kan 
personeel vrijmaken voor meer complexe en klantgerichte taken, 
waardoor de algehele service-ervaring verbetert. Tegelijkertijd biedt 
technologische vooruitgang, zoals chatbots en zelfbedienings-
kiosken, de mogelijkheid om de klantinteractie te stroomlijnen en 
de wachttijden te verkorten.

Individualisering 
De bezoeker verwacht steeds vaker een persoonlijke benadering. 
Online platformen zorgen met hun algoritmes voor een aanbod 
afgestemd op de klant. AI, denk aan Chat GPT, staat klaar om de 
(digitale) wereld zoals we die op vandaag kennen -en daaraan 
gekoppeld de individuele benadering van de klant- volledig door 
elkaar te schudden. Ook in de offline wereld verwachten toeristen 
een keuzevrijheid om het aanbod af te stemmen op hun persoon-
lijke voorkeuren. Als vakantieregio dienen we bovendien rekening 
te houden met veranderende verwachtingspatronen bij nieuwe, 
jongere bezoekers. De Kust heeft door zijn grote aanbod alle 
troeven in handen om in te spelen op de specifieke preferenties van 
elke bezoeker. 

DE KUST IS DÉ IDEALE 
BESTEMMING OM OP 

GEZONDHEID IN TE SPELEN. 

DUURZAAM WORDT 
HET NIEUWE NORMAAL.

Betaalbaarheid 
In onzekere economische tijden gaan consumenten op zoek naar 
betaalbare reiservaringen. Technologische vooruitgang, een beter 
gebruik van multimodale transportmiddelen en duurzame energie-
bronnen, maar ook het hanteren van slimme tariefstructuren en 
specifieke reisaanbiedingen kunnen de financiële drempels om te 
reizen verder verlagen. Een grotere nadruk op lokaal toerisme en 
duurzame ontwikkeling kan ook bijdragen aan het verhogen van de 
aantrekkelijkheid van de Kust als reisbestemming.  


34

Staycation 
Tijdens de COVID-19 crisis leerden bezoekers op een andere manier 
hun vrije tijd invullen. Wandelen en fietsen werden zeer populair en 
mensen ontdekten of herontdekten plekken dichtbij huis. De Kust 
kon hiervan mee profiteren en we kunnen verwachten dat deze 
trend zal blijven aanhouden, gezien de verschuiving naar meer, 
maar kortere vakanties. Ook om ecologische redenen zijn er nogal 
wat mensen die een vakantie aan zee verkiezen boven een verre en 
milieubelastende vliegreis. 

Leven in de steden 
Steden zijn de voorbije decennia veelal geëvolueerd van lawaaierig 
verkeersknooppunt naar een fijne woonomgeving met pleintjes 
en terrasjes, autoluwe fiets- en wandelstraten, groene ruimte en 
creatieve shoppingformules. Babyboomers trekken naar de stad 
en ontdekken er de levendigheid. Informatietechnologie wordt 
gebruikt om het leven van bewoners en bezoekers aangenamer te 
maken. Deze vernieuwde woonomgeving zorgt voor toenemende 
verwachtingen van bezoekers aan de Kust.

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

Mobiliteit 
Mobiliteit is steeds minder “het overal naartoe gaan met je eigen 
auto”. Veel consumenten -zeker in de steden- vervangen de auto en 
kiezen voor het juiste vervoermiddel op de juiste plek: een naadloos 
op elkaar afgestemd netwerk van (deel)vervoersmiddelen, dat 
digitaal ontsloten is. Het elektrificeren van de mobiliteit kan deze 
trend versterken en biedt bijkomende uitdagingen. De uitdaging aan 
de Kust bestaat erin om te zorgen voor een goede connectiviteit 
tussen zachte mobiliteitsvormen en openbaar vervoer.

WANDELEN EN FIETSEN WERDEN 
ZEER POPULAIR EN MENSEN 
ONTDEKTEN OF HERONTDEKTEN 
PLEKKEN DICHTBIJ HUIS. 

De sleutel tot duurzame mobiliteit aan de Belgische kust ligt in 

een geïntegreerde aanpak die rekening houdt met verschillende 

vervoerswijzen en de behoeften van zowel bewoners als toeristen. 

Deze geïntegreerde aanpak kan geinspireerd worden door de 8V’s van 

duurzame mobiliteit, zoals ik deze heb aangegeven in mijn boek (met 

factor 8 naar de mobiliteit van de toekomst): 

1° VERMELDEN: Verhoog de bewustwording over duurzame mobiliteit 

via campagnes en educatieve initiatieven. Laat mensen de voordelen 

zien van milieuvriendelijke reisopties en geef tips over hoe ze deze 

kunnen integreren in hun dagelijkse routine. 

2° VERMIJDEN: Moedig toeristen aan om lokale activiteiten en 

attracties te ontdekken zonder lange afstanden te hoeven afleggen. 

Dit kan de druk op het wegennet verminderen en de lokale economie 

stimuleren.

3° VERSCHUIVEN: investeer verder in openbaar vervoer (trein, tram en 

bus) naar en binnen de kust. Ontwikkel verder de fiets- en wandelnet-

werken op een kwaliteitsvolle manier. Zorg ook voor de nodige deelsys-

temen verbonden aan de treinstations. Dit kunnen zowel deelwagens, 

fietsen, cargofietsen als scooters zijn. Ook ridesharing is een manier 

om mensen onafhankelijk te maken van de wagen.  

4° VERSCHONEN: Moedig het gebruik van elektrische voertuigen aan 

door het installeren van oplaadpunten in parkeergarages en op strate-

gische locaties langs de kust. 

5° VERSNELLEN: zorg voor een goed beleidskader: Overweeg financiële 

prikkels, zoals belastingvoordelen of subsidies, voor mensen die kiezen 

voor duurzamere vervoersmiddelen of voertuigen. Overweeg het 

invoeren van tijdelijke verkeersbeperkingen op drukke weekenden of 

vakantieperiodes.  

6° VERBINDEN: werk samen met bedrijven, bewoners en mensen die 

in de toerisme sector werken om te komen tot gedragen oplossingen 

waar ieder zijn steentje kan bijdragen en kan van genieten 

7° VERANDEREN: laat mensen de voordelen zien van milieuvriendelijke 

reisopties en geef tips over hoe ze deze kunnen integreren in hun 

dagelijkse routine 

8° VERLIEFD! Net als vele Belgen ben ik verliefd op onze kust! Je kan 

er zo veel meer van genieten als je niet uren in de file hebt gezeten en 

parkeerplaats hebt moeten zoeken. Verliefd is dus de goede mood om 

op de trein te springen en te gaan genieten van je tenen in de zee, de 

wind op je gezicht, een lekker ijsje en iemand waar je dit allemaal mee 

kan delen.

Duurzame mobiliteit 
aan de Kust

CATHY MACHARIS
VUB MOBILISE

OP INIE S T UK S TA K E HOL DE R


36

1.
 A

NA
LY

SE
 E

N 
BO

UW
ST

EN
EN

1.5 
Visie op 
het toerisme 
van morgen  

De wereld is volop in beweging en dat heeft een impact op het toerisme, ook op dat van de Kust. Internatio-
naal groeit het bewustzijn dat het toerismemodel van de afgelopen decennia niet langer houdbaar is voor de 
toekomst. Steeds vaker zijn bestemmingen in transitie naar een ander soort toerisme. Een toerisme waarbij 
het niet alleen gaat om méér gasten en omzet, maar waar de nadruk ligt op een meer waardevol toerisme dat 
bijdraagt aan de ontwikkeling en leefbaarheid van een bestemming op lange termijn.

Reizen naar Morgen 
In Vlaanderen nam Toerisme Vlaanderen het voortouw in de ontwikkeling 
van deze nieuwe toeristische visie. In 2019 ontwikkelde het aan de hand van 
een participatief traject met diverse stakeholders “Reizen naar morgen” en 
biedt daarmee een antwoord op hoe we Vlaanderen willen ervaren en welk 
Vlaanderen we willen zijn, voor de bezoeker én de inwoner. Westtoer omarmt 
deze visie en werkte deze verder uit tot een strategisch kader: “Toerisme in 
perspectief - op naar een regeneratief toerisme in West-Vlaanderen”. 

Regeneratief toerisme 
Het is onze ambitie dat de positieve kracht van het toerisme tegen 2040 de 
kwaliteit van leven in West-Vlaanderen, en dus ook aan de Kust, nog meer 
versterkt voor inwoners, bezoekers en ondernemers. Toerisme en recreatie 
is een middel om mensen gezonder en gelukkiger te maken en met elkaar 
te verbinden. De toeristische sector draagt bovendien bij aan het succes 
van andere sectoren op het vlak van inkomen en werkgelegenheid, aan de 
leefomgeving en het vestigingsklimaat van de bestemming.  

Deze ambitie vraagt echter om een bredere kijk op toerisme en recreatie. 
In een veranderende maatschappelijke context is er nood aan een transitie 
naar regeneratief toerisme aan de Kust: betekenisvol en verantwoord toeris-
me, dat bijdraagt aan de ecologische en sociale uitdagingen, welvaart brengt 
voor inwoners en bedrijven en geluksmomenten creëert voor inwoners en 
bezoekers. 

We ontwikkelden een strategisch kader om het toerisme volgens de regene-
ratieve principes te ontwikkelen: belevingen worden de kern van toerisme en 
recreatie. Denk aan inspiratie opdoen, ontmoeten, samenzijn, ontspannen en 
loslaten, tot zichzelf komen, jezelf ontwikkelen, avontuur beleven, dromen 
en doelen verwezenlijken, … Welke betekenis er in de ervaring verborgen 
ligt, verschilt per persoon en per situatie. Maar die betekenis blijft in de 
toekomst enkel relevant wanneer dit op een verantwoorde en duurzame 
manier gebeurt. Dat is toerisme in balans, waarbij bewust recreëren en 
reizen de toekomst is en waarbij er minimale negatieve gevolgen zijn voor de 
bestemming en de positieve effecten juist zoveel mogelijk spelen.

BELEVINGEN WORDEN DE KERN 
VAN TOERISME EN RECREATIE


38

02. 
Uitdagingen 

De Kust is zonder twijfel één van de meest prominente vakantiebestemmingen in ons land. Ondanks 
de immense aantrekkingskracht, het sterke imago en de grote stroom aan bezoekers, moeten we niet 
berusten in deze stelling, maar vooruit kijken naar de opportuniteiten van de toekomst. Na een gron-
dige beschouwing, bestaande uit interviews, veldonderzoek, cijferanalyse en kwalitatieve beoordeling 
van het aanbod, komen we tot de volgende uitdagingen voor de toekomstvisie:


40

2.
 U

IT
DA

GI
NG

EN

2.1 
De kwaliteit van de 
toeristische 
beleving

De globale uitstraling van de Kust als toeristische bestemming kan beter. Het 
ontbreekt soms nog aan eigentijdse innovaties die de aantrekkelijkheid van 
de Kust kunnen verhogen. 

Het “all-year-round” en “all-weather” aanbod is nog te beperkt.  Dit vormt 
een probleem voor de aantrekkingskracht van de Kust als bestemming 
gedurende het hele jaar. Er is ook nood aan sterk en onderscheidend aanbod 
dat op een autonome manier bezoekers naar de Kust kan brengen. Op een 
beperkt aantal topdagen in het zomerseizoen en op zonnige zon- en feestda-
gen is er een grote toeloop van bezoekers. De kwaliteit van de beleving staat 
op die momenten onder druk. 

De horecasector en de kleinhandel aan de Kust kampen met een toenemen-
de personeelsproblematiek. Waar er zich al jaren tekorten manifesteren op 
vlak van vaste tewerkstelling, krijgen meer en meer ondernemers het ook 
moeilijk om nog voldoende flexi’s en jobstudenten te vinden om piekmo-
menten te ondervangen. Het tekort aan gespecialiseerde medewerkers 
zorgt voor een verhoogde werkdruk voor het bestaande personeel -wat kan 
leiden tot verminderde servicekwaliteit- en een uitdaging vormt voor de 
bedrijfsvoering.

We moeten erover waken dat de Kust in staat blijft om haar 
volle potentieel als toeristische bestemming te benutten en haar 
concurrentiepositie kan handhaven en versterken ten aanzien 
van andere vakantieregio’s op vlak van beleving en kwaliteit.  


42

2.
 U

IT
DA

GI
NG

EN

2.2 
Doelgroepen- 
beleid

De Kust heeft zowel nood aan een gevarieerdere profilering naar binnenlands 
als naar buitenlands publiek toe. Op vandaag worden sommige doelgroepen 
niet of te weinig aangesproken. De kustregio heeft bij nog te veel mensen 
enkel een zee-, zon-, strand imago, terwijl er veel meer troeven zijn die we 
gericht kunnen inzetten om de Kust als hedendaagse aantrekkelijke bestem-
ming op de internationale kaart te zetten. 

Kapitaalkrachtige babyboomers zijn vandaag een aanzienlijk aandeel van 
de bezoekers aan de Kust. Jongeren tussen 15 en 25 jaar, aangetrokken tot 
avontuur op nieuwe en verdere bestemmingen, zijn minder aanwezig. Het 
aanbod voor deze doelgroep is beperkt en vaak evenementieel. Het blijft een 
aandachtspunt om voor deze doelgroep, wanneer ze wat ouder zijn en zelf 
een gezin hebben, het hele jaar door een voldoende aantrekkelijk aanbod te 
hebben zodat ze de weg naar de Kust terugvinden en jonge kinderen de Kust 
leren kennen. 

De hogere infrastructurele eisen maken dat vele budgetvriendelijke alterna-
tieven onder druk staan. We juichen uiteraard het vele nieuwe kwalitatieve 
aanbod in de logiessector toe, maar samen met innovatieve toepassingen 
zoals “dynamische prijszetting”, beïnvloedt het sterk het democratische 
aspect van een vakantie aan de Kust en hebben minder gegoede 
doelgroepen het moeilijker om te verblijven aan zee. 

Op vlak van toegankelijkheid gebeurden al vele investeringen. 
Alle Kustgemeenten voeren ondertussen een actief toegankelijkheidsbeleid, 
maar er is nog werk aan de winkel.

Onderzoek toont aan dat de Kust als vakantiebestemming zeer positief 
ervaren wordt door een ruime doelgroep van bezoekers. Men komt 
graag en vaak –voor een dag of voor een meerdaags verblijf-  maar 
toch zijn er enkele tendensen om in het oog te houden. 


4 4

2.
 U

IT
DA

GI
NG

EN

2.3 
Klimaat- 
verandering 

Er is dringend behoefte aan een algemene, snelle en brede verschuiving naar 
klimaatbestendig ondernemen. Veel ondernemers zijn echter nog niet klaar 
om deze transitie te maken. Ook op het gebied van klimaatbestendig wonen 
zijn investeringen nodig. Tweede verblijven worden minder snel duurzaam 
gerenoveerd dan vaste woonentiteiten. Het is essentieel dat er ook hier een 
omslag komt om ons kustpatrimonium toekomstbestendig te maken. 

Investeringen zijn van cruciaal belang om de Kust op lange termijn als een 
duurzame vakantiebestemming te behouden. Naar de effecten van de 
klimaatverandering op het kusttoerisme is het momenteel nog wat gissen, 
maar het is niet ondenkbaar dat dit een invloed zal hebben op nieuwe 
doelgroepen.

Komt er in warme zomers een vlucht uit de stedelijke hitte-eilanden 
richting “mildere” Kust? Wordt onze Kust een alternatief voor oververhitte 
bestemmingen in Zuid-Europa? Worden wij straks voor noordelijker gelegen 
landen uit Scandinavië een nieuwe, vlot bereikbare en veelzijdige, zomerbe-
stemming? 

Het aanpakken van de effecten van klimaatverandering vereist een gezond 
evenwicht tussen het sociale, ecologische en economische weefsel. We 
moeten actie ondernemen om de negatieve gevolgen af te bouwen en te 
zorgen voor een duurzame toekomst voor onze Kust..

De klimaatverandering is een urgent probleem dat niet langer ge-
negeerd kan worden. De afgelopen jaren worden we steeds vaker 
geconfronteerd met langdurige droogte en wateroverlast, evenals 
stijgende temperaturen. Deze effecten zijn nu al duidelijk zichtbaar 
en bedreigen onze kustgebieden met een stijgende zeespiegel en het 
reële gevaar van overstromingen. 


46

2.
 U

IT
DA

GI
NG

EN

2.4 
veerkracht 
van de bestemming   

Eerst en vooral bemerken we een ernstige en snelle verschuiving in de 
demografische parameters. De Kust, en met name de zeedijkwijken en de 
centrumwijken, vertoont op een aantal plaatsen grootstedelijke kenmerken 
zoals een hoge bevolkingsdichtheid, een verhoogd risico op kansarmoede, 
beperkte voorzieningen voor minder mobiele personen, druk op de woon-
markt, meer alleenwonenden, vereenzaming, etc.  

Door de toename van nieuwe, maar vaak oudere inwoners, en door de 
stijging van het grote aantal panden dat als tweede verblijf gebruikt wordt, 
is het aanbod aan wooneenheden dat in aanmerking komt voor vaste bewo-
ning door jonge gezinnen beperkt en onderhevig aan een hoge prijsdruk.  

Jongeren, geboren en getogen aan de Kust, wijken vaak noodgedwongen uit 
naar het hinterland. De demografische verschuivingen zorgen voor een klei-
nere poule aan mensen op actieve leeftijd aan de Kust, terwijl het toerisme 
en de vraag naar arbeidskrachten toeneemt. Samen met een arbeidsmarkt 
die algemeen als zeer krap ervaren wordt, zorgt dit voor een groeiende 
personeelsproblematiek in de toeristische sector. 

De huidige ruimtelijke ontwikkelingen zijn nog onvoldoende afgestemd op 
het creëren van een aantrekkelijke en moderne bestemming met meer 
groen. Er is behoefte aan innovatie op dit gebied om de Kust te transforme-
ren en haar aantrekkingskracht te vergroten.  

Een vlotte multimodale verbinding is essentieel voor een succesvolle 
toeristische bestemming. De huidige mobiliteitsoplossingen voldoen niet 
volledig aan de behoeften van de bezoekers en zijn onvoldoende afgestemd 
op mobiliteitsverwachtingen voor de toekomst. 

Een geïntegreerde aanpak over de diverse domeinen heen en met alle be-
langhebbenden is noodzakelijk om een leefbare en veerkrachtige omgeving 
te behouden. 

Toerisme in balans vereist een gezonde en evenwichtige leefomgeving 
voor inwoners, tweede verblijvers, verblijfs- en dagtoeristen. 
Verschillende parameters binnen die leefomgeving staan 
op vandaag onder druk. 


48

2.
 U

IT
DA

GI
NG

EN

2.5 
Samenwerking 
tussen publieke 
stakeholders 
vóór de Kust 
 

Het Kustburgemeestersoverleg wordt erkend als regionaal politiek 
overlegorgaan. Belangrijke thema’s met een kustbrede impact worden op dit 
orgaan geagendeerd ter bespreking.  

De beslissingen van lokale besturen zijn zeer vaak ingegeven door een toeris-
tisch-economische reflex. Toerisme is dan ook de belangrijkste economische 
factor voor deze regio. Het economische belang van het kusttoerisme voor 
de regio is voor flankerende instanties, partners en diverse stakeholders 
niet altijd even duidelijk en leidt in gezamenlijke beslissingsvorming soms tot 
impasse.  

Samen met de toenemende druk op de leefomgeving groeit het besef dat 
spreiding van bevoegdheden over verschillende overheden en administra-
ties, de samenwerking vaak onder druk zet en de beslissingsprocedures 
bemoeilijkt en vertraagt.  

In functie van een duurzame en toekomstgerichte ontwikkeling van de 
Kust -met aandacht voor het kusttoerisme als belangrijkste economische 
motor van de regio en voor de veerkracht van de bestemming - dringt een 
meer doorgedreven en structurele samenwerking zich op. Cross-sectoraal 
samenwerken moet het vinden van win-wins over beleidsdomeinen heen 
stimuleren. 

De kustregio wordt gekenmerkt door een unieke beleidsmatige context. 
In het kader van de nieuwe regiovorming behoort de Kust drie regio’s toe. 
Voor het beleidsthema toerisme wordt een uitzondering gemaakt.


50

03. 
Toekomstvisie & 
doelstellingen


52

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

3.1 
Ambitie

Het is onze ambitie om de Kust te bestendigen als een toeristisch-economische 
topbestemming en verder te laten ontwikkelen tot een aantrekkelijke, duurzame en 

toekomstbestendige vakantieregio met internationale uitstraling. 

We willen het verblijfstoerisme 
verder versterken als spil van het 
lokale economische apparaat. 
We streven naar innovatieve ingrepen 
die bijdragen tot een dynamische 
en duurzame “all-year-round” 
bestemming. 

Een aangepaste marktstrategie, een verfijning van de leefstijlen en het aan-
spreken van nieuwe doelgroepen dragen bij tot een inclusieve en toegankelijke 
bestemming met internationale allure. 

In het kader van de vermindering van CO²-uitstoot en de stijging van de 
zeespiegel willen we het kusttoerisme versneld verduurzamen. We sluiten ons 
inzake kustverdediging aan bij het Vlaamse initiatief Kustvisie. 

We omarmen nieuwe beleidsinitiatieven zoals (Reizen naar Morgen) van 
Toerisme Vlaanderen en (Regeneratief Toerisme) van Westtoer. We zoeken 
hierbij naar een evenwicht tussen het “klassiekere” economisch-toeristische 
model en recentere ruimtelijke, ecologische en sociale aspecten. We blijven 
het economische belang van het kusttoerisme monitoren en ondersteunen, 
maar we zijn tegelijk waakzaam voor de veerkracht van de bestemming. 

We streven in deze nieuwe context naar een nauwe samenwerking met een 
steeds ruimere groep stakeholders, waaronder de kustgemeenten, 
de Provincie, de Vlaamse Agentschappen en de private toeristische actoren. 

WE STREVEN NAAR INNOVATIEVE
INGREPEN DIE BIJDRAGEN TOT EEN 

DYNAMISCHE EN DUURZAME
“ALL-YEAR-ROUND” BESTEMMING. 


54

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

3.2 
Doelstellingen

De bovengenoemde uitdagingen leiden uiteindelijk tot vijf doelstellingen voor de 
toekomst. Het huidige plan omhelst de periode 2024-2030, maar de vijf doelstellingen 
gaan een stuk ruimer. In hoofdstuk 4 koppelen we hier een actiekader aan vast voor 

de komende zes jaar.

Doelstelling 1:  
Kwaliteit centraal 
stellen in de toeristische 
beleving 

Toerisme gaat in essentie om beleving. Of het nu gaat om zee- en 
strandbeleving, ervaren van evenementen, ontspannen bij een 
wandel- en fietstocht, belevingsvolle musea en attracties bezoeken, 
genieten van lekker eten en drinken, overnachten in één van de 
logiesmogelijkheden, … de Kust biedt het allemaal. Om de beleving 
er sterk te houden, primeert kwaliteit op kwantiteit.

We beogen voor de totaliteit van de toeristische beleving een 
topkwaliteit, gaande van voorzieningen op het strand, water-
sportinfrastructuur, belevingskwaliteit van publieke ruimtes, 
fiets- en wandelnetwerken, evenementen, attracties en musea tot 
restaurants, cafés en logies. Naast de publieke sector hebben ook 
de toeristische ondernemers hier een specifieke rol te spelen. Voor 
een topkwaliteit van de beleving is zowel een goede basiskwaliteit, 
als de vernieuwing van het bestaande aanbod belangrijk.

Doelstelling 2   
de Kust uitbouwen als een 
inclusieve en toegankelijke 
topbestemming met 
internationale uitstraling  

De tweede doelstelling is de Kust blijven uitbouwen als een inclusie-
ve en toegankelijke topbestemming waar verschillende doelgroepen 
welkom zijn. Dit zijn zowel bestaande als nieuwe doelgroepen. 
Nieuwe doelgroepen kunnen belangrijk zijn voor de economische 
duurzaamheid van het kusttoerisme op langere termijn.  

Dit kan onder meer door het versterken van de profilering van de 
regio met passende productbelevingen, communicatie voor een 
gedifferentieerd doelpubliek en door een positief imago te creëren 
bij verschillende doelmarkten in binnen- en buitenland. Ook voor de 
bestaande doelgroepen is een blijvende ontwikkeling van aanbod 
en communicatie in lijn met trends en consumentenverwachtingen 
belangrijk.  

ZEE- EN STRANDBELEVING, ONTSPAN-
NEN BIJ EEN WANDEL- EN FIETSTOCHT, 
GENIETEN VAN LEKKER ETEN EN 
DRINKEN, OVERNACHTEN IN ÉÉN VAN 
DE LOGIESMOGELIJKHEDEN, …


56

Doelstelling 3:  
Evolueren naar een 
klimaatbestendige en 
duurzame kust

Als derde doelstelling willen we de Kust op een adequate manier 
voorbereiden op de gevolgen van wereldwijde klimatologische 
ontwikkelingen zoals de globale opwarming van de aarde en de 
stijging van de zeespiegel. Dit impliceert ingrepen op het vlak van 
kustverdediging, ecologie en natuur.  

Het toerisme is geen primaire actor inzake kustverdediging maar is 
wel een belangrijke stakeholder in het medegebruik van zee, strand, 
duinen en dijk. In het kader van het Vlaamse initiatief Kustvisie 
willen we de baders, wind- en watersporters, strandgasten, 
wandelaars,… een belevingsvolle ervaring bezorgen in het nieuwe 
kustlandschap zonder andere belangen in het gedrang te brengen. 

Om de gevolgen van de klimaatverandering enigszins te beperken of 
in de hand te houden heeft het toerisme ook haar rol en verant-
woordelijkheid. Reductie van CO², zuinig omspringen met water, 
een verantwoord afvalbeheer,… vormen belangrijke elementen 
van regeneratief toerisme aan de Kust, waar ook de toeristische 
ondernemers een rol in spelen. 

Naast strandbeleving en dijk vormt ook de natuur en de open ruimte 
in het algemeen een grote troef, in het bijzonder voor de beleving 
van wandelaars en fietsers. Ook hier moeten we vanuit het toerisme 
zorgzaam omgaan met open ruimte en bijdragen tot natuurbehoud 
en -ontwikkeling in combinatie met recreatief medegebruik. 

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

Doelstelling 4: 
Bijdragen aan de veerkracht 
van de bestemming   

De Kust biedt al jarenlang een stabiele vakantieomgeving met 
voorspelbare piek- en dalperiodes waarin inwoners, ondernemers, 
tweedeverblijvers, verblijfstoeristen en dagtoeristen hun plek 
vinden. Onze vierde doelstelling is om vanuit het toerisme en in 
overleg met de 10 kustgemeenten en vele andere actoren te waken 
over de draagkracht van het toeristisch leefsysteem op middellange 
en lange termijn. 

Aandachtspunten hierbij zijn het spreiden van het toerisme in tijd 
en ruimte, participatie van inwoners en tweede verblijvers, de ont-
wikkeling van een moderne ruimtelijke visie op de Kust, mobiliteit, 
betaalbaar wonen voor jonge gezinnen, regionale ontwikkelings-
kansen vanuit blue energy en het stimuleren van economische 
diversificatie. 

Het kusttoerisme moet bijdragen aan de kwaliteit van leven voor 
bezoekers, inwoners en ondernemers. De veerkracht van de leefom-
geving is een kritische succesfactor om de Kust op termijn te blijven 
ontwikkelen als een sterke toeristische bestemming. 

Doelstelling 5: 
Samenwerking 
bevorderen    

Tenslotte beoogt dit plan de creatie van een beleidsmatige 
samenwerking waarin een integrale visie wordt ontwikkeld voor 
een duurzame en impactvolle toeristische regio met specifieke 
uitdagingen op het vlak van leefbaarheid en maatschappelijke 
draagkracht. De realisatie van een visie op de Kust als toeristische 
bestemming van de toekomst is een werk van lange adem dat 
rekent op de inzet van vele instanties.  

We participeren dan ook graag aan afstemming tussen de verschil-
lende stakeholders en duiden er graag het toeristisch-economisch 
belang voor de regio. We willen het toeristisch leefsysteem aan 
de Kust versterken, door een doordachte, complementaire en 
intensieve samenwerking tussen de verschillende partners te 
behartigen: overheden en ondernemers, op (boven)lokaal niveau, 
uit de toeristische sector en cross-sectoraal.  

WE WILLEN HET TOERISTISCH 
LEEFSYSTEEM AAN 

DE KUST VERSTERKEN 


58

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

KWALITATIEVE 
BELEVING

DOELGROEPEN 
COMMUNICATIEDUURZAAMHEID

VEERKRACHT 
VAN DE 

BESTEMMING
SAMENWERKING


60

In het Vlaamse bestuurlijke landschap nemen de kustgemeenten 

een wel heel bijzondere positie in. In bestuurlijke terminologie hebben 

we het dan over de aanwezigheid van een ‘dominante natuurlijke 

structuur’,  in mensentaal: de zee. Over een strook van 65 kilometer 

strekt de Vlaamse kust met zandstranden en duinengordels zich uit 

van Noord-Frankrijk tot Nederland.

De zee doet vier dingen, die elk een sterk bestuurlijke impact hebben: 

ze begrenst, verbindt, trekt aan en daagt uit. De zee begrenst het 

grondgebied van de kustgemeenten. Dit heeft een sterk ruimtelijke 

impact. Een aantal kustgemeenten beschikken in het hinterland nog 

over ruimte, voor anderen is dat niet het geval waardoor het vraagstuk 

naar verdichting zich hard stelt. De zee verbindt ook, met alles wat zich 

op en ‘achter’ de zee afspeelt. De zee herbergt heel wat activiteiten 

gaande van recreatie tot de blauwe economie. Het op een duurzame 

manier met elkaar verknopen én verzoenen van deze activiteiten is een 

permanente opdracht voor een kustgemeente.

De zee verbindt ook met de landen aan de ‘overkant’, naast positieve 

aspecten brengt dit ook uitdagingen met zich mee. Mensenhandel 

zorgt voor nieuwe veiligheidsproblematieken die zich harder aan de 

kust stellen dan in het binnenland. De zee trekt aan. 

Nergens in Vlaanderen zijn er lokale besturen waar de feitelijke inwo-

nersaantallen zo sterk fluctueren als aan de kust. Bewoners, tweede-

verblijvers en dagjestoeristen bevolken in een steeds wisselende mix 

en aantallen de kustgemeenten. Dit vergt een enorme flexibiliteit in 

het organiseren van de publieke dienstverlening. De zee daagt ook uit. 

Grote overstromingen en de stijging van de zeespiegel werpen de vraag 

op hoe de kust beschermd kan worden.   

De specifieke complexiteit van de kustgemeenten vergt een aanpak 

op maat. Een sterke interne organisatie en een voldoende (basis)

financiering zijn daarvoor noodzakelijke voorwaarden. Maar vooral: een 

gerichte samenwerking tussen de kustgemeenten waarbij ze met een 

duidelijke focus de uitdagingen aangaan. Daarvoor is dit ‘strategisch 

beleidsplan kust’ een belangrijk instrument. 

Over de bestuurlijke impact 
van de zee en de nood 
tot samenwerken

KRIS SNIJKERS
VVSG

OP INIE S T UK S TA K E HOL DE R


62

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

3.3 
Positionering 

De Kust is een langgerekte strook natuur, bestaande uit zee, strand, duinen en polders, 
doorspekt met kleine en grotere badplaatsen met hun eigen identiteit. In tegenstelling tot 

wat wel eens gedacht wordt, is meer dan de helft van de 67 kilometer kustlijn onbebouwde 
natuur waar de overgang van zout naar zoet water voor unieke fauna en flora zorgt. 

Vitamine Zee  
Mensen komen naar deze plek om “op adem te komen”, 
om “uit te waaien”, om “adembenemende indrukken” op 
te doen en om “de batterijen op te laden”. De Kust als 
“Vitamine Zee” voedt de “body, mind en soul” van de 
bezoekers:

De zee en de uitgestrekte zandstranden nodigen uit tot talloze 
fysieke activiteiten. De verkwikkende zeebries, de open ruimte en 
het verleidelijke geluid van de golven zetten je zintuigen op scherp en 
stimuleren je lichaam. Voor de fiets- en wandelliefhebbers bieden de 
kust, de duinen en de polders een prachtig decor voor ontspannen 
tochten langs pittoreske dorpjes en schilderachtige landschappen.

Aan de Kust kan je ook je geest voeden en nieuwe perspectieven 
ontdekken: een rijk cultureel en maritiem erfgoed, talrijke musea, 
ontwikkelingen op vlak van blue economy, de visserij,...

Misschien nog het meest is de Kust een plek om innerlijke rust terug 
te vinden. Dat kan terwijl je struint over verlaten stranden tijdens de 
zonsopgang of de eindeloze horizon aanschouwt bij zonsondergang, 
maar net zo goed wanneer je in fijn gezelschap oude herinneringen 
ophaalt of geniet van heerlijke culinaire ervaringen.

AAN DE KUST 
KAN JE OOK JE GEEST VOEDEN 
EN NIEUWE PERSPECTIEVEN 

ONTDEKKEN


64

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

De Kust ervaren 
met de 5 zintuigen 
Aan onze Kust is het even lekker stilstaan bij al onze zintuigen: turen naar de 
eindeloze horizon, de gezonde zeelucht opsnuiven, de zeebries in de haren, het 
rustgevende geruis van de golven van de zee, felle geuren van ijsjes, wafels, 
zonnecrème, de smaak van overheerlijke Noordzeevis op ons bord. Vitamine Zee 
is een boost voor body, mind & soul. 

De Kust kan je meer dan eender welke bestemming met alle zintuigen 
ervaren. In de communicatie over de Kust refereren we dan ook sterk naar 
de zintuigen, zoals de zachte aanraking van het zand onder je voeten die 
zorgt voor een gevoel van vrijheid, de geur van versgebakken wafels die 

zich vermengt met de zeebries, het geluid van spelende kinderen die een 
zandkasteel bouwen, de smaak van pas gevangen verse Noordzeevis of 
het zien van kleurrijke strandstoelen en parasols die je een zomerse vibe 
geven.


66

3.4 
Verhaallijnen 

De ontwikkeling en promotie van de Kust 
doen we aan de hand van 3 verhaallijnen:
Kust in beweging, Zilt & Zoet 
en Beleven van de plek. 

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN


68

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

Kust in beweging  
Strand, zee en natuur bieden een uniek kader voor actieve beleving bij 
uitstek. Zoals eb en vloed of een zalige zeebries, is de Kust steeds in 
beweging. Strand, zee, sport, events, shopping… De kracht van de Kust 
maakt landen aan zee voelen als thuiskomen. Zeezinderend! 

Actieve beweging is steeds een kernelement geweest van een vakantie aan zee: van flaneren 
op de dijk tot een stevige wandeling in de duinen, een fietstocht door het achterliggende 
hinterland, watersport op het water of zelfs een uitdagende zeilwagenrit over het strand…  

Actieve beleving laat zich daarenboven zeer goed rijmen met de natuur die aan de Kust over-
vloedig aanwezig is. De zee, het strand, de duinen, het achterliggende polderlandschap, het 
zijn idyllische taferelen die uitnodigen tot beleving. Meer dan ooit willen we actief bewegen 
koppelen aan het beleven van de natuur, uiteraard in het volste respect voor de omgeving. 

We trekken deze verhaallijn graag wat ruimer en passen hier ook shoppen, evenementen 
bijwonen, attracties bezoeken… onder. Wat is er mooier dan een optreden met de zee op de 
achtergrond of een shoppingtrip die eindigt op de zeedijk? 

ACTIEVE BEWEGING IS 
STEEDS EEN KERNELEMENT GEWEEST 

VAN EEN VAKANTIE AAN ZEE


70

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

Zilt en Zoet 
Van gastronomie, Noordzeevis en streekproducten op je bord, tot ijsjes, 
boules op het strand en wafels in de speeltuinen. Genieten met de 
zintuigen. Ook in het hinterland. Samen proeven van herinneringen in 
een zee van tijd. Verlekkerd aan de Kust!  

Hét topproduct aan zee is uiteraard de Noordzeevis. Westtoer werpt zich dan ook graag op 
als ambassadeur van al dat lokale lekkers en promoot, via de restaurants, een duurzame 
consumptie van lokaal gevangen vis. Uiteraard wordt de garnaal, de kaviaar van de Noordzee, 
op een pedestal gezet! 

Maar er zijn ook enkele zoete lekkernijen die onlosmakelijk met de Kust verbonden zijn, zoals 
de boules, de ijsjes en de wafels. 

We koppelen de producten aan de beleving errond: samen zijn, tijd hebben voor elkaar, tijd 
hebben om te genieten van lekker eten. Aan zee vloeien de geneugten van het leven samen 
met het genot van culinaire hoogstandjes. Het is niet alleen het eten dat hier tot de verbeel-
ding spreekt, maar ook de gezellige ambiance. Door die producten na het verblijf ook mee 
naar huis te nemen, koestert men de herinnering aan een zalige vakantie. 

SAMEN PROEVEN VAN 
HERINNERINGEN IN EEN ZEE VAN TIJD. 

VERLEKKERD AAN DE KUST!  


72

3.
 T

OE
KO

M
ST

VI
SI

E 
& 

DO
EL

ST
EL

LI
NG

EN

Beleven van de plek  
De Kust is een smeltkroes aan stijlen, erfgoedschatten, iconische 
plekken. Overal ademt de Kust kunst. Een rijkdom aan uniek erfgoed en 
historische verhalen, spoort aan tot verwondering en ontdekking van 
deze inspirerende plek. 

Aan de Kust wacht een paradijs op de kunst-, erfgoed en geschiedenisliefhebbers. Er is een 
breed scala van Vlaamse Meesters die zich lieten inspireren door de zee tot de moderne beel-
dende kunst van Triënnale Beaufort. De rijke geschiedenis van de Kust wordt weerspiegeld 
in het erfgoed met een hoge belevingswaarde. Tegelijk verrijzen op diverse plaatsen parels 
van hedendaagse architectuur. Op en onder het water is er niet alleen het maritiem erfgoed, 
maar ook nieuwe technologische ontwikkelingen rond de blue economy die een toeristische 
meerwaarde kunnen betekenen. 

De kunstzinnige kust biedt dus een veelheid aan mogelijkheden en nodigt bezoekers uit om 
zich onder te dompelen in de beleving van de regio. Het is een plek waar geschiedenis en 
moderne ontwikkelingen samenkomen, waar kunst en erfgoed gedijen, en waar de zee een 
bron van inspiratie is voor velen. 

DE KUST IS EEN SMELTKROES 
AAN STIJLEN, ERFGOEDSCHATTEN, 

ICONISCHE PLEKKEN.


74

04. 
Actiekader 
2024 – 2030


76

4.
 O

NT
W

IK
KE

LE
N 

VA
N 

KW
AL

IT
EI

TS
VO

LL
E 

BE
LE

VI
NG

EN
 

Vanuit een reeks streefdoelen, eerder in dit plan al benoemd, werken we toe naar 
een actiekader, waaruit tweejaarlijks meer gedetailleerde actieplannen worden 
ontwikkeld. Sommige acties vallen onder de verantwoordelijkheid van Westtoer. 
Voor andere initiatieven neemt Westtoer een meer ondersteunende of faciliterende 
rol op zich. We behandelen ook items die aandacht verdienen binnen het toeris-
tische landschap, maar daarom zeker niet altijd onder de bevoegdheid van Westto-
er vallen. We willen echter het belang ervan erkennen en benadrukken.

We kiezen ervoor om zowel onszelf als onze stakeholders geen strikte taakverdeling 
op te leggen. In plaats daarvan steken we de hand uit naar samenwerking en streven 
we ernaar om op basis van dit beleidsplan gezamenlijke succesvolle acties en project-
en te realiseren, die bijdragen tot het algemeen welzijn en de welvaart van de Kust. De 
aangehaalde voorbeelden zijn bestaande good practices en acties voor de toekomst 
van zowel Westtoer als van de lokale besturen zelf. Ze zijn illustratief en de lijst is ze-
ker niet exhaustief. Het zijn voorbeelden van projecten die de komende zes jaar een 
(gezamenlijke) inspanning zullen vergen en zullen bijdragen aan de positieve ontwik-
keling van de kustregio. We gaan graag met iedereen in gesprek over initiatieven die 
het toerisme aan de Kust verder kunnen ontwikkelen.  


78

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

4.1 
Ontwikkelen van 
kwaliteitsvolle 
belevingen 

VERHAALLIJN BELEVEN VAN DE PLEK

Zee en strand: 
uniek decorum voor 
actieve beleving 
Zee en strand vormen het DNA van een vakantiebeleving aan de Kust. 
Verblijven aan zee heeft een positieve invloed op het fysieke en mentale 
welzijn van de bezoekers. Diverse activiteiten zijn gelinkt aan zee en strand : 
zeezwemmen, pootje baden, zonnen, genieten van de open ruimte, wandelen 
langs de waterlijn, spelen, sporten,… We moeten dus blijven inzetten op een 
kwaliteitsvol beachlife met aandacht voor de “basics” zoals reddingsposten, 
sanitair, douches, sportveldjes, speelzones, strandverhuur, beachclubs, 
toegankelijke strandovergangen,… 

De aanwezigheid van zee en strand zorgden ook voor de ontwikkeling van 
diverse vormen van watersport zoals zeilwagenrijden, surfen, kitesurfen, 
raften, suppen, kanoën, … We pleiten voor uitbreidingsmogelijkheden voor 
de watersportclubs. De toegang voor niet-clubleden moet evenwel verruimd 
worden. Bezoekers moeten ook volop de mogelijkheid krijgen om deel te 
nemen aan de diverse watersportactiviteiten. 

Renovatie van de 
zeedijken 
Zo goed als alle kustgemeenten plannen in de komende jaren grote 
renovaties aan de zeedijken. Naast hun belangrijke rol in de kustverdediging 
vormen de zeedijken een unieke belevings- en ontmoetingsruimte en maken 
ze eveneens deel uit van het DNA van de bestemming. Het zijn ook plekken 
waar een belangrijk deel van de kusthoreca zich bevindt.  
Deze herinrichtingen verhogen de belevingswaarde voor de bezoekers, 
bijvoorbeeld via de aanleg van groen-, rust- en schaduwplekken. Ze dragen 
bij aan een betere ruimtelijke beeldkwaliteit. Renovaties houden ook 
rekening met de commerciële functie van de dijken en met toekomstige 
evoluties inzake kustverdediging. Ze accentueren het unieke karakter van 
elke badplaats. 

VOORBEELDEN:

•	 Aanbieden van nicheproducten zoals kayak – Middelkerke
•	 Zeilwagenrijden toegankelijk maken voor mensen met 

een beperking – De Panne
•	 Surfclubs en strandbars als plaatsen voor mentale herbronning, 

naast sportbeoefening – De Haan.
•	 Bouw van een nieuw publiek zwembad - Koksijde


80

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

Landmarks 
Op een aantal strategische plaatsen ontwikkelen lokale partners 
landmarks: het zijn architectonische hoogstandjes met een grote 
belevingswaarde binnen de publieke ruimte. De beeldkwaliteit en 
het ontwerp van de constructies zijn van die aard dat  landmarks 
op zich bezoekers kunnen aantrekken.

VOORBEELDEN:
•	 Silt – Middelkerke
•	 Thermae Palace en Koninklijke Gaanderijen - Oostende
•	 Vernieuwde Pier – Blankenberge
•	 Casino – Knokke-Heist
 

Horizon 2025 
Westtoer zelf werkt in overleg met lokale partners aan een 
netwerk van uitkijkpunten via het project Horizon 2025. 

VOORBEELDEN:
•	 Westerpunt – De Panne
•	 Aquaduin: uitkijkpunt op de watertoren – Koksijde
•	 Vuurtoren - De Haan

Fietsen aan zee 
Westtoer plant de volledige vernieuwing van het fietsnetwerk aan de Kust 
in 2026. In dit “Fietsnetwerk 3.0” ligt de focus op het verkleinen van de 
maaswijdte zodat er meer combinatiemogelijkheden ontstaan voor de 
fietstoeristen. We beogen ook het verbeteren van de beleving en het comfort 
via het aanbieden van bijkomende “services” zoals zitbanken, picknicktafels, 
fietsherstelplaatsen, toiletten,…  

Specifiek aandachtspunt is het verhogen van de veiligheid van de gebruikers. 
Zo dient men bijvoorbeeld de fietser centraal te stellen bij openbare werken. 
Centraal binnen het kustfietsnetwerk situeert zich de Kustroute die tevens 
een Vlaamse icoonroute is. We willen deze route verder uitbouwen tot een 
aantrekkelijke en belevingsvolle recreatieve hoofdas langs de Kust. 

De fietsverbindingen tussen de badplaatsen onderling en vanuit 
de badplaatsen naar het hinterland moeten geoptimaliseerd worden. 

VOORBEELDEN:
•	 Realisatie van betere recreatieve fietsverbindingen tussen 

Koksijde-Bad en Oostduinkerke-Bad en tussen Groenendijk, 
Oostduinkerke-Bad en Koksijde

•	 Vlotte zachte verbindingen tussen Oostende en hinterland
•	 Goede ontsluiting via zachte verbindingen van bv. de Uitkerkse Polder, 

het Zwin Natuurpark.

De kustgemeenten kunnen van het fietsnetwerk gebruik maken om zelf 
suggestie- en themaroutes te ontwikkelen die het hinterland verder kunnen 
ontsluiten of die inspelen op erfgoed en geschiedenis. 

In het kader van bijkomende belevingsinfrastructuur verwijzen we naar de 
studie “Fietsen aan zee” die door Toerisme Vlaanderen en Westtoer werd 
opgezet en die werd uitgevoerd door SWECO en Atelier Horizon. Met de 
betrokken stakeholders gaan we aan tafel zitten om te bekijken welke van 
deze markante voorstellen uit deze studie ook effectief op het terrein te 
realiseren zijn.  

VOORBEELDEN:
•	 De belevingstunnel onder de N8 in het verlengde van de start- en 

landingsbaan van het voormalige militair vliegveld van Koksijde die kan 
zorgen voor extra ontsluiting van de site Ten Bogaerde

•	 Een belevingsplek en uitkijkpunt tussen de IJzermonding en de jachthaven 
van Nieuwpoort

•	 Fietsen door de Duinen op het Noordelijke tracé van de N34 in De Haan
•	 Fietsheuvel/toegangspoort tot het landschapspark Zwinstreek in 

Knokke-Heist

WESTTOER PLANT DE VOLLEDIGE 
VERNIEUWING VAN HET FIETSNETWERK 

AAN DE KUST IN 2026.


82

Vernieuwd 
wandelnetwerk in 2027  
Westtoer werkt tegen 2027 aan een nieuw kustbreed wandelnetwerk. 
De Kustwandelroute en de bestaande netwerken “Westkust” en “Zwin” 
worden in één product geïntegreerd. Om de wandelmogelijkheden voor 
bewoners en bezoekers te verruimen, wordt het netwerk fors uitgebreid 
in de richting van de polders en de achterliggende dorpen. 

Het nieuwe netwerk biedt de mogelijkheid tot enkele nieuwe land-
schapswandelroutes als suggestieroutes op het wandelnetwerk. Ook de 
lokale besturen kunnen hierop inspelen. 

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 


84

VERHAALLIJN ZILT EN ZOET

Kustgastronomie  
Met de campagne “Zee van Smaak” wil Westtoer het gebruik van Noordzee-
vis in de gastronomie verder in de kijker zetten en sluit het hiermee aan bij 
de korte keten-gedachte. Waar mogelijk wordt een koppeling gelegd met 
streekproducten uit het onmiddellijke hinterland. De campagne zal zich in de 
toekomst ook verbreden tot het overkoepelend promoten van sterke, lokale 
culinaire events met aandacht voor Noordzeevis.  

VOORBEELDEN:
•	 A l’Ostendaise en het garnaalkrokettenfestival – Oostende
•	 Goeste – Knokke-Heist
•	 Inrichting van een pluktuin/voedselbos – De Haan
•	 Kwaliteitsvolle restaurants in de schijnwerpers plaatsen - Blankenberge

MET DE CAMPAGNE “ZEE VAN SMAAK” WIL WESTTOER 
HET GEBRUIK VAN NOORDZEEVIS IN DE GASTRONOMIE 
VERDER IN DE KIJKER ZETTEN.

Echter, deze sectoren worden al geruime tijd geconfronteerd met een 

groeiend probleem: een tekort aan goed opgeleid personeel. De oorza-

ken zijn divers en een oplossing zal gevonden moeten worden in een 

integrale aanpak. We stellen er, in het licht van dit nieuwe beleidsplan 

Kust, een aantal voor vanuit onze sectorwerking: 

1. Samenwerking tussen onderwijsinstellingen, VDAB en de sector: 

Het is belangrijk om jongeren bewust te maken van de carrièremoge-

lijkheden in de horeca en toeristische sector. Door samen te werken 

met onderwijsinstellingen en VDAB kunnen stage- en leerwerkplekken 

worden gecreëerd, waarbij studenten en werkzoekende praktijker-

varing kunnen opdoen en mogelijk interesse krijgen in een loopbaan 

binnen deze sectoren.

2. Verbetering van arbeidsvoorwaarden: het bieden van flexibele werk-

tijden en het creëren van doorgroeimogelijkheden kunnen bijdragen 

aan het aantrekkelijker maken van horecawerk. Dit kan potentiële 

medewerkers stimuleren om voor een carrière in de horeca te kiezen.

3. Promotiecampagnes: het ontwikkelen van gerichte promotiecam-

pagnes samen met partners als Westtoer & VDAB die het imago van 

de horeca positief beïnvloeden en jongeren enthousiasmeren voor een 

loopbaan in deze sector.

4. Professionaliseringstrajecten: het investeren in training en opleiding 

voor zowel nieuw als bestaand personeel kan bijdragen aan het 

verbeteren van de servicekwaliteit. Door medewerkers op te leiden tot 

professionals met een brede kennis en vaardigheden, kan de gastvrij-

heidsector haar concurrentiepositie versterken.

Personeelsproblematiek 
in de horeca

YVES VAN MOORTER
HORECA WEST-VLAANDEREN

OP INIE S T UK S TA K E HOL DE R

DE HORECA EN TOERISTISCHE SECTOR AAN DE 
KUST ZIJN VAN GROOT BELANG VOOR ZOWEL 
HET LOKALE ECONOMISCHE LANDSCHAP ALS 
DE BELEVING VAN TOERISTEN. 


86

Ondernemerschap 
De toeristische ondernemers aan de Kust vormen vaak het 
eerste contactpunt met de bezoekers : ze zijn dan ook stuk voor stuk 
unieke ambassadeurs van het kusttoerisme. Ze vertalen het DNA van de 
bestemming in hun onderneming en maken de toeristen wegwijs in de vele 
bezienswaardigheden en streeklekkers. Logiesondernemers zijn vaak het 
eerste aanspreekpunt van de bezoeker, die we willen inspireren op vlak 
van beleving, kwaliteit, hospitality, duurzaamheid en marketing. 

VOORBEELDEN:
•	 Inzetten op educatie en inspiratie voor ondernemers - Oostende
•	 Toeristische ondernemers worden ambassadeurs van de 

gemeente - Middelkerke
•	 Verderzetten van de kwaliteitsomslag op de kustcampings

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

VERHAALLIJN BELEVEN VAN DE PLEK

Beaufort 
Westtoer is in volle voorbereiding van de Beaufort-editie ’24 : op unieke 
plekken komen er opnieuw baanbrekende creaties van hedendaagse 
kunstenaars. Westtoer plant eveneens Beaufort-edities in 2027 en 2030. 
Ondertussen ontwikkelt en ontsluit Westtoer het Beaufort- beeldenpark 
met de kunstwerken uit vorige edities die aanwezig bleven in het 
kustlandschap. Hiermee willen we permanent inzetten op beleving van 
hedendaagse kunst. 

Werken in de 
toeristische sector 
Samen met diverse partners zoals Toerisme Vlaanderen, de VDAB, het 
onderwijs, Horeca West-Vlaanderen wil Westtoer via imagocampagnes zich 
inzetten om het personeelstekort in de toeristische sector te counteren. 
Het werken in de sector moet hoe dan ook aantrekkelijker gemaakt 
worden. Het belang hiervan is door de schaalgrootte van toerisme aan 
de Kust uiteraard het meest voelbaar in deze regio. Er moet echter een 
Vlaamsbreed partnerschap ontwikkeld worden om de personeels-
problematiek in de toeristische sector, en meer specifiek in de 
horecasector, de aandacht te schenken die ze nodig heeft om de service 
en hospitality van de bestemming hoog te kunnen houden.  


88

Vlaamse Meesters 
van de Zee 
2024 is het jaar van James Ensor in Oostende. Ook in de volgende periode 
blijft Ensor een belangrijke troef onder meer dankzij het James Ensor Huis 
en de aanwezigheid van Ensor in Mu.zee.  

Maar ook andere artiesten lieten zich door de zee inspireren en kunnen 
rekenen op internationale uitstraling zoals Léon Spilliaert (1846-1926), 
Constant Permeke (1852-1927), Paul Delvaux (1897-1994) en René Magritte 
(1889-1967). Ook deze moderne Vlaamse Meesters kunnen een grotere 
toeristische relevantie krijgen. 

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

ENSOR BLIJFT EEN BELANGRIJKE 
TROEF, ONDER MEER DANKZIJ HET 
JAMES ENSOR HUIS EN DE 
AANWEZIGHEID VAN ENSOR 
IN MU.ZEE.  

Ontsluiting en 
valorisatie van erfgoed 
Veel unieke plekken zijn gelinkt aan erfgoed aan de Kust. Het gaat zowel 
over archeologisch, middeleeuws, bouwkundig, militair en maritiem erfgoed. 
Naast het materieel erfgoed herbergt de Kust ook een grote schat aan uniek 
immaterieel erfgoed. 

Deze vele voorbeelden wijzen ongetwijfeld op de noodzaak om een 
masterplan voor het erfgoed aan de Kust te ontwikkelen met aandacht voor 
restauratie, herbestemming en publieksontsluiting. Een masterplan kan ook 
alternatieve financieringsmogelijkheden voor nieuwe invullingen verkennen. 

VOORBEELDEN (NIET EXHAUSTIEF)
     Archeologisch erfgoed :
•	 Testerep, het eiland tussen Westende en Oostende 

 
Middeleeuws erfgoed :

•	 	De abdij van Ten Duinen en Ten Bogaerde in Koksijde
•	 Stadshalle in Nieuwpoort 

 
Bouwkundig erfgoed :

•	 De Koninklijke Gaanderijen en Thermae Palace in Oostende
•	 De casino’s van Oostende, Blankenberge en Knokke-Heist
•	 De diverse historische villawijken en Belle Epoquehuizen zoals de villa Hurlebise 

in Nieuwpoort, de Dumontwijk en de Site Cordial in De Panne, de Concessie en 
het oude tramloket in De Haan, het Belle Epoque-centrum in Blankenberge

•	 De King Beach in Blankenberge
•	 De Oude Visserijschool in Knokke-Heist 

 

Militair erfgoed :
•	 De militaire begraafplaatsen in De Panne
•	 Westfront in Nieuwpoort
•	 Atlantic Wall in Raversyde
•	 Fort Napoleon in Oostende
•	 For Freedom in Ramskapelle 

 
Maritiem erfgoed en visserij :

•	 Navigo en de Paardenvissers in Oostduinkerke
•	 De Vismijn van Nieuwpoort als onderdeel van “Haven van Smaak”
•	 De Mercator en de garnaalvisserij in Oostende
•	 Hey en het visserijverleden in Heist


90

Versterken van all 
weather-faciliteiten 

All weather-faciliteiten dragen bij aan het vierseizoenskarakter van de 
bestemming. De huidige attractiepunten zoals bijvoorbeeld Plopsaland en 
Sealife, Navigo, Westfront, Mu.Zee, het James Ensorhuis en de Provinciale 
bezoekerscentra kunnen net zoals de erfgoedattracties verder 
uitgebouwd worden tot “all year round” topbelevingen.  

Er bestaan ook ideeën om een nieuw maritiem belevingscentrum te 
ontwikkelen en dit te koppelen aan moderne ontwikkelingen op zee en 
kennis over de werking van moderne zeehavens. 

Naast attractiepunten kunnen de kustgemeenten ook inzetten op het 
brengen van gezelligheid en evenementen in de gespreide (inter)nationale 
herfst-, kerst- en krokusvakanties. Belangrijk is ook om de samenwerking 
met de Westhoek en het Brugse Ommeland te versterken met het oog op 
het genereren van extra “reasons to stay”, het verlengen van de 
verblijfsduur en het stimuleren van terugkeerbezoek.

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

“Zoutwaterkuren en gezonde zeelucht waren in historische tijden de 

aanjagers van ons kusttoerisme. De welgestelden van toen, en het 

massatoerisme van na de tweede Wereldoorlog, geloofden maar wat 

graag dat baden in zee en flaneren op de dijk ook goed waren voor lijf 

en leden. En voor de geest.

De wetenschappelijke evidentie om dit ook hard te maken was evenwel 

soms ver te zoeken. Maar tijden veranderen. Er is voortschrijdend 

inzicht. Vandaag kunnen we met rechte rug stellen dat zeelucht 

gemiddeld gesproken minder vervuild is. Meer nog, er zijn voorzich-

tige aanwijzingen dat tot dusver ongekende stoffen in opspattende 

minidruppeltjes zeewater remmend zouden kunnen werken op de 

ontwikkeling van kanker. En er is meer. Ook op ons mentaal welzijn 

blijkt de zee een meetbaar en positief effect te hebben. Onderzoek 

toont aan dat wie binnen vijf kilometer van de kustlijn woont, zichzelf 

een 5% hogere gelukscore geeft dan wie verder landinwaarts huist.

Een bonus die ook bleek tijdens de lock-down van de covidcrisis, met 

een vergelijkbaar positief effect op stressbeleving. De zee kalmeert, 

brengt innerlijke rust. De blauwe (zee-) en groene (duinen-) omgeving 

werken mentaal helend.

Het lijkt wel in ons krokodillenbrein te zijn geslopen. En ook al begrijpen 

we nog niet ten volle waarom, het is misschien wel een van de beste 

argumenten voor een bezoek aan de Kust, met alle zintuigen op 

scherp!” 

de kracht van de zee 
voor de mens

JAN SEYS
VLIZ

OP INIE S T UK S TA K E HOL DE R


92

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

4.2 
Diversifiëren van het 
doelgroepenbeleid  

DOELSTELLING IS HET 
CREËREN VAN EEN 
POSITIEF IMAGO VOOR 
EEN “VAKANTIE AAN ZEE”

Verruimen en 
diversifiëren van de 
marktstrategie 
Op de Vlaamse markt kiezen we voor een brede benadering 
op basis van de positionering “Vitamine Zee” en de drie 
verhaallijnen. Doelstelling is het creëren van een positief 
imago voor een “vakantie aan zee”. De kustgemeenten 
kunnen hier op inspelen met specifieke productontwikkeling 
en communicatie. We integreren lokale initiatieven in de 
kustbrede communicatie. 

De Waalse markt en het buitenland zijn een belangrijke focus. We houden 
per doelmarkt telkens rekening met specifieke verwachtingen en 
reismotivaties.  We spelen ook in op de specifieke vakantieregeling van 
elke markt: in Wallonië een veranderde Paas- en zomervakantie en een 
verlengde herfst- en voorjaarsvakantie, de meivakantie in Nederland,... 
De inspanningen op deze buitenlandse markten stemmen we af met 
Toerisme Vlaanderen.  

We onderzoeken in het kader van klimaatverandering ook de mogelijk-
heden op andere buitenlandse markten zoals de Scandinavische landen 
met de Belgische Kust als alternatief voor zuiderse bestemmingen. 


94

Verfijnen van 
leefstijlen 
Om zo goed mogelijk in te spelen op verwachtingen van diverse doel-
groepen, bepaalden we in het verleden 4 leefstijlen voor de Kust : het 
Gezelschapsbeest, de Ontdekker, de Natuurtoerist en de Cultuurtripper. 
Leefstijlen overstijgen demografische kenmerken en worden vooral 
bepaald door de drijfveren en reismotivaties van de personen. Ze vormen 
een nuttig houvast om in online communicatie het toeristisch aanbod voor 
één leefstijl te clusteren en zo tot consistente boodschappen te komen. 

Om beter in te spelen op specifieke doelgroepen gaan we de leefstijlen 
in de nabije toekomst verder verfijnen tot persona’s, die we niet enkel 
gebruiken in online communicatie, maar ook in productontwikkeling. Door 
een goed inzicht in de noden van elk van deze persona’s, kunnen ook 
ondernemers hun producten en diensten beter afstemmen op de markt-
vraag. We onderzoeken de mogelijkheid om met artificiële intelligentie de 
communicatie te personaliseren op maat van elk persona. 

VOORBEELDEN:
•	 “First time visitors” aantrekken op basis van natuur – De Panne
•	 Bouw sporthotel - Koksijde

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

Inclusiviteit en 
toegankelijkheid 
Om te komen tot een inclusieve kust, richten we ons tot landgenoten die 
nog geen affiniteit hebben met de Kust als vakantiebestemming. Ook 
jongeren vormen een belangrijke doelgroep. Voor beide doelgroepen speelt 
het jeugd- en groepstoerisme een cruciale rol. Vele potentiële toeristen 
komen voor het eerst in contact met een bestemming dankzij dit 
logiesaanbod. Via een betaalbare formule leren ze in groep of in 
klasverband de Kust kennen en bouwen ze een nieuwe nostalgie op die 
hen later kan inspireren om terug te komen. 

Maar dit jeugdlogies is geen evidentie op langere termijn omdat de betaal-
baarheid onder druk staat. Het is dus van groot belang om te zoeken naar 
oplossingen om jeugdlogies te bestendigen. Een specifiek voorbeeld is de 
zoektocht van CJT naar een nieuwe locatie voor een jeugdherberg aan de 
Oostkust na de sluiting van de jeugdherberg in Blankenberge. 
In het kader van “Iedereen verdient vakantie” wil Toerisme Vlaanderen 
op diverse niveaus drempels wegwerken die mensen verhinderen om op 
vakantie te gaan. Dit beleid moet zeker verdergezet worden met een focus 
op toegankelijkheid. Uiteraard is het ook belangrijk om te blijven inzetten 
op familievriendelijkheid van de bestemming. 

VOORBEELDEN:
•	 “Grenzeloos De Panne” – De Panne
•	 Inzetten op gezinnen	 met kinderen ifv creatie jeugdherinneringen 

Blankenberge 


96

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

4.3 
Slimme antwoorden bieden 
inzake klimaat, ecologie 
en natuur  

Versneld 
verduurzamen 
In het kader van regeneratief toerisme ligt er een sterke focus op versneld 
verduurzamen. We willen ecologische duurzaamheid stimuleren bij 
overheden en ondernemers, maar ook bij de bezoekers. We streven hierbij 
naar een maximale duurzaamheid en circulariteit bij nieuwe investeringen, 
renovaties en bij de ontwikkeling van belevingen. 

VOORBEELD:
•	 Koksijde Klimaatklaar – Klimaatplan 2030 – Koksijde

 
Westtoer wil zelf prioritair inzetten op het verminderen van de ecologische 
voetafdruk bij logiesondernemingen. Mogelijke acties zijn het streven naar 
klimaatneutraliteit door het verminderen van de CO²-uitstoot en door extra 
te isoleren, overstappen op alternatieve energiebronnen, zuinig omspringen 
met energie en water, circulair gebruik van materialen, vermijden en/of 
recycleren van afval en het sensibiliseren van de bezoekers. We ontwikke-
len hiervoor een gericht ondersteuningsprogramma in het kader van het 
regeneratief toerisme. Een uitdaging wordt de renovatie en verduurzaming 
van oudere vakantiewoningen en -appartementen. Daarnaast willen we 
gericht de afvalproblematiek aanpakken, meer bepaald op het strand en in 
de natuurgebieden. We doen dit ondermeer via het project Cmartlife. 

VOORBEELDEN:
•	 Statiegeldproject – Bredene
•	 Persleiding afvalwater strandbars – De Haan

WE WILLEN 
ECOLOGISCHE DUURZAAMHEID 

STIMULEREN

Klimaat 
In het kader van de klimaatverandering en de toekomstige stijging 
van de zeespiegel sluit Westtoer zich aan bij het project Kustvisie dat de 
kustverdediging van de toekomst uittekent. Verschillende Vlaamse 
administraties zijn hier nauw bij betrokken. Toerisme Vlaanderen en 
Westtoer willen de belangen van het toerisme en recreatie mee bewaken en 
streven naar een evenwicht tussen kustverdediging, natuurontwikkeling en 
recreatie. 

Recreatief medegebruik is hier een sleutelbegrip : dit impliceert dat nieuw 
aangelegde stukken duin en strand in de eerste plaats een functie hebben 
voor de kustverdeding en dat ze ook opportuniteiten bieden voor natuur-
ontwikkeling. Maar ook bewoners en bezoekers willen van deze gebieden 
genieten via strandovergangen, wandelpaden en uitkijkpunten. 

VOORBEELDEN:
•	 Duin-voor-dijk oplossingen als inspiratie voor 

vernieuwingen van de zeedijken
•	 Overstromingsmaatregelen Jachthaven Zeebrugge


98

Natuurbeleving  
Via onze hoofdpositionering “Vitamine Zee” willen we natuurbeleving 
explicieter koppelen aan wandelen en actieve beleving. Natuur is over 
de hele kustlijn van belang voor de beleving van de bewoners en de 
bezoekers : naast het landschapspark Zwinstreek denken we ondermeer 
aan de Westhoekduinen, de Ijzermonding, het provinciedomein Raversijde, 
de zeereepduinen aan de middenkust, de Uitkerkse Polders, het Zeebos 
Blankenberge,…. 

VOORBEELDEN
•	 Campagne “Vitamine Zee” – Westtoer
•	 Campagne “Uitgewaaid” – Oostende

We ondersteunen de erkenning van het Landschapspark Zwin waarbij 
het Zwin Natuurcentrum als primair onthaalpunt fungeert. Maar ook voor 
de andere gebieden is er nood aan nieuwe onthaalinfrastructuur om de 
bezoekers op een goede manier te geleiden door de gebieden en om 
hen te laten genieten van de natuur door middel van wandelpaden en 
belevingspunten. Toeristisch-recreatieve beleving kan hand in hand gaan 
met biodiversiteit, natuurbehoud en -ontwikkeling.  

VOORBEELDEN:
•	 Vernieuwen van de onthaalinfrastructuur in natuurgebieden,  

van het Zwin tot in de Westhoekduinen in De Panne
•	 Opwaarderen van de biodiversiteit in natuurgebieden met grote 

aandacht voor natuurbeleving – Koksijde
•	 Bijkomend strand in het kader van Kustvisie met ruimte voor 

natuurbeleving én recreatie – Bredene

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 


100

Het is al even geleden dat de eerste kusttoeristen zich in het kielzog 

van onze koning zich aan de Belgische kust vertoonden. Aangetrokken 

door de vermeende heilzame werking van het zeewater werd al snel 

een van de eerste spoorlijnen op het Europese vasteland richting onze 

kust getrokken. De eerste nieuwsgierigen gingen van daaruit per ezel 

op zoek naar de meest idyllische picknick-plekjes tussen de duinen en 

naaldbomen. Later zouden de stoomtram en de Koninklijke baan ook de 

eerste hotels en woningen langs hun traject ritsen. Het lijkt wel of we 

vandaag, meer dan ooit bezorgd om onze gezondheid, daarom de kust 

opnieuw zo aantrekkelijk vinden.

1. Deze keer niet alleen omwille van onze fysieke gezondheid, maar 

evenzeer begaan met ons mentale welzijn, gunnen we onszelf steeds 

vaker een tripje richting de frisse zeelucht. De toerisme-golven zouden 

vooral na de Tweede Wereldoorlog, samen met het uitrollen van de 

autosnelwegen en de uitbreiding van de vakantiedagen, alleen maar 

groter worden. Het verschil tussen eb en vloed van deze toerismestro-

men lijkt alleen maar groter te worden in onze badplaatsen. Met het 

mondiale toerisme dat verwacht wordt exponentieel toe te nemen 

in gedachten, somt het Beleidsplan Kusttoerisme terecht een paar 

cruciale uitdagingen op. Wereldwijd vinden we echter steeds meer 

geslaagde voorbeelden die aantonen dat toerisme én duurzame 

ontwikkeling geen paradox a priori hoeven te vormen.

2. Denk bijvoorbeeld aan het Arenas del Mar-project, waarbij toeristen 

in Costa Rica participeren in het planten van 7.000 inheemse bomen en 

duizenden endemische soorten en zo bijdragen aan de herbebossing 

van het Regenwoud.

3. Of het Toscaanse Oasyhotel in het WWF-reservaat, dat gasten 

een unieke ervaring biedt ten midden van een hersteld historisch 

landbouw- en boslandschap, maar ook dienst doet als recreatief 

therapiekamp voor jongeren met ernstige en chronische ziekten en 

hun gezin.

4. Of Tallinn, waar toeristen met gratis elektrische bussen en trams 

naar hun bestemming gebracht worden. Hier rolden ze geen snelweg 

uit voor auto’s maar eentje voor bijtjes en andere diersoorten, 

dwars door de nieuwe stadsuitbreiding: de Putukävaïl – oftewel de 

Bestuivings-snelweg. Landschapsversterking en toeristische innovatie 

werken elkaar zo in de hand.

5. Welke Vlaamse kustplaats huisvest het eerste klimaat-museum of 

legt het eerste bio-diverse kustpark aan? Wie biedt als eerste glamping 

aan in een nieuwe bio-polder waar bezoekers hun overnachting betalen 

door een paar uurtjes mee op het veld te werken? Ik reserveer alvast 

met plezier een plekje!

Zon, zee en zin in nieuwe 
duurzame kustervaringen 

MAARTEN VAN ACKER
UNIVERSITEIT ANTWERPEN

OP INIE S T UK S TA K E HOL DE R

OVER REGENERATIEF KUSTTOERISME
EN LANDSCHAPSVERSTERKING


102

4.4 
Bijdragen vanuit het 
toerisme aan de veerkracht 
van de bestemming   

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

Westtoer heeft de ambitie om in de toekomst de 
balans te bewaken tussen economie, ecologie en 
maatschappelijke veerkracht in de lijn van Reizen 
naar Morgen van Toerisme Vlaanderen en 
Regeneratief Toerisme van Westtoer.

Spreiden van toerisme 
in tijd en ruimte 
We bouwen de Kust verder uit als vierseizoensbestemming. Naast de 
schoudermaanden spelen herfst en winter hierin een steeds grotere rol. 
We spelen in op de gespreide vakanties in Wallonië, maar ook in onze 
buurlanden zoals Nederland en Duitsland. 

VOORBEELDEN:
Bundelen door Westtoer van het lokale aanbod tijdens de Waalse 
vakantieperiodes en redigeren van een specifiek persdossier voor  
de Waalse pers - Oostende
Ruimere inzet van middelen in schouderperiodes en 
laagseizoen - Blankenberge 

Naast het spreiden in de tijd, kiezen we ook voor het spreiden van het 
toerisme in de ruimte. We zetten hierbij alle kustgemeenten en badplaat-
sen in, elk met hun eigen kenmerken en troeven. We valoriseren ook de 
zones tussen de badplaatsen in het kader van natuurbeleving, wandelen 
en fietsen. We doen dit ondermeer door de verfijning en uitbreiding van 
het kustfietsnetwerk en kustwandelnetwerk. We versterken de rol van het 
hinterland door het spreiden van het toerisme in de richting van de polder-
dorpen en de stadjes en plekken in de Westhoek en het Brugse Ommeland. 
We doen dit bij voorkeur met zachte mobiliteitsvormen zoals fietsen en 
wandelen of met het openbaar vervoer. Ook de nieuwe natuurgebieden 
zoals stadsrandsbossen kunnen hier een rol spelen. 

VOORBEELDEN:
•	 Samenwerking Adinkerke/De Moeren – De Panne
•	 Actielijn Hinterland – Middelkerke
•	 Uitbouw landschapspark Zwinstreek – Knokke-Heist
•	 Uitbreiding Golf Ter Hille - Koksijde

Focus 
op verblijfstoerisme 
We doen dit in de eerste plaats door een sterke focus te leggen op het 
verblijfstoerisme, zowel in productontwikkeling als in communicatie. 
Doelstelling is het stimuleren van meerdaags verblijven. We nemen geen 
initiatieven om het ééndaags strandtoerisme te promoten. 


104

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

Beeldkwaliteit 
en mobiliteit 

In overleg met de gemeenten en de Provincie volgen we ruimtelijke pro-
cessen op die kunnen bijdragen tot een meer hedendaagse uitstraling van 
bestemming de Kust. We streven hierbij naar een kwalitatieve inrichting van 
het openbaar domein : zeedijken, straten, pleinen, parkgebieden met nadruk 
op vergroening en het creëren van ontmoetingsruimtes en het upgraden van 
het shoppingapparaat. 

VOORBEELDEN:
•	 Actielijn Natuurlijk Nieuwpoort : natuur verweven in dichtbebouwde zones
•	 Aanleg van het Kustpark “Knapen” – Zeebrugge
•	 Ontwikkeling van de militaire basis Koksijde tot een veelzijdige en 

multidisciplinaire site met diverse recreatiemogelijkheden - Koksijde 

Samen met de kustgemeenten en de betrokken Vlaamse Agentschappen 
onderzoeken we innovatieve oplossingen voor functionele mobiliteit. Een 
vlotte multimodale verbinding naar de Kust is belangrijk. Het lateraal kust-
verkeer gebeurt bij voorkeur met tram of fiets. We spelen de tram sterker 
uit als icoon van de bestemming en we stimuleren het gebruik ervan voor 
meerdaags reizen. Maximaal en hedendaags gebruikscomfort van de tram 
is daartoe een must. We ondersteunen de ontwikkeling van de fietssnelweg 
(F34) langs de Kust. Inzake parkeren zoeken we naar oplossingen voor de 
overdruk op topdagen. 

VOORBEELDEN:
•	 Ondertunneling N34 – De Haan

Ondersteunen van de 
veerkracht van de 
bestemming 
Waar mogelijk ondersteunen we de kustgemeenten in hun initiatieven rond 
leefbaarheid, die een invloed hebben op toerisme zoals betaalbaar wonen, 
het aantrekken van beroepsactieve nieuwelingen door economische diver-
sificatie zoals Blue Energy,… We doen dit in het kader van gebiedsgerichte 
initiatieven van de Provincie en de POM. We houden de vinger aan de pols 
binnen het ruimere kustdebat en verdedigen hier de toeristisch-recreatieve 
belangen.  

VOORBEELDEN:
•	 Een oplossing voor inwoners en bezoekers garanderen in drukkere   

periodes, bv. door het voorzien van “Summerdocs” – De Panne
•	 Evenwicht bewaren tussen inwoners en toerisme door de gerichte 

aanpak van illegale vakantieverhuur – Knokke-Heist/Blankenberge
•	 Creatie van gediversifieerde tewerkstellingsmogelijkheden, bv. door inzet 

op Blue Energy - Oostende

We streven ernaar om bewoners, tweede verblijvers en bezoekers actief 
te betrekken bij het ontwikkelen van de toeristische plannen, initiatieven, 
events en projecten. We peilen naar de houding van bewoners inzake toe-
risme, ondermeer via bewonersonderzoek. In het kader van projectwerking 
creëren we participatiemogelijkheden voor inwoners en bezoekers. 

VOORBEELD:
•	 Ambassadeurschap: verhogen van betrokkenheid eigen inwoners en 

tweede verblijvers bij het toeristisch potentieel – De Panne


106

4.5 
Ontwikkelen 
van een sterk 
samenwerkingsverband   

4.
 A

CT
IE

KA
DE

R 
20

24
 –

 2
03

0 

We versterken de samenwerking tussen de tien kustgemeenten onderling 
en tussen de kustgemeenten met Westtoer en de Provincie. We optima-
liseren de samenwerking met de diverse Vlaamse agentschappen, in het 
bijzonder met Toerisme Vlaanderen maar ook met ANB, MDK, AWV, VVSG 
en De Lijn. Waar nodig nemen we een bemiddelingsrol op tussen het lokale 
en het Vlaamse niveau. We bepleiten subsidies voor hefboomprojecten die 
een grote impact kunnen hebben op de bestemming Kust. 

Op regionaal vlak bundelen we de krachten met partners die allen een 
invloed hebben op de bestemming Kust. We denken bijvoorbeeld aan IKWV, 
Natuurpunt, het VLIZ, de provinciale en regionale horeca-federaties, Proper 
Strandlopers, etc. 

WE VERSTERKEN
DE SAMENWERKING

TUSSEN 10
KUSTGEMEENTEN


108

Hoe kan je 
als ondernemer aan de slag 
met het Beleidsplan Kust? 

•	 Creëer belevingen met een positieve impact
•	 Cross-sectoraal ondernemen biedt kansen
•	 Netwerken kan nieuwe deuren openen
•	 Wordt ambassadeur voor de Kust en bouw mee aan de bestemming
•	 Het jeugdvakantielogies is een hoeksteen voor het aantrekken van nieuwe 

bezoekersdoelgroepen. Omarm deze nieuwe doelgroepen
•	 Verder inzetten op een kwaliteitsomslag op een kwaliteitsomslag op de 

kustcampings (verduurzamen, vergroenen…)
•	 Versterk de beleving voor de bezoeker door via onze marketingtoolkits 

mee onze campagnes uit te dragen
•	 Speel in op kustgastronomie en omarm hierbij Noordzeevis en andere 

lokale korte ketenproducten
•	 Speel data snel door aan FOD, zodat we evoluties in de sector correct kunnen 

monitoren en onze ondersteuning hierop performant kunnen afstemmen
•	 Omarm de Kust als vierseizoensbestemming, wees samen met Westtoer en de 

toeristische diensten creatief om het hele jaar door de Kust als aantrekkelijke 
vakantiebestemming op de kaart te zetten4.

 A
CT

IE
KA

DE
R 

20
24

 –
 2

03
0 


110

COLOFON:
 
Dit Strategisch Beleidsplan voor Toerisme en Recreatie
aan de Kust 2024-2030 is een uitgave van Westtoer en
Toerisme Vlaanderen.

Coördinatie en eindredactie:
Ellen Bruynoghe en Stefaan Gheysen

Met inbreng van:
Annelies Gobert, Dirk Marteel, Els Lowyck, Josephine Fassaert, Lien Phlypo, 
Luc Abbeloos, Matty Vincke, Olivier Verhaeghe, Tim Provoost, Tim Vanholle.

Met de ondersteuning van:
Aurélie Duriau, Elke Arren, Evelien Waffelaert

Met dank aan:
de externe inbreng van Caroline Lootens, Cathy Macharis, Goedele Van der Spiegel, 
Hannelore Maelfait, Jan Seys, Kris Snijkers, Maarten Van Acker, Yves Van Moorter.

Met dank aan: 
de kustburgemeesters en toeristische diensten.

Fotografie: Westtoer
Grafische vormgeving: Laurie Vansteelant en Oswalt  
Druk: Puntgaaf


westtoer

de Kust


