
... beschermt al wat jij liefhebt tegen de zee

Zestien miljoen mensen in kwetsbaar kustgebied

Rondom de Noordzee wonen meer dan zestien miljoen mensen in gebieden die

kunnen overstromen bij elke zware stormvloed. Aan de Vlaamse kust vormen de

laaggelegen polders tot twintig kilometer landinwaarts kwetsbare zones. In deze

zones bevinden zich bewoning, natuur en recreatiegebieden. Om hun veiligheid

tegen overstromingen te verzekeren heeft het ministerie van Mobiliteit en Openbare

Werken een studie over de kustveiligheid uitgevoerd. De weerslag daarvan is terug

te vinden in het Geïntegreerd Kustveiligheidsplan.

ku
st
ve

ili
g
h
ei
d
sp
la
n

2

Doel van het Geïntegreerd Kustveiligheidsplan
Het doel van het Geïntegreerd Kustveiligheidsplan is om de gehele kust te beschermen
tegen erosie en overstromingen op lange termijn, vooruitkijkend naar het jaar 2050. Daarom
gaat aanzienlijke aandacht naar de verwachte stijging van het zeeniveau en wordt dieper
ingegaan op het effect van de investeringen op lange termijn. De nadruk ligt in de eerste
plaats op het uitwerken van maatregelen die noodzakelijk zijn om de kustveiligheid te blijven
verzekeren.

Uitvoeringsperiode van 2011 tot 2015
Voor alle mogelijke maatregelenpakketten worden de kosten en baten en de milieueffecten
in kaart gebracht, alsook het overstromingsrisico dat blijft bestaan na de uitvoering van
de maatregelen. Het meest wenselijke alternatief wordt naar voren geschoven in het
uiteindelijke Masterplan Kustveiligheid dat op 10 juni 2011 door de Vlaamse Regering is
goedgekeurd. De uitvoering van de werken is voorzien in de periode 2011-2015.

ku
st
ve

ili
g
h
ei
d
sp
la
n

33

ku
st
ve

ili
g
h
ei
d
sp
la
n

4

Het toetsen aan de norm

Bij zware stormen bereiken hoge golven de kust.
Daarenboven gaan deze stormen gepaard met een
verhoging van de waterstand doordat de wind het
water opstuwt. De combinatie van hoge golven
en waterstanden zorgt ervoor dat in de havens de
kades kunnen overstromen en de sluizen en stuwen
het kunnen begeven. Door de sterke erosie van het
strand kunnen hoge golven tot tegen de dijk komen.

Welk risico we aanvaardbaar achten, hangt af van
de norm. Het begrip ‘maatgevende storm’ geldt hier
als referentiepunt: voor België is dat een storm die
eens om de duizend jaar kan voorkomen. Ook wordt
nagegaan wat het bijkomende effect is van een nog
zwaardere storm die eens in de vierduizend jaar
kan optreden, naar analogie met de veiligheidsnorm
die net over de grens in Nederland gehanteerd
wordt. De toetsing van het expertenteam houdt niet
alleen rekening met de situatie nu, maar ook met de
verwachte toestand en hogere zeespiegel in 2050.

Indeling van de kust in 255 secties

De kust is onderverdeeld in 255 secties die ongeveer
200 à 300 meter breed zijn. Voor elk van deze
secties worden de dijkopbouw, het strandprofiel,
het duinvolume, de korreldiameters, enzovoorts
bepaald. Daarnaast leggen de specialisten voor elke
sectie de maatgevende extreme waterstanden en de
golfhoogte vast. Met deze gegevens is het mogelijk
een toetsing uit te voeren die toont welke secties
wel en welke niet voldoen aan de norm. Zo wordt
duidelijk waar maatregelen nodig zijn.

Waar bevinden zich zwakke zones?

ku
st
ve

ili
g
h
ei
d
sp
la
n

5

Toetsing van badplaatsen en dijken
Bij zware stormen erodeert het zand voor de zeedijk,
waardoor de golven gemakkelijker tot tegen de dijk
komen. De golven slaan met hoge snelheid over
de dijk en kunnen daar veel schade veroorzaken. In
extreme gevallen kunnen zelfs gebouwen instorten.
De toetsing gaat na of bij de maatgevende storm het
watervolume dat over de dijk slaat, beperkt blijft tot
een niveau dat de stabiliteit van de gebouwen niet
in gevaar brengt en geen gevaar biedt voor personen
die zich bevinden op de dijk of in de kelders van de
gebouwen. Daarnaast kunnen de waterstand en de
golven ook het dijklichaam zelf aantasten. Daarom
gaat de toetsing na of de dijkbekleding standhoudt
en het dijklichaam niet afschuift. In die gevallen
krijgt de dijksectie een negatieve beoordeling.

Toetsing van duinen
De duinen aan onze kust vormen in vele gevallen
een brede zandbuffer. Er kunnen echter plaatsen
zijn waar deze buffer niet voldoende is. Tijdens de
storm zal de duin eroderen tot er een volledige bres
ontstaat waarlangs het achterland overstroomt.
Een ander risico vormen gebouwen in de duinen.
Als de duinerosie tot tegen het gebouw komt, kan

ku
st
ve

ili
g
h
ei
d
sp
la
n

6

dit gebouw het begeven. In beide gevallen zal deze
locatie een onvoldoende krijgen en zijn maatregelen
noodzakelijk.

Toetsing van havens
Havens kunnen op meerdere manieren in de
problemen komen.

 	 De kades kunnen lager zijn dan de hoogste 	
	waterstand, waardoor het water over de 	
	kade zal stromen en het achterland onder 	
	water zet.

 	 De kades kunnen wel hoog genoeg zijn, 	
	maar de overslaande golven kunnen schade 	
	veroorzaken.

 	 De hoge waterstanden en golven kunnen 	
	de stabiliteit van de sluizen en stuwen in 	
	gevaar brengen.

Voor alle kusthavens worden daarom de maatgevende
waterstanden en de golfindringing gedefinieerd.

ku
st
ve

ili
g
h
ei
d
sp
la
n

7

per jaar. De negatieve gevolgen worden uitgedrukt
in economische schade, dus het financiële verlies
door schade aan gebouwen, wegeninfrastructuur,
nutsvoorzieningen, enzovoorts, en een
hoeveelheid dodelijke slachtoffers (aantal). Het
overstromingsrisico bestaat dus uit een economisch
risico en een slachtofferrisico.
Het economisch overstromingsrisico is een indicator
voor het jaarlijks te reserveren bedrag om, op
lange termijn, de schade van een overstroming te
kunnen compenseren. Om het slachtofferrisico te
minimaliseren, kunnen onder andere noodplannen
opgesteld worden.

Overstromingsrisico’s
Sinds een aantal jaar is het beschermingsbeleid
tegen overstromingen in Vlaanderen en in Europa
gestoeld op risicobenadering. Wetenschappers gaan
niet alleen na tegen welke superstormen we ons
dienen te beschermen, maar houden ook rekening
met de te beschermen waarden in de potentieel
overstroombare gebieden.

Het overstromingsrisico is de overstromingskans
vermenigvuldigd met de negatieve gevolgen die
veroorzaakt worden door de overstroming. De
overstromingskans wordt uitgedrukt in een kans

ku
st
ve

ili
g
h
ei
d
sp
la
n

8

Bij de risicoberekening wenst men een cijfer
te bekomen dat de beste schatting van het
overstromingsrisico geeft. Deze berekening moet
dus een zo realistisch mogelijke benadering van
de werkelijkheid geven (er is 50% kans dat de
uitkomst lager zal zijn en 50% kans dat ze hoger
zal uitkomen). Voor verschillende waterstanden
en golfhoogtes (met bijbehorende kansen op
voorkomen) worden de schade en slachtoffers
berekend. De integratie van deze berekening leidt zo
tot een risico op schade (euro/jaar) en een risico op
slachtoffers (mensenlevens/jaar).

Het risico zal per gebied verschillen. Het is mogelijk
voor deze gebieden overstromingsrisicokaarten
maken. Deze kaarten tonen onmiddellijk waar de
risicovolle gebieden liggen en laten toe permanente
dan wel noodmaatregelen te nemen voor het
risicovolle gebied.

ku
st
ve

ili
g
h
ei
d
sp
la
n

9

gevolg klein

kans groot

Bron: Waterspiegel n° 5/6

gevolg groot

kans klein

Risico = kans x gevolg

Het uitwerken van maatregelen
Voor de zwakke zones stelt het Geïntegreerd
Kustveiligheidsplan maatregelen voor. Het is de
bedoeling voor elke zone meerdere oplossingen aan
te reiken, bestemd voor verder onderzoek.

Werken aan een stevige en
robuuste zeewering
De kustveiligheidsmaatregelen die het
expertenteam aanreikt, zijn initiatieven die de
kans op overstromingen door overslag of bressen
verminderen. De maatregelen verbeteren de
hoogte en de sterkte van de zeewering met behulp
van ‘zachte’ of ‘harde’ types van zeewering of
een combinatie van beide. Maatregelen die de
gevolgen van een overstroming verminderen
(andere ruimtelijke ordening, rampenplannen,
waterbestendig bouwen, …) worden geformuleerd
voor de bevoegde instanties maar niet in detail
uitgewerkt. Ook worden voor het beheer van de
sluizen en stuwen maatregelen voorgesteld.

Maatregelen die altijd positief zijn

Gelet op de onzekerheid rond de evolutie van het
zeeklimaat en de sociaal-economische ontwikkeling
van de kuststreek, krijgen adaptieve maatregelen,
no-regretmaatregelen en maatregelen die het
zandige kustfundament versterken de voorkeur. Van
adaptieve maatregelen kan de intensiteit gevarieerd
worden afhankelijk van wat de toekomst brengt: ze
zijn dus flexibel. No-regretmaatregelen hebben een
netto positief maatschappelijk resultaat in eender
welk scenario. Nu al veel gebruikte maatregelen
om het zandige kustfundament te versterken zijn de
suppleties (zandaanvullingen van stranden, duinen
...).

Maatregelen voor badzones
Grootschalige initiatieven
Grootschalige maatregelen zoals artificiële riffen,
golfdemping, eilanden voor de kust hebben mogelijk
een meerwaarde voor de kustveiligheid, maar zijn
duur in vergelijking met traditionele maatregelen.
Het gaat hier veeleer om kustontwikkeling.
Aangezien hun baten dus voor het grootste
deel uit andere sectoren (vastgoed, toerisme,

ku
st
ve

ili
g
h
ei
d
sp
la
n

10

industrie) komen, worden ze niet in aanmerking
genomen voor het Kustveiligheidsplan. Bij extreme
zeespiegelstijging kunnen sommige van deze
initiatieven wel worden overwogen.

Harde dijkconstructies
Het gebruik van harde constructies op de dijk
(muurtjes, dijkverbreding …) is relatief goedkoop,
maar zal zelden voldoende zijn om de norm te
halen. Deze constructies hebben een impact op de
beleving van de dijk. Denk bijvoorbeeld aan een
groter veiligheidsgevoel, het indelen van de dijk
voor gebruikersgroepen zoals horeca, wandelaars
en fietsers, en het voorzien van uitbatingen op
de bredere dijk. Het is ook mogelijk de dijk zo te
verbreden dat overslaande golven gedempt worden
vooraleer ze de gebouwen op de dijk bereiken.

Strandsuppleties
Strandsuppleties zijn nodig om de golven voldoende
te dempen bij zware stormen voordat ze het strand
en de dijk aanvallen. Suppleties zijn relatief duur
maar het grotere strand betaalt zichzelf op termijn
terug door de grotere mogelijkheid tot recreatie en

ku
st
ve

ili
g
h
ei
d
sp
la
n

11

Maatregelen voor havens

Op plaatsen in de havens waar de kaaimuren, sluizen
en stuwen te laag kunnen zijn of waar de sluizen en
stuwen mogelijk niet opgewassen zijn tegen zeer
zware stormen, zijn maatregelen nodig. Die zullen
zich daarom concentreren op het verhogen van de
waterkering rondom de havens. Het bouwen van
muurtjes of het verhogen van de dijk en kaaimuren
worden als voornaamste maatregelen naar voren
geschoven. Ook kan men ervoor zorgen dat de golven
die de haven binnentreden al aan de haveningang
gereduceerd worden. Mogelijke oplossingen zijn dan
bijvoorbeeld het bouwen van een stormvloedkering,
het vernauwen van de haveningang, een drijvende
golfbreker. Het herontwerpen van de havendammen
kan eveneens een oplossing zijn.

economische activiteiten. Een voorwaarde is wel dat
het onderhoud beperkt blijft en het strandontwerp
comfortabel is, zonder steile taluds. Het is eveneens
aanbevolen grof zand te vermijden: strandbezoekers
kunnen dat als onaangenaam ervaren. Belangrijk is
ook de hoeveelheid zand die op de dijk kan waaien,
te beperken.
Op plaatsen waar na uitvoering van deze
maatregelen nog bressen kunnen ontstaan, zijn
bijvoorbeeld muurtjes, golfdempende uitbouw van
de zeedijk (‘stilling wave basin’) of gelijkaardige
aanpassingen aan de zeedijk een mogelijkheid. Die
zijn dan niet langer dan de potentiële breslocaties.
Op sommige plaatsen zijn aanvullende maatregelen
als duinsuppleties mogelijk.

VOORBEELDEN Vlaamse Hydrografie

www.kustweerbericht.be

ku
st
ve

ili
g
h
ei
d
sp
la
n

12

VOORBEELDEN Vlaamse Hydrografie

www.kustweerbericht.be

13

ku
st
ve

ili
g
h
ei
d
sp
la
n

De voorgestelde maatregelen laten zich afwegen en
beoordelen aan de hand van economische, sociale
en ecologische criteria:

 	 de risicoreductieberekening, waarbij het 	
	effect van de verschillende maatregelen 	
	op de kustveiligheid bekeken wordt;

 	 de maatschappelijke kosten-batenanalyse 	
	(MKBA), waarbij de impact op de 		
	toeristische sector van zeer groot
	belang is;

 	 de milieueffectrapportering, die streeft 		
	naar een duurzaam evenwicht tussen
	natuur en menselijke activiteiten.

Aanvullend, maar even belangrijk bij het afwegen
van maatregelen, is het organiseren van de
communicatie en de participatieprocessen met
stakeholders en burgers. Via een multicriteria-
analyse worden de resultaten van de verschillende
evaluaties samengebracht en afgewogen ten
opzichte van elkaar.

Risicoreductieberekening

Het is nooit mogelijk 100% bescherming te
garanderen. Dit betekent dat na het nemen
van maatregelen om het overstromingsrisico te
minimaliseren er nog steeds een kans bestaat
dat het misgaat met negatieve gevolgen. Het
resterende risico (materiële schade en slachtoffers)
wordt omschreven als ‘restrisico’. Hoeveel het
oorspronkelijke risico is afgenomen door het
nemen van een bepaalde maatregel (hoe effectief
de maatregel werkt) wordt uitgedrukt in een
precentage, zijnde de risicoreductie.

Maatschappelijke
kosten-batenanalyse

Een maatschappelijke kosten-batenanalyse, of
MKBA, wil effecten op de welvaart in kaart brengen.
Hiertoe worden kosten - verlies van welvaart -
en baten - winst aan welvaart - van een project
vergeleken met het nulalternatief of het niet-nemen
van maatregelen. De term maatschappelijk wijst
erop dat men naast financiële effecten ook kijkt
naar effecten die de welvaart en het welzijn van alle

Maatregelen afwegen en beoordelen
ku

st
ve

ili
g
h
ei
d
sp
la
n

14

inwoners beïnvloeden, ook toekomstige generaties.
Het expertenteam neemt voor de MKBA aan dat het
gebruik van de kuststrook (economisch, residentieel,
toeristisch ...) de komende decennia niet significant
wijzigt.

Bij de MKBA voor kustveiligheid gaat het langs de
kostenzijde om de aanleg- en onderhoudskosten
van de maatregelen. Langs de batenzijde bestaat
de welvaartswinst uit een hogere kustveiligheid.
Overstromingen leiden tot verlies van welvaart,
zowel economisch als menselijk. Daarnaast brengt
de MKBA ook welvaartswinst of -verlies als gevolg
van neveneffecten in kaart. Voor maatregelen
van kustveiligheid zijn dit voornamelijk effecten
op de aantrekkelijkheid van dijken en stranden.
Het is aanbevolen om ook de milieueffecten
van de maatregelen mee te nemen (zie de
milieueffectenrapportering), bijvoorbeeld in vorm van
extra investeringen in natuurcompensaties.

Maatregelen voor kustveiligheid zijn typisch
investeringen waarvoor we vandaag kosten moeten
maken om over een langere termijn van de baten te
genieten. We hanteren hiervoor een tijdshorizon die
minstens tot 2050 en soms verder loopt.

ku
st
ve

ili
g
h
ei
d
sp
la
n

15

Merk op dat deze studie focust op maatregelen
voor kustveiligheid, rekening houdend met
klimaatverandering en zeespiegelstijging. De studie
gaat niet in op andere mogelijke effecten van
klimaatverandering op de kust.

Verschillende maatregelen voor kustveiligheid
hebben verschillende effecten op de
aantrekkelijkheid van stranden, dijken en havens
voor recreatie en toerisme. Een uitgestrekte
strandsuppletie leidt tot een breder strand met meer
plaats voor strandbezoekers en strandactiviteiten.
Ophoging van het strand (een strandsuppletie
in de hoogte), muurtjes en een ‘stilling wave
basin’ kunnen de toegankelijkheid van het strand
verbeteren of verslechteren. Een ‘stilling wave basin’
bestaat uit een vooruitbouw van de zeedijk waarbij
de golven tegen een muur botsen, erover slaan en
vervolgens gedempt worden in de ruimte tussen de
muur en de oorspronkelijke dijk. Deze constructie
houdt dus enerzijds het water tegen, maar dempt
anderzijds de inslaande golven.

De bedoeling van een MKBA is om te toetsen of
maatregelen de algemene welvaart verhogen. Dit
is het geval als het geheel van alle baten over de
verschillende jaren groter is dan de kosten voor alle
jaren.

ku
st
ve

ili
g
h
ei
d
sp
la
n

16

ku
st
ve

ili
g
h
ei
d
sp
la
n

17

van badplaatsen tot duinengordels. Uit het plan-
MER blijkt welk planalternatief of combinatie van
maatregelen te verkiezen is vanuit milieustandpunt.
Daarnaast bevat het plan-MER een studie van
mogelijke natuurcompensaties. Het is mogelijk
dat geen enkel van de bestudeerde alternatieven
ideaal is wat betreft milieu-impact. Het plan-MER
geeft in zulke gevallen aan hoe de voorgestelde
planalternatieven kunnen worden verbeterd.

Uiteraard is het milieubelang niet de enige
overweging die speelt in de besluitvorming.
Ook de maatschappelijke kosten-batenanalyse
is zeer belangrijk. Daarnaast kunnen nog
andere overwegingen spelen die de politieke
besluitvorming beïnvloeden. Op basis van al deze
elementen zal de Vlaamse Regering een beslissing
nemen.

De milieueffectenrapportering

Voor het Geïntegreerd Kustveiligheidsplan zal een
planmilieueffectrapport (of plan-MER) opgesteld
worden. Een plan-MER is een studie die nagaat
wat de effecten zijn op het milieu. Het gaat daarbij
niet enkel over de natuur, maar over een duurzaam
evenwicht tussen natuur en menselijke activiteiten
als verkeer, wonen, industrie, enzovoorts. Het
plan-MER helpt in het uittekenen van een goed
Kustveiligheidsplan. Het biedt alternatieven ter
vergelijking die allemaal een voldoende mate van
veiligheid tegen overstromingen bieden, maar
verschillen in de manier waarop ze die veiligheid
realiseren.

Maatregelen in het kader van het plan-MER
betreffen alle zwakke zones langs de Vlaamse kust,

ku
st
ve

ili
g
h
ei
d
sp
la
n

18

Het Geïntegreerd Kustveiligheidsplan dat het
resultaat is van deze beslissing wordt in de
daaropvolgende jaren stapsgewijs uitgevoerd in
concrete projecten. In bepaalde gevallen kan het
nodig zijn voorafgaandelijk een project-MER uit te
voeren.

Een project-MER is een milieueffectenrapport voor
een concreet, goed uitgewerkt project. Hier gaat hier
dus niet om het vergelijken van alternatieven (de
beslissing daarover is al gevallen), maar wel om het
krijgen van een goed beeld op de milieueffecten. Een
project-MER gaat veel dieper in op de omvang van
de effecten, ook wanneer die alleen maar voorkomen
tijdens de aanlegfase.

Die benadering maakt het mogelijk gedetailleerde
maatregelen uit te werken die de negatieve
effecten kunnen verminderen en positieve effecten
bevorderen. Deze maatregelen kunnen bijvoorbeeld
deel uitmaken van de vergunningsvoorwaarden
voor de werken of het bestek voor de uitvoering.
Vermoedelijk is niet voor elk deelproject van het
Kustveiligheidsplan een project-MER nodig zijn.
Niettemin is het mogelijk lessen te trekken uit
gerealiseerde project-MER’s. Dit laat toe oplossingen
te verfijnen en de druk op het milieu te verlagen. ku

st
ve

ili
g
h
ei
d
sp
la
n

19

Er zal gedurende het project regelmatig
gecommuniceerd worden.

De bevolking zal op de hoogte gehouden worden met
brochures, tentoonstellingen, inspraakavonden, een
nieuwsbrief, enzovoorts. Bedoeling is niet alleen het
publiek te informeren, maar ook rekening te houden
met opmerkingen van de burgers bij het uitwerken
van de maatregelen. Daarvoor zal ook een enquête
worden afgenomen bij de betrokken inwoners.

Daarnaast vindt ook regelmatig overleg plaats
met georganiseerde actoren aan de kust. Hiervoor
worden stuur-en klankbordgroepen georganiseerd
waarin de gemeentes, de diverse overheden en niet-
gouvernementele organisaties vertegenwoordigd
zijn.

COMMUNICATIE
ku

st
ve

ili
g
h
ei
d
sp
la
n

20

BELEIDSASPECTEN
Projecten van dergelijke omvang dienen goed
voorbereid te zijn.

In een projectrisicomanagementstudie zal nagegaan
worden welke factoren tijdens de realisatiefase
vertragingen, verhogingen van de kostprijs en
ongevallen kunnen veroorzaken. Deze factoren
worden dan verder bestudeerd om het risico tot een
minimum te herleiden.

Gezien de vele betrokken partijen en het dynamisch
karakter van onze kust met diverse actoren is
het nodig om juridische knelpunten in de huidige
wetgeving te ondervangen en concrete voorstellen
te formuleren. Daarenboven zal het complexe
vergunningstraject om het project te kunnen
uitvoeren in kaart worden gebracht.
Omdat overstromingen niet stoppen aan de grens
en omdat onze buurlanden met gelijkaardige
vraagstukken kampen, wordt nauw met hen
samengewerkt in Europese projecten. In het
project Safecoast (www.safecoast.org) werden
zowel technische als maatschappelijke problemen

bekeken samen met Groot-Brittannië, Nederland,
Denemarken en Duitsland. In het project Chain of
Safety (www.chainofsafety.com) werd gekeken
naar communicatie tussen buurlanden, de
beste opzet voor een rampenplan en werd een
grensoverschrijdende (Vlaanderen – Nederland)
rampenoefening gehouden.

ku
st
ve

ili
g
h
ei
d
sp
la
n

21

Het Kustveiligheidsplan is een masterplan
Al deze acties zullen resulteren in een masterplan. Dit masterplan beschrijft hoe onze kust de nodige veiligheid kan krijgen op
korte termijn en wat er tot 2050 nodig zal zijn aan onderhoud en aanvullende maatregelen, welke effecten dit zal hebben op
mens en milieu en hoeveel dit zal kosten. Dit masterplan wordt dan ter politieke goedkeuring voorgelegd.

MOGELIJKE GEVOLGEN VAN EEN superstorm

 golfoverslag

golfoverslag

oplopende golf

zeedijk

 DIJKDOORBRAAK

bres in de zeedijk

oplopende golf

kaaimuur

OVERLOOP

ku
st
ve

ili
g
h
ei
d
sp
la
n

22

23

ku
st
ve

ili
g
h
ei
d
sp
la
n

Aandachtszone Gekozen maatregelen

De Panne – sectie 8 Duinsuppletie

De Panne – centrum sectie 13 tot 18 Strandsuppletie met hoog strand

St. Idesbald – Koksijde-centrum sectie 21 tot 31 Strandsuppletie met hoog strand

Koksijde – sectie 39 Ophogen weg door duindoorgang, te suppleren in combinatie met
heraanleg van de weg

Haven van Nieuwpoort Bouwen van een stormvloedkering

Middelkerke – Westende sectie 74 tot 88 Strandsuppletie met laag strand in
combinatie met stormmuur zeewaarts van het casino

Raversijde – Oostende Wellington sectie 97 tot
108

Strandsuppletie met laag strand
in combinatie met hoge stormmuur

of aangepaste zeedijkhelling

Oostende centrum sectie 109 tot 117 + Haven
Oostende + Oostende Oost sectie 118 tot 120

OW-plan Oostende

Oostende – Oost sectie 121 Strandsuppletie in aansluiting met het OW-plan, deelplan voor
geïntegreerd kustzonebeheer Oosteroever - sectie 119 en 120

De Haan-Wenduine sectie 172 tot 176 Strandsuppletie met laag strand van west naar oost
in combinatie met stormmuur op Rotondedijk en parapet op de dijk

Haven van Blankenberge Stormmuur in combinatie met erosiewerend talud rondom de haven

Blankenberge sectie 185 tot 195 Strandsuppletie met laag strand

Haven van Zeebrugge Stormmuur rondom Prins Albert I dok
en aansluitend op sluizen in combinatie met erosiewerend talud

rondom de haven

Knokke-Heist sectie 225 tot 243 Strandsuppletie met profiel tussen steil en laag strand

Zwin sectie 250 tot 255 Zwinproject

Havens van Blankenberge, Oostende en
Zeebrugge

Renovatie van stuwen en sluizen

colofon
presentatie kustveiligheidsplan

gratis brochure
Vlaamse overheid
agentschap voor Maritieme Dienstverlening & Kust (MDK)
afdeling KUST

Project
John Pauwels, communicatiemanager, tel. 059 554 202 - johnv.pauwels@mow.vlaanderen.be
ir. Tina Mertens, projectingenieur, tel. 059 554 249 - tina.mertens@mow.vlaanderen.be

Fotografie
Foto’s archief afdeling Kust
Foto’s www.grafillus.com voor afdeling Kust

Grafische vormgeving
cibe communicatie op maat van de publieke sector
Gordunakaai 85, 9000 Gent - 09 220 78 28 - www.cibecommunicatie.be

verantwoordelijke uitgever
ir. Kathleen Bernaert, afdelingshoofd - afdeling Kust - Vrijhavenstraat 3, 8400 Oostende

www.afdelingkust.be
www.kustveiligheid.be

Depotnummer D/2011/3241/262

