

**Analyse van de Effecten van de Kustversterking bij Nieuwvliet en
Groede op kustontwikkeling, vegetatieontwikkeling en perceptie
omwonenden**

MSc Thesis by Geertje van Wijk
July 2012

WAGENINGEN UNIVERSITY
WAGENINGEN UR

Analyse van de Effecten van de Kustversterking bij Nieuwvliet en Groede op kustontwikkeling, vegetatieontwikkeling en perceptie omwonenden

Master thesis Land Degradation and Development Group submitted in partial fulfillment of the degree of Master of Science in International Land and Water Management at Wageningen University, the Netherlands

Study program:

MSc International Land and Water Management (MIL)

Student registration number:

851108-976-120

LDD 80339

Supervisors:

Dr. Ir. M.P.J.M. (Michel) Riksen

J.G.S. (Joep) Keijsers MSc

Examinators:

Dr. Ir. M.P.J.M. (Michel) Riksen

Prof. Dr. Ir. C. (Coen) Ritsema

Date: July 2012

Wageningen University, Land Degradation and Development Group

Voorwoord

Een jaar geleden begon ik aan dit afstudeeronderzoek naar de effecten van de kustverwaring bij Nieuwvliet en Groede. Het schrijven van deze scriptie was één van de laatste onderdelen om mijn studie *International Land and Water Management* af te ronden.

Dit onderzoek was niet tot stand gekomen zonder de medewerking van Rijkswaterstaat, Waterschap Scheldestromen en de Provincie Zeeland. Ik bedank hen voor het leveren van JARKUS-bestanden en luchtfoto's. Sanne Koenen hielp mij bij het verkennen van het programma Definiens Professional 5.0. Zonder haar hulp was het niet gelukt om de vegetatieontwikkeling in kaart te brengen. Bedankt voor je inzet, Sanne.

Mijn begeleiders, Michel Riksen en Joep Keijsers, wil ik bedanken voor hun kritische analyse van mijn werk en de nodige input om het rapport op diverse punten aan te scherpen. De discussies gaven mij nieuwe inzichten in de vaak nog onbekende materie.

Familie, vrienden en studiebegeleidster wil ik op deze plaats bedanken voor hun steun. Ze sleepten mij er doorheen als het even niet meer ging. Maar bovenal wil ik op deze plaats Matthijs bedanken die het in alle opzichten mogelijk heeft gemaakt dat ik dit onderzoek af heb kunnen ronden. Lieve Matthijs, zonder jouw ondersteuning, geduld, aandacht en tijd was het me niet gelukt. Dank daarvoor! Esther, op de studievrije dagen zorgden jouw ondeugd en vrolijkheid voor afleiding en de juiste dosis relativering. Dank je wel lieve kleine schat.

Geertje van Wijk

Wageningen, juli 2012

Inhoudsopgave

Voorwoord	iii
Samenvatting	vi
1. Inleiding	1
1.1 Achtergrond	1
1.1.1 Kustbeheer – een korte historie	1
1.1.3 Noodzaak Kustversterking	2
1.1.4 Kustversterkende Maatregelen Nieuwvliet-Groede	2
1.2 Onderzoeksdoelen	4
1.3 Onderzoeksvragen	5
1.4 Leeswijzer	5
2. Kustontwikkeling Deelgebied Nieuwvliet-Groede	7
2.1 Inleiding	7
2.2 Methode	7
2.2.1 Onderzoeksgebied	7
2.2.2 Kustontwikkeling 1991-2009	8
2.2.3 Kustontwikkeling 2009-2011	11
2.3 Resultaten	13
2.3.1 Analyse Kustontwikkeling 1991-2009	13
2.3.2 Analyse Kustontwikkeling 2009-2011	21
2.4 Conclusie en Discussie	27
2.4.1 Kustontwikkeling 1991-2009	27
2.4.2 Kustontwikkeling 2009-2011	30
3. Vegetatieontwikkeling en Sedimentatie	33
3.1 Inleiding	33
3.2 Vegetatie en Duinvorming	33
3.3 Methode	35
3.4 Resultaten	36
3.4.1 Volumeontwikkeling Duin 2010-2011	36
3.4.2 Vegetatieontwikkeling Duin 2010-2011	39
3.5 Conclusie en Discussie	40
4. Perceptie Inwoners Nieuwvliet en Groede	44
4.1 Inleiding	44
4.1.1 Veiligheid	44
4.1.2 Ruimtelijke Kwaliteit	45
4.2 Methode	47
4.3 Resultaten	48
4.3.1 Veiligheid	48

4.3.2 Ruimtelijke Kwaliteit	54
4.4 Conclusie en Discussie.....	57
4.4.1 Veiligheid	57
4.4.2 Ruimtelijke Kwaliteit	61
5. Algemene Conclusies en Aanbevelingen	63
Literatuur	66
Bijlage 1 – Volumeverandering Duin-Strand-Vooroever 1990-2009.....	70
Bijlage 2 – Grafische weergave verandering volume/duinvoet/nulpunt in drie perioden.....	73
Bijlage 3 – Kustlijnkaarten 2009, 2012.....	76
Bijlage 4 – Trend in Kustlijnverandering 2009, 2005, 2012.....	78
Bijlage 5 – Resultaten Definiens 2010 en 2011	80
Bijlage 6 – Analysematrix Ruimtelijke Kwaliteit.....	82
Bijlage 7 – Enquête	83
Bijlage 8 – Resultaten Enquête.....	87

Samenvatting

Probleem en Onderzoeksdoelen

In Nederland zijn acht zogenoemde Zwakke Schakels, kustgebieden die niet meer voldoen aan de eisen om het achterland de komende jaren veiligheid te bieden tegen overstromingen. Nieuwvliet-Groede is een deelgebied van de Zwakke Schakel West Zeeuws-Vlaanderen. In dit deelgebied zijn eind 2009 kustversterkende maatregelen toegepast, bestaande uit een zandsuppletie ter uitbreiding van de duinen voor de bestaande dijk, de aanleg van een erosieberm en de beplanting van de ontstane duinen met helmgras (*Ammophila Arenaria*). Omdat het gebruik van een erosieberm een nieuwe aanpak betreft, is het moeilijk te voorspellen hoe het gebied zich zal ontwikkelen en wat de effecten van de erosieberm zijn op de ontwikkeling van de vooroever, het strand en de duinvorming. Het doel van dit onderzoek is om op basis van volumeveranderingen inzichten te krijgen in de effecten van de zandsuppletie en erosieberm. Om het zand vast te houden is helmgras aangeplant, een zaadbank aangebracht en zijn stuifschermen geplaatst. Er is nog weinig bekend over wat de effecten zijn van deze wijze van vegetatiebeheer op het zandvolume. In dit onderzoek wordt daarom onderzocht hoe helmgras en sedimentatie elkaar beïnvloeden. Naast de maatregelen die uit veiligheidsoverwegingen worden genomen biedt een kustverzwaring ook kansen voor het creëren van ruimtelijke kwaliteit. Het is niet bekend hoe bewoners van Nieuwvliet en Groede *veiligheid en ruimtelijke kwaliteit* waarderen in het huidige kustversterkingswerk. In dit onderzoek wordt daarom de perceptie van deze inwoners in ogenschouw genomen. Dit levert mogelijk een bijdrage aan hoe men in de toekomst met betrokkenen om kan gaan in vergelijkbare processen rondom kustversterking.

Bovenstaande onderzoeksdoelen komen samen in de hoofdvraag *“Wat zijn de effecten van de kustversterkende maatregelen (genomen in 2009) tot nu toe op de vooroever, het strand, de duinen en de betrokkenen in het deelgebied Nieuwvliet-Groede van het Zwakke Schakel Project West Zeeuws-Vlaanderen in Nederland?”*. Deze onderzoeksvraag wordt operationeel gemaakt door de volgende deelvragen: (1) Welke trends/effecten zijn er op het strand, de vooroever en in de duinen (te verwachten) door de kustversterkende maatregelen en het huidige (vegetatie)beheer?; (2) Welke effecten van de kustversterkende maatregelen ervaren inwoners van Nieuwvliet en Groede, met betrekking tot ‘veiligheid en ruimtelijke kwaliteit’?

Kustontwikkeling 1991-2009 en 2009-2011

Middels JARKUS-bestanden is gekeken hoe de kust zich qua vorm en volume heeft gedragen van 1991-2009 en van 2000-2005. In bovengenoemde periodes zandde de duinzone aan. Het strand en de vooroever worden aangemerkt als eroderend waarbij vooral het strand fluctuaties in volume laat zien door de tijd heen. Betreffende vorm zijn er vier soorten dwarsprofielen te onderscheiden in het deelgebied Nieuwvliet-Groede. Analyse van de strand- en vooroeverzone laat zien dat de erosieberm twee jaar na de kustverzwaring (van 2009 is afgevlakt. De onderzoeksresultaten kunnen niet aantonen dat de erosieberm het naastgelegen gebied heeft gevoed. Gezien de volumefluctuaties in het verleden en de gebruikte methode is een periode van twee jaar te kort om een goede uitspraak te doen over de te verwachte ontwikkelingen van het kustgebied Nieuwvliet-Groede.

Vegetatieontwikkeling en Sedimentatie na 2009

Een analyse van de luchtfoto's van 2010 en 2011 in het programma Definiens laat zien dat de vegetatie zich met name ontwikkelt in twee vakken waar een zaadbank (bestaande uit een laag zand met daarin het zaadbestand van het oude duin) is aangebracht. Het lijkt dat de begroeiing in de vakken weinig bijdrage heeft geleverd aan de toename van volume. Aan het begin van het duin, rond +5m NAP, is op veel profielen een

volumetoename waarneembaar. Tijdens een veldbezoek was te zien dat op deze plekken waarschijnlijk helmgras groeit. Dit helmgras is echter niet te onderscheiden in de resultaten van Definiens.

De gebruikte methode is niet toereikend om diverse vegetatietypen te onderscheiden; (vlakdekkende) plaatsbepaling toe te kennen aan de volumeverandering; veranderingen te kwantificeren. Een analyse die gebaseerd is op kwantificeerbare verschillen (in plaats van visuele verschillen) in volume en vegetatie tussen verschillende jaren zou bij kunnen dragen aan het beter in kaart brengen van de veranderingen. Dit is nodig om beleidsbeslissingen aangaande vegetatiebeheer te kunnen onderbouwen en meer inzicht te krijgen in effecten van suppleties op de interactie van duinvorming en vegetatiegroei.

Perspectief Inwoners Nieuwvliet en Groede

Middels een enquête (52 respondenten) is onderzocht hoe inwoners van Nieuwvliet en Groede veiligheid en de ruimtelijke kwaliteit van het kustgebied ervaren. Over het algemeen is men zich veiliger gaan voelen door de kustverzwaring. De sociaal demografische factoren geslacht en opleidingsniveau blijken in dit onderzoek weinig van invloed te zijn op het veiligheidsgevoel van bewoners van Nieuwvliet-Groede. Met betrekking tot leeftijd voelen mensen in de leeftijdscategorie 70+ zich het minst veilig. Mensen die een overstroming hebben meegemaakt voelen zich na de kustverzwaring wat minder veilig dan mensen die geen overstroming hebben meegemaakt. Mensen die zich onveiliger voelen zijn iets meer betrokken en accepteren de maatregelen daardoor in iets grotere mate. Slechts de helft van de mensen is tevreden met de informatievoorziening rondom de kustverzwaring. Ondanks dat de acceptatie van de maatregelen in Nieuwvliet-Groede vrij hoog is kan een goede informatievoorziening bijdragen aan meer acceptatie van en betrokkenheid bij de kustverzwaring. Op dit punt valt winst te behalen in toekomstige planningsprocessen rondom kustverzwaring.

De ruimtelijke kwaliteit wordt aangeduid als relatie tussen gebruiker en functie van een gebied, waarbij de kernwoorden gebruikswaarde, belevingswaarde en toekomstwaarde centraal staan. Na de kustverzwaring zijn deze waarden middels de enquête getoetst. Ongeveer 50% van de ondervraagden is het eens met de stellingen dat de gebruikswaarde en belevingswaarde verbeterd zijn. Percepties over de ruimtelijke kwaliteit lopen sterker uiteen dan percepties van veiligheid. Ook hier geldt dat een verbeterde informatievoorziening zou kunnen leiden tot meer acceptatie van maatregelen.

Aanbevelingen fysisch en sociaal onderzoek

Dit onderzoek onderscheidt effecten op fysisch en sociaal gebied van de kustverzwaring in het deelgebied Nieuwvliet-Groede. Een periode van twee jaar lijkt te kort om een goede uitspraak te doen over effecten en ontwikkelingen op fysisch gebied. In vervolgonderzoek moeten gebruikte methoden veranderd of aangescherpt worden om daarmee duidelijkere conclusies te trekken over het gebruik van een erosieberm als natuurlijke kustversterker en de invloed van vegetatie op sedimentatie. Ook op sociaal gebied kan er meer en uitgebreider onderzoek gedaan worden om op deze wijze de impact van een kustverzwaring onder omwonenden te monitoren en te bepalen op welke manier actieve betrokkenheid tot stand kan komen om acceptatie van kustversterkende maatregelen en gevoel van veiligheid te vergroten.

1. Inleiding

De verwachting is dat de komende jaren de zeespiegel zal stijgen, de stormfrequentie zal toenemen en dat golven een zwaardere kracht zullen gaan uitoefenen op de Nederlandse kust (Min V&W, 2003). Dit kan gevolgen hebben voor de waterkerende functie van de kust, waardoor veiligheid van het achterliggende land in het geding kan komen.

Eens in de vijf jaar bekijken de kustwaterschappen de veiligheid van het kustgebied. Hierbij wordt gekeken of de komende jaren aan de huidige veiligheidsnormen voldaan kan worden. Dit zogeheten beheerdersoordeel wees in 2005 uit dat er in Nederland acht zogenoemde zwakke schakels langs de kust zijn (Provoost *et al.*, 2006; Maljaars, 2008). Eén van deze acht zwakke schakels is gelegen aan de westkust van Zeeuws-Vlaanderen in de provincie Zeeland.

Binnen het thema 'Climate Proof Flood Risk Management' van het project Kennis voor Klimaat doet Wageningen Universiteit onderzoek naar de effecten van de kustversterkingsmaatregelen in West Zeeuws-Vlaanderen. Dit rapport draagt daar aan bij door zich te richten op de effecten van kustversterkende maatregelen in het deelgebied nabij Nieuwvliet en Groede. Het onderzoek bestaat uit literatuuronderzoek, een data-analyse van hoogteprofielen, een luchtfotoanalyse, en een enquête.

In paragraaf 1.1 zal ingegaan worden op de historie van het nederlandse kustbeheer, de noodzaak voor kustversterking in Nederland en de maatregelen die getroffen zijn in het deelgebied Nieuwvliet-Groede. Vervolgens zullen in paragraaf 1.2 en 1.3 respectievelijk de onderzoeksdoelen en onderzoeksvragen naar voren komen die het kader vormen voor dit onderzoek. Het hoofdstuk wordt afgesloten met paragraaf 1.4, waar de leeswijzer van het rapport besproken wordt.

1.1 Achtergrond

1.1.1 Kustbeheer – een korte historie

Al diverse eeuwen heeft Nederland te maken met het verlies van land door invloeden van de zee. De gevolgen waren in het verleden minimaal, omdat dorpen en steden zich aanpasten aan deze 'bewegende kust'. Echter vanaf de 19^e eeuw werden meer functies aan het kustgebied toegeschreven en steeg de waarde van het land achter de duinen: er ontstond meer strandrecreatie; er was meer ruimte nodig om te wonen; de duinen waren nodig voor waterzuivering (Roelse, 1990). Hierdoor ontstond de noodzaak voor kustverdediging.

Tot de jaren vijftig was het gebruikelijk om de kust te verdedigen met 'harde maatregelen' zoals dijken (Roelse, 1990). Daarnaast werd zand zoveel mogelijke vastgehouden omdat verstuingen van zand naar het binnenduin werden gezien als verlies en mogelijk overlast konden veroorzaken bij omwonenden. Het duin werd daarom zoveel mogelijk vastgelegd met vegetatie en stuifschermen. Echter, het vasthouden van zand zorgde voor stabilisatie en verstarring van de duinen (Arens en Mulder, 2008). Daarnaast konden 'harde maatregelen' de

Zwakke Schakels

"Zwakke schakels zijn kustvakken die naar verwachting tussen nu en tweehonderd jaar (praktisch vooreerst vijftig jaar) na nu versterkt moeten worden om bij stijging van de zeespiegel, hogere stormfrequentie en op grond van nieuwe golfrandvoorwaarden aan eisen voor veiligheid tegen overstroming van het achterland te voldoen in samenhang met wensen ten aanzien van verbetering van de ruimtelijke kwaliteit."

(Min V&W, 2003, p.6)

kusterosie niet volledig stoppen en meer milieuvriendelijke oplossingen waren gewenst om de zandige kust te behouden (Roelse, 1990).

Langzaam is men in Nederland gaan experimenteren met 'zachtere maatregelen'. Een voorbeeld daarvan zijn de zandsuppleties. Deze waren in eerste instantie nog vrij duur en werden daardoor weinig toegepast. Technische ontwikkelingen in de jaren '70 maakten het mogelijk om de zandwinning goedkoper te maken (Roelse, 1990). Daarnaast bleef bij grote projecten (bijvoorbeeld bij het uitbaggeren van havens) veel zand over waardoor uiteindelijk in de kustverdediging meer zandsuppleties toegepast werden (Roelse, 1990; Roelse, 2002).

In 1990 is de overheid overgegaan op een kustverdedigingsbeleid dat *Dynamisch Handhaven* genoemd wordt (Arens en Mulder, 2008). Binnen dit beleid worden natuurlijke fluctuaties van de kust, binnen bepaalde marges, toegestaan (Roelse, 2002; Löffler, 2010). Middels suppleties wordt een basiskustlijn (BKL) gehanteerd. Het principe is er op gebaseerd dat zandtekorten worden aangevuld en dat de natuurlijke beweeglijkheid van de kustlijn ten goede komt aan duingroei (Löffler, 2010; nationaal waterplan 2009-2015 via Löffler, 2010; Arens en Mulder, 2008). Binnen het dynamisch handhaven wordt waar mogelijk ook verstuing naar het binnenduin toegestaan om op die manier de landschappelijke variatie van het duingebied te vergroten. Hierdoor kunnen natuurwaarden toenemen en kan het achterland opgehoogd worden ter verdediging van de kust (Löffler, 2010, Arens en Mulder, 2008).

1.1.3 Noodzaak Kustversterking

De structurele erosie van de kust is onder controle met het *Dynamisch Handhaven* (Roelse, 2002). Toch blijft het onderhouden en verbeteren van de kustverdediging noodzakelijk vanwege een veranderend klimaat. De aarde warmt verder op, gletsjers en ijskappen smelten en de zeespiegel zal stijgen (de Wolf *et al.*, 2006). In de 3^e kustnota van het ministerie van Verkeer en Waterstaat (2000) wordt rekening gehouden met een minimum zeespiegelstijging van 20 cm per eeuw en een maximum stijging van 85 cm per eeuw. Door de temperatuurstijging worden tevens meer en zwaardere stormen verwacht. Daarnaast heeft de zeespiegelstijging een zwaardere golfkracht tot gevolg (Min V&W, 2003; de Wolf *et al.*, 2006).

Om de negen miljoen mensen die in Nederland onder de zeespiegel leven te blijven beschermen tegen zeewater is de waterkerende functie van het kustgebied van cruciaal belang en zullen meer en grotere zandsuppleties noodzakelijk zijn om in de toekomst deze mensen te beschermen tegen de mogelijke gevolgen van de klimaatsverandering (Mulder *et al.*, 2011; Slim en Löffler, 2007; Min V&W, 2000a).

1.1.4 Kustversterkende Maatregelen Nieuwvliet-Groede

De kustversterking in de provincie Zeeland moet een (super)storm kunnen weerstaan die gemiddeld eens in de 4000 jaar voorkomt (WSS, 2010). Om aan deze eis te voldoen wordt eens in de vijf jaar een toetsing gedaan om te zien of de huidige dijken en duinen nog voldoende bescherming bieden, de zogenaamde Wet op waterkering (WSS, 2010). In 2005 wees dit beheerdersoordeel uit dat de kust van Zeeuws-Vlaanderen op veel plaatsen niet voldeed aan de veiligheidseisen (WZV, 2008).

Voor het deelgebied Nieuwvliet-Groede is een ontwerp voor kustversterking gemaakt voor de komende 50 jaar, dat rekening houdt met een zeespiegelstijging van 0,30 tot 0,35 meter (Alkyon, 2007). Het gaat hierbij om een zogenaamd 'zacht ontwerp'. De initiatiefnemer hiervoor was het Ministerie van Verkeer en Waterstaat, de

planvorming is gedaan door Provincie Zeeland en de uitvoering door Waterschap Zeeuws-Vlaanderen (WZV, 2008). De maatregelen zijn in 2009 uitgevoerd en bestaan uit de plaatsing van een erosieberm en een duin voor de bestaande dijk (zie figuur 1 voor een overzicht van de maatregelen). Om het zand op de duinen goed vast te houden is gekozen voor het inplanten van helmgras en het plaatsen van stuifschermen. Hieronder zullen deze drie maatregelen kort beschreven worden.

Figuur 1 – kustversterkende maatregelen in het deelgebied Nieuwvliet-Groede (WZV, s.a.)

- **Duin voor dijk**

Voordat de betreffende maatregelen genomen werden lag er ter verdediging van de kust een dijk bij het deelgebied Nieuwvliet-Groede. Door invloeden van wind en water ontstond er duinvorming tegen de kleidijk (zie figuur 2). Bij het beheerdersoordeel van 2005 bleek dat de dijk niet meer voldeed aan de aangescherpte veiligheidseisen. Er is gekozen voor een zeewaartse oplossing om de kust te versterken, waarbij een duin voor de bestaande kleidijk en duintjes is geplaatst (zie figuur 2). Over het hele traject is het duin gemiddeld 60 meter breed geworden doordat ongeveer drie miljoen kubieke meter zand is aangebracht (WZV, 2008).

Figuur 2 – Bestaande kleidijk en bestaand duin met toegepaste kustverzwaring (WZV, s.a.)

- **Erosieberm**

Het zand dat over vier of vijf jaar weer gesuppleerd zou moeten worden om de BKL te handhaven is aangebracht als een erosieberm. Deze berm (ook wel zandmotor genoemd) bestaat uit een grote hoeveelheid zand die op één specifieke locatie is neergelegd. De erosieberm is bij 'het Kruishoofd', aan de westkant van het deelgebied Nieuwvliet-Groede geplaatst (zie figuur 1) en is ongeveer 650 meter lang en 100 meter breed en bestaat uit zo'n 200.000 tot 500.000 m³ (WZV, 2009a; Maljaars, 2008). Het grootste gedeelte van het

deelgebied zandde in het verleden aan (Maljaars, 2008). De verwachting is daarom dat morfologische processen parallel aan de kust het zand van de erosieberm op natuurlijke wijze over het deelgebied verspreiden (zie figuur 3). Ook de duinen zullen hierbij mogelijk extra gevoed worden (Maljaars, 2008).

Figuur 3 – Schets werking erosieberm (KNDW, s.a.)

- **Helmgras**

Het duingebied in het deelgebied is relatief smal. Om het zand vast te houden en overlast door stuivend zand in achterliggende gebieden te beperken is daarom in het kustversterkingsplan gebruik gemaakt van stuifschermen en helmgras (*Ammophila Arenaria*) (WZV, 2008). Er is helmgras aangeplant en er zijn twee vakken aangelegd met een zaadbestand die al in het gebied voorkwam voor de suppleties plaatsvonden (de Jonge, 2010). Er is helmgras gebruikt uit de oorspronkelijke omgeving. Stengels van het helmgras zijn in bosjes van 3 tot 6 op een afstand van 30 centimeter van elkaar geplaatst (de Jonge, 2010). Er is vooralsnog geen beheersplan voor de vegetatie (de Jonge, 2010).

1.2 Onderzoeksdoelen

Omdat het gebruik van een erosieberm een nieuwe aanpak betreft is het moeilijk te voorspellen hoe het gebied zich zal ontwikkelen en wat de effecten van de erosieberm zijn op de ontwikkeling van de vooroever, het strand en de duinvorming. Het doel van dit onderzoek is om inzichten te krijgen in de effecten van de zandsuppletie en erosieberm. Dit zal in de eerste plaats gedaan worden door te kijken of en welke veranderingen in zandvolume optreden voor en na de maatregelen. Dit kan bijdragen aan de beoordeling of in de toekomst zeewaartse zandsuppleties en erosiebermen (en de daarbij behorende natuurlijke processen) gebruikt kunnen worden om de kust te versterken.

Een meer dynamisch kustbeheer, zoals gehanteerd in deelgebied Nieuwvliet-Groede, kan effect hebben op zandverstuivingen. Doordat er sprake kan zijn van meer winderosie kunnen achterliggende gebieden overstoven worden (Arens en Mulder, 2008). Aan de kust van Nieuwvliet-Groede lijken er in de huidige situatie voldoende maatregelen genomen te zijn om zandverstuivingen te voorkomen die tot overlast kunnen zijn bij

omwonenden in de achterliggende gebieden (de Jonge, 2010). Zo is bijvoorbeeld helmgras aangeplant, een zaadbank aangebracht en zijn stuifschermen geplaatst. Deze maatregelen zorgen ervoor dat het zand wordt vastgehouden en dat er mogelijkheden zijn tot duinaangroei. Er is nog weinig bekend over wat de effecten zijn van deze wijze van vegetatiebeheer op het zandvolume. In dit onderzoek wordt daarom onderzocht hoe helmgras en sedimentatie elkaar beïnvloeden.

De kustversterkende maatregelen in Nieuwvliet-Groede, zoals de zandsuppletie en de erosieberm dragen bij aan de veiligheid tegen overstroming. Kustveiligheid is dan ook het primaire doel van de kustversterkende maatregelen in de Zwakke Schakel Projecten. Echter, er wordt ook belang gehecht aan het samengaan van functies (als wonen, bedrijvigheid, natuur en recreatie) op plekken waar dat mogelijk is. Op deze manier bieden de maatregelen die uit veiligheidsoverwegingen worden genomen kansen voor het creëren van ruimtelijke kwaliteit (Min V&W, 2003). Het is echter niet bekend of het project er aan bij heeft gedragen dat de waardering van de bewoners ten aanzien van *veiligheid en ruimtelijke kwaliteit* vergroot is. In dit onderzoek worden daarom deze betrokkenen centraal gesteld om te kijken wat het effect (in termen van veiligheid en ruimtelijke kwaliteit) van de kustversterkende maatregelen is op deze mensen. Door de perceptie van betrokkenen in ogeschouw te nemen kunnen inzichten verkregen worden over de houding en het begrip van de betrokkenen ten aanzien van de kustversterkende maatregelen. Dit kan mogelijk een bijdrage leveren aan hoe men in de toekomst met betrokkenen om kan gaan in vergelijkbare processen rondom kustversterking.

1.3 Onderzoeksvragen

Om bovenstaande onderzoeksdoelen te realiseren wordt de volgende onderzoeksvraag gehanteerd:

“Wat zijn de effecten van de kustversterkende maatregelen (genomen in 2009) tot nu toe op de vooroever, het strand, de duinen en de betrokkenen in het deelgebied Nieuwvliet-Groede van het Zwakke Schakel Project West Zeeuws-Vlaanderen in Nederland?”

Deze onderzoeksvraag wordt operationeel gemaakt door de volgende deelvragen:

1. Welke trends/effecten zijn er op het strand, de vooroever en in de duinen (te verwachten) door de kustversterkende maatregelen en het huidige (vegetatie)beheer?
 - a. Hoe hebben de vooroever, het strand en het duin zich van 1991 tot 2009 ontwikkeld in termen van vorm en volume? – Hoofdstuk 2
 - b. Hoe hebben de vooroever, het strand en het duin zich na 2009 ontwikkeld in termen van vorm en volume? – Hoofdstuk 2
 - c. Welk effect heeft het helmgras na de invoering van de kustversterkende maatregelen op de duinvorming? – Hoofdstuk 3
2. Welke effecten van de kustversterkende maatregelen ervaren inwoners van Nieuwvliet en Groede, met betrekking tot ‘veiligheid en ruimtelijke kwaliteit’? – Hoofdstuk 4

1.4 Leeswijzer

Hoofdstuk 2 zal ingaan op de kustontwikkeling van 1991-2009 en de kustontwikkeling ná 2009. Middels het analyseren van JARKUS-bestanden kunnen uit hoogteprofielen en zandvolumes de ontwikkeling van de vorm

en het volume van de vooroever, het strand en het duin bekeken worden. Het beheerdersoordeel, dat mede de basis vormde voor het overgaan tot suppleren van de kust, heeft omstreeks 2005 plaatsgevonden. Er is daarom voor gekozen om ook de periode 2000-2005 in beschouwing te nemen onder deelvraag 1a. Hoofdstuk 3 zal nader ingaan op de vraag welk effect het helmgras heeft op de duinvorming. Hierbij zullen JARKUS-bestanden en luchtfoto's gebruikt worden om inzicht te verkrijgen in de ontwikkeling van het zandvolume en de vegetatie in de duinen van 2010 tot 2011. Vervolgens zal in hoofdstuk 4 de perceptie van de omwonenden centraal gesteld worden met betrekking tot veiligheid en ruimtelijke kwaliteit. De resultaten van dit hoofdstuk zullen beschreven worden aan de hand van een gehouden enquête onder de inwoners van Nieuwvliet en Groede. De resultaten van de hoofdstukken 2, 3 en 4 worden telkens afzonderlijk afgesloten met een conclusie en discussie. Tot slot zal een algemene conclusie gegeven worden die ingaat op de hoofdvraag van dit onderzoek en zullen aanbevelingen gedaan worden voor verder onderzoek.

2. Kustontwikkeling Deelgebied Nieuwvliet-Groede

2.1 Inleiding

Hoofdstuk 2 zal ingaan op de onderzoeksvragen hoe het duin, strand en de vooroever zich ontwikkeld hebben in termen van vorm en volume van 1991 tot 2009 en van 2009 tot 2011. De resultaten zullen beschreven worden aan de hand van een viertal aannames.

Deelvraag 1a – Hoe hebben het duin, strand en de vooroever zich van 1991 tot 2009 ontwikkeld in termen van vorm en volume?

- *Aanname 1*: Het deelgebied Nieuwvliet-Groede is op basis van dwarsprofielen te verdelen in vier trajecten (Alkyon, 2007).
- *Aanname 2*: De kust in het deelgebied Nieuwvliet-Groede zandt aan, dit is terug te zien in de periode 1991-2009 en 2000-2005 (Maljaars, 2008; Roelse, 2002; Alkyon, 2007).
- *Aanname 3* - Er is een eroderend traject te zien bij het kruishoofd over de jaren 1991-2009 en 2000-2005 (Alkyon, 2007; DHV, 2007; Maljaars, 2008).

Deelvraag 1b – Hoe hebben (het duin,) strand en de vooroever zich van 2009 tot 2011 ontwikkeld in termen van vorm en volume?

- *Aanname 4* - De erosie berm zal afnemen van het jaar 2009 tot 2011 en het oostelijke gedeelte van het deelgebied Nieuwvliet-Groede van sediment voorzien (Maljaars, 2008).

Paragraaf 2.2 zal ingaan op de gebruikte methode om de bovenstaande onderzoeksvragen te beantwoorden. De resultaten worden beschreven in paragraaf 2.3 waarna het hoofdstuk wordt afgesloten met een conclusie en discussie in paragraaf 2.4.

2.2 Methode

2.2.1 Onderzoeksgebied

De zwakke schakel in Zeeuws-Vlaanderen bestaat uit vijf deelgebieden die tussen 2009 en 2015 aangepakt zullen worden ten behoeve van de kustveiligheid (WZV, 2008; Maljaars, 2008). Dit onderzoek richt zich op de effecten van de kustversterkingmaatregelen in het deelgebied Nieuwvliet-Groede, een kuststrook van circa drie kilometer tussen 't Kruishoofd en Nieuwesluis, waar kustversterkende maatregelen eind 2009 zijn gestart (WZV, 2008). Van west naar oost loopt het gebied van JARKUS-raai 851 tot en met 461. De erosie berm heeft een lengte van circa 700 meter en ligt tussen JARKUS-raai 730 en 802 (WZV, 2009b). In figuur 4 is de ligging van de JARKUS-raaien en de erosie berm weergegeven.

Uit tijdsoverweging is gekozen om elke derde raai te selecteren voor het onderzoek, beginnend bij de meest oostelijke raai 461. De geselecteerde raaien zijn met een raainummer aangegeven in figuur 4. De raaien van de erosie berm, 730 tot en met 802, zijn allemaal meegenomen in het onderzoek.

Figuur 4 – Ligging van de JarKus Raaien en de erosieberm (WZV, 2009b). De onderzoeksraaien zijn weergegeven met het raainummer.

2.2.2 Kustontwikkeling 1991-2009

Doel

De historische data-analyse is er op gericht om te kijken of de kust in het verleden aanzandde of erodeerde. Volume en vorm zijn een maat voor de ontwikkeling van de kust. Om deze te kunnen berekenen is gebruik gemaakt van de zogenoemde JARKUS raaien (JARKUS staat voor Jaarlijkse kustmeting). *‘Uit diverse onderzoeken (bijv. Arens & Wiersma, 1994) is gebleken dat de Jarkus-profielen uitermate geschikt zijn om een lange-termijn ontwikkeling op strand en duin te onderzoeken. Juist in gebieden “waar wat gebeurt” blijken de profielgegevens een goed beeld te geven van de verschillende trends.’* (Arens et al., 2010 p. 15).

Data

Sinds 1964 zijn door Rijkswaterstaat jaarlijks hoogtemetingen gedaan van dwarsprofielen (ook wel raaien genoemd) langs de kust, de zogenoemde JARKUS-gegevens. Deze dwarsprofielen liggen langs de hele kust en liggen op onderlinge afstand van 200 meter á 250 meter. De dieptemetingen (ook wel onderwatermetingen) worden verricht middels loding (Arens et al., 2010). Tot 1997 zijn luchtfoto’s in combinatie met strandmetingen gebruikt voor de bovenwatermetingen. Sinds 1997 wordt hiervoor gebruik gemaakt van laseraltimetridata, waarbij sprake is van een accuraatheid in de orde van 10 cm (de Vries et al. 2012; Arens et al., 2010).

Voor dit onderzoek zijn de hoogtegegevens van de jaren 1964 tot en met 2011 als diabestand aangeleverd uit de database van Rijkswaterstaat. De diabestanden zijn als csv bestand opgeslagen waarna ze in Microsoft Excel verder bewerkt zijn.

De hoogtebestanden bestonden uit hoogtemetingen van om de 5 of 10 meter op elke raai (op de vooroever kon dit om de 20 meter zijn). De afstand van deze meetpunten op de raai is genomen ten opzichte van een referentiepunt, namelijk de strandpaal. De metingen besloegen vaak twee meetmomenten per jaar: de loding (onderwatermeting) en de landmeting. Tussen deze twee meetmomenten was in de hoogtemetingen overlap te zien. Dubbele metingen zijn handmatig verwijderd, waarbij het meetmoment met de meeste metingen voorrang kreeg (dus voorkeur voor metingen om de 5 meter in plaats van om de 10 meter).

Tabel 1 – *Verwijderde jaren en jaren met missende data (geen data). Het jaar en het missende aantal meters is weergegeven.*

Raai	Verwijderde jaren	Geen data (jaar/aantal meters zonder data)
461	1990	1995/25
512	1994	
584	1994	
638	Geen	1994/20
705	Geen	
730*	2001	1995/15
751*	Geen	
768*	2011	
778*	1990	
791*	1990	
	2011	
802*	1990	
851	1994	
	1995	

In sommige jaren ontbraken enkele meetpunten. Deze ontbrekende gegevens ('geen data') zijn opgenomen voor de betreffende jaren in tabel 1. De betreffende jaren met ontbrekende gegevens zijn als acceptabel beschouwd en de betreffende jaren zijn daarom meegenomen in de volumeberekeningen.

Vanaf 1991 is de data homogeen en in 2009 is de laatste meting vóór de kustverzwaring uitgevoerd. De data-analyse is daarom uitgevoerd over de jaren 1991 tot 2009. Het beheerdersoordeel, dat mede de basis vormde voor het overgaan tot suppleren van de kust, heeft omstreeks 2005 plaatsgevonden. Er is daarom voor gekozen om ook de periode 2000-2005 in beschouwing te nemen. In tabel 1 zijn de verwijderde jaren per raai opgenomen. Dit zijn de jaren die ontoereikende gegevens hadden voor een volumeberekening.

Berekeningen en Analyse

Elke raai is opgedeeld in drie zones. Arens *et al.* (2010) hanteert een zone boven de +3m NAP (duinzone) en een zone onder de +3m NAP (vooroever, strand en alles tussen duin en strand). De minimumwaarde van deze laag is voor de Wadden gekozen op -5m NAP (Brière, 2010 cited by Arens *et al.*, 2010). Arens en Mulder (2008) hanteren naast een duinzone van boven de +3m NAP een laag tussen de 0 en +3 m NAP. Hiervan uitgaande is

er voor gekozen om de laag boven de + 3m NAP aan te houden als duinzone en de laag tussen 0 en +3m NAP als strandzone te kenmerken. De laag onder 0m NAP is bestempeld als vooroever. De minimumwaarde is vastgesteld op -30 m NAP, er rekening meehoudend dat de profielen in het onderzoeksgebied doorlopen tot ongeveer -25 m NAP. Er zijn dus drie zones onderscheiden, namelijk

- duinzone $h \geq 3$
- strandzone $0 \leq h < 3$
- vooroeverzone $h < 0$

De zones zijn in figuur 5 grafisch weergegeven in een dwarsdoorsnede.

Figuur 5 – Grafische weergave duinzone, strandzone, vooroeverzone.

De hoogtemetingen van de raaien 461, 512, 584, 638, 705, 730, 751, 768, 778, 791, 802 en 851 zijn vervolgens gebruikt om volumes te genereren over de jaren 1991 tot en met 2009. Voor elke zone is een aparte volumeberekening gemaakt:

$$V_{\text{duinzone}} = \sum ((\text{Gem}(h_n + h_{n+1}) - 3) * (d_{n+1} - d_n)) \quad (\text{de Jong et al., 2011})$$

$$V_{\text{strandzone}} = \sum ((\text{Gem}(h_n + h_{n+1})) * (d_{n+1} - d_n))$$

$$V_{\text{vooroeverzone}} = \sum ((\text{Gem}(h_n + h_{n+1}) + 30) * (d_{n+1} - d_n))$$

Waarbij V het volume (m^3) is van de zeereep voor een strook van 1 meter breedte. Het volume wordt berekend over de gekleurde vakken zoals weergegeven in figuur 5 voor de jaren 1991-2009 en 2000-2005. $\text{Gem}(H_n + H_{n+1})$ is het gemiddelde van de hoogte op punt n en $n+1$. $(d_{n+1} - d_n)$ is de afstand tussen punt n en $n+1$. Drie wordt aangehouden in verband met de duinvoet die is vastgesteld op +3m NAP. Dertig wordt aangehouden als minimumwaarde van de vooroeverzone.

De voor- en achterkant zijn per profiel bepaald en staan vast voor elk jaar. De bovenkant van de dijk is genomen als 'achterkant' van de raai. Dit is bepaald door het hoogste punt te nemen in de hoogtemetingen van een raai. Aan de 'voorkant' is er voor gekozen om het profiel door te laten lopen tot er geen meetgegevens meer zijn (zie tabel 2 voor de waarden).

Tabel 2 – Laatste meetpunt op raai (achterkant = landwaarts, voorkant = zeewaarts) in meter t.o.v. referentiepunt.

Raai	Achterkant raai	Voorkant raai
461	-120	740
512	-200	800
584	-250	790
638	-280	800
705	-235	770
730*	-200	800
751*	-170	800
768*	-145	800
778*	-95	780
791*	-105	790
802*	-110	780
851	-250	800

Om de vorm van de kust te onderzoeken zijn van de geselecteerde raaien dwarsprofielen gemaakt. De afstand op de raai is genomen ten opzichte van het referentiepunt, de strandpaal. De profielen lopen van ongeveer -300 meter tot 800 meter t.o.v. het referentiepunt. Het punt -300 meter ligt landwaarts gesitueerd op de raai en 800 meter ligt zeewaarts op de raai. Vanuit deze hoogteprofielen is visueel afgeleid of de profielen kenmerkende verschillen of overeenkomsten hebben en hoe het verloop van de zandhoogte door de jaren heen is geweest.

Naast het volume zijn ook de verschuiving van de duinvoet (het punt op +3m NAP) en het nulpunt (punt op 0m NAP) bepaald door lineaire interpolatie. Deze verschuivingen zijn een maat voor de veranderingen (groter of kleiner worden) van de verschillende zones. De verschuivingen hangen vaak nauw samen met de volumeveranderingen.

2.2.3 Kustontwikkeling 2009-2011

Doel

In 2009 is de kust bij Nieuwvliet-Groede verzwaaard door middel van suppletie. Hierbij is zand geplaatst voor en tegen de bestaande dijk. Verder is er tussen de raaien 703 en 802 een erosieberm geplaatst. Middels het analyseren van de hoogtegegevens van 2009 tot 2011 is gekeken wat de effecten zijn van deze kustverzwaring op de vorm en het volume van de kust. Met name de effecten van de erosieberm zijn nader bekeken.

Data

De hoogtestanden van Rijkswaterstaat waren niet toereikend om de kustontwikkeling van 2009 tot 2011 te bekijken, omdat slechts jaarlijkse hoogtemetingen beschikbaar zijn. Het Waterschap Zeeuws-Vlaanderen bezit data van meerdere meetmomenten per jaar, vanaf 2009. Deze data zijn als asci bestanden aangeleverd vanuit het programma 'Zeekoe', door Waterschap Zeeuws-Vlaanderen. De data bevatte voor elke raai een

hoogtemeting om de 5 meter. Per raai zijn 10 à 12 meetmomenten van 2009 tot 2011 uitgevoerd. De asci bestanden zijn verder verwerkt in Microsoft Excel.

Ook deze data bestond weer uit twee soorten metingen (de loding en de landmeting). Er was geen overlap in hoogtemetingen tussen deze meetmomenten. De loding en landmeting zijn vaak op een andere datum gedaan. De datumweergave in alle resultaten betreft het eerste meetmoment in de tijd.

De recente data van Waterschap Zeeuws-Vlaanderen loopt niet ver genoeg landwaarts door om ook de duinzone mee te nemen in de volumeberekeningen. Er is dus alleen een analyse van de kustontwikkeling van 2009-2011 gedaan voor de strand- en vooroeverzone. Niet *alle* meetmomenten zijn voor alle raaien op hetzelfde moment geweest. In tabel 3 is aangegeven welke raaien absent zijn bij een bepaalde datum. Verder verklaart deze tabel of het volume van het strand- en/of de vooroeverzone niet te berekenen is door een data tekort.

Tabel 3 – Niet te berekenen zones per raai per datum. X=strand+vooroever niet te berekenen. S=strand niet te berekenen. V=vooroever niet te berekenen. - = geen data beschikbaar voor betreffende datum en raai.

	461	512	584	638	705	730	751	768	778	791	802	851
2009-02-18		X	X		X	X	X	X	X	X	X	
2009-03-16	-		S	-						S		-
2009-06-23	-	-	-	-	-	-	-	-	-	-	-	-
2009-07-07										S		-
2009-12-15												
2010-02-23					-	-	-	-	-	-	-	-
2010-02-24	-	-	-	-								
2010-04-13	V	V	-	-	-	-	-	-	-	-	-	-
2010-04-23	V	V	V	V	V	V	V	V	V	V	V	V
2010-05-19						-	-	-	-	-	-	-
2010-05-20	-	-	-	-	-	S	S					S
2010-09-08												
2010-11-08			-	-	-	-	-	-	-	-	-	-
2011-01-07						-						
2011-02-22	V	V	V	V			V	V	V	V	V	V
2011-03-15	-											
2011-03-23			-	-	-	-	-	-	-	-	-	-
2011-05-11			-	-	-	-	-	-	-	-	-	-
2011-05-12	-	-										
2011-08-24							V					

Berekeningen en Analyse

De volumeberekeningen voor de strandzone en vooroeverzone zijn uitgevoerd in Microsoft Excel. Hiervoor zijn dezelfde berekeningen toegepast als beschreven in hoofdstuk 2.2.2.

2.3 Resultaten

2.3.1 Analyse Kustontwikkeling 1991-2009

- **Aanname 1 - Het deelgebied Nieuwvliet-Groede is op basis van dwarsprofielen te verdelen in vier trajecten.**

Hoogteprofielen (ook wel dwarsprofielen) geven een beeld van de ontwikkeling van een raai in termen van vorm. In het rapport van Alkyon (2007) worden diverse kustsegmenten benoemd waar dwarsprofielen dezelfde kenmerken vertonen. Het deelgebied Nieuwvliet-Groede beslaat vier van deze kustsegmenten. Per kustsegment (traject) zal een beschrijving gegeven worden volgens het rapport van Alkyon (2007). Vervolgens zal beschreven worden in hoeverre de hoogteprofielen qua vorm binnen een bepaald traject vallen.

Traject 1: De *raaien 336 tot 483* worden gekenmerkt door een profiel met een knik bij -2 m NAP. Onder -2 m NAP is het profiel steil en kan op sommige profielen doorlopen tot -30 m NAP (Alkyon, 2007). Profiel 461 valt onder dit traject (zie figuur 6). Er is een knik bij -2 m NAP te zien. Het profiel loopt niet zo diep door als mogelijk andere profielen doen in dit traject.

Traject 2: De *raaien 483 tot 558* worden gekenmerkt door een steil profiel, zonder knik, dat steeds dieper doorloopt, van -14 m NAP bij 558 tot -18 m NAP bij raai 483 (Alkyon, 2007). Raai 512 past binnen dit traject (zie figuur 7). Het profiel heeft nog lichtjes een knik rond -3 m NAP. Dit wordt waarschijnlijk veroorzaakt omdat het profiel bij de grens van een traject ligt.

Traject 3: De *raaien 558 tot 822* hebben een profiel met een knik bij NAP -3 á -2 meter en worden gekenmerkt door een zeewaarts steil profiel tot -12 m NAP. Meer oostelijk toe loopt het profiel steeds minder diep (Alkyon, 2007). De raaien 584, 638, 705, 730, 751, 768, 778, 791, 802 vallen in dit traject. Er is echter niet duidelijk te zien dat meer oostelijk de profielen minder diep doorlopen. De profielen lopen door tot rond de -13 m NAP met een uitzondering voor raai 638 dat een profiel heeft dat tot ongeveer -22 m NAP doorloopt. In figuur 8 is profiel 705 weergegeven om de kenmerken van de hoogteprofielen van de raaien in dit traject zichtbaar te maken.

Traject 4: De *raaien 822 tot 936* hebben een flauw profiel, dit is ter hoogte van de (verdrongen) Zwarte Polder (Alkyon, 2007). Raai 851 valt onder dit traject. Het hoogteprofiel, zie figuur 9, is niet flauw te noemen en lijkt meer op de profielen van traject 3, uitgezonderd de knik bij -3 m NAP.

Door de tijd heen blijven de raaien ongeveer dezelfde vorm houden.

Figuur 6 – Hoogteprofiel, in meters NAP, van Raai 461. Afstand gemeten ten opzichte van referentiepunt (strandpaal). Negatieve waarden zijn landwaarts van het referentiepunt.

Figuur 7 – Hoogteprofiel, in meters NAP, van Raai 512. Afstand gemeten ten opzichte van referentiepunt (strandpaal). Negatieve waarden zijn landwaarts van het referentiepunt.

Figuur 8 – Hoogteprofiel, in meters NAP, van Raai 705. Afstand gemeten ten opzichte van referentiepunt (strandpaal). Negatieve waarden zijn landwaarts van het referentiepunt.

Figuur 9 – Hoogteprofiel, in meters NAP, van Raai 851. Afstand gemeten ten opzichte van referentiepunt (strandpaal). Negatieve waarden zijn landwaarts van het referentiepunt.

- **Aanname 2 - De kust in het deelgebied Nieuwvliet-Groede zandt aan, dit is terug te zien in de perioden 1991-2009 en 2000-2005.**

De *Duinzone* bevindt zich boven +3 m NAP. De duinzone bestaat in de periode 1991-2009 een dijk, waartegen zich een duin gevormd heeft. De duinvoet (het punt op +3 m NAP) verschuift in 2009, ten opzichte van 1991, zeewaarts op negen van de twaalf raaien (zie tabel 4). Op de raaien 751, 768 en 778 blijft de duinvoet ongeveer op hetzelfde punt (zie figuur 10). In de periode van het jaar 2000 tot 2005 is ook een zeewaartse verschuiving te zien van de duinvoet op bijna alle raaien (zie tabel 4). De achterkant van het profiel blijft steeds vast liggen op de bovenkant van de dijk. De zeewaartse verschuiving van de duinvoet maakt de duinzone daarom groter. Dit heeft effect op het volume van de duinzone.

Het volumeverloop van de raaien in de duinzone is over de jaren heen wisselend (zie figuur 11). Jaren van toename worden afgewisseld met een jaar of jaren van afname in volume. Deze toe- of afname is in een bepaald jaar vaak niet eenduidig tussen de raaien (zie figuur 1, bijlage 1). De raaien 638 en 851 laten de sterkste verschillen zien in toe- en afname. Van 1991 tot 2009 en 2000 tot 2005 is er een netto toename te zien in duinvolume op vrijwel alle raaien (zie tabel 5). Gezien de vergroting van de duinzone en de daarmee samenhangende toename in volume op de meeste raaien, lijkt de aanname dat het deelgebied aanzandt juist te zijn voor de duinzone.

Tabel 4 – *Verschuivingen duinvoet en nulpunt in meters per raai per periode (negatief is verschuiving landwaarts, positief is verschuiving zeewaarts). Verandering in strandbreedte in meters per raai per periode (negatief is een afname in strandbreedte, positief is een toename in strandbreedte).*

Raai	Periode 1991-2009			Periode 2000-2005		
	Duinvoet	Nulpunt	Strandbreedte	Duinvoet	Nulpunt	Strandbreedte
461	21,5	5,2	-16,3	8,3	0,2	-8,1
512	13,9	-46,5	-60,4	13,4	9,4	-3,9
584	13,9	15,9	2,0	1,3	25,0	23,7
638	34,7	16,5	-18,2	11,9	9,7	-2,1
705	23,3	26,9	3,6	12,4	29,0	16,6
730*	12,3	4,5	-7,8	-0,2	13,5	13,7
751*	-0,1	1,6	1,7	0,7	7,4	6,7
768*	-0,7	-6,7	-19,4	1,9	-7,5	-9,4
778*	-0,2	19,0	19,1	1,5	-8,0	-9,5
791*	11,8	47,1	35,3	7,7	6,5	-1,2
802*	27,2	23,1	-4,2	9,1	-3,0	-12,1
851	34,5	7,1	-27,5	7,2	-1,2	-8,4

Figuur 10 - Duinvoetverschuivingen per raai in meter per jaar, over de jaren 1990-2009.

Figuur 11 – Duinvolume in m³/m per raai van 1980 tot 2009.

Tabel 5 – Duin-, strand- en vooroevervolumeveranderingen in m³/m per raai voor perioden 1991-2009 en 2000-2005

Raai	Duin		Strand		Vooroever	
	1991-2009	2000-2005	1991-2009	2000-2005	1991-2009	2000-2005
461	140,50	48,45	-4,32	-23,15	-294,45	-379,85
512	123,03	51,83	-24,50	-34,20	238,20	-308,57
584	97,65	49,63	-86,13	14,68	-560,13	-897,65
638	173,48	-75,28	4,53	-10,00	-632,35	-512,00
705	111,98	30,08	-9,42	-50,53	-982,38	-1112,72
730*	84,20	42,35	24,68	-15,58	-448,57	-394,30
751*	19,50	23,13	9,80	-25,28	-246,60	-389,55
768*	-30,50	-2,52	-7,93	-14,80	3,25	94,20
778*	10,18	16,23	32,15	-12,43	-884,38	259,20
791*	55,60	21,45	50,15	11,40	-1558,18	-107,92
802*	114,73	24,23	-23,20	-13,48	-764,42	178,05
851	205,53	5,38	-21,40	16,60	-514,10	163,40

De *strandzone* is gesitueerd tussen het nulpunt en de duinvoet en laat in tegenstelling tot de duinzone geen duidelijk beeld zien van het volumeverloop over de jaren 1991 tot 2009 (zie figuur 13). Het volumeverloop over de strandzone laat een chaotisch verloop zien met wisselende toe- en afname in volume in de verschillende jaren (zie ook figuur 2, bijlage 1).

De afstand tussen het nulpunt en de duinvoet wordt ook wel aangeduid als de strandbreedte. De verandering in deze strandbreedte is een maat voor de verandering van grootte van de strandzone. Waar de duinvoet een vrij constante verandering door de tijd laat zien (figuur 10), is het nulpunt aan meer verschuiving onderhevig (zie figuur 12). Van 1991-2009 neemt de strandbreedte af op zeven van de twaalf raaien (zie tabel 4). Op acht van de twaalf raaien is de soort verandering, d.w.z. toe- of afname, van de strandbreedte gelijk aan de soort verandering in volume. De verandering van volume kan daar onder andere toegeschreven worden aan de verschuivingen in de positie van het nulpunt en de duinvoet.

Als de netto toe- of afname van volume van 1991 tot en met 2009 wordt bekeken, is te zien dat op vijf van de twaalf raaien een netto toename van volume is te zien (zie tabel 5). Op de overige raaien is een netto afname waar te nemen. Over alle raaien tezamen is een netto volumeverandering van -55,6 m³/m in 2009 ten opzichte van 1991. Uitgaande van bovenstaande analyse is dus niet vast te stellen dat de strandzone aanzandde van 1991-2009.

Figuur 12 – Nulpuntverschuivingen per raai in meter per jaar, over de jaren 1990-2009.

Figuur 13 – Strandvolume in m^3/m per raai van 1980 tot en met 2009.

De periode 2000-2005 vertoont niet dezelfde netto veranderingen in strandbreedte per raai als over de periode 1991-2009 (tabel 4). Ook het volumeverloop vertoont ander gedrag (zie figuur 13 en tabel 5). Van 2000-2005 zijn op vijf raaien de veranderingen van strandbreedte en strandvolume niet direct aan elkaar gerelateerd. Op negen van de twaalf raaien is een netto afname in volume te zien van 2000-2005. Over alle raaien tezamen is een volumeverandering van $-156,8 \text{ m}^3/\text{m}$ in 2005 ten opzichte van het jaar 2000. Uitgaande van bovenstaande is dus niet vast te stellen dat de strandzone aanzandde van 2000-2005.

De *vooroeverzone* bevindt zich onder 0m NAP en vertoont ook een wisselende toe- en afname in volume per raai per jaar (zie figuur 14). Ook in deze zone is er binnen de jaren geen eenduidige toe- of afname in volume tussen de raaien waar te nemen (zie figuur 3, bijlage 1).

De verschuiving van het nulpunt, d.w.z. zeewaarts of landwaarts, is van 1991-2009 in alle gevallen gelijk aan de soort verandering in volume d.w.z. respectievelijk een volumeafname of -toename (zie tabel 4 en 5). In de periode 2000-2005 is deze samenhang ook te zien. Vier van de twaalf raaien laten in de periode 2000-2005 een tegengestelde verschuiving zien ten opzichte van 1991-2009.

Figuur 14 - Vooroevervolume in m^3/m per raai van 1980 tot en met 2009.

Op twee raaien (512 en 768) is een netto toename in volume te zien over de jaren 1991 tot en met 2009 (zie tabel 5). In periode 2000-2005 is er op vier van de twaalf raaien een volumetoename te zien. Uitgaande van bovenbenoemde volumeverloop en samenhangende verschuiving van het nulpunt is niet vast te stellen dat de vooroeverzone aanzandde van 1991-2009 en van 2000-2005. De lange en korte termijn trend laten eerder een afname zien in volume van de vooroever.

- **Aanname 3 - Er is een eroderend traject te zien bij het *Kruishoofd* over de jaren 1990-2009 en 2000-2005.**

Uit bovenstaande analyse van aanname 2 is gebleken dat het duin aanzandde en dat het strand en de vooroever een meer eroderende trend laten zien. Dit is beschouwd over alle raaien tezamen. Aanname 3 zal

zich meer richten op de vraag waar de toe- en of afname van volume plaatsvindt in het deelgebied. De aanname is dat er een eroderend traject te zien is bij het *Kruishoofd*. Ook deze analyse zal weer per zone uitgesplitst zijn.

Het kruishoofd ligt nabij raai 822. Oostelijk hiervan liggen respectievelijk de raaien 802, 791, 778, 768 etc (zie figuur 4). In de *duinzone* is te zien dat er een relatief kleinere netto toename, of zelfs netto afname, in volume te zien is van raai 751 tot en met 791 van 1991-2009 (zie tabel 5). Het netto duinvolume verandert in de periode 2000-2005 op dit traject ook minder. Samenhangend hiermee is de duinvoetverschuiving in dit traject minimaal (zie tabel 4). In de duinzone kan raai 768 gekenmerkt worden als eroderend. Van 2000-2005 is ook een netto volumeafname te zien op raai 638. Het is lastig om te spreken over een 'eroderend traject' oostelijk van het *Kruishoofd*, omdat op de aangrenzende raaien van raai 768 nog steeds een netto toename te zien is in volume en de duinvoetverschuiving een vergroting van de duinzone teweeg brengt.

In de *strandzone* is op raai 768 een afname te zien in volume, van $-7,93 \text{ m}^3/\text{m}$ (zie tabel 5). Uit de volumegegevens van 1991-2009 is niet te concluderen dat ten oosten van het *Kruishoofd* een eroderende strandzone is, omdat er een toename in volume is oostelijk van 768, op de raaien 778 en 791. Daarnaast zijn er westelijk in het deelgebied een aantal raaien die een volumeafname vertonen (zie tabel 5).

In de periode 2000-2005 is op bijna alle raaien een afname in volume te zien. De afname is direct oostelijk van het *Kruishoofd* niet groter dan op de raaien verder oostelijk. De erosie lijkt zich dus in de strandzone in beide perioden niet te beperken tot direct naast het *Kruishoofd*.

In de *vooroeverzone* is vanaf het *Kruishoofd* tot raai 768 een afname in volume te zien in de periode 1991-2009 (zie tabel 5). Naastgelegen raai 768 vertoont vervolgens een minimale toename in volume ($3,25 \text{ m}^3/\text{m}$), waarna de raaien verder oostelijk weer een afname in volume tonen (behalve raai 512, met een toename van $238,20 \text{ m}^3/\text{m}$). Uit deze gegevens is niet aan te nemen dat het traject direct oostelijk van het *Kruishoofd* van 1991-2009 meer erodeert dan het gebied meer oostelijk richting *Nieuwesluis*.

In de periode 2000-2005 nemen de raaien 802 tot en met 768 toe in volume (behalve raai 791). Verder nemen alle raaien in volume af. Het lijkt er dus op dat oostelijk van het *Kruishoofd* de netto volumes toenemen in plaats van afnemen.

2.3.2 Analyse Kustontwikkeling 2009-2011

- **Aanname 4 - De erosieberm zal afnemen van het jaar 2009 tot 2011 en het oostelijke gedeelte van het deelgebied Nieuwvliet-Groede van sediment voorzien.**

De kustverzwaring van 2009 omvatte onder andere een strandsuppletie en de plaatsing van een erosieberm bij het *Kruishoofd*. De verwachting is dat de erosieberm af zal vlakken en het meer oostelijk gelegen deel van het deelgebied Nieuwvliet-Groede van sediment zal voorzien.

In de *duinzone* is slechts twee keer een jaarlijkse hoogtemeting gedaan (in 2010 en 2011). De ligging van de duinvoet is wel bekend voor de periode 2009-2011. Door deze beperkte gegevens kan slechts over de verschuiving van de duinvoet een uitspraak gedaan worden en kan geen analyse gegeven worden van de duinzone.

De duinvoet verplaatste zich in de afgelopen twee jaar op drie raaien zeewaarts (zie tabel 6). In de andere gevallen verplaatste het duinvoet zich landwaarts. De duinzone is dus kleiner geworden, dit in tegenstelling tot de duinzone-ontwikkeling van 1991-2009. Waar de laatste twee jaar met name een verplaatsing van het duinvoet landwaarts is te zien, was er van 1991-2009 voornamelijk een verplaatsing zeewaarts te zien. Welke consequenties de ingezette landwaartse verschuiving van 2009-2011 heeft voor het volumeverloop van de duin is niet bekend door een gebrek aan data.

Tabel 6 – *Verschuivingen duinvoet en nulpunt in meters per raai van 2009-12-15 tot 2011-08-24 (negatief is verschuiving landwaarts, positief is verschuiving zeewaarts). Verandering in strandbreedte in meters per raai per periode (negatief is een afname in strandbreedte, positief is een toename in strandbreedte).*

Raai	<i>Duinvoet</i>	<i>Nulpunt</i>	<i>Strandbreedte</i>
461	-27,6	5,7	33,3
512	5,1	1,2	-3,9
584	-16,6	-16,7	-0,2
638	-4,4	-0,9	3,5
705	3,6	11,3	7,7
730*	-10,3	2,8	13,1
751*	-42,1	-2,6	39,6
768*	-27,5	-32,2	-4,7
778*	16,4	-48,3	-64,8
791*	-35,5	-55,5	-20,1
802*	-49,4	-27,7	21,6
851	-34,6	-0,4	34,3

Uit analyse van *de strandzone* blijkt dat van 2009-2011 de strandbreedte afneemt op vijf van de twaalf raaien (zie tabel 6). Op drie raaien (584, 638 en 705) is de soort verandering, d.w.z. toe- of afname, van de strandbreedte niet gelijk aan de soort verandering in volume (zie tabel 7 voor netto volumeveranderingen 2009-2011). De strandbreedte op raai 751 wordt gekenmerkt door een relatief grote toename en deze toename wordt meer oostelijk gezien (dus verder van de erosie berm af) steeds kleiner.

De netto volumetoe- of afname tussen de eerste (2009-12-15) en laatste hoogtemeting (2011-08-24) is te vinden in tabel 7. Daaruit blijkt dat de grootste afname in volume in de strandzone plaatsvindt op raai 778, welke is gesitueerd op de erosie berm. Ook op de links en rechts gelegen raaien 768 en 791 is een afname in volume te zien in twee jaar. Daarmee samenhangend vermindert de strandbreedte op deze drie raaien, terwijl de strandbreedte op andere raaien toeneemt of in iets mindere mate vermindert. De raaien 768, 778 en 791 vertonen dus ander gedrag dan de naastgelegen raaien. Echter, de volumeafname beperkt zich in het deelgebied *niet alleen* tot de erosie berm. Ook op de raaien 705, 638 en 512 is netto een volumeafname te zien.

Tabel 7 – Netto toe-/afname van 2009-12-15 (1^e meting) tot 2011-08-24 (laatste meting) per zone per raai in m³/m. Meting vooroeverzone raai 751 is van 2009-12-15 tot **2011-05-12** (laatste meting 3 maanden eerder gedaan).

Raai	Strandzone	Vooroeverzone
	1 ^e meting-laatste meting	1 ^e meting-laatste meting
461	55,49	163,46
512	-35,44	17,37
584	5,46	663,26
638	-47,82	32,56
705	-37,53	-156,18
730*	2,06	-99,13
751*	62,62	244,66
768*	-7,54	771,77
778*	-180,73	1258,56
791*	-79,36	1409,49
802*	58,20	718,96
851	40,49	-0,36

De meeste raaien in de strandzone laten een schommeling zien in de toe- en afname van volume (als voorbeeld is raai 512 genomen in figuur 15). De raaien 778 en 791 laten een meer lineaire afname in volume zien van 15-12-2009 tot 24-08-2011 (zie figuur 17). Ook raai 768 laat een lineaire afname zien zoals op raai 778, maar deze afname zet zich pas later in, vanaf februari 2010.

Figuur 15 – Strandvolume Raai 512 in m³/m van 2009-2011.

Figuur 16 – Strandvolume Raai 778 in m³/m.

De suppletie heeft in het najaar van 2009 plaatsgevonden. De suppletie levert in de *strandzone* vrijwel op alle raaien een daling van het volume op ten opzichte van voor de suppletie. Als voorbeeld hiervoor is raai 512 genomen (zie figuur 15). In figuur 3.10 is te zien dat het derde meetpunt in de grafiek (dit is de eerste meting na de suppletie, gedaan op 15 december 2009) een *daling* van het volume geeft ten opzichte van de meting ervoor. Op de raaien 768, 778 en 791 is echter een *volumestijging* op 15-12-2009 waar te nemen ten opzichte van voor de suppletie. Ter voorbeeld is raai 778 genomen, zie figuur 16. Ook neemt de strandbreedte daar in eerste instantie toe (zie figuur 17). De tweede meting (in februari 2010) levert op alle raaien een stijging in volume op, behalve op de raaien 638, 778 en 791.

Figuur 17 – Positie nulpunt en duinvoet t.o.v. referentiepunt (m) en strandbreedte (m) van Raai 778.

In de *vooroeverzone* blijkt dat op raaien 584, 638, 751, 768, 778, 791, 802 en 851 het nulpunt netto landwaarts verschuift van 2009-2011 (zie tabel 6). Op negen van de twaalf raaien is de verplaatsing van het nulpunt (landwaarts of zeewaarts), in lijn met de volumeverandering, respectievelijk een toename of afname van volume. De raaien 768, 778, 791 en 802 laten de grootste volumetoename zien over twee jaar. Verder oostelijk van deze raaien zijn de veranderingen wisselend.

Het nulpunt verschuift door toedoen van de suppletie meer zeewaarts, waardoor de *vooroeverzone* kleiner wordt. In de *vooroeverzone* is daardoor ook een afname in volume te zien bij de eerste meting (ten opzichte van voor de suppletie). Dit is op alle raaien terug te zien, behalve op raai 461.

De raaien 768, 778, 791 en 802 hebben een nulpunt dat snel(ler) landwaarts gaat, nadat het bij de suppletie zeewaarts is gegaan. Als voorbeeld dient raai 778 in figuur 17. Andere raaien lijken een meer vlak verloop van het nulpunt te hebben, zoals in raai 512 (zie figuur 18).

Figuur 18 – Positie nulpunt en duinvoet t.o.v. referentiepunt (m) en strandbreedte (m) van Raai 512.

Ook de hoogteprofielen van de raaien 778 en 791 (zie figuur 19 voor een voorbeeld van raai 778) vertonen ander gedrag dan de naastgelegen raaien. Er is te zien dat tussen de -5 en +3 m NAP de zandhoogte, op een bepaalde afstand t.o.v. het referentiepunt, per meetmoment lager wordt. Echter, vanaf de hoogte van ongeveer -5 m NAP blijft het profiel gelijk. De *vooroeverzone* verplaatst zich dus landwaarts met *als* gevolg de volumetoename. De rest van de hoogteprofielen laat een minder duidelijke trend zien. Er is op deze profielen sprake van kleine trajecten die in hoogte toenemen en kleine trajecten die in hoogte afnemen. Het hoogteprofiel van raai 584 is ter illustratie opgenomen in figuur 20.

Figuur 19 - Hoogteprofiel, in meters NAP, van Raai 778. Afstand gemeten ten opzichte van referentiepunt (strandpaal). Negatieve waarden zijn landwaarts van het referentiepunt.

Figuur 20 - Hoogteprofiel, in meters NAP, van Raai 584. Afstand gemeten ten opzichte van referentiepunt (strandpaal). Negatieve waarden zijn landwaarts van het referentiepunt.

Als we de veranderingen in duinvoet, nulpunt en volume relateren aan de analyse van hoofdstuk 2.3.1 vallen een aantal punten op (deze veranderingen zijn nog een keer grafisch weer gegeven per periode in bijlage 2). Bij de duinvoet is te zien dat er van 2009-2011 grote verschillen zijn met de perioden 1991-2009 en 2000-2005. Waar de *duinvoet* eerst voornamelijk zeewaarts verplaatste, verplaatst hij zich de laatste twee jaar veelal landwaarts op vrijwel alle raaien. Het *nulpunt* vertoont vooral andere gedragingen rondom de erosieberm in de periode 2009-2011. Rond de erosieberm is er in de laatste twee jaar meer sprake van landwaartse verplaatsing. Hiermee samenhangend neemt het vooroevervolume toe rondom de erosieberm, terwijl het vooroevervolume in de perioden 1991-2009 vooral afnam. De netto volumeveranderingen zijn rondom de erosieberm ook groter. Het strandvolume laat van 2009-2011 *net als* van 1991-2009 en 2000-2005 fluctuatie tussen de raaien zien. De volumeverandering is in 2009-2011 t.o.v. de historische data relatief het grootst bij de erosieberm.

2.4 Conclusie en Discussie

2.4.1 Kustontwikkeling 1991-2009

Aanname 1 - Het deelgebied Nieuwvliet-Groede is op basis van dwarsprofielen te verdelen in vier trajecten.

In de kustrapportage van Rijkswaterstaat van het jaar 2000 komt naar voren dat de kust van Zeeuws-Vlaanderen een complex kustvak betreft. De oriëntatie van de kust varieert sterk en daarmee de langs- en dwarsrichting (Min V&W, 2000b; Alkyon, 2007). Deze variatie zorgt voor een diversiteit aan morfologie. Dit is terug te zien in het deelgebied Nieuwvliet-Groede waar op slechts vijf kilometer afstand vier kustsegmenten te onderscheiden zijn op basis van overeenkomende kenmerken in het dwarsprofiel:

Traject 1, raai 461: Een profiel met een knik bij -2 m NAP, daaronder een steil profiel.

Traject 2, raai 512: Een steil profiel, zonder knik, dat steeds dieper doorloopt (van -14 m NAP bij 558 tot -18 m NAP bij raai 483). Bij raai 512 is nog een lichte knik te zien bij -3 m NAP.

Traject 3, raai 584, 638, 705, 730, 751, 768, 778, 791, 802:

Een profiel met een knik bij NAP -3 á -2 meter en een zeewaarts steil profiel tot -12 m NAP. Raai 638 loopt door tot -22 m NAP de rest van de raaien tot ongeveer -13 m NAP.

Traject 4, raai 851: Raai 851 voldoet nog niet aan het flauwer lopende profiel dat kenmerkend is voor dit traject, maar laat in tegenstelling tot traject 3 geen knik zien rond -3 m NAP.

Dat het profiel van raai 851 in traject 4 nog niet echt 'flauw' te noemen is, is te verklaren door de ligging van de raai, welke nog niet in de polder is. De verdrongen Zwarte Polder begint één raai westelijker, bij raai 877, vanwaar de hoogteproufielen flauwer worden.

Aanname 2

Uit dit onderzoek blijkt dat de volumeveranderingen in de strandzone niet per definitie samen gaan met de veranderingen in strandbreedte. Volumeveranderingen zijn daarom in dit onderzoek als maatgevend genomen om uitspraken te doen over de sedimentatie en erosie van een bepaalde zone. In de vooroeverzone en duinzone hangen de volumeveranderingen wel nauw samen met de verschuiving van respectievelijk het nulpunt en de duinvoet. Volumeveranderingen lijken daar met name toegeschreven te kunnen worden door het groter/kleiner worden van de zone.

De kust van Zeeuws-Vlaanderen wordt gekenmerkt door erosie en sedimentatie (Min V&W, 2000b; Alkyon 2007). Dit onderzoek laat zien dat de duinzone wordt gekenmerkt door een netto toename in volume. Maljaars

(2008) bevestigt in zijn rapport over de erosieberm het beeld dat de bestaande dijk, en daarmee de duinzone, aanzandt. Het strand- en vooroevervolume daarentegen nemen af. Deze ontwikkelingen gelden voor de perioden 1991-2009 en 2000-2005, al moet opgemerkt worden dat de strandzone duidelijke fluctuaties laat zien in volumeverloop. Of de strandzone aanzandt of erodeert lijkt dan ook af te hangen van het gekozen tijdvak waarover men de analyse uitvoert. In dit onderzoek is er bijvoorbeeld een grotere volumeafname te zien van 2000-2005 dan van 1991-2009.

Alkyon (2007) beschrijft dat zogeheten zandgolven een oorzaak kunnen zijn van fluctuaties bij de kust van Zeeuws-Vlaanderen. Zandgolven kunnen ontstaan door het aanhechten van een zandplaat (in dit geval 'Paardenmarkt') aan de kust. De zandgolven lijken zich in het kustvak Zeeuws-Vlaanderen oostwaarts te verplaatsen (Alkyon, 2007). Het is niet duidelijk of deze zandgolven ook effect kunnen hebben op het deelgebied Nieuwvliet-Groede. Het zou echter een verklaring kunnen zijn voor de fluctuaties die het strand en de vooroever laten zien in de perioden 1991-2009 en 2000-2005 (zie o.a. figuur 13 en 14).

Uit dit onderzoek komt dus naar voren dat in het deelgebied Nieuwvliet-Groede het duin (het gebied > +3m NAP) aanzandt en dat het strand en de vooroever (het gebied < +3 m NAP) op de meeste raaien een negatief zandbudget laten zien van 1991-2009. Arens *et al.* 2010 beschrijven de effecten van suppleties op duinontwikkeling en onderzoeken daarbij ook hoe de kust zich vóór de suppletie ontwikkelde. Middels een tabel geven zij inzichten in welke combinaties tussen zandbudgetten van vooroever/strand en zeereep¹ mogelijk zijn (zie tabel 8). Nieuwvliet-Groede zou in deze tabel in de rechterbovenhoek uitkomen. Hieruit blijkt dat erosie op de vooroever zorgt voor zand op het strand voor duinvorming. Echter, in dit onderzoek is niet bekeken of de vooroever en het strand de duinzone daadwerkelijk voeden.

Tabel 8 – Mogelijke combinaties van zandbudgetten op vooroever/strand en zeereep (Arens *et al.*, 2010).

		vooroever/strand		
		+	0	-
zeereep	+	aanzanding, aangroei, kustwaartse uitbreiding, zand komt van elders binnen Groote Keeten, Langeveld	vooroever fungeert als doorvoerzone, of zandverlies naar zeereep wordt gecompenseerd door aanvoer van elders Castricum	erosie vooroever zorgt voor zand op het strand voor duinvorming
	0	aanzanding op vooroever heeft zeereep nog niet bereikt, aanpassing van te steil profiel? Walcheren	stabiel Wassenaar	erosie op vooroever heeft zeereep nog niet bereikt, aanpassing van te flauw profiel?
	-	afslag en erosie zeereep, ophoping zand op vooroever Schoorl, Bergen-Egmond	vooroever fungeert als doorvoerzone, of zandaanbod van zeereep wordt afgevoerd naar elders, mogelijk zandverlies uit zeereep door secundaire verstuiving Heemskerk	erosie, afslag, terug schrijdende kust, zand verdwijnt naar elders Texel noord, Schouwen

Dat strand en vooroever voornamelijk eroderen wordt bevestigd in de rapportage en kustlijnkaart van 2009 (Rijkswaterstaat, 2008), waaruit blijkt dat er hoofdzakelijk erosie optreedt in het deelgebied Nieuwvliet-Groede (zie bijlage 3 en 4, figuur 1). De rapportages en kustlijnkaarten zijn de uitkomsten van de jaarlijkse toetsingen van de kustlijn door Rijkswaterstaat. Rijkswaterstaat bekijkt met deze jaarlijkse toetsing (over een periode van

¹ De zeereep is de eerste duinenrij die grenst aan het strand (Roelse, 2002). In dit onderzoek is dat gelijk aan de duinzone.

maximaal 10 jaar) of de huidige kustlijn voldoet aan de normen van de BKL (Rijkswaterstaat, 2011). De huidige kustlijn wordt berekend uit de ligging van het strand en het bovenste gedeelte van de vooroever (Rijkswaterstaat, 2009). Uit de rapportage van 2009 blijkt dat nergens de BKL overschreden wordt, maar dat er wel een landwaartse trend waarneembaar is van de kustlijn. Behalve rond raai 822 (dit is *het Kruishoofd*) waar een zeewaartse trend zichtbaar is van de kustlijn.

In de onderzoeksresultaten is gekeken naar de periode 1991-2009. Enige voorzichtigheid moet geboden worden om de kustlijnkkaart en rapportage van 2009 te vergelijken met de resultaten van dit onderzoek, omdat de kustrapportages over een maximale periode van 10 jaar worden opgesteld. De kustlijnrapportage van 2000 zou daarom als basis voor het eerste decennium van deze periode kunnen dienen. Echter, de gegevens met betrekking tot het onderzoeksgebied zijn beperkt, maar er wordt wel benoemd dat van raai 768 – 822 een landwaartse trend van de kustlijn te zien is. Dit duidt op een eroderend traject oostelijk van het *Kruishoofd*.

Voor het tijdvak 2000-2005 zijn de onderzoeksresultaten vergeleken met de kustrapportage van 2005. Hierin wordt beschreven dat het kustvak Zeeuws-Vlaanderen te maken heeft met erosie en aanzanding, waarbij erosie de overhand heeft (Min V&W, 2005). Dit onderzoek bevestigt dat strand- en vooroevervolume fluctueren en dat erosie in de periode 2000-2005 de overhand heeft. Uit het rapport van Alkyon (2007) komt naar voren dat tussen ongeveer raai 584 en 663 (zie bijlage 4, figuur 2) een zeewaartse trend in 2005 zichtbaar is van de kustlijn. In de jaren ervoor is deze trend op dit traject wat meer richting 0 m/j. Bij *het Kruishoofd* is een landwaartse verschuiving van de trendlijn zichtbaar evenals van raai 461 tot 584 (zie bijlage 4, figuur 2).

Aanname 3

Vanuit de literatuur lijkt het traject bij *het Kruishoofd* dus over verschillende periodes wisselend te maken te hebben met een landwaartse en zeewaartse verschuiving van de trendlijn. Dit bevestigt wellicht het hiervoor beschreven beeld dat door fluctuaties het gekozen tijdvak bepalend is om te zeggen of een raai/traject aanzandt of erodeert. Vanuit de onderzoeksresultaten kan de aanname, dat er oostelijk van *het Kruishoofd* een eroderend traject is, niet bevestigd worden. Het lijkt er op dat er meerdere trajecten zijn die in de strand- en vooroeverzone een verlies aan sediment laten zien. In de strandzone is de erosie in de twee perioden niet beperkt tot het deel oostelijk van het *Kruishoofd*. Op de vooroever is verder in de periode 1991-2009 niet te zien dat oostelijk van het *Kruishoofd* meer erosie plaatsvindt op de vooroever dan op andere raaien in het deelgebied. Op de vooroever is in periode 2000-2005 een toename van volume op het deel oostelijk van het *Kruishoofd* waarneembaar. Ook in de duinzone is geen sprake van een eroderend traject oostelijk van het *Kruishoofd*, omdat slechts op één raai (1991-2009) of twee raaien (2000-2005) een volumeafname te zien is. Uit dit onderzoek blijkt wel dat er een verminderde toename in volume tussen de raaien 751 en 791 waarneembaar is in de duinzone.

Algemeen

Terugkomend op deelvraag 1a - *Hoe hebben het duin, strand en de vooroever zich van 1990 tot 2009 ontwikkeld in termen van vorm en volume?* kan uit de onderzoeksresultaten en de literatuur niet opgemaakt worden dat het onderzoeksgebied over de perioden 1991-2009 en 2000-2005 op grote schaal met aanzanding te maken heeft gehad. De erosie lijkt de overhand te nemen op strand en vooroever, terwijl de duinzone aanzandt. Er is met name op het strand sprake van sterke volumefluctuaties.

2.4.2 Kustontwikkeling 2009-2011

Aanname 4

De kustversterkingplannen geven aan dat de erosieberm gesitueerd is tussen raai 730 en 802 (WZV, 2009b). Met betrekking tot vorm komt uit dit onderzoek naar voren dat de raaien 778 en 791 een sterk 'afvlakkend gedrag' vertonen tussen de hoogtes +3 m NAP en -5 m NAP. Deze afvlakking is niet of in mindere mate te zien op de overige raaien. Dit duidt er op dat de erosieberm rond de raaien 778 en 791 gesitueerd is en in de afgelopen twee jaar aanzienlijk in grootte is afgenomen.

Qua volume zijn er op basis van de onderzoeksresultaten in de *strandzone* een aantal aanwijzingen die de ligging en het afwijkende gedrag van de erosieberm onderschrijven. Allereerst is in de strandzone een grote volumeafname op de raaien 778 en 791 (en lichte toename op 768) te zien. Verder nemen de raaien 768, 778 en 791 meer lineair af in volume over de laatste twee jaar, terwijl de andere raaien fluctuaties laten zien. De lineaire afname in volume kan duiden op een snellere afname van zandvolume. Dit is waarschijnlijk te verklaren doordat de erosieberm een grote hoeveelheid zand op één locatie betreft en daardoor sneller afvlakt dan gesuppleerd zand in de strandzone. Tot slot brengt de suppletie op de raaien 768, 778 en 791 in eerste instantie een volumetoename (en vergrote strandbreedte) teweeg terwijl op de andere raaien een afname te zien is in volume. Het feit dat het volume op de betreffende drie raaien toeneemt heeft wellicht te maken met het feit dat ten behoeve van de erosieberm waarschijnlijk meer zand (meer zeewaarts) op deze plekken gesuppleerd is. Het feit dat het volume door de suppletie daalt op de andere raaien is mede te verklaren door het feit dat de strandbreedte door de suppletie is afgenomen.

Ook op de *vooroever* zijn er een aantal aanwijzingen die de ligging en het afwijkende gedrag van de erosieberm onderschrijven. Allereerst laten de raaien 768, 778, 791 en 802 de grootste volumetoename van het deelgebied zien over twee jaar. De volumetoename is te verklaren doordat het nulpunt zich op deze raaien over grote afstand landwaarts verplaatst. Hierdoor wordt de vooroeverzone groter en zal daarmee meer volume bevatten. Daarnaast is te zien dat op de raaien 768, 778, 791 en 802 het nulpunt van 2009-2011 zich sneller landwaarts verplaatst dan op andere raaien (nadat het nulpunt bij de suppleties zeewaarts is verschoven). Dit lijkt er op te duiden dat de erosieberm afvlakt.

De volumeveranderingen op en rondom de erosieberm gelegen raaien zijn relatief groot ten opzichte van de volumeveranderingen van 1991-2009. Doordat er zand gesuppleerd is op het strand en als erosieberm, lijkt dit een logisch gevolg van de vergrote hoeveelheid zand in het gebied.

Uit de analyse van *vorm en volume* van de kust blijkt uit dit onderzoek dus dat de erosieberm afvlakt. De erosieberm is op basis van vorm en volume niet eenduidig te situeren, maar ligt in beide gevallen ongeveer op en rond de raaien 778 en 791. Op de kustlijnkaart van 2012 (Rijkswaterstaat, 2011) is te zien dat alle raaien in het deelgebied Nieuwvliet-Groede aan een landwaartse verschuivende kustlijn onderhevig zijn (bijlage 3 en 4, figuur 3). De erosie is met name groot op raai 791 en 802. Dit is volgens Rijkswaterstaat (2011) toe te schrijven aan het verdwijnen van de erosieberm. Hiermee worden de onderzoeksresultaten onderschreven dat de erosieberm rond de raaien 778 en 791 ligt en dat de erosieberm wordt afgevlakt. In de kustrapportage van 2012 wordt aangenomen dat de erosieve trend op de erosieberm met de tijd af zal nemen (Rijkswaterstaat, 2011).

Vanuit de onderzoeksresultaten is niet duidelijk of sediment van de erosieberm het naastgelegen gebied voedt. Naast de raaien 768, 778 en 791 is een grote toename van strandbreedte te zien die verder van de erosieberm minder wordt en later zelfs afneemt. Dit zou een aanwijzing kunnen zijn dat de raaien van de erosieberm de naastgelegen gebieden voeden en dat het sediment zich in de tijd verder oostelijk verspreidt. Echter, het

volume neemt op raaien 751 en 730 toe, maar verder oostelijk op bepaalde raaien ook af. Ook op de vooroeverzone is middels volumeveranderingen niet goed aan te tonen dat de erosieberm het oostelijke gebied voorziet van sediment. Op de vooroeverzone is er direct oostelijk van de vier raaien 768, 778, 791 en 802 een toename van volume te zien op raai 751. Echter, verder oostelijk is er afname van volume te zien. Deze volumeveranderingen hangen nauw samen met de veranderingen in nulpuntpositie.

Door de suppletie en erosieberm is de morfologie van de kustlijn veranderd en gedraagt de kust zich op een andere manier dan in de periode 1991-2009. Dit lijkt met name tot uiting te komen rondom de erosieberm en bij de verschuiving van de duinvoet. Met de onderzoeksresultaten is niet vast te stellen of de veranderingen in volume (bij het strand en de vooroever) direct naast de erosieberm het effect zijn van een toevoer van sediment van de erosieberm. De volumeveranderingen hangen vaak erg sterk samen met de verandering in de breedte van de betreffende zone. En in welke mate deze veranderingen in zone te maken hebben met een normale fluctuatie of met de erosieberm is niet te achterhalen omdat vergelijking met de periode 1991-2009 niet goed mogelijk is door de sterke verandering van het systeem door de zeevaartse kustversterking.

De kustrapportage en kustlijnkarten laten zien dat op alle raaien in Nieuwvliet-Groede een landwaartse trend van de kustlijn zichtbaar is over 2011 (Rijkswaterstaat 2011). Het lijkt daardoor onwaarschijnlijk dat er een sedimentstroom van de erosieberm naar naastgelegen raaien heeft plaatsgevonden van 2009 tot 2011. De aanname dat het deelgebied zou aanzandden als gevolg van de erosieberm, is zoals Maljaars (2008) verwachtte dus niet aangetoond met dit onderzoek en blijkt ook niet uit de kustrapportage van Rijkswaterstaat. Althans, niet op het strand en de vooroever.

Aanbevelingen verder onderzoek

Voor het berekenen van de volumes van de drie verschillende zones is in de onderzoeksmethode gebruik gemaakt van een begrenzing op basis van hoogte ten opzicht van NAP. In deze methode verschuift de zone mee met de tijd doordat de hoogtes op bepaalde punten fluctueren in de tijd. Dit maakt het moeilijk om vast te stellen in welke mate de volumeveranderingen op de raaien het effect zijn van het groter/kleiner worden van de zone of van een ophoging/verlaging van de zandhoogte. Om de volumeveranderingen beter in kaart te brengen zou gebruik gemaakt kunnen worden van een zone die vast staat in de tijd.

Verder wordt in de rapportage van Alkyon (2007, p.51) gebruik gemaakt van meerdere zones, namelijk duinlaag ($z > 3$), strandlaag ($-2 < z < +3$), brekerzone ($-7 < z < -2$), vooroever ($-13 < z < -7$) en diepe vooroever ($-20 < z < -13$). Gebruik van meerdere zones zou wellicht meer inzicht kunnen geven in wat er gebeurt rondom de erosieberm die gesitueerd ligt op overgang van het strand en de vooroever.

Over de duinzone is vanuit dit onderzoek weinig bekend, door ontoereikende gegevens. In de periode 1991-2009 en 2000-2005 zandde de dijk aan en verplaatste het duinvoet zich zeewaarts. In de bestaande situatie verplaatst het duinvoet zich landwaarts. Ik verwacht dus dat het gebied boven +3 m NAP op dit moment aan het eroderen is in plaats van aan het aanzanden. Echter, de onderzoeksresultaten laten ook zien dat er *niet altijd* een evenredig verband is tussen het vergroten/verkleinen van een zone en de volumetoename of -afname. Verder onderzoek is dus nodig om te zien welke effecten de zandsuppletie en erosieberm op de duinzone hebben gehad.

Daarnaast is de gebruikte methode, volumeberekeningen op basis van JARKUS raaien, vanwege mogelijke meetfouten niet toereikend om te gebruiken voor een jaar-tot-jaar analyse (Arens *et al.*, 2010). De data is geschikt voor een trendanalyse en een onderzoek over een periode van twee jaar is dan ook te kort om een trend vast te kunnen stellen.

Wat betreft de toekomstige veiligheid van het deelgebied is bekend dat door een zeewaartse kustversterking de BKL herzien moet worden. Overschrijdingen van de BKL zijn pas aan de hand van deze herziening te berekenen (Rijkswaterstaat, 2011). Er wordt verwacht dat de komende jaren geen overschrijdingen van de BKL plaats zullen vinden (Rijkswaterstaat, 2010; Rijkswaterstaat, 2011).

Alkyon (2007) beschrijft dat bij een zeewaartse kustversterking het lang kan duren voordat een systeem zijn evenwicht hervindt. Dit heeft te maken met het feit dat de natuurlijke belijning van de kust verstoord wordt (Alkyon, 2007; DHV, 2007). De gevonden trends van de afgelopen twee jaar hoeven daarom niet per definitie kenmerkend te zijn voor de komende jaren. De historische data laat zien dat er (met name op het strand) fluctuaties in vorm en volume voor kunnen komen in de tijd. Ook de complexiteit van de kust van Zeeuws-Vlaanderen en het mogelijk optreden van de hiervoor genoemde zandgolven onderschrijft dit. Op welke punt we in de tijd zitten is dus niet met zekerheid vast te stellen en daarmee is het onduidelijk of en in welke mate de erosie van de kust bij Nieuwvliet-Groede zich in de komende jaren voortzet.

3. Vegetatieontwikkeling en Sedimentatie

3.1 Inleiding

De eerste deelvraag uit dit onderzoek richt zich op de ontwikkeling van het strand, de vooroever en het duin in termen van *volume* en *vorm*. Hierbij wordt ook gekeken naar de effecten van de in 2009 aangebrachte vegetatie op het nieuwe duin. Deelvraag 1c luidt: *Welk effect heeft het helmgras (Ammophila Arenaria) na de invoering van de kustversterkende maatregelen op de duinvorming?*

Het duingebied in het deelgebied Nieuwvliet-Groede is relatief smal. Om het zand vast te houden en overlast door stuivend zand in achterliggende gebieden te beperken is daarom in het kustversterkingsplan gebruik gemaakt van stuifschermen en helmgras (*Ammophila Arenaria*) (WZV, 2008). Er is helmgras aangeplant en er zijn twee vakken aangelegd met een zaadbestand die al in het gebied voorkwam voor de suppleties plaatsvonden (de Jonge, 2010).

Er bestaat een kans dat de kustversterkende maatregelen in het kustvak Nieuwvliet-Groede, met name de aanleg van de erosieberm en de aanplanting van de vegetatie, effect zullen hebben op de aangroei van het duin. In dit onderzoek is gekeken welke effecten er (te verwachten) zijn van de kustversterkende maatregelen ten aanzien van de vegetatie en de zandinvang in het duingebied van het deelgebied Nieuwvliet-Groede en wat de eventuele beperkingen van de gebruikte methode zijn.

Aan de hand van luchtfoto's van 2010 tot 2011 is bekeken hoe het helmgras zich ontwikkeld heeft. Deze gegevens zijn vergeleken met de volumeveranderingen van het zand in de duinen. Paragraaf 3.2 zal ingaan op de theoretische achtergrond van duinvorming en de rol van vegetatie daarin. De methode wordt verder beschreven in paragraaf 3.3. In paragraaf 3.4 worden de resultaten beschreven, waarna het hoofdstuk wordt afgesloten met een conclusie en discussie van de resultaten in paragraaf 3.5.

3.2 Vegetatie en Duinvorming

Duinvorming is een geheel van complexe processen, waarvan de samenhang nog niet volledig doorgrond is (Bauer *et al.* 1996, geciteerd door Provoost *et al.*, 2011; Arens *et al.*, 2007; Nishimori en Tanaki, 2001). Met name de zandverstuivingsprocessen op klein schaalniveau en de variabelen die daar van invloed op zijn, worden beter begrepen (Provoost *et al.*, 2011). Omdat bij de kustversterkende maatregelen bij Nieuwvliet-Groede gebruik is gemaakt van de aanplant van helm en dit onderzoek zich richt op de effecten van deze vegetatie, zal in deze paragraaf kort ingegaan worden op de rol van vegetatie in het algemeen op duinvorming.

Zand wordt opgenomen door de wind waarna het getransporteerd wordt en vervolgens wordt afgezet. De relatie tussen zandtransport en windsnelheid wordt onder andere beïnvloed door vegetatie (Arens *et al.*, 2007; Nishimori and Tanaki, 2001; Wiggs *et al.*, 1994). Vegetatie zorgt voor een verruwd oppervlak waardoor windsnelheid wordt geremd en minder energie beschikbaar is voor zandtransport. Er is dus een sterkere wind nodig om het zand in beweging te krijgen. Het kan echter ook voorkomen dat een geringe dichtheid van vegetatie de winderosie doet toenemen omdat de ruwheidsovergang de lucht turbulenter maakt en de wind lokaal versneld wordt (Arens *et al.*, 2007; Wiggs *et al.*, 1994).

Als het zand zich uiteindelijk ergens afzet is er sprake van duinvorming. Er zijn diverse factoren die de duingroei beïnvloeden, maar in kustgebieden wordt het afzetten van zand grotendeels bepaald door de begroeiing (Arens *et al.*, 2007). Op vegetatieniveau zijn onder andere de vegetatiedichtheid en de groeikarakteristieken

van de plant van belang (Arens *et al.*, 2007). Een begroeid oppervlak verlaagt de windsnelheid. Door een afnemende transportcapaciteit kan daardoor zand afgezet worden. Hoe het zand wordt vastgelegd wordt onder andere bepaald door de groeikarakteristieken van de plant. Helm wordt bijvoorbeeld gekarakteriseerd door hoge en steil vormige duinen.

Helmgras (*Ammophila Arenaria*) heeft de capaciteit om zand goed vast te houden. Per jaar kan volwassen helmgras maximaal 100 tot 120 centimeter zand invangen (de Jonge, 2010). De plant doet dit door zijn uitgebreide wortel- en rizomenstelsel. Het heeft een grote groeisnelheid en voortplantingskracht en kan goed tegen droogte (Waterwereld, s.a.). Overstuiving door 'vers' zand zorgt ervoor dat de plant zijn vitaliteit behoudt en dat het wortelstelsel niet beschadigd wordt door schimmels en nematoden (Slim en Löffler, 2007). Als het wortelstelsel bloot komt te liggen door *uitstuiven* blijkt Helm moeilijk te overleven (Arens *et al.*, 2007). Over het algemeen is het lastig om vegetatie te verdringen door overstuiving. Er is dan een minimale depositie van 1 meter zand per jaar nodig (Arens *et al.*, 2007).

Lange tijd werden duinen dusdanig beheerd dat er volledige stabilisatie van de duinen ontstond. Middels het plaatsen van stuifschermen en het intensieve beheer van vegetatie (onder andere het aanplanten van helmgras), kreeg het zand weinig kans om te stuiven en kon het duin beschermd worden tegen erosie. Het gevaar van een gestabiliseerd duin is dat de natuurlijke dynamiek kan verdwijnen en bepaalde plantensoorten niet overleven (Arens *et al.*, 2007). De laatste jaren wordt meer aan *dynamisch kustbeheer* gedaan. Eolische processen krijgen meer ruimte en het plaatsen van helmgras wordt beperkt tot een minimum. De wind heeft meer vat op het zand waardoor verstuivingen plaats kunnen vinden. Dit zorgt ervoor dat de vorm van het duin en de vegetatie zich op natuurlijk wijze aanpassen aan de heersende omstandigheden.

De interactie tussen vegetatiebedekking en windkracht is van invloed op de stabilisatie van een duin (Arens *et al.*, 2007, Provoost *et al.*, 2011). Een lagere windkracht/energie is nodig om een kaal duin in beweging te krijgen en een hogere energie is nodig om een begroeid duin weer te mobiliseren, het zogenoemde hysteresis-effect (zie figuur 21).

Figuur 21 – Hysteresis curve met mobiliteit gerelateerd aan veranderingen in vegetatiebedekking en windenergie (Tsoar, 2005 geciteerd door Provoost *et al.*, 2011).

Uit de literatuur blijkt dus dat vegetatie een belangrijke rol speelt in de processen rondom duinvorming. Om te kijken welke trends/effecten er in de duinen (te verwachten) zijn ten aanzien van de vegetatie wordt in dit onderzoek daarom de bodembedekking in relatie tot het lokale zandvolume onderzocht.

3.3 Methode

Om het (lokale) zandvolume te bepalen zijn de hoogtegegevens van de jaarlijkse kustgegevens (JARKUS) van Rijkswaterstaat voor 2010 en 2011 gebruikt. Op de raaien 461, 483, 496, 512, 530, 558, 584, 602, 619, 638, 663, 684, 705, 730, 751, 768, 778, 791, 802, 822, 851 is het volume bepaald in de duinzone met de volgende formule:

$$V_{\text{duinzone}} = \sum [Gem(h_n, h_{n+1}) - 3] * (D_{n+1} - D_n) \quad (\text{de Jong et al., 2011})$$

Waarbij V het volume (m^3) is van de zeereep voor een strook van 1 meter breedte. $Gem(h_n, h_{n+1})$ is het gemiddelde van de hoogte op punt 1 en 2. $(D_{n+1} - D_n)$ is de afstand tussen punt 1 en 2. Drie wordt aangehouden in verband met de duinvoet die is vastgesteld op +3 meter NAP. Vervolgens is gekeken hoe de spreiding van het volume is in de duinzone over de betreffende raaien.

De ‘achterkant’ van de raai is vastgesteld op de bovenkant van de dijk (zie tabel 9 voor de afstand tot het referentiepunt). De ‘voorkant’ van de raai begint op een hoogte van +3m NAP, ofwel de duinvoet.

Tabel 9 – Ligging ‘Achterkant’ van raai in meters t.o.v. het referentiepunt.

Raai	Achterkant raai	Bijzonderheden
461	-120	
483	Geen data	Geen data
496	-225	
512	-200	
530	-180	
558	-205	
584	-250	
602	-280	
619	-280	
638	-280	
663	-210	
684	-190	
705	-235	
730*	-200	
751*	-170	
768*	-145	Geen data 2011
778*	-95	
791*	-105	Geen data 2011
802*	-110	
822	-165	
851	-250	

Luchtfoto's van het gebied van 2010 en 2011 zijn geclassificeerd in Definiens Professional 5.0 om de bodembedekking te analyseren (MR→wanneer zijn luchtfoto's gevlogen?; resolutie na digitalisering; vlieghoogte=300m/schaal). Dit programma deelt het gebied op in segmenten op basis van pixeleigenschappen. De bodembedekking is voor de jaren 2010 en 2011 op basis van ‘gemiddelde helderheid’ geclassificeerd in

vegetatie en zand. Er is vervolgens gekeken welke veranderingen zijn opgetreden in de bodembedekking tussen 2010 en 2011.

De bodembedekkingkaarten zijn uiteindelijk (visueel) vergeleken met de hoogteprofielen en lokale zandvolumes om te zien of en op welke plekken de vegetatie invloed heeft op erosie en sedimentatie.

3.4 Resultaten

3.4.1 Volumeontwikkeling Duin 2010-2011

In tabel 10 staat het totaalvolume van de duinzone per raai aangeduid. Als we de netto volumeverandering tussen 2010 en 2011 bekijken is te zien dat van raai 461 t/m raai 663 er sprake is van een afname in volume (uitgezonderd raai 638 met een volumetoename van 16,1 m³/m). In het westelijke gedeelte van het deelgebied neemt het volume van 2010 tot 2011 toe op raai 684 t/m 851 (met uitzondering van raai 822, waar het volume afneemt met 0,4 m³/m). Het duinvolume op raai 802 neemt opvallend veel toe.

Tabel 10 – Duinvolume per raai, per jaar in m³/m en de volumeverandering in m³/m van 2010-2011.

Raai	Volume 2010	Volume 2011	Volumeverandering 2010-2011
461	467,2	453,6	-13,6
483	Onbekend	Onbekend	Onbekend
496	839,6	819,7	-19,9
512	744,3	728,5	-15,8
530	741,1	736,7	-4,4
558	755,0	739,5	-15,6
584	814,6	786,2	-28,3
602	836,3	825,8	-10,4
619	832,2	818,4	-13,8
638	782,8	798,9	16,1
663	754,7	752,4	-2,3
684	594,7	602,0	7,3
705	533,6	536,5	2,9
730	671,2	678,4	7,2
751	672,2	679,3	7,1
768	740,8	Onbekend	Onbekend
778	689,4	700,4	11,0
791	892,0	Onbekend	Onbekend
802	705,2	931,9	226,6
822	667,0	666,9	-0,2
851	630,1	630,5	0,4

14 van de 18 hoogteprofielen hebben tussen ongeveer +5 m NAP en ongeveer +10 m NAP een steil lopend profiel (zie voor een voorbeeld figuur 22). Raai 530 laat dit van ongeveer +5 m NAP tot +7 m NAP zien, raai 619 van +5 m NAP tot ongeveer +14 m NAP. De raaien 822 en 851 hebben een wat meer afwijkend profiel, waarbij het profiel steil loopt van +4 m NAP tot +7 m NAP. Deze twee profielen laten vervolgens een knikje zien en lopen dan van +7 m NAP tot +14 m NAP weer steil (zie figuur 23, voorbeeld raai 851).

Figuur 22 – Hoogteprofiel van het duin van raai 663.

Op vrijwel alle raaien is een toename in hoogte te zien in 2011 ten opzichte van 2010 rond een hoogte van +5 m NAP (zie figuur 22). De toename in hoogte op dit traject varieert per raai en is op raai 602 en 851 bijna niet waarneembaar in het hoogteprofiel.

Het volumeverschil tussen de twee jaren is over het algemeen niet erg groot (zie tabel 10) en sterk waarneembaar in de hoogteprofielen. Uitzondering hierop is raai 802 (zie figuur 24).

De *toename van volume* in het westelijke deel van het gebied is vooral te zien in het laagste gedeelte van het duin, van ongeveer +5 m NAP tot ongeveer +10 m NAP. *Afname in volume* is in veel gevallen waarneembaar door eroderende toppen van de puntvormige duinen (zie figuur 25). De raaien 530, 558, 584, 602, 638, 663, 751 en 802 laten wat meer puntvormige duintjes zien boven ongeveer +10 m NAP.

Figuur 23 – Hoogteprofiel van het duin van raai 851.

Figuur 24 - Hoogteprofiel van het duin van raai 802.

Figuur 25 - Hoogteprofiel van het duin van raai 530.

3.4.2 Vegetatieontwikkeling Duin 2010-2011

2010

Er is in de resultaten van Definiens te zien dat het overgrote deel van de duinen niet begroeid is (zie bijlage 5). Er zijn twee vakken te onderscheiden waar iets meer vegetatie is dan in de rest van het duingebied, namelijk van ongeveer raai 558 t/m 584 en van raai 619 t/m 684 (zie bijlage 5).

De wat meer donkergele plekken in het zand zijn schaduwen van de vormgegeven duinen. Op sommige plekken zie je in het figuur lijnen die aangeduid zijn als vegetatie. Dit zijn stuifschermen die door de classificatie als vegetatie zijn aangemerkt. De stuifschermen worden echter niet op alle plekken onderscheiden als vegetatie.

Tussen het stuifscherm dat het dichtst bij het strand staat en het begin van het duingebied is geen vegetatie te onderscheiden vanuit de resultaten van Definiens (zie bijlage 5).

2011

In 2011 is te zien dat met name in de twee vakken de vegetatie is toegenomen ten opzicht van 2010 (zie bijlage 5). In het vak van raai 619 t/m 684 is de vegetatiedichtheid met name meer landwaarts toegenomen. Opvallend is dat in dit vak tussen raaien 619 en 638 de vegetatie niet of weinig is toegenomen. In het andere vak, raai 558 t/m 584, lijkt de vegetatiedichtheid zich niet tot een bepaalde plaats in het vak te beperken.

Ter hoogte van raai 705 is de vegetatie aan het begin van het duin toegenomen. Verder lijken de stuifschermen ter hoogte van het strand nu voor een groot gedeelte te bestaan uit begroeide vegetatie. De luchtfoto van 2011 laat zien dat dit veelal schaduwgebieden zijn.

Achter de tweede rij stuifschermen, min of meer bovenop of iets achter de dijk, is ook een duidelijke toename van vegetatiedichtheid te zien.

Een bezoek aan het duingebied in september 2011 laat zien dat er aan het begin van het duin, vóór de stuifschermen aan de strandzijde, helmgras is aangeplant. Dit vak is afgerasterd met prikkeldraad (zie figuur 26) en heeft een doorsnede van ongeveer 25 meter. Deze vegetatie is niet terug te zien in de resultaten van Definiens (bijlage 5).

Figuur 26 – Foto duingebied Nieuwvliet-Groede, aanzicht vanaf het strand, september 2011.

3.5 Conclusie en Discussie

Volume

Ten aanzien van het volume kan geconcludeerd worden dat het westelijke duin van het deelgebied aanzandt en het oostelijke duingebied erodeert. De erosieberg ligt westelijk van het deelgebied gesitueerd. Het is mogelijk dat de duinaangroei plaats heeft kunnen vinden door sedimentaanvoer van de erosieberg. Echter, de volumeverschillen zijn niet erg groot en duidelijk waarneembaar in de hoogteprofielen. JARKUS raaien zijn vanwege mogelijke meetfouten tevens niet geschikt voor een jaar tot jaar analyse, maar voor een trendanalyse (Arens *et al.*, 2010). Het is vanuit de onderzoeksresultaten dus niet vast te stellen dat het volumeverschil tussen west en oost toegeschreven kan worden aan de werking van de erosieberg.

Van 1991-2009 nam het duinvolume op de geselecteerde raaien toe (zie paragraaf 2.3.1). Nu is waarneembaar dat op de helft van het gebied het duinvolume afneemt. De forse toename in volume en het afwijkende hoogteprofiel van raai 802 is met de onderzoeksresultaten niet te verklaren.

De hoogtedata bestaat uit hoogtemetingen die om de vijf meter op een transect (raai) hebben plaatsgevonden. Deze gebruikte JARKUS gegevens lijken te beperkt om de plaatsbepaling van de volumeveranderingen goed vast te kunnen stellen. Mijns inziens zou het gebruik van vlakdekkende hoogtedata (laseraltimetriedata), zoals toegepast door de Jong *et al.* (2011) dit probleem kunnen beperken.

Vegetatie

In 2010 is nog weinig vegetatie te zien. Dit komt waarschijnlijk omdat het duin in 2009 is aangelegd. Hetgeen dat aan vegetatie is te zien, ligt in twee vakken. In 2011 is te zien dat deze vakken de vegetatie meer toeneemt dan op andere stukken duin. Ik vermoed dat dit de vakken zijn waar duinen niet zijn vormgegeven en waar het oude zaadbestand is neergelegd. De verwachting was dat soorten die al in het gebied voorkwamen zich snel zouden ontwikkelen door dit oude zaadbestand, aldus een onderzoekje in het gebied van de Jonge (2010). Dit onderzoek bevestigt dus dat de ontwikkeling in deze vakken relatief snel gaat. De vegetatietoename in de twee vakken heeft wellicht ook te maken met de omrastering door stuifschermen waardoor windreductie de snelle groei van vegetatie mogelijk heeft gemaakt. Dit geldt wellicht ook voor de sterke vegetatiegroei in 2011 achter het tweede stuifscherm. Ter hoogte van raai 705 is de vegetatie aan het begin van het duin ook toegenomen, dit is wellicht te danken aan de luwte van de strandtent en de ligging van het stukje duin in een soort (beschutte) ronding.

Het is vanuit dit onderzoek niet duidelijk waarom de vegetatiedichtheid in het vak van raai 619 t/m 684 vooral meer landwaarts is toegenomen. Een bezoek aan het veld zou hier wellicht meer duidelijkheid kunnen geven, door de positie van het duin, de windrichting/-snelheid en typen vegetatie te onderzoeken.

De onderzoeksdeelvraag was in eerste instantie gericht op de groei van helmgras. Het is echter niet duidelijk of de geclassificeerde vegetatie enkel uit helmgras bestaat. Validatie in het veld is noodzakelijk om vegetatietypen te kunnen onderscheiden. Het helmgras dat aan het begin van het duin is gezien tijdens het bezoek in september 2011, is niet terug te zien in de resultaten van Definiens. **Wellicht is dit te wijten aan het feit dat de luchtfoto eerder gevlogen is dan het bezoek heeft plaatsgevonden en dat het helmgras dus op de luchtfoto nog niet dusdanig ontwikkeld was om geclassificeerd te kunnen worden.**

De classificatie van luchtfoto's is gebeurd in Definiens op basis van helderheid. Het is de vraag of deze methode toereikend is om diverse vegetatie te onderscheiden. In de resultaten van 2011 is bijvoorbeeld veel schaduw langs de stuifschermen meegenomen als vegetatie. Dit moet ook gecorrigeerd worden in de duinen, waar nu wellicht te veel schaduw als vegetatie wordt aangemerkt. Een betere kennis van het programma Definiens is vereist om te achterhalen op basis van welke kenmerken vegetatie beter onderscheiden kan worden in een luchtfoto (bijvoorbeeld textuur).

Een ander nadeel van classificatie op basis van helderheid is dat er per luchtfoto aanpassingen gedaan moeten worden aan de klassen, omdat objecten in lichtgevoeligheid kunnen verschillen per luchtfoto. Voor het classificeren van grote hoeveelheden data zou dit tijdrovend zijn. In de analyse van dit onderzoek zijn de klassen overigens hetzelfde gehouden, omdat dit het beste overeenkwam met wat er op de luchtfoto te zien was.

Deronde *et al.* (2008) beschrijven hoe van remote sensing gebruik gemaakt kan worden in vegetatiekartering. Beeldopnames in vier kleurenbanden (blauw, groen, rood en nabij-infrarood) kunnen helpen objecten te classificeren aan de hand van hun 'spectrale signatuur', omdat absorptie en reflectie per object verschillen. Het aantal spectrale banden kan tevens uitgebreid worden door gebruik te maken van hyperspectrale scanners om meer details waar te kunnen nemen. Beeldopnames in combinatie met data over de hoogte van de vegetatie (hoge-densiteits-laseropnames) kunnen de classificatie nog verder verfijnen (Deronde *et al.*, 2008). Deronde *et al.* (2008) beschrijven dat deze methodes zijn uitgewerkt tot geautomatiseerde procedures die tijdbesparing op kunnen leveren bij vegetatiekartering.

Vegetatie en sedimentatie

De Jonge (2010) beschrijft na een bezoek aan het gebied dat de duinen in twee vakken niet zijn vormgegeven en er daardoor wat puntig uitzien (de Jonge, 2010). Dit is ook terug te zien in de hoogteprofielen van dit onderzoek. Echter ook buiten de twee vakken zijn er wel wat raaien met wat meer puntige profielen.

Het wat meer steil lopend traject in de hoogteprofielen is ongeveer 25 meter lang, dit komt overeen met de lengte van het traject waar helmgras is ingeplant (aan het begin van het duin van prikkeldraadafzetting tot stuifscherm, zie foto van figuur 26). De start van het wat meer steil lopende profiel kan daarom aangemerkt worden als het begin van het duingebied. De duinvoet zou dan rond de +4 á +5 m NAP liggen. Aan het begin van dit steil lopende traject is in alle hoogteprofielen (met uitzondering van raaien 602 en 851) steeds een volumetoename te zien van 2010-2011. Dit zou er op kunnen duiden dat het helmgras het zand invangt en daardoor zorgt voor een ophoping van zand. Arens (1996) beschrijft dat een lage windsnelheid in combinatie met een begroeid duin vaak zorgt voor accumulatie van zand bij het duinvoet. De windsnelheid is echter in dit onderzoek niet meegenomen en recent onderzoek van de Vries *et al.* (2012) geeft inzichten in het feit dat de veronderstelde invloed van windvariatie op veranderingen in duinvolume waarschijnlijk vaak overschat wordt in kustgebieden. Verder hangt de efficiëntie waarmee zand wordt ingevangen van meer af dan de type begroeiing en de wind. Ook de korrelgrootte en het vochtgehalte van het zand en de breedte en helling van de gehele duinstrook en het strand zijn van belang (de Jonge, 2010; Arens *et al.*, 2007; de Vries *et al.*, 2012).

Daarnaast is het de vraag of de toename in het lokale zandvolume dat nu waarneembaar is ook blijvend is. Het is vanuit dit onderzoek niet vast te stellen *of* en *hoe* het helmgras het zand heeft vastgelegd en of er nog verstuuving plaats zal vinden. Lange termijn onderzoek in het gebied zal nodig zijn om hier een uitspraak over te doen.

De twee vakken, waar de vegetatie duidelijk aanwezig is, lopen van ongeveer raai 558 t/m 584 en van raai 619 t/m 684 en beginnen achter de eerste rij stuifschermen. De projectleider en omgevingsmanager verwachtten niet dat de begroeiing in de door stuifschermen afgerasterde vakken op korte termijn een bijdrage zal leveren aan het invangen van stuifzand, aldus een interview met De Jonge (2010). De hoogteprofielen van de raaien 558, 584, 619 en 638 laten na het stukje steile profiel van ongeveer +5 tot +10 m NAP (dus achter het eerste stuifscherm) geen tot weinig hoogteverandering zien. De hoogteprofielen van raai 663 en 684 hebben direct na het stukje steile profiel een kleine hoogtetoename (zie figuur 22). Deze toename zou toegeschreven kunnen worden aan ophoping van zand tegen de stuifschermen. Verder landwaarts, dus mogelijk in het vak zelf, is weinig verandering waarneembaar. Het lijkt er dus op dat de aanname juist is dat de begroeiing in de vakken weinig bijdrage zal leveren aan het invangen van stuifzand. Echter, op andere raaien is na het steile stukje profiel ook weinig volumetoename te zien.

Doordat er op andere plekken weinig vegetatie te onderscheiden is en het volume ook weinig veranderingen laat zien is het niet mogelijk om verdere conclusies te trekken over de rol van de vegetatie bij het invangen van zand in het deelgebied Nieuwvliet-Groede. De analyse in dit onderzoek is gebaseerd op het visuele verschil tussen de hoogte en vegetatieveranderingen. Een analyse die gebaseerd is op kwantificeerbare verschillen in hoogte en vegetatie tussen verschillende jaren zou bij kunnen dragen aan het beter in kaart brengen van de veranderingen.

Aanbevelingen

Het duingebied bij Nieuwvliet-Groede is smal. Er is daarom een keuze gemaakt om het zand vast te leggen om zo de overlast door stuivend zand te beperken. Verder is er in Nieuwvliet-Groede op dit moment, vanuit het Waterschap Zeeuws-Vlaanderen, geen beheersplan voor de vegetatie (de Jonge, 2010). Echter, vegetatie speelt een belangrijke rol bij de duinvorming (Deronde *et al.*, 2008; Arens *et al.*, 2007). Vanwege deze rol van vegetatie is het mijns inziens belangrijk om beleidsbeslissingen ten aanzien van vegetatiebeheer op te stellen en te onderbouwen middels het monitoren van de vegetatie (middels kartering) en het zo mogelijk modelleren van effecten van suppleties op de interactie van duinvorming en vegetatiegroei.

Uit de resultaten en discussie blijkt dat de gebruikte methode niet toereikend is om de sedimentatie door invloed van vegetatie goed te beoordelen en te kwantificeren. Het is dus nodig om een methode te vinden die in elk geval aan de problemen van de gebruikte onderzoeksmethode tegemoet komt. In een vervolgonderzoek zouden mijns inziens de volgende punten aan bod moeten komen:

- het volume moet van jaar tot jaar berekend kunnen worden (geen methode die bedoeld is voor een trendanalyse);
- de volumeverandering en vegetatieverandering moeten dezelfde plaatsbepaling hebben om vergelijk mogelijk te maken;
- de classificatie van een luchtfoto of satellietopname moet diverse vegetatie, schaduw en andere objecten kunnen onderscheiden;
- de hoogtemeting en luchtfoto/satellietopname moeten van ongeveer dezelfde datum zijn;
- analyse tussen volume- en vegetatieverandering moet meer kwantitatief zijn, om vergelijk mogelijk te maken;
- validatie van de uitkomsten.

Zelfs als bovenstaande voorwaarden in een methode verwerkt kunnen worden is het de vraag of de efficiëntie van zandopslag door vegetatie kan worden gemonitord. Zoals eerder is benoemd, is de sedimentatie namelijk niet *alleen* afhankelijk van het type vegetatie maar ook van de korrelgrootte en het vochtgehalte van het zand, de windrichting en –snelheid en de breedte en helling van de gehele duinstrook en het strand (de Jonge, 2010; Arens *et al.*, 2007). Het is daarom de vraag of de complexiteit en de samenhang van diverse morfologische processen losgekoppeld kunnen worden om de effecten van vegetatie op duinvorming te beschouwen. Het door de Groot *et al.* (2011) beschreven in ontwikkeling zijnde model biedt wellicht perspectieven om meer inzicht te krijgen in de interactie tussen vegetatie en duinformatie. Het model biedt onder andere mogelijkheden om het effect te voorspellen van klimaatsveranderingen en zandsuppleties op de (interactie tussen) vegetatiedistributie en duinmorfologie.

4. Perceptie Inwoners Nieuwvliet en Groede

4.1 Inleiding

In Nederland leven ongeveer negen miljoen mensen onder zeeniveau (Mulder *et al.*, 2011). Dit maakt duidelijk hoe noodzakelijk het is om Nederland te beschermen tegen zeewater. Het bieden van veiligheid tegen overstromingen wordt gezien als de primaire functie van de kust (Min V&W, 2003; Min V&W, 2009). Echter de kust biedt ook andere functies, zoals recreatie, natuur en wonen (Mulder *et al.*, 2011; van der Meulen *et al.*, 2004). De combinatie van een groeiend aantal inwoners, een stijgende zeespiegel en zwaardere golfaanvallen maakt kustverdediging van groot belang (Min V&W, 2003; Mulder *et al.*, 2011). Kustverdediging moet in de eerste plaats de veiligheid dienen, maar tegenwoordig wordt waar mogelijk ook de ruimtelijke kwaliteit van het kustgebied verhoogd. Er wordt gestreefd naar het *'samengaan van functies: duurzame veiligheid met ruimtelijke kwaliteit'* (Min V&W, 2003, p. 5).

De tweede deelvraag uit dit onderzoek richt zich op welke effecten van de kustversterkende maatregelen inwoners van Nieuwvliet en Groede ervaren met betrekking tot *veiligheid* en *ruimtelijke kwaliteit*. Het primaire effect van de kustversterkende maatregelen is duidelijk: een fysische ingreep die zijn weerslag heeft op de zandvolumes in het deelgebied. Echter, door de multifunctionaliteit van de kust kunnen de maatregelen ook een effect hebben op diverse andere aspecten, zoals bijvoorbeeld de inwoners van het gebied. In dit onderzoek zijn dat de inwoners van de dorpen Nieuwvliet en Groede. Om te kunnen achterhalen wat het effect is van de kustversterkende maatregelen op deze betrokkenen is het van belang om vanuit hun perspectief te kijken naar de kustversterkingmaatregelen.

Een begrip dat hierbij bruikbaar is, is *perceptie*. Dit wordt in de Nederlandse taal omschreven als *waarneming* (van Dale, 2011). Hiermee wordt bedoeld hoe een persoon omgaat met de informatie die hij verkrijgt via diverse zintuigen (Shackleton *et al.*, 2001). Personen interpreteren en beoordelen waarnemingen op diverse manieren. Perceptie is dus niet iets statistisch, maar verschilt van persoon tot persoon (Taylor *et al.*, 1988). In dit onderzoek gaat het om 'het waarnemen' van effecten van de kustversterking door inwoners van Nieuwvliet en Groede. Deze perceptie wordt toegespitst op de twee doelen van de kustversterking: *veiligheid* en *ruimtelijke kwaliteit*.

Allereerst zullen de concepten veiligheid en ruimtelijke kwaliteit verder uitgediept worden in de paragrafen 4.1.1 en 4.1.2. Middels een enquête is de perceptie van omwonenden in kaart gebracht. In paragraaf 4.2 wordt de methode beschreven. Vervolgens zullen de resultaten in paragraaf 4.3 beschreven worden. Het hoofdstuk wordt afgesloten met een discussie en conclusie van de resultaten in paragraaf 4.4.

4.1.1 Veiligheid

Uit een publieksonderzoek in opdracht van Rijkswaterstaat blijkt dat een kleine minderheid van de ondervraagde strandbezoekers sommige delen van de Nederlandse kust als onveilig aanduiden. Dit zijn met name bewoners uit de omgeving van het betreffende strand (Roth *et al.*, 2005). Het is onduidelijk wat de perceptie van inwoners van Nieuwvliet en Groede is ten aanzien van kustveiligheid.

Als we perceptie betrekken op veiligheid, wordt er in diverse literatuur gesproken over risicoperceptie. Risicoperceptie is volgens Meur-Férec *et al.* (2011) een schatting maken van de waarschijnlijkheid dat een bepaald fenomeen en de bijbehorende schade plaatsvindt. In het geval van dit onderzoek de waarschijnlijkheid

dat een overstroming plaatsvindt. Onderzoekers maken gebruik van wetenschappelijke kennis voor deze waarschijnlijkheidsberekeningen (Meur-Férec *et al.* 2011; Kellens *et al.*, 2011). Een risico lijkt daardoor statisch en objectief. Echter, volgens Shackleton *et al.* (2011) gaat een beoordeling van de risico op overstroming verder dan een meteorologische benadering of technische ingreep. Dat wil zeggen dat objectief gezien de veiligheid verhoogd wordt met het aanbrengen van kustversterkende maatregelen, maar dat de beleving/perceptie (subjectieve benadering) van veiligheid misschien iets anders uitwijst (Kellens *et al.*, 2011).

De risicoperceptie hangt vaak af van diverse sociaaldemografische factoren en de ervaringen die men heeft met het risico (Kellens *et al.*, 2011; shackleton *et al.*, 2011). Een andere factor die van belang kan zijn als het gaat om risicoperceptie, is betrokkenheid. Kaiser en Witzki (2004) leggen in hun onderzoek de link tussen risicoperceptie en betrokkenheid in het nemen van maatregelen tegen de risico's. Zij stellen dat wanneer bewoners van risicogebieden zich bewust zijn van de gevaren van overstroming ze waarschijnlijk meer bereid zullen zijn om te participeren in activiteiten/maatregelen om de risico's te verkleinen (en dus de veiligheid te vergroten). Goede informatievoorziening kan leiden tot meer bewustwording en daardoor tot een grotere acceptatie van de te nemen maatregelen (Kaiser en Witzki, 2004). In figuur 27 worden de diverse factoren die gerelateerd zijn aan veiligheidsperceptie schematisch weergegeven.

Figuur 27 – Schematisch overzicht factoren die van invloed zijn op veiligheidsperceptie en betrokkenheid.

4.1.2 Ruimtelijke Kwaliteit

Naast het bieden van veiligheid is de tweede doelstelling van de kustversterkingsmaatregelen het vergroten van de ruimtelijke kwaliteit, op plekken waar dat mogelijk is. *Ruimtelijke Kwaliteit* blijkt een concept te zijn zonder eenduidige definitie (VROM-raad, 2011; Janssen-Jansen *et al.*, 2009). In deze paragraaf zullen een aantal denkwijzen uiteengezet worden die in Nederland veel gebruikt worden om vervolgens tot een passend concept voor dit onderzoek te komen.

Ruimtelijke kwaliteit kan worden aangeduid als de relatie tussen ruimte en menselijke gebruiker. Waarbij mensen (gebruikers) een *waarde* toekennen aan de *functies* van een ruimte/gebied (Janssen-Jansen *et al.*, 2009). Deze waarde kan verschillen per individu en plaats en is tijdsgebonden. Verschillende partijen (stakeholders) zullen verschillende functies van een ruimte belangrijk vinden en hebben dan ook verschillende opvattingen over welke waarden aan bepaalde functies toegekend moeten worden (Janssen-Jansen *et al.*, 2009; Hooimeijer *et al.*, 2001). Hierdoor wordt een kwaliteitsduiding een optelsom van wat betrokkenen aan

waarden toekennen (Janssen-Jansen *et al.*, 2009). Verder stellen Janssen-Jansen *et al.* dat als een gebied niet voldoet aan de waarde die men er aan toekent, het niet voldoet aan de kwaliteitsdefinitie die men er van heeft. Kwaliteit wordt dus gezien als de *'mate waarin aan de eisen van gebruik en beleving wordt gedaan'* (Janssen-Jansen *et al.* 2009 p. 19; de Smidt, 2005).

In het deelgebied Nieuwvliet-Groede was het noodzakelijk om het fysieke systeem aan te pakken met kustversterkende maatregelen, omdat het niet meer functioneerde zoals het zou moeten. De kust voldeed immers niet aan de gewenste veiligheidsnormen. Janssen-Jansen *et al.* (2009) beschrijven dat de verwachting is dat een gebied waardevoller wordt of zijn *waarde* beter vast kan houden na een fysieke aanpassing.

De term *waarde* is voor ruimtelijke kwaliteit door het toenmalige Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (VROM) gedefinieerd als een samenstelling van drie soorten waarden, namelijk *gebruikswaarde*, *belevingswaarde* en *toekomstwaarde* (Ministerie van VROM, 1988 geciteerd door Janssen-Jansen *et al.*, 2009). Al 60 jaar voor Christus werden deze drie gerelateerde begrippen gebruikt onder de termen doelmatigheid, uiterlijke schoon en duurzaamheid (Luttik, 2005; Ruimte x Milieu, s.a.). Een aantal termen die gekoppeld kunnen worden aan deze drie waarden zijn (Rijksplanologische Dienst, 1996 geciteerd door Hooimeijer *et al.*, 2001, p. 17; Ruimte x Milieu, s.a.):

<i>Gebruikswaarde</i> -	functionele geschiktheid, doelmatig gebruik, doelmatige aanleg, doelmatig beheer, samenhang, bereikbaarheid
<i>Belevingswaarde</i> -	identiteit, diversiteit, herkenbaarheid, zingeving, attractiviteit, schoonheid
<i>Toekomstwaarde</i> -	doelmatigheid in de tijd, uitbreidbaarheid, aanpasbaarheid

Smidt (2005) legt uit dat het begrip *waarde* uit een objectieve en subjectieve dimensie bestaat. De objectieve dimensie bestaat uit de beschrijving van de objecten en eigenschappen van een gebied. De subjectieve dimensie is het toekennen van een bijzondere betekenis aan deze objecten/eigenschappen met de bedoeling ze te behouden of verder te ontwikkelen. In dit onderzoek zal met name de subjectieve dimensie belicht worden doordat de focus ligt op welke betekenis betrokkenen toekennen aan het landschap.

Hooimeijer *et al.* (2001) koppelen aan de drie verschillende waarden (gebruikswaarde, belevingswaarde en toekomstwaarde) vier maatschappelijke belangen, om op deze wijze (meer) betekenis aan de waarden te geven. Ze spreken over *economische doelmatigheid*, *sociale rechtvaardigheid*, *ecologische duurzaamheid* en *culturele identiteit*. Economische aspecten zijn er op gestoeld om te kijken of de ruimte dusdanig is ingedeeld dat de economie bloeiend kan zijn. Met sociale rechtvaardigheid wordt onder andere bedoeld of er voor iedereen toegang tot het gebied is en of iedereen gehoord kan worden. Bij ecologische duurzaamheid draait het om milieukeurmerken en de schoonheid van de natuur/leefomgeving. Bij culturele identiteit gaat het om de mogelijkheden die een gebied kan bieden voor culturele diversiteit (Luttik, 2005). Door de waarden met de belangen te koppelen ontstaat een matrix die gebruikt kan worden om een analyse te maken van de verschillende aspecten van ruimtelijke kwaliteit (zie bijlage 6 voor een voorbeeld) (Hooimeijer *et al.*, 2001, Luttik, 2005).

Het is de vraag of de analysematrix ook binnen dit onderzoek bruikbaar is. De matrix wordt voornamelijk gebruikt in planvormingsprocessen, terwijl dit onderzoek zich richt op effecten in ruimtelijke kwaliteit nadat gebiedsverandering plaats heeft gevonden.

Daarnaast blijkt naar aanleiding van diverse belevingsonderzoeken dat burgers *ruimtelijke kwaliteit* zien als een integraal iets in plaats van het te onderscheiden in diverse sectoren (Ruimte x milieu, s.a.). Het is daarom discutabel of de analysematrix (zoals in bijlage 6) in dit onderzoek, dat voornamelijk op de perceptie van burgers is gericht ná een gebiedsverandering, bruikbaar is om ruimtelijke kwaliteit in te kaderen.

Toepassing Ruimtelijke Kwaliteit

Om een richtlijn te hebben waarin het begrip ruimtelijke kwaliteit toegepast kan worden heb ik er voor gekozen om in dit onderzoek vast te houden aan de drie min of meer universele waarden: *gebruikswaarde*, *belevingswaarde* en *toekomstwaarde*. De omwonenden wordt gevraagd of zij het gebied na de fysieke ingreep anders ervaren, het gaat dan dus om de subjectieve dimensie van de waarden (aldus Smidt, 2005). De kustversterkende maatregelen en herinrichting van het gebied kunnen gezien worden als de objectieve dimensie waar de waarden aan worden toegekend: o.a. breder strand; nieuwe strandtenten; duin; informatievoorziening op het strand; uitkijkpunten; erosieberm; vernieuwde infrastructuur. Als functies van de kust kunnen recreatie, wonen en werken in ogenschouw genomen worden. Om de drie waarden enigszins in te kaderen heb ik er voor gekozen om de volgende thema's binnen de verschillende waarden aan de orde te laten komen:

Gebruikswaarde -	Bereikbaarheid/toegankelijkheid kust; faciliteiten kust; kwaliteit zand
Belevingswaarde -	Uitstraling/schoonheid gebied; Attractiviteit; Milieu
Toekomstwaarde-	Duurzaamheid; Aanpasbaarheid

Naast deze richting die bepaald zal worden door de onderzoeker, zal er gekeken worden voor welke doelen de ondervraagden het kustgebied gebruiken. Hieruit kan afgeleid worden welke functies belangrijk gevonden worden en of de gebruikswaarde, belevingswaarde en toekomstwaarde met betrekking tot deze functies veranderd zijn na de kustverzwaring.

4.2 Methode

Doel

Middels een enquête zal gekeken worden wat de perceptie van de inwoners van Nieuwvliet en Groede is ten aanzien van veiligheid en ruimtelijke kwaliteit in relatie tot de kustverzwaring die heeft plaatsgevonden in 2009.

Data

De enquête bestaat uit 16 gesloten vragen die ingedeeld zijn in de categorieën veiligheid, informatievoorziening, werkzaamheden en ruimtelijke kwaliteit (zie bijlage 7). Een aantal vragen zijn ontleend aan literatuur van Kellens *et al.*, 2011; Kaiser and Witzki, 2004; Roth *et al.*, 2005. Aan het eind van de enquête worden enkele achtergrondvragen over de persoonlijke situatie van de geënquêteerde gesteld.

Nieuwvliet en Groede vallen onder de gemeente Sluis. Nieuwvliet heeft ca. 460 inwoners en Groede ca. 1094 inwoners (KVK, s.a.). 79 adressen zijn aangeschreven in Nieuwvliet door elk tweede adres in de Telefoongids te selecteren. In Groede zijn 135 adressen aangeschreven door elk derde adres op rij in de Telefoongids te selecteren. Bedrijven, campings e.d. zijn uitgesloten. De 214 adressen zijn op achternaam en voorletters aangeschreven en hebben eind oktober 2011 een enquête toegezonden gekregen. Geadresseerden kregen bij

de enquête een antwoordenvolop inclusief frankering. Tot en met januari 2012 zijn er 56 enquêtes geretourneerd. Vier enquêtes waren zeer onvolledig ingevuld, waardoor uiteindelijk 52 ingevulde enquêtes gebruikt zijn voor dit onderzoek.

Analyse

Middels Microsoft Excel zijn de 52 enquêtes geanalyseerd op de onderwerpen veiligheid, informatievoorziening, betrokkenheid en acceptatie en ruimtelijke kwaliteit. Als er in de resultaten gesproken wordt over 'dit moment' dan is dat het moment dat de enquête is afgenomen (van november 2011 tot januari 2012).

4.3 Resultaten

4.3.1 Veiligheid

57,7% van de ondervraagden dacht dat de kust voor de kustverzwaring van 2009 *niet voldoende veilig* of *zeer onveilig* was (zie figuur 28). Na de kustverzwaring was dat slechts 9,6% van de ondervraagden, waarbij niemand de kust als *zeer onveilig* aanmerkte. 76,9% van de ondervraagden denkt dat de veiligheid in een hogere categorie zit na de kustverzwaring en dat de veiligheid dus vergroot is (categorieën zijn zeer onveilig; niet voldoende veilig; voldoende veilig; zeer veilig). 21,2% van de ondervraagden denkt dat de veiligheid qua categorie gelijk gebleven is en slechts 1 persoon (1,9%) denkt dat de veiligheid gedaald is.

Figuur 28 – Hoe veilig acht men de kust voor de kustverzwaring en op dit moment (dit moment is het moment van de enquête).

In totaal zijn 53,8% van de ondervraagden het *eens* of *zeer eens* met de stelling dat de kustverzwaring hun gevoel van veiligheid heeft vergroot. Dit komt ook tot uiting in de rapportcijfers die men geeft voor het gevoel van veiligheid dat men heeft vóór en ná de kustverzwaring (zie figuur 29). 67,3% van de ondervraagden geeft een rapportcijfer boven de 5 voor hun veiligheidsgevoel voor de kustverzwaring (waarbij rapportcijfer 1 een *zeer onveilig gevoel* weergeeft en een rapportcijfer 10 een *zeer veilig gevoel*). Na de kustverzwaring wordt het gevoel van veiligheid door 26,9% meer ondervraagden boven het rapportcijfer 5 uitgedrukt. Tien personen waarden hun veiligheidsgevoel ná de kustverzwaring zelfs op een cijfer 10.

Figuur 29 – Percentage ondervraagden dat een bepaald rapportcijfer toekent aan het veiligheidsgevoel vóór en ná de kustverzwaring van 2009.

De groep geënquêteerden kan in diverse categorieën opgedeeld worden, namelijk in leeftijd (1), geslacht (2), opleidingsniveau (3), en persoonlijke ervaring met overstroming (4). Per categorie is gekeken hoe men de veiligheid beoordeelt (zie bijlage 8, tabel 1) en hoe men het persoonlijke gevoel van veiligheid in een rapportcijfer uitdrukt (zie bijlage 8, tabel 2).

1. *Leeftijdscategorie* – Er zijn geen grote verschillen in hoe veilig men denkt dat de kust is. Alleen binnen de groep 70+ is vergeleken met de andere leeftijdsgroepen een kleiner percentage dat na de kustverzwaring de kust als zeer veilig of voldoende veilig aanmerkt. Voor de kustverzwaring was de 70+ groep de grootste groep die zich veilig voelde en de kust als veilig beoordeelde.

2. *Geslacht* – Vrouwen lijken de kust iets minder veilig te beschouwen voor de kustverzwaring, maar waarderen de kustveiligheid na de kustverzwaring weer hoger. Echter het verschil tussen hoe mannen en vrouwen de kustveiligheid waarderen is minimaal te noemen.

3. *Opleidingsniveau* – Opvallend is dat de categorie ‘HAVO en VWO bovenbouw/WO-propedeuse’ de veiligheid en het veiligheidsgevoel vóór de kustverzwaring beduidend lager beoordeelt dan de andere opleidingsniveaus. Het percentage in de categorie ‘HBO/WO-bachelor of kandidaats’ is ook vrij laag als het gaat om de beoordeling van de veiligheid. Echter dit is in de becijfering van het veiligheidsgevoel niet terug te zien.

4. *Persoonlijke ervaring met overstroming* – Het percentage ondervraagden dat geen overstroming van nabij heeft meegemaakt en de veiligheid vóór de kustverzwaring als zeer veilig/voldoende veilig aanmerkt is iets lager dan het percentage mensen dat wel een overstroming heeft meegemaakt en de kust als zeer veilig/voldoende veilig aanmerkt. Het percentage dat hun veiligheidsgevoel boven de 5 waardeert is in de groep die geen overstroming heeft meegemaakt na de kustverzwaring ook iets lager.

In het algemeen is er in een categorie een lager percentage mensen dat de kust *voldoende veilig/zeer veilig* acht dan dat het veiligheidsgevoel uitdrukt in een rapportcijfer boven de 5. In alle categorieën is het percentage mensen dat zich na de kustverzwaring veiliger voelt groter. Na de kustverzwaring waarderen ook meer ondervraagden de kust als zeer veilig of voldoende veilig ten opzichte van voor de kustverzwaring.

De onderzoeksresultaten wijzen dus uit dat men zich veiliger is gaan voelen door de kustverzwaring. Uit figuur 30 blijkt dat het overgrote deel van de ondervraagden niet bang is voor het gevaar van een storm bij de kust van Zeeuws-Vlaanderen. Men acht de kans niet groot dat een storm leidt tot overstromingen en mogelijk fatale consequenties kan hebben voor het gebied en de inwoners.

Figuur 30 – Vragen met betrekking tot veiligheidsperceptie op dit moment (n=51).

De stellingen over veiligheidsperceptie uit figuur 30 zijn ook per categorie bekeken (zie bijlage 8, figuur 1 t/m 4).

1. *Leeftijdscategorie* – In de 70+ groep is steeds het kleinste percentage mensen het oneens met de stellingen en het grootste percentage het eens met de stellingen.
2. *Geslacht* – Mannen zijn het iets meer eens met de stellingen, maar het verschil met vrouwen is minimaal. Vrouwen beoordelen de stellingen in meerdere mate dan de mannen neutraal. Het percentage mannen en vrouwen dat het oneens is met de stellingen ligt ongeveer gelijk per stelling.
3. *Opleidingsniveau* – Er zijn geen eenduidige verschillen en overeenkomsten te zien tussen de opleidingen betreffende de stellingen over veiligheidsperceptie.
4. *Persoonlijke ervaring met overstroming* – Mensen die een overstroming hebben meegemaakt zijn het vaker eens met de stellingen dan mensen die overstroming van nabij hebben meegemaakt.

Betreffende de veiligheid in het deelgebied Nieuwvliet-Groede benoemt verder iemand in een bijschrift dat muilen en drijfzand een (onderschat) gevaar vormen voor de veiligheid van bezoekers.

Informatievoorziening

De ondervraagden hebben informatie over de kustversterkende maatregelen voornamelijk uit de krant gehaald (zie tabel 11). Ook brochures en de informatieborden op het strand hebben als informatiebronnen gediend voor zo'n 40% van de ondervraagden. 13 personen (25%) geven aan dat ze de informatiebijeenkomst hebben bezocht. Drie personen hebben de optie 'anders, namelijk...' ingevuld. Hiervan geeft één persoon aan informatie mondeling verkregen te hebben, een tweede persoon geeft aan contacten met A. de Smet (omgevingsmanager project Zwakke Schakels) gehad te hebben in verband met een schoolproject en de laatste persoon heeft informatie over het project ontvangen door een bezoek te brengen aan het bezoekerscentrum.

Tabel 11 - Informatievoorziening.

Op welke wijze heeft u informatie ontvangen?	
Krant	78,8%
Brochure	44,2%
Informatieborden op het strand	40,4%
Brief	17,3%
Website	17,3%
Informatiebijeenkomst	25,0%
Anders, namelijk...	5,8%

Een groot gedeelte van de geënquêteerden (57,7%) geeft aan geen behoefte gehad te hebben aan extra informatie. Ook één van de twee personen die 'iets anders, namelijk...' heeft aangevinkt schrijft dat zij voldoende geïnformeerd is. De overige 22 personen hebben op een of meerdere punten nog wel behoefte aan informatie (zie tabel 12). Eén persoon geeft aan behoefte gehad te hebben aan informatie over onderhoud.

Tabel 12 – Behoefte bij ondervraagden aan (extra) informatie.

Aan welke (extra) informatie over kustversterking zou u behoefte hebben (gehad)?	
Ik heb geen behoefte aan (extra) informatie (gehad).	57,7% (n=52)
Het effect van de maatregelen op de veiligheid van de kust.	13,5% (n=52)
Waar en wanneer er werkzaamheden werden uitgevoerd.	15,4% (n=52)
Waarom maatregelen noodzakelijk waren.	9,6% (n=52)
Het effect van de maatregelen op de natuur.	17,3% (n=52)
Iets anders, namelijk....	3,8% (n=52)

Dat een groot gedeelte van de geënquêteerden geen behoefte heeft gehad aan extra informatie komt ook tot uiting in de tevredenheid over hoe men vindt dat men geïnformeerd is. 69,2% van de mensen is het *zeer eens* of *eens* met de stelling dat ze tevreden zijn met de manier waarop ze geïnformeerd zijn. 59,6% van de mensen vindt daarnaast dat ze tijdig geïnformeerd zijn over de werkzaamheden. Een iets kleiner aantal mensen, namelijk 42,3%, is het *eens* of *zeer eens* met de stelling dat ze voor de kustverzwaring plaatsvond voldoende af wisten van de maatregelen die genomen zouden worden.

Op de vraag of men vindt dat men voldoende gehoord is en inspraak heeft gehad in het proces rondom de kustverzwaring, wordt meer gespreid geantwoord (zie figuur 31). 28,8% van de ondervraagden is het met de stelling eens/zeer eens, 36,5% is neutraal, 26,9% is het oneens/zeer oneens met de stelling en 7,7% heeft geen mening. 44,2% van de mensen wist hoe zij hun mening kenbaar had kunnen maken als ze het niet eens waren met de besluiten die genomen werden ten aanzien van de toe te passen maatregelen, tegenover 21,2% van de mensen die het oneens/zeer oneens waren met de stelling dat zij wisten hoe zij hun mening kenbaar hadden

kunnen maken als ze het niet eens waren met de besluiten die genomen werden ten aanzien van de toe te passen maatregelen.

Van de mensen die de informatiebijeenkomst hebben bijgewoond is 92,3% het eens of zeer eens met de stelling dat ze tevreden zijn over de manier waarop ze geïnformeerd zijn (tegenover 61,5% die het hier mee eens zijn en de bijeenkomst niet hebben bijgewoond). 46,2% van de mensen van de informatiebijeenkomst geeft aan geen behoefte te hebben gehad aan (extra) informatie (tegenover 61,5% mensen die de informatiebijeenkomst niet hebben bijgewoond). 61,5% van de mensen was het eens of zeer eens met de stelling dat zij voldoende af wisten van de kustverzwaring alvorens deze plaatsvond (tegenover 35,9% van de mensen die de bijeenkomst niet bij hebben gewoon maar het ook eens of zeer eens met de stelling zijn). 7,7% van de bezoekers van de infobijeenkomst is het oneens of zeer oneens met de stelling dat zij voldoende afwisten van de kustverzwaring alvorens deze plaatsvond (tegenover 28,2% die het met de stelling oneens of zeer oneens is en de infobijeenkomst niet hebben bijgewoond).

Figuur 31 – Stellingen met betrekking tot de informatievoorziening rondom de kustverzwaring (n=52).

Betrokkenheid en acceptatie

3 van de 51 ondervraagden zijn actief betrokken geweest in het planningsproces van de kustversterkende werkzaamheden. 13 personen (25%) geven aan dat ze de informatiebijeenkomst hebben bezocht.

Van de mensen die de kust vóór 2009 als zeer veilig of voldoende veilig aanmerkten was 9,1% betrokken door de infobijeenkomst bij te wonen. Uit de groep mensen die de dacht dat de kust zeer onveilig of onvoldoende veilig was bezocht 36,7% de informatiebijeenkomst. Van de groep mensen die hun veiligheidsgevoel boven het rapportcijfer 5 uitdrukte ging 17,1% naar de informatiebijeenkomst. 41,2% van de mensen uit de groep met een veiligheidsgevoel van 5 of lager ging naar de informatiebijeenkomst.

Op de drie stellingen die betrekking hebben tot de acceptatie van de kustversterkende maatregelen is door ongeveer 80% van de ondervraagden steeds positief geantwoord (zie figuur 32). Dit houdt in dat het overgrote deel van de ondervraagden vindt dat de kustversterkende maatregelen noodzakelijk waren, dat men er vertrouwen in heeft dat de kust op de juiste manier wordt onderhouden en dat men tevreden is met de maatregelen die genomen zijn. Niemand is het zeer oneens met de stellingen en slechts een percentage van 5,8% tot 7,8% is het oneens met de stellingen.

Figuur 32 – Stellingen met betrekking tot de acceptatie van de kustversterkende maatregelen.

De bezoekers van de informatiebijeenkomst zijn het iets vaker eens of zeer eens met de stellingen met betrekking tot de acceptatie van de kustversterkingmaatregelen dan mensen die de informatiebijeenkomst niet bezochten (zie tabel 13).

Tabel 13 – Percentage bezoekers en niet bezoekers van de informatiebijeenkomst dat het eens of zeer eens is met de stellingen over acceptatie van de maatregelen.

Stellingen met betrekking tot acceptatie	Infobijeenkomst bezocht (n=13)	Infobijeenkomst niet bezocht (n=39)
De kustversterkende maatregelen waren nodig om de kust veilig te houden.	84,6%	71,8%
Ik heb er vertrouwen in dat de kust op de juiste manier wordt onderhouden.	76,9%	69,2%
Ik ben tevreden met de maatregelen die genomen zijn om de kust te versterken.	92,3%	76,9%

In de groepen *zeer veilig/voldoende veilig* en *rapportcijfer>5* (is de categorie 'veilig') geeft een kleiner percentage mensen een waardering *zeer eens/eens* dan in de groepen *zeer onveilig/onvoldoende veilig* en *rapportcijfer<5* (is categorie 'onveilig') als het gaat om de stelling dat de kustversterkende maatregelen noodzakelijk waren (zie tabel 14). Het percentage mensen dat het oneens is met de stelling ligt niet zover uit elkaar tussen de groepen. Een relatief groot percentage is in de categorie 'veilig' neutraal in vergelijking met de categorie 'onveilig'. Over de stelling met betrekking tot de tevredenheid met de maatregelen die genomen zijn om de kust te versterken is men het in de groepen 'onveilig' met een iets lager percentage *zeer eens/eens* dan in de groepen 'veilig'. De percentages *zeer eens/eens* liggen met betrekking tot de stelling over de acceptatie van het onderhoud vrij dicht bij elkaar tussen de groepen, ongeveer op 70%. In de groep *zeer veilig/voldoende veilig* is niemand het oneens met de stelling.

Tabel 14 – Percentage personen in een veiligheids categorie die het in een bepaalde mate eens zijn met de stellingen over acceptatie van de maatregelen. Veiligheids categorie is gebaseerd op veiligheidsgevoel (cijfer) vóór 2009 en hoe veilig men denkt dat de kust was vóór 2009.

	Ze er veilig/ voldoende veilig (n=22)	Ze er onveilig/ onvoldoende veilig (n=30)	Rapportcijfer>5 (n=35)	Rapportcijfer<5 (n=17)
De kustversterkende maatregelen waren noodzakelijk om de kust veilig te houden.				
Ze er eens/Eens	59,1%	86,7%	68,6%	88,2%
Neutraal	31,8%	3,3%	22,9%	0,0%
Ze er oneens/Oneens	9,1%	6,7%	5,7%	11,8%
Niet bekend	0,0%	3,3%	2,9%	0,0%
Ik ben tevreden met de maatregelen die genomen zijn om de kust te versterken.				
Ze er eens/Eens	68,2%	90,0%	77,1%	88,2%
Neutraal	22,7%	6,7%	17,1%	5,9%
Ze er oneens/Oneens	9,1%	3,3%	5,7%	5,9%
Niet bekend	0,0%	0,0%	0,0%	0,0%
Ik heb er vertrouwen in dat de kust op de juiste manier wordt onderhouden.				
Ze er eens/Eens	72,7%	70,0%	68,6%	76,5%
Neutraal	13,6%	13,3%	17,1%	5,9%
Ze er oneens/Oneens	0,0%	10,0%	2,9%	11,8%
Niet bekend	13,6%	6,7%	11,4%	5,9%

4.3.2 Ruimtelijke Kwaliteit

In tabel 15 staan de voornaamste doelen van de geënquêteerden om naar het strand/duin te gaan. Uit de resultaten blijkt dat het strand/duin voornamelijk voor recreatieve functies wordt gebruikt. Onder '*iets anders, namelijk...*' worden de volgende doelen van het strand-/duinbezoek benoemd: paardrijden, vissen, fietsen, hardlopen, genieten van weidse uitzicht/zonsondergang, rustige plek om met God te praten.

Tabel 15 – Voornaamste doel(en) om naar het strand te gaan. Gemiddeld 2,1 antwoorden per persoon gegeven.

Wat is voor u het voornaamste doel om naar het strand/duin te gaan?		
In de natuur te zijn	42,9%	(n=49)
Een hobby uit te oefenen	6,1%	(n=49)
Iets te eten/drinken	36,7%	(n=49)
Te zwemmen	20,4%	(n=49)
Te wandelen	83,7%	(n=49)
Te zonnebaden	20,4%	(n=49)
Te werken	0,0%	(n=49)
Iets anders, namelijk...	14,3%	(n=49)

Tabel 16 geeft de huidige frequentie van het strandbezoek van de geënquêteerden weer. Daarnaast geeft 25,0% aan het eens of zeer eens te zijn met de stelling dat ze de kust nu vaker bezoeken dan voor de kustverzwaring. 30,8% van de mensen is hier neutraal in en 44,2% van de mensen is het hier mee oneens of zeer oneens.

Tabel 16 – Frequentie strandbezoek.

Hoe vaak bezoekt u gemiddeld het strand?		
Enkele keren per jaar	31,4%	(n=51)
Elke maand	33,3%	(n=51)
Elke week	25,5%	(n=51)
Meerdere malen per week	9,8%	(n=51)

Vrijwel alle mensen (95,9% n=49) geven aan dat zij de kust niet voor andere activiteiten/doelen gebruikten voor de kustverzwaring plaatsvond. Twee mensen (4,1%) geven aan de kust voor andere doelen/activiteiten gebruikt te hebben, waarbij één persoon geen toelichting op het antwoord geeft en waarbij de andere persoon aangeeft de kust gebruikt te hebben voor kustvisserij.

47,9% (n=48) Van de mensen vindt dat de gebruiksmogelijkheden van de kust, met betrekking tot het doel/de activiteiten waarvoor zij de kust gebruiken, verbeterd zijn na de kustverzwaring. 37,5% (n=48) Vindt dat de gebruiksmogelijkheden voor hen persoonlijk hetzelfde zijn gebleven en 14,6% (n=48) van de ondervraagden vindt dat de gebruiksmogelijkheden verslechterd zijn.

Het merendeel van de ondervraagden geeft aan dat zij de gebruikswaarden van het strand niet verslechterd vinden (tabel 17): 51,9% van de ondervraagden vindt dat de bereikbaarheid en de toegankelijkheid van het kustgebied zijn vergroot; 82,7% vindt dat de faciliteiten op het strand niet verslechterd zijn; 53,0% vindt dat de kwaliteit van het zand niet verslechterd is en 51,9% vindt dat er nu meer ruimte is voor recreatie.

Over de toegankelijkheid schrijven twee geënquêteerden in een bijschrift dat de toegankelijkheid voor hen verslechterd is omdat de af te leggen afstand groter is. Ze geven aan dat wanneer men niet ver kan lopen, maar niet afhankelijk is van een rolstoel (bijvoorbeeld als men slecht ter been of zwanger is) de bereikbaarheid slecht is. Verder schrijft een derde persoon over de bereikbaarheid en toegankelijkheid dat men op dit moment gedwongen is om langs de strandtenten te lopen en dat dit alleen in het voordeel van de horecaondernemer zou zijn.

Tabel 17 – Gebruikswaarden van de kust.

Gebruikswaarden	Zeereens	Eens	Neutraal	Oneens	Zeereens	Geen mening
De bereikbaarheid en toegankelijkheid van het kustgebied zijn vergroot (n=52).	15,4%	36,5%	19,2%	15,4%	13,5%	0,0%
De faciliteiten (zoals strandtenten) op het strand zijn verslechterd (n=52).	0,0%	1,9%	15,4%	59,6%	23,1%	0,0%
De kwaliteit van het zand is verslechterd (n=51).	2,0%	11,8%	25,5%	41,2%	11,8%	7,8%
Er is nu meer ruimte voor recreatie (n=52).	11,5%	40,4%	25,0%	15,4%	7,7%	0,0%

68,8% Van de ondervraagden vindt de kust op dit moment mooier, aantrekkelijker of plezieriger dan vóór de kustverzwaring. 11,8% van de mensen vindt de kust minder mooi, aantrekkelijk of plezierig dan vóór de kustverzwaring. Voor 19,6% van de mensen heeft de kust dezelfde uitstraling behouden en roept de kust geen andere gevoelens of beleving op. Deze percentages komen overeen met de belevingswaarden die men de strand en de zee toekent (zie tabel 18). 62,7% van de ondervraagden vindt de strand en de zee aantrekkelijker geworden, 13,7% is het daarmee oneens of zeer oneens en 21,6% van de mensen staat er neutraal in.

Verder is 78,9% van de mensen het eens of zeer eens met de stelling dat het uitzicht op het duin natuurlijker geworden is. 72% van de ondervraagden geeft aan dat er op dit moment meer ruimte is voor de natuur. Een percentage van 48,1% is het oneens of zeer oneens met de stelling dat de kustverzwaring schadelijk was voor flora en fauna in het gebied. Een relatief groot percentage van 26,9% is hier neutraal over. Eén persoon schrijft echter dat je niet kunt stellen dat de kustverzwaring een verbetering was uit oogpunt van de natuur, omdat er bijvoorbeeld duindoorn, helmgras, teunisbloem, bramen, konijnen etc. waren en er nu enkel helmgras is overgebleven. Deze persoon beschrijft ook dat mossels, krekels, oesters, heremietkreeftjes, anemonen die op en rond de paalhoofden leefden zijn bedolven door het zand.

Tabel 18 – Belevingswaarden van de kust.

Belevingswaarden	Zeereens	Eens	Neutraal	Oneens	Zeereens	Geen mening
Het strand en de zee zijn aantrekkelijker geworden. (n=51)	9,8%	52,9%	21,6%	9,8%	3,9%	2,0%
Het uitzicht op het duin (voorheen kleidijk) is natuurlijker. (n=52)	13,5%	65,4%	9,6%	9,6%	1,9%	0,0%
De kustverzwaring was schadelijk voor de flora en fauna in het gebied. (n=52)	0,0%	17,3%	26,9%	30,8%	17,3%	7,7%
Er is nu meer ruimte voor natuur. (n=50)	8,0%	64,0%	20,0%	8,0%	0,0%	0,0%

Als de perceptie van de toekomst van het gebied wordt bekeken, kan over duurzaamheid gezegd worden dat 61,5% het eens of zeer eens is met de stelling dat de gekozen oplossing om de kust te versterken duurzaam is (zie tabel 19). Met betrekking tot aanpasbaarheid is 42,3% van de mensen het eens of zeer eens met de stelling dat de kust in de huidige situatie meer mogelijkheden biedt voor het ontwikkelen van recreatieve doelen. 44,2% van de mensen vindt het geen negatieve ontwikkeling als er in de toekomst meer recreanten zouden

gaan komen, 26,9% vindt dit wel een negatieve ontwikkeling en 25,0% van de ondervraagden staat hier neutraal tegenover.

In relatie tot de gebruiksmogelijkheden denkt 76,9% van de mensen in de toekomst op dezelfde manier van de kust gebruik te kunnen blijven maken.

Tabel 19 – Toekomstwaarden van de kust.

Toekomstwaarden	Ze er e ens	E ens	N e u t r a a l	O n e e n s	Ze er o n e e n s	G e e n m e n i n g
De gekozen oplossing voor het versterken van de kust is duurzaam te noemen. (n=52)	9,6%	51,9%	21,2%	9,6%	0,0%	7,7%
De kust biedt in de huidige situatie meer mogelijkheden voor verdere ontwikkeling van recreatieve doelen. (n=52)	5,8%	36,5%	30,8%	25,0%	0,0%	1,9%
Het is een negatieve ontwikkeling als er meer recreanten gaan komen. (n=52)	3,8%	23,1%	25,0%	32,7%	11,5%	3,8%
Ik denk dat ik in de toekomst op dezelfde manier gebruik kan blijven maken van de kust. (n=52)	9,6%	67,3%	11,5%	11,5%	0,0%	0,0%

4.4 Conclusie en Discussie

In deze paragraaf zullen naar aanleiding van de resultaten de conclusie en discussie beschreven worden. Deze zullen gericht zijn op deelvraag 2, welke luidt: *Welke effecten van de kustversterkende maatregelen ervaren inwoners van Nieuwvliet en Groede met betrekking tot veiligheid en ruimtelijke kwaliteit?*

Paragraaf 5.4.1 zal ingaan op het onderwerp veiligheid, waarbij ook de informatievoorziening, betrokkenheid van de inwoners in het project en de acceptatie van de maatregelen aan elkaar gerelateerd zullen worden. In paragraaf 5.4.2 zal de perceptie van de inwoners met betrekking tot de ruimtelijke kwaliteit van het kustgebied aan de orde komen. Dit zal met name vergeleken worden met de effecten die de milieueffectrapportage (2007) beoogd had.

4.4.1 Veiligheid

Een groot gedeelte van de ondervraagden (76,9%) denkt dat kustverzwaring de veiligheid vergroot heeft. Dit komt ook tot uiting in het gevoel van veiligheid dat de ondervraagden hebben. Het percentage ondervraagden dat een veiligheidsgevoel boven de 5 geeft ligt iets hoger dan het percentage mensen dat denkt dat de kust zeer veilig of voldoende veilig is. Kellens *et al.* (2011) geven in hun onderzoek aan dat de visuele impact van bijvoorbeeld een suppletie wellicht zou kunnen resulteren in hogere risicoperceptie van het publiek (toeristen en inwoners). In dit onderzoek heeft men de veiligheid beoordeeld met betrekking tot voor en na de kustverzwaring. Deze beoordeling heeft echter in beide gevallen ná de kustverzwaring plaatsgevonden. Het kan dus zijn dat men de veiligheid vóór de kustverzwaring lager heeft beoordeeld vanwege de visuele impact van de reeds plaatsgevonden suppletie.

Uit een kustzorg onderzoek van 2005 (Roth *et al.*, 2005) blijkt dat ongeveer 56% van de inwoners van kustgebieden de kust als voldoende veilig voor overstromingen aanmerkte. In de dorpen Nieuwvliet en Groede denkt rond de 90% van de ondervraagden dat de kust op dit moment zeer veilig of voldoende veilig is en heeft

een veiligheidsgevoel uitgedrukt in een cijfer boven de 5. Dit is een groot percentage en in dit geval gaat dus niet op dat de visuele impact van de suppleties resulteert in een hogere risicoperceptie. De hoge perceptie van veiligheid komt wellicht doordat er net een kustverzwaring heeft plaatsgevonden en een groot percentage van de ondervraagden vertrouwen heeft in wat er gebeurd is. Dit in tegenstelling tot het naastgelegen deelgebied met het ontpolderings-project 'Waterdunen', waarvan de zorg en het gevoel van onveiligheid bij veel van de ondervraagden in naschriften van de enquête tot uiting komen. Kennelijk geeft het zeewaarts uitbouwen van de kust, zoals gebeurd bij Nieuwvliet-Groede, een gevoel van veiligheid. Verder noemt iemand dat het gebied achter de 'Verdronken Zwarte Polder' naar zijn/haar mening een zwakke plek is.

In het theoretische kader is een schematisch overzicht gebruikt om het begrip 'veiligheid' te analyseren vanuit diverse uitgangspunten (zie figuur 27). Als demografische factoren zijn de leeftijd, het opleidingsniveau en het geslacht van de ondervraagden bekeken. Kellens *et al.* (2011) suggereren in hun onderzoek dat oudere mensen, vrouwen en mensen met een ervaring met een overstroming een hogere risicoperceptie hebben als het gaat om overstromingen.

Betreffende leeftijd lijkt de groep 70+ ten opzichte van de andere leeftijdscategorieën de kust als veiliger aan te duiden voor de kustverzwaring en minder veilig na de kustverzwaring. In de 70+ groep is steeds het kleinste percentage mensen het oneens met de stellingen over de gevaren en risico's van overstromingen op dit moment en is het grootste percentage het eens met de stellingen. Dit duidt erop dat de 70+ groep zich op dit moment het 'minst' veilig voelt en nog wel enkele risico's ervaart als het gaat om veiligheid. Dit komt overeen met wat Kellens *et al.* (2011) constateren, namelijk dat in drie gemeentes in België oudere mensen grotere risico's ervaren met betrekking tot overstromingen van de kust.

Tussen mannen en vrouwen lijkt weinig verschil te zitten in hoe men de veiligheid van de kust waardeert en hoe veilig men zich voelt. Vrouwen lijken zich voor de kustverzwaring iets minder veilig te voelen ten opzichte van mannen. In tegenstelling tot het onderzoek van Kellens *et al.* (2011) lijken in dit onderzoek juist mannen op dit moment iets meer risico te ervaren met betrekking tot overstromingen en een iets minder veilig gevoel te hebben dan vrouwen. Echter dit verschil is minimaal in vergelijking met vrouwen.

Uit de onderzoeksresultaten komt niet naar voren dat er een eenduidig verband is tussen het opleidingsniveau en de beoordeling van veiligheid en het veiligheidsgevoel. Opvallend is wel dat de categorie 'HAVO en VWO bovenbouw/WO-propedeuse' de veiligheid en het veiligheidsgevoel voor de kustverzwaring beduidend lager beoordelen dan de andere opleidingsniveaus.

Naast de demografische factoren is er ook gekeken of persoonlijke ervaringen met een overstromingen effect hebben op de veiligheid. Mensen die een overstroming van nabij hebben meegemaakt lijken de kust voor de kustverzwaring iets veiliger te vinden. Dit heeft wellicht te maken met het feit dat er na de betreffende overstroming waar de ondervraagde mee te maken heeft gehad al maatregelen zijn getroffen die het gevoel van veiligheid, voor de mensen in deze categorie, al vóór de kustverzwaring van 2009 vergroot hebben. Na de kustverzwaring beoordelen zij de veiligheid iets lager dan de mensen die geen overstroming van nabij hebben meegemaakt. Mensen die een overstroming hebben meegemaakt zijn het ook vaker eens met de stellingen over het gevaar van een storm en het risico dat dit met zich mee kan brengen. Dit komt overeen met de resultaten van Kellens *et al.* (2011) die suggereren dat mensen die een overstroming hebben meegemaakt een iets hogere risicoperceptie hebben.

Informatievoorziening

Iets meer dan de helft van de ondervraagden is tevreden over de manier waarop hij/zij geïnformeerd is. Echter, nog niet de helft van de mensen wist voldoende af van de kustverzwaring alvorens deze plaatsvond. Uit

informatie van het Waterschap Zeeuws-Vlaanderen blijkt dat informatiemateriaal vooral verspreid is via distributiepunten als strandpaviljoens, VVV's, campings, het informatiecentrum en tijdens gesprekken met geïnteresseerden (e-mailwisseling met Emilie Sturm op 2012-04-05, destijds communicatieadviseur Zwakke Schakels Waterschap Zeeuws-Vlaanderen). Dit betekent dat mensen zelf actief naar informatie opzoek moesten, dit kon naast het ophalen van informatie(materiaal) bij een distributiepunt, middels het raadplegen van internet, het abonneren op een nieuwsbrief, het bezoeken van het informatiecentrum of een informatiebijeenkomst, de informatieborden op het strand te bezoeken, Twitter berichten te volgen of persberichten in de krant te lezen. Enkel direct omwonenden zijn persoonlijk geïnformeerd via individuele gesprekken. Dat ondervraagden vinden te weinig af te weten van de kustverzwaring, alvorens deze plaatsvond, heeft wellicht te maken met dat bewoners zelf actief moesten zijn om van informatie te worden voorzien.

Uit de enquête blijkt dat extra informatie met name gewenst is over het effect van de maatregelen op de veiligheid en de natuur en waar en wanneer er werkzaamheden werden uitgevoerd. Dit komt overeen met een onderzoek over kustzorg (Roth *et al.*, 2005), waarbij strandbezoekers, met betrekking tot zandsuppleties, in het algemeen informatie op deze drie punten willen. Slechts ongeveer 30% van de mensen vindt dat ze voldoende gehoord zijn in het proces rondom de kustverzwaring.

Uit dit onderzoek blijkt dat de krant een goed kanaal kan zijn om informatie te verspreiden. De informatiebijeenkomst lijkt verder een goed middel te zijn om mensen *beter* te informeren. De mensen die deze bijeenkomst hebben bezocht zijn meer tevreden over de manier waarop ze geïnformeerd zijn. Echter, in deze groep mensen is er meer behoefte aan extra informatie dan in de groep mensen die de informatiebijeenkomst niet heeft bijgewoond. Dit heeft wellicht te maken met het feit dat de bezoekers van de informatiebijeenkomst al beter geïnformeerd zijn en ze nog meer willen weten. Het kan ook zijn dat mensen die de infobijeenkomst bezoeken al meer geïnteresseerd zijn en dus bij voorbaat al meer willen weten. Het onderstreept wel dat er naast de informatiebijeenkomst nog steeds behoefte aan specifieke informatie is. Goede informatievoorziening kan leiden tot meer bewustwording en daardoor tot een grotere acceptatie van de te nemen maatregelen (Kaiser en Witzki, 2004).

Betrokkenheid en acceptatie

Kaiser en Witzki (2004) leggen in hun onderzoek de link tussen risicoperceptie en betrokkenheid in het nemen van maatregelen tegen de risico's (zie schematisch overzicht). Zij stellen dat wanneer bewoners van risicogebieden zich bewust zijn van de gevaren van overstroming ze waarschijnlijk meer bereid zullen zijn om te participeren in activiteiten/maatregelen om de risico's te verkleinen (en dus de veiligheid te vergroten). Binnen de literatuur over risicoperceptie wordt onder betrokkenheid vaak verstaan dat mensen in risicogebieden (betreffende overstromingen) zelf maatregelen nemen om risico's te verkleinen of daartoe bereid zijn (Shackleton *et al.*, 2011; Kaiser en Witzki, 2004; Kellens *et al.*, 2011). In dit onderzoek is betrokkenheid ingekaderd als het actief zoeken naar informatie (bijwonen informatiebijeenkomst) en het meedoen in het planningsproces. Slechts 3 van de 52 bevraagden zijn actief in het planningsproces betrokken geweest. Dit aantal is te weinig om over deze categorie mensen de relatie tussen veiligheid en acceptatie te beschouwen.

25% van de geënquêteerden heeft de informatiebijeenkomst bezocht. De informatiebijeenkomst was opgezet als inloopsessie, waarbij vertegenwoordigers aanwezig waren van de bij de uitvoering betrokken partijen. Bezoekers konden bij hen terecht voor nadere informatie over o.a. planning, werkvolgorde, werkwijze. De informatie werd ondersteund met posters en foldermateriaal.

Uit de groep mensen die de veiligheid en hun veiligheidsgevoel (voor 2009) onvoldoende of zeer onveilig inschatte gingen meer mensen naar de informatiebijeenkomst dan uit de categorie mensen die zich veiliger

voelde. Uit dit onderzoek komt dus naar voren dat mensen met een hogere risicoperceptie meer betrokken zijn middels het bijwonen van een informatiebijeenkomst dan mensen met een lagere risicoperceptie.

Een grotere betrokkenheid kan leiden tot het nemen van gezamenlijke verantwoordelijkheid en kan leiden tot een grotere acceptatie van maatregelen, omdat men zich meer bewust is van de risico's (Kaiser en Witzki, 2004). Van de groep mensen die zich voor 2009 onveilig voelde of de kust als onveilig aanmerkte is een groter percentage het eens (t.o.v. mensen die zich veilig voelde en de kust als veilig aanmerkte) met de stellingen over acceptatie. Deze groep mensen is het meer eens met het feit dat de kustversterkende maatregelen noodzakelijk waren om de kust veilig te houden en dat ze tevreden zijn met de maatregelen die genomen zijn. Dit verschil is niet duidelijk terug te zien als het gaat om het vertrouwen dat men heeft dat de kust op de juiste manier is onderhouden.

Het lijkt er op dat de groep mensen die zich onveilig voelt meer betrokken is en ook een hogere mate van acceptatie van de maatregelen heeft. Zij zullen zich dus aldus Kaiser en Witzki (2004) meer bewust zijn geweest van de risico's van overstromingen. De andere groep mensen voelde zich al veilig waardoor ze waarschijnlijk de kustversterking als minder noodzakelijk achtten.

Kaiser en Witzki (2004) stellen verder dat een goede informatievoorziening kan leiden tot meer bewustwording en daardoor tot een grotere acceptatie van de te nemen maatregelen (zie schematisch overzicht). In dit onderzoek leidt de betrokkenheid (middels het bijwonen van een informatiebijeenkomst) tot een iets grotere acceptatie van de maatregelen die genomen zijn: mensen die naar de informatiebijeenkomst zijn geweest vonden in grotere mate dat de kustversterkende maatregelen noodzakelijk, hadden er in iets grotere mate vertrouwen in dat de kust goed wordt onderhouden en zijn in iets grotere mate tevreden met de maatregelen die genomen zijn. De verschillen met de niet-bezoekers liggen tussen de 7,7% en 15,4%.

Ondanks dat er overeenkomsten lijken te zijn tussen dit onderzoek en de bestaande literatuur is dit onderzoek slechts gebaseerd op 52 respondenten. De mensen die de vragenlijst hebben ingevuld of niet hebben ingevuld hebben daar misschien hun reden voor. De selectie kan dus bevooroordeeld zijn. Dit onderzoek is verder voornamelijk gericht op de perceptie van veiligheid, terwijl de literatuur voornamelijk gericht is op risicoperceptie. Ondanks dat deze begrippen gerelateerd zijn, zou een uitbreiding naar vragen die meer gericht zouden zijn op de risicoperceptie gewenst zijn, om op deze wijze meer aansluiting te vinden bij de gangbare terminologie rondom risicoperceptie en de relatie tot natuurrampen zoals bijvoorbeeld beschreven bij Wachinger en Renn (2010). Kellens *et al.* (2011) benoemen daarnaast dat alleen in een grote sample bepaalde correlaties van demografische variabelen en risicoperceptie (statistisch) significant zijn. Voorzichtigheid is dus geboden als men de resultaten van dit onderzoek in een breder perspectief wil plaatsen.

Kellens *et al.* (2011) schrijven dat de risicoperceptie van de publieke sector, gericht op kustgebieden, nog weinig onderzocht is. Met hen pleit ik daarom voor meer onderzoek zodat de perceptie van inwoners van kustgebieden beter begrepen wordt. Dit kan leiden tot beter afgestemde informatievoorzieningen en daardoor tot meer betrokkenheid in processen rondom kustverzwaren en verhoogde acceptatie van de te nemen maatregelen (Shackleton, 2011; Kaiser en Witski, 2004; Kellens *et al.*, 2011). Dit geldt wellicht nog niet eens zo zeer voor het deelgebied Nieuwvliet-Groede waar veel inwoners een redelijk gevoel van veiligheid hebben en de maatregelen grotendeels lijken te accepteren. Echter uit de enquête komt naar voren dat een deelgebied (van de Zwakke Schakel projecten) als Waterdunen vraagt om meer inzichten in de perceptie van omwonenden

om op die wijze grotere betrokkenheid en acceptatie te genereren. Maar ook voor Nieuwvliet-Groede geldt dat een verbeterde informatievoorziening wellicht tot meer betrokkenheid had kunnen leiden.

4.4.2 Ruimtelijke Kwaliteit

De kust biedt meerdere functies, zoals werken, wonen en recreatie (Mulder *et al.*, 2011; van der Meulen *et al.*, 2004). De kust wordt door de geënquêteerden in dit onderzoek voornamelijk gebruikt voor recreatieve doeleinden. Dit heeft ook te maken met de formulering van de vragen in de enquête, die vooral betrekking hebben gehad op strand/duin en niet op kustgebied.

25% van de mensen is de kust na de kustverzwaring vaker gaan bezoeken. Bijna niemand is de kust voor andere doeleinden gaan gebruiken. Wel vindt ongeveer de helft van de mensen dat de gebruiksmogelijkheden van het strand/duin verbeterd zijn na het toepassen van de kustversterkende maatregelen. Over de gebruikswaarden zandkwaliteit, bereikbaarheid en ruimte voor recreatie is ongeveer 50% het eens dat dit verbeterd is. Een grotere gedeelte van de bevrageden vindt dat de faciliteiten verbeterd zijn. Dat een groot gedeelte van de mensen neutraal is over de gebruikswaarden geeft aan dat er misschien weinig veranderd is in vergelijking met de bestaande situatie. Dit was ook het streven aan de start van de werkzaamheden. In het MER (milieueffectrapport) van 2007 staat namelijk dat de ontsluiting van de kust voor fietsverkeer en gemotoriseerd verkeer gelijk blijft aan de bestaande situatie, strandtenten worden verplaatst maar blijven behouden en dat er zand gebruikt wordt dat lijkt op de huidige samenstelling van het zand (DHV, 2007).

In de MER staat dat de kust wordt uitgebreid met een duingebied van 13 hectare wat tezamen met een holle kustboog moet zorgen voor een aantrekkelijk landschapsbeeld (DHV, 2007). De beleving van het kustgebied is door de kustverzwaring voor de meeste mensen ook daadwerkelijk veranderd. Ongeveer 70% van de bevrageden vindt dat de kust op dit moment mooier, aantrekkelijker of plezieriger is dan voor de kustverzwaring. Men vindt dat er meer ruimte is voor natuur en dat het duin natuurlijker geworden is. Volgens de MER moet de zeewaartse versterking er toe leiden dat habitats, relaties en biodiversiteit ontwikkeld worden door de vergroting van de duinenkust (DHV, 2007). 17,3% van de ondervraagden vindt dat de flora en fauna schade heeft geleden door de kustverzwaring (48,1% is het daarmee oneens). Eén persoon noemt in een bijschrift het verdwijnen van soorten in de duinen en rond paalhoofden door de bedekking met zand. Effecten op de natuur worden in de MER echter alleen gezien in het perspectief van het verdwijnen van de embryonale duinen (DHV, 2007).

Ongeveer driekwart van de geënquêteerden denkt in de toekomst op dezelfde manier gebruik te kunnen blijven maken van de kust. Wat betreft aanpasbaarheid, ziet ongeveer 40% van de mensen in de huidige situatie meer mogelijkheden voor de verdere ontwikkeling van recreatieve doeleinden. Ongeveer 45% vindt het geen negatieve ontwikkeling als er in de toekomst meer recreanten zouden komen. Betreffende duurzaamheid vindt 61,5% de gekozen zeewaartse oplossing duurzaam.

Het bezoeken van de kust heeft veelal een recreatieve functie voor de bevrage inwoners. Gebruikswaarden, belevingswaarden en toekomstwaarden moeten daarom ook in dit perspectief bekeken worden.

Waar de milieueffectrapportage vooral opgesteld is middels algemeen geldende indicatoren en kwaliteitseisen rond ruimtelijke kwaliteit, geeft dit onderzoek de perceptie van het publiek weer. Dit betekent dat omwonenden gebruikswaarden, belevingswaarden en toekomstwaarden op een andere manier kunnen beoordelen dan bijvoorbeeld tot uiting komt in een milieueffectrapportage. Ook de spreiding in antwoorden op

de stellingen met betrekking tot gebruikswaarden, belevingswaarden en toekomstwaarden laat zien dat het om persoonlijke visies gaat die van persoon tot persoon verschillen.

5. Algemene Conclusies en Aanbevelingen

Dit hoofdstuk zal ingaan op de hoofdvraag van dit onderzoek, die luidt “Wat zijn de effecten van de kustversterkende maatregelen (genomen in 2009) tot nu toe op de duinen, het strand, de vooroever en de betrokkenen in het deelgebied Nieuwvliet-Groede van het Zwakke Schakel Project West Zeeuws-Vlaanderen in Nederland?”

De effecten van de kustversterkende maatregelen die in dit onderzoek nader bekeken zijn, kunnen opgesplitst worden in fysische effecten en sociale effecten. De fysische effecten hebben betrekking op welke invloed de kustversterking heeft gehad op de duinen, het strand en de vooroever in termen van sedimentatie en erosie. De sociale weerslag van de kustversterking is gekoppeld aan de perceptie van de betrokkenen, ofwel de bewoners van Nieuwvliet en Groede, ten aanzien van veiligheid en ruimtelijke kwaliteit.

Binnen dit onderzoek is getracht te bekijken wat na twee jaar de effecten zijn van de in 2009 aangebrachte erosieberm. Er komt naar voren dat de erosieberm erodeert. Uit het onderzoek komt verder naar voren dat op het strand en de vooroever er een wisselende toe- en afname in volume waarneembaar is naast de erosieberm. Het is niet duidelijk in welke mate de volumeveranderingen te maken hebben met fluctuaties die zich in het verleden ook al voordeden of dat er invloed van de erosieberm is. Verder blijkt uit de kustrapportage van 2011 dat er een landwaartse trend van de kustlijn zichtbaar is in het deelgebied. Het lijkt daardoor onwaarschijnlijk dat de kustaangroei van het strand en de vooroever versterkt is door een sedimentstroom van de erosieberm naar naastgelegen gebieden. Uit hoofdstuk 3 blijkt verder dat het duingebied naast de erosieberm in volume toeneemt en verder oostelijk afneemt in volume. Echter, de volumeveranderingen zijn niet erg groot en duidelijk waarneembaar in de hoogteprofielen. Daarnaast is de gebruikte methode (op basis van JARKUS-gegevens) vanwege meetfouten niet toereikend om een jaar tot jaar analyse uit te voeren. Het is dus vanuit dit onderzoek niet duidelijk of en in welke mate de erosieberm bijdraagt aan de natuurlijke versterking van de kust. Verder onderzoek en lange termijn onderzoek is nodig om te kijken hoe en waar de sedimentstromen zich van de erosieberm vandaan verplaatsen en of een eenmalige suppletie als de erosieberm bij kan dragen om natuurlijke processen voor de mens te laten werken. Het is waarschijnlijk dat hiervoor een andere methode gebruikt moet worden om op deze wijze een jaar tot jaar analyse uit te kunnen voeren.

Als uitgangspunt voor de effect-analyse is met behulp van de JARKUS-gegevens een trendanalyse gemaakt van de volumeveranderingen over de periode 1991-2009. Uit deze analyse blijkt dat er in het verleden sprake was van sedimentatie in de duinzone en daarmee aangroei van duin tegen de bestaande dijk. De strand- en vooroeverzone eroderen voornamelijk van 1991-2009, waarbij vooral de strandzone veel volumefluctuatie in de tijd laat zien. Het is vanuit dit onderzoek niet vast te stellen dat de strand- en vooroeverzone in het verleden voor zandaanvoer van het duin hebben gezorgd. De resultaten van de trendanalyse over 1991-2009 hebben verder niet kunnen fungeren als uitgangspunt voor de effect-analyse van 2009-2011. De kustverzwaring heeft voor een veranderde kustmorfologie gezorgd, waardoor resultaten van de periode 2009-2011 slecht met de periode 1991-2009 te vergelijken zijn.

Een ander onderdeel in dit onderzoek dat betrekking heeft op de fysische effecten van de kustverzwaring is het onderzoek naar de effecten van de aanplant van helmgras op het duinvolume. De resultaten laten zien dat in de duinen rond +4m à +5m NAP een lokale toename van volume waarneembaar is die wellicht toegeschreven kan worden aan de aanplant van helmgras. Echter, de gebruikte methode om helmgras/vegetatie te

classificeren en volumeveranderingen aan te tonen schiet op een aantal punten te kort: JARKUS gegevens zijn vanwege meetfouten niet toereikend voor een jaar tot jaar analyse; de plaatsbepaling van volume- en vegetatieverandering was niet gelijk; de classificatie van de luchtfoto onderscheidde niet diverse vegetatie, schaduw en nadere objecten; er is een visuele analyse gemaakt van de invloed van vegetatie op sedimentatie (in plaats van een kwantitatieve analyse); uitkomsten zijn niet gevalideerd. Middels de gebruikte methode is het daarom niet mogelijk om in dit stadium concrete uitspraken te doen over de effecten van het helmgras (en vegetatie in het algemeen) op het lokale zandvolume.

Het doel van de aanplant van helmgras, in het deelgebied Nieuwvliet-Groede, is voornamelijk gericht op het vasthouden van zand, om op deze wijze verlies van zand en overlast achter het duin te beperken. Op dit moment is er nog geen monitoring en duidelijk vegetatiebeheer over hoe en op welke wijze dit doel nagestreefd kan worden. Mijns inziens is het echter van belang om beleidsbeslissingen aangaande vegetatie en duinvorming te onderbouwen met geschikte meetgegevens. Het is gewenst om verder onderzoek te doen naar een methode die inzichten geeft tussen de relatie vegetatie en sedimentatie. Hierbij moet in ogenschouw genomen worden dat duinformatie een complex geheel is waarbij diverse processen en factoren betrokken zijn. Dit bemoeilijkt mogelijk de ontwikkeling van een geschikte methode.

Naast de genoemde (mogelijke) fysische effecten van de kustversterkende maatregelen zijn er ook op sociaal gebied effecten ervaren bij bewoners van de dorpen Nieuwvliet en Groede. Uit de gehouden enquête blijkt dat de kustverzwaring tot gevolg heeft dat 76,9% (n=52) van de ondervraagden vindt dat de veiligheid is vergroot. Ook het gevoel van veiligheid is vergroot onder de inwoners van Nieuwvliet en Groede. Waar de persoonlijke factor, het meemaken van een overstroming, wel effect op het veiligheidsgevoel lijkt te hebben. Heeft de sociaaldemografische factor leeftijd dat in mindere mate. Er lijkt ook weinig relatie te zijn tussen opleidingsniveau en geslacht en veiligheid.

De kust wordt door de omwonenden veelal gebruikt voor recreatieve doeleinden. Gebruikswaarden, belevingswaarden en toekomstwaarden van de kust moeten in dat perspectief bekeken worden. Na de kustverzwaring is een kwart van de ondervraagden de kust vaker gaan bezoeken. Vrijwel niemand gebruikt de kust voor andere doeleinden dan voorheen en driekwart van de ondervraagden denkt in de toekomst wel op dezelfde manier gebruik te kunnen blijven maken van de kust. Ongeveer 50% van de ondervraagden vindt de gebruikswaarden verbeterd en ongeveer 70% vindt dat de belevingswaarden vergroot zijn. Op veel punten lopen de visies uiteen over de verschillende waarden van de kust.

Slechts de helft van de respondenten is tevreden over hoe ze geïnformeerd zijn over de kustverzwaring. Men geeft aan onvoldoende van de maatregelen af te weten alvorens deze startte. Echter om bewustwording te creëren is het noodzakelijk om bewoners van de juiste informatie te voorzien. Een grotere bewustwording kan vervolgens leiden tot meer acceptatie van de maatregelen die genomen zijn.

Uit dit onderzoek komt naar voren dat de respondenten in de meerderheid de maatregelen accepteren. Het blijkt dat mensen die zich onveilig voelen meer betrokken zijn en de maatregelen meer accepteren. Om acceptatie van de kustversterkende maatregelen te genereren blijft het mijns inziens noodzakelijk om op voorhand de effecten van kustversterking met omwonenden te communiceren. Dit geldt niet alleen voor het thema veiligheid, maar zeker ook voor het thema ruimtelijke kwaliteit. Dit voorkomt niet dat inwoners diverse percepties hebben van gebruik, beleving en toekomst, maar dat de keuzes die door beleids-/planmakers gemaakt worden wellicht beter begrepen worden.

In dit onderzoek is niet gekeken hoe planmakers de omgang en betrokkenheid van omwonenden hebben ervaren en hoe belangrijk dat in hun ogen is voor het proces en de acceptatie van de kustversterkende maatregelen. Verder onderzoek op dit punt wil ik aanbevelen om vast te kunnen stellen voor welke mogelijkheden planmakers openstaan om omwonenden actief te betrekken bij een kustverzwaring.

Verder zijn er in dit onderzoek slechts een beperkt aantal factoren onderzocht die van invloed zijn of kunnen zijn op de veiligheidsperceptie van omwonenden. Hierdoor is een wellicht te simpele voorstelling gemaakt van de complexiteit van perceptie. Dit geldt ook voor het thema ruimtelijke kwaliteit, dat in dit onderzoek vanuit een beperkte invalshoek benaderd is. Dit onderzoek geeft daarom slechts een indicatie van wat men kan verwachten als men de perceptie van omwonenden beschouwt. Resultaten met betrekking tot veiligheidsperceptie komen op sommige punten overeen met de resultaten uit de beperkte literatuur over dit onderwerp. Het is mijns inziens echter noodzakelijk om verder onderzoek te doen naar factoren die van invloed kunnen zijn op de veiligheidsperceptie en daarmee op de acceptatie en betrokkenheid van bewoners met betrekking tot de uitvoering van kustversterkende maatregelen. Daarnaast zal meer en uitgebreidere bevraging noodzakelijk zijn om termen als 'acceptatie' en 'betrokkenheid' te toetsen. Verder is het van belang om toetsing voor én na een kustverzwaring plaats te laten vinden om op die wijze percepties zo min mogelijk te laten beïnvloeden door tijd. Grootschaliger onderzoek zal bij kunnen dragen aan statistisch significante uitkomsten, waarbij correlaties tussen demografische variabelen en veiligheidsperceptie onderzocht kunnen worden. Op die manier is het wellicht ook mogelijk om in de toekomst onderzoeksresultaten in een breder perspectief te plaatsen.

Naar aanleiding van dit onderzoek kan gesteld worden dat ontoereikende meetgegevens en methoden het bemoeilijkt hebben om op dit moment al (twee jaar na de aanleg van de kustverzwaring) duidelijkheid te geven over de fysische effecten van de kustversterkende maatregelen in het deelgebied Nieuwvliet-Groede. Getrokken conclusies over mogelijk effecten moeten daarom zorgvuldig behandeld worden. Blijvend en aanvullend onderzoek is nodig om nieuwe resultaten te verkrijgen en huidige resultaten uit te diepen. Ook op sociaal gebied kan er meer en uitgebreid onderzoek gedaan worden om de impact van een kustverzwaring onder omwonenden te monitoren en te bepalen op welke manier actieve betrokkenheid tot stand kan komen om acceptatie van kustversterkende maatregelen en gevoel van veiligheid te vergroten.

Om fysische ingrepen tot een succes te maken is het nodig om aan de sociale kant van een kustversterking te blijven werken. Het betrekken van bewoners van kustgebieden in de planning en uitvoering van maatregelen creëert kansen voor betrokkenheid en acceptatie. Hierdoor zal een kustverzwaring niet alleen bijdragen aan het vergroten van de veiligheid maar ook aan het vergroten van het *gevoel* van veiligheid.

Literatuur

- Alkyon. 2007. Versterking Zwakke Schakel West Zeewsch-Vlaanderen. Achtergrondrapportage duinveiligheid en morfologie. Rapport nummer: A1642R1
- Arens, S.M. 1996. Patterns of sand transport on vegetated foredunes. *Geomorphology* **17**: 339-350
- Arens, S.M., Geelen, L., Hagen, H. van der, Slings, R. 2007. Duurzame verstuiving in de Hollandse duinen
Kans, droom of nachtmerrie. Eindrapport Fase 1. ARENS BSDO RAPPORTNUMMER RAP2007.02
- Arens, S.M., Mulder, J.P.M. 2008. Dynamisch Kustbeheer goed voor veiligheid en natuur. *Land + Water nr. 9*:
33-35
- Arens, S.M., Puijvelde, S.P. van, Brière, C. 2010. *Effecten van suppleties op duinontwikkeling. Rapportage geomorfologie*. Directie Kennis en Innovatie, Ministerie van Economische Zaken, Landbouw en Innovatie. Rapport nr. 2010/OBN142-DK
- Dale, van. 2011. Van Dale Woordenboek – perceptie. Bekeken op 10 september 2011.
<http://www.vandale.nl/vandale/zoekService.do?selectedDictionary=nn&selectedDictionaryName=Nederlands&searchQuery=perceptie>
- Deronde, B., Provoost, S., Kempeneers, P., Houthuys, R. 2008. Duin en andere kustvegetaties in beeld brengen vanuit de lucht: het hoe en waarom. Bekeken op 11 mei 2012
http://www.vliz.be/docs/groterede/GR23_Duinvegetatie.pdf
- DHV. 2007. MER Zwakke Schakel West Zeeuwisch-Vlaanderen. dossier: X4902-01-001 registratienummer:
MD-WR20070292 versie : 11
- Groot, A. de, Berendse, F., Riksen, M., (1,2), Baas, A., Slim, P., Dobben, H. van. 2011. Modelling coastal dune formation and associated vegetation development. *Geophysical Research Abstracts* Vol. 13, EGU2011-4959
- Hooimeijer, P., Kroon, H., Luttik, J. 2001. 'Kwaliteit in meeroud'. Habiforum Gouda ISBN: 90-5481-060-2
- Janssen-Jansen, L., Klijn, E.H., Opdam, P. 2009. Ruimtelijke Kwaliteit in Gebiedsontwikkeling. Habiforum Gouda ISBN 978-94-90287-05-4
- Jong, B. de, Slim, P.A., Riksen, M., Krol, J. 2010. *Ontwikkeling van de zeereep onder dynamisch kustbeheer op Oost-Ameland*. Alterra-rapport 2152 ISSN 1566-7197
- Jonge, E. de. 2010. *Visie op duinmanagement en het gebruik van helmgras (ammophila arenaria) in Nieuwvliet-Groede, Zeeuwisch-Vlaanderen*. BSc thesis Internationaal land- en waterbeheer Wageningen Universiteit.
- Kaiser, G., Witzki, D. 2004. Public perception of coastal flood defence and participation in coastal flood defence planning. *Coastline Reports* **1**: 101-10 ISSN 0928-2734

- Kellens, W., Zaalberg, R., Neutens, T., Vanneuville, W., De Maeyer, P. 2011. An Analysis of the Public Perception of Flood Risk on the Belgian Coast. *Risk Analysis* **31** (7): 1055-1068
- KNDW. S.a. De werking van de erosieberm. Bekeken op 11 oktober 2011
http://www.innovatielocaties.nl/building_with_nature/werking_erosieberm
- KVK – Kamer van Koophandel. S.a. Gemeente Sluis. Bekeken op 2 oktober 2011 <http://www.kvk.nl/lokale-informatie/zuidwest-nederland/informatie-per-gemeente/gemeenten-n-s/gemeente-sluis/>
- Löffler, M. 2010. 'Hoe verder met dynamisch kustbeheer?' Een visie op grond van een workshop met betrokkenen. STOWA rapportnummer 2010-w05. ISBN 978.90.5773.500.4
- Luttik, J. 2005. De bezweringsformule voorbij. *Landschap* 22 (1): 13-19.
- Maljaars, R. 2008. *De zandmotor Zeeuwsch-Vlaanderen*. Zwakke Schakel Zeeuwsch-Vlaanderen
 Innovatieve toepassing van zandversterking voor de kust bij de suppletie in het deelgebied Nieuwvliet/Groede. URL <http://ec.europa.eu/ourcoast/download.cfm?fileID=1052>
- Meulen, F. van der, Bakker, T.W.M., Houston, J.A. 2004. The Costs of Our Coasts: Examples of Dynamic Dune Management from Western Europe. *Ecological Studies* **171**: 259-277
- Meur-Férec, C., Flanquart, H., Hellequin, A., Rulleau, B. 2011. *Risk perception, a key component of systemic vulnerability of the coastal zones to erosion-submersion*. A Case study on the French Mediterranean coast. Littoral 2010, 10003 DOI: 10.1051/litt/201110003
- Min V&W - Ministerie van Verkeer en Waterstaat. 2003. *Procesplan zwakke schakels in de Nederlandse kust*.
- Min V&W - Ministerie van Verkeer en Waterstaat. 2000a. 3^e *Kustnota: Traditie Trends Toekomst*.
- Min V&W - Ministerie van Verkeer en Waterstaat. 2000b. *Kustlijekaarten Nederlandse Kust – Rapport 2000*.
 Bekeken op 11 april 2012
http://www.rijkswaterstaat.nl/images/Rapport%20kustlijekaarten%202000_tcm174-266131.pdf
- Min V&W - Ministerie van Verkeer en Waterstaat. 2005. *Kustlijekaarten Nederlandse Kust – Rapport 2005*.
 Bekeken op 11 april 2012
http://www.rijkswaterstaat.nl/images/Rapport%20kustlijekaarten%202005_tcm174-266460.pdf
- Min V&W - Ministerie van Verkeer en Waterstaat. 2009. *Nationaal Waterplan*.
- Mulder, P.M., Hommes, S., Horstman, E.M. 2011. Implementation of coastal erosion management in the Netherlands. *Ocean and Coastal Management* **54**: 888-897

- Nishimori, H., Tanaka, H. 2001. A Simple Model For The Formation Of Vegetated Dunes. *Earth Surf. Process. Landforms* **26**: 1143–1150
- Provoost, A., Jonker, E., Sponselee, A. 2006. *Beheerdersoordeel 2006 "Zwakke Schakels Noordzeekust"*
-toetsing op zwaardere golfbelasting-
- Provoost, S., Laurence, M., Jones, M., Edmondson, S.E. 2011. Changes in landscape and vegetation of coastal dunes in northwest Europe: a review. *Coast Conserv* **15**: 207–226
- Rijkswaterstaat - Ministerie van Infrastructuur en Milieu. 2008. Kustlijekaarten 2009. Rapport RWS
WD 2008.053
- Rijkswaterstaat - Ministerie van Infrastructuur en Milieu. 2009. Kustlijekaarten 2010.
- Rijkswaterstaat - Ministerie van Infrastructuur en Milieu. 2010. Kustlijekaarten 2011.
- Rijkswaterstaat - Ministerie van Infrastructuur en Milieu. 2011. Kustlijekaarten 2012.
- Roelse, P. 1990. Beach and dune nourishment in The Netherlands. The Dutch Coast: paper no. 11. Coastal Engineering.
- Roelse, P. 2002. *Water en zand in balans - Evaluatie zandsuppleties na 1990; een morfologische beschouwing*
Rapport RIKZ/2002.003 ISBN 90-36-369-3426-5
- Roth, H., Westra, E., Haak, M. 2005. Publieksonderzoek kustzorg - verslag van een onderzoek onder strandbezoekers en functionele relaties – Ergo: bureau voor markt- en beleidsonderzoek.
Projectnummer: 1046
- Ruimte x Milieu – Ministerie van VROM. S.a. Ruimtelijke Kwaliteit. Bekeken op 11 oktober 2011
<http://www.ruimtexmilieu.nl/index.php?nID=229>
- Shackleton, C.R., Potts, J., Carter, D., Ballinger, R. 2011. Residents' perceptions of coastal flood risk and its management through Coastal Defence Strategies at Emsworth, United Kingdom. *Littoral* 2010, 13001
DOI:10.1051/litt/201113001
- Slim, P.A., Löffler, M.A.M. 2007. Kustveiligheid en natuur. Een overzicht van kennis en kansen. Alterra-rapport
1485 ISSN 1566-7197
- Smidt, J.T. 2005. De ruimtelijke kwaliteit en de waarden. *Landschap* 22 (1): 5-11.
- Taylor, J.G., Steward, T.R., Downton, M. 1988. Perceptions of drought in the Ogallala aquifer region.
Environment and behavior **20**: 150-175

- Vries, S. de, Southgate, H.N., Kanning, W., Ranasinghe, R. 2012. Dune behavior and aeolian transport on decadal timescales. *Coastal Engineering* **67**: 41–53
- VROM-raad. 2011. Ruimtelijke Kwaliteit verkenning. Bekeken op 16 oktober 2011.
<http://www.rli.nl/sites/default/files/aongenummerdverkenningruimtelijkekwaliteit1.pdf>
- Wachinger, G., Renn, O. 2010. Risk perception and natural hazards. Report number WP3 report, Deliverable number 3.1
- Waterwereld. S.a. Helmgras. Bekeken op 15 mei 2012 <http://www.waterwereld.nu/helmgras.php>
- Wiggs, G.F.S., Livingstone, I., Thomass, D.S.G., Bullards, J.E. 1994.
- Wolf, de P., Mertens, T., Delecluyse, K. 2006. Meegroeien met de zee: Natuurlijke dynamiek herstellen als wapen tegen de zeespiegelstijging. *West-Vlaanderen Werkt* **1**: 26-29. Dossier de Noordzee.
- WSS – Waterschap Scheldestromen. 2010. Toetsing primaire waterkeringen en kunstwerken 2010 in één oogopslag.
- WZV - Waterschap Zeeuws-Vlaanderen. 2008. Zwakke Schakel West Zeeuws-Vlaanderen. Nieuwsbrief Nummer 1, oktober 2008.
- WZV - Waterschap Zeeuws-Vlaanderen. 2009a. Zwakke Schakel West Zeeuws-Vlaanderen. Nieuwsbrief Nummer 3, juli 2009.
- WZV - Waterschap Zeeuws-Vlaanderen. 2009b. Monitoringsplan erosieberm Nieuwvliet-Groede.
- WZV - Waterschap Zeeuws-Vlaanderen. S.a. Uitvoering kustversterking Nieuwvliet-Groede.
Bekeken op 15 augustus 2011 <http://ec.europa.eu/ourcoast/download.cfm?fileID=1051>

Bijlage 1 – Volumeverandering Duin-Strand-Vooroever 1990-2009

Figuur 1 – Veranderingen in duinvolume per raai per jaar in m³/m van 1990-2009.

Figuur 2 – Veranderingen in duinvolume per raai per jaar in m^3/m van 1990-2009.

Figuur 3 – Veranderingen in duinvolume per raai per jaar in m^3/m van 1990-2009.

Bijlage 2 – Grafische weergave verandering volume/duinvoet/nulpunt in drie perioden

Positieverandering duinvoet per periode

Positieverandering nulpunt per periode

Strandbreedteverandering per periode

Bijlage 3 – Kustlijnkaarten 2009, 2012

2012

Kustvak 17

Kustlijnkaart 2

Situatie: 2012

- Rijksstrandpalenlijn (RSP)
- JARKUS raaien
- Basiskustlijn 2001 (BKL)

Kustlijn trend en ligging TKL

(TKL = te toetsen kustlijn)

- zeewaarts gerichte trend, TKL ligt zeewaarts van BKL
- landwaarts gerichte trend, TKL ligt zeewaarts van BKL
- zeewaarts gerichte trend, TKL ligt landwaarts van BKL
- landwaarts gerichte trend, TKL ligt landwaarts van BKL

Kustlijn - trend

- Suppletie gepland in suppletieprogramma 2012

Schaal: 1:50000

0 500 1.000 1.500 2.000 m

Ondergrond:
© Topografische Dienst Kadaster

MorphGIS 11.01

Bijlage 4 – Trend in Kustlijnverandering 2009, 2005, 2012

Figuur 1 – Trend in kustlijnverplaatsing in Zeeuvs-Vlaanderen (m/j), deel van figuur uit Rijkswaterstaat rapportage 2009 (Rijkswaterstaat, 2008). Horizontale as bevat de raainummers. Het onderzoeksgebied Nieuwvliet-Groede ligt gesitueerd tussen 461 en 851.

Figuur 2 – Trend in kustlijnverplaatsing (m/j) voor het traject Nieuwesluis-Zwin voor 2002-2006 (Alkyon, 2007). Het onderzoeksgebied Nieuwvliet-Groede ligt gesitueerd tussen 461 en 851.

Figuur 3 – Trend in kustlijnverplaatsing in Zeeuws-Vlaanderen (m/j), deel van figuur uit Rijkswaterstaat rapportage 2012 (Rijkswaterstaat, 2011). Horizontale as bevat de rainnummers. Het onderzoeksgebied Nieuwvliet-Groede ligt gesitueerd tussen 461 en 851.

Bijlage 5 – Resultaten Definiens 2010 en 2011

Bijlage 6 – Analysematrix Ruimtelijke Kwaliteit

	Economisch	Sociaal	Ecologisch	Cultureel
Gebruikswaarde	Allocatie-efficiency	Toegang	Veiligheid, Hinder	Keuzevrijheid
	Bereikbaarheid	Verdeling	Verontreiniging	Verscheidenheid
	Externe effecten	Deelname	Verdroging	Ontmoeting
	Multi-purpose	Keuze	Versnippering	
Belevingswaarde	Imago	Ongelijkheid	Ruimte, Rust	Eigenheid
	Attractiviteit	Verbondenheid	Schoonheid	Schoonheid
		Veiligheid	Gezondheid	Contrast
Toekomstwaarde	Stabiliteit/flexibiliteit	Insluiting	Vorraden	Erfgoed
	Agglomeratie	Cultures of poverty	Ecosystemen	Integratie
	Cumulatieve attractie			Vernieuwing

Analysematrix voor Ruimtelijke Kwaliteit (Hooijmeijer *et al.*, 2001)

Bijlage 7 – Enquête

Wageningen, oktober 2011

Geachte lezer,

Deze brief bevat een enquête die gaat over de effecten van de kustversterkende maatregelen op de inwoners van Nieuwvliet en Groede en is onderdeel van een afstudeeronderzoek binnen Wageningen Universiteit. De adressen voor dit onderzoek zijn geselecteerd uit de telefoongids. Deze persoonsgegevens worden vertrouwelijk behandeld en worden niet in de onderzoeksresultaten opgenomen.

In 2009 zijn er tussen het Kruishoofd (Nieuwvliet) en het Killetje (Breskens) maatregelen toegepast om de kust te versterken: er is een duin voor de dijk geplaatst, het strand is opgehoogd en er is een zogeheten 'erosieberm' geplaatst bij het Kruishoofd. Een erosieberm bestaat uit een grote hoeveelheid zand die op één locatie is neergelegd en die moet zorgen voor een natuurlijke verspreiding van zand over het aangelegen strand en duin.

Door middel van deze enquête wil ik onderzoeken hoe u als inwoner van Nieuwvliet of Groede aankijkt tegen de kustversterkende maatregelen die in 2009 zijn toegepast. Deze inzichten in de houding en het begrip van u als omwonende van de kust kunnen mogelijk een bijdrage leveren aan hoe men in de toekomst met omwonenden om kan gaan in vergelijkbare processen rondom kustversterking.

Het invullen van de vragenlijst duurt ongeveer 10 minuten. Leest u de vragen steeds aandachtig door, voordat u antwoord geeft. Het zijn voor een deel geen gemakkelijke vragen. Als u het antwoord op een vraag echt niet weet, dan kruist u gewoon 'geen mening' aan.

Ik waardeer het zeer als u bereid bent om deel te nemen aan deze enquête. De ingevulde vragenlijst kunt u, het liefst voor 1 december 2011, retourneren in de meegestuurde antwoordenvolp. Een postzegel is niet nodig.

Met vriendelijke groet,

Geertje van Wijk
Master student Internationaal land- en waterbeheer
E-mail: geertje.vanwijk@wur.nl

Enquête

Veiligheid - De vragen 1 t/m 6 gaan over uw gevoel van veiligheid.

1. Hoe veilig denkt u dat de kust bij Nieuwvliet en Groede op dit moment is voor overstromingen?		2. En hoe veilig denkt u dat de kust was vóór de kustverzwaring van 2009 plaatsvond?	
1	<input type="checkbox"/> Zeer veilig	1	<input type="checkbox"/> Zeer veilig
2	<input type="checkbox"/> Voldoende veilig	2	<input type="checkbox"/> Voldoende veilig
3	<input type="checkbox"/> Niet voldoende veilig	3	<input type="checkbox"/> Niet voldoende veilig
4	<input type="checkbox"/> Zeer onveilig	4	<input type="checkbox"/> Zeer onveilig
5	<input type="checkbox"/> Geen mening	5	<input type="checkbox"/> Geen mening

3. In welke mate bent u het eens of oneens met de volgende stellingen?	Zeer eens	Eens	Neutraal	Oneens	Zeer oneens
Ik ben bang voor het gevaar van een storm bij de kust van Zeeuws-Vlaanderen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Een storm kan mogelijk fatale consequenties hebben voor dit gebied en de inwoners.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ik acht de kans groot dat een storm leidt tot overstromingen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De kustversterkende maatregelen waren noodzakelijk om de kust veilig te houden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De kustverzwaring heeft mijn gevoel van veiligheid vergroot.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Als u uw gevoel van veiligheid in een cijfer uit zou moeten drukken, hoe veilig voelde u zich dan vóór de kustversterkende werkzaamheden werden uitgevoerd?

Zeer onveilig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Zeer veilig
	1	2	3	4	5	6	7	8	9	10	

5. En hoe veilig voelt u zich op dit moment?

Zeer onveilig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Zeer veilig
	1	2	3	4	5	6	7	8	9	10	

6. Heeft u in het verleden een overstroming van nabij meegemaakt?

1	<input type="checkbox"/>	Ja
2	<input type="checkbox"/>	Nee

7. Bent u actief betrokken geweest in het planningsproces van de kustversterkende werkzaamheden?

1	<input type="checkbox"/>	Ja
2	<input type="checkbox"/>	Nee

Informatievoorzieningen - De vragen 8 t/m 10 gaan over de informatievoorzieningen.

8. Op welke wijze heeft u informatie ontvangen over de kustversterkende maatregelen? U mag meerdere antwoorden aankruisen.

1	<input type="checkbox"/>	Krant
2	<input type="checkbox"/>	Brochure
3	<input type="checkbox"/>	Informatieborden op het strand
4	<input type="checkbox"/>	Brief
5	<input type="checkbox"/>	Website
6	<input type="checkbox"/>	Informatiebijeenkomst
7	<input type="checkbox"/>	Anders, namelijk...

9. Aan welke (extra) informatie over kustversterking zou u behoefte hebben (gehad)? U mag meerdere antwoorden aankruisen.

1	<input type="checkbox"/>	Ik heb geen behoefte aan (extra) informatie (gehad).
2	<input type="checkbox"/>	Het effect van de maatregelen op de veiligheid van de kust.
3	<input type="checkbox"/>	Waar en wanneer er werkzaamheden werden uitgevoerd.
4	<input type="checkbox"/>	Waarom maatregelen noodzakelijk waren.
5	<input type="checkbox"/>	Het effect van de maatregelen op de natuur.
6	<input type="checkbox"/>	Iets anders, namelijk...

De volgende stellingen gaan over de informatievoorziening rondom de kustverzwaring.

10. Kunt u aangeven in welke mate u het eens of oneens bent met de volgende stellingen?

	Zeereens	Eens	Neutraal	Oneens	Zeereens	Geen mening
Ik ben tevreden over de manier waarop ik ben geïnformeerd over de kustverzwaring.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ik heb het gevoel dat ik voldoende gehoord ben of inspraak heb gehad in het proces rondom de kustverzwaring.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ik ben tijdig geïnformeerd over de werkzaamheden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ik wist voordat de kustverzwaring plaatsvond voldoende af van de maatregelen die genomen zouden worden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ik wist op welke wijze ik mijn mening kenbaar had kunnen maken als ik het niet eens was met de besluiten die genomen werden ten aanzien van de toe te passen maatregelen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Uitvoering werkzaamheden - Vraag 11 gaat over de werkzaamheden die plaats hebben gevonden.

De volgende stellingen hebben betrekking op de uitvoering van de werkzaamheden.

11. Kunt u aangeven in welke mate u het eens of oneens bent met de volgende stellingen?

	Zeereens	Eens	Neutraal	Oneens	Zeereens	Geen mening
a. Ik ben tevreden met de maatregelen die genomen zijn om de kust te versterken.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Ik vond de kustversterkende werkzaamheden zeer hinderlijk. ('oneens' of 'zeer oneens' → ga verder met vraag 15d)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Overlast door werkzaamheden nam ik voor lief.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Ik heb er vertrouwen in dat de kust op de juiste manier wordt onderhouden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Ik vind dat er tijdens de werkzaamheden genoeg rekening is gehouden met de wensen van omwonenden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Ruimtelijke kwaliteit - De vragen 12 t/m 16 gaan over de omgeving.

Sommige mensen gebruiken het strand voornamelijk voor een mooie wandeling, om uit te waaien of om de hond uit te laten. Anderen gaan naar het strand om wat te eten of te drinken in een strandtent of om te vissen of te zonnen.

12. Wat is voor u het voornaamste doel om naar het strand/duin te gaan? Ik ga meestal naar het strand/duin om...

1	<input type="checkbox"/>	In de natuur te zijn
2	<input type="checkbox"/>	Een hobby uit te oefenen
3	<input type="checkbox"/>	Iets te eten/drinken
4	<input type="checkbox"/>	Te zwemmen
5	<input type="checkbox"/>	Te wandelen
6	<input type="checkbox"/>	Te zonnebaden
7	<input type="checkbox"/>	Te werken
8	<input type="checkbox"/>	Iets anders, namelijk...

13. Gebruikte u de kust voor andere doelen/activiteiten vóór de kustverzwaring plaatsvond?

1	<input type="checkbox"/>	Ja, namelijk (meer) voor/om.....
2	<input type="checkbox"/>	Nee, ik ging met hetzelfde doel naar het strand.

Als u het doel waarvoor u voornamelijk naar het strand gaat (antwoord vraag 12) in gedachten neemt.

14. Kunt u aangeven in welke mate voor u persoonlijk de gebruiksmogelijkheden van de kust zijn veranderd na de kustverzwaring? De gebruiksmogelijkheden zijn voor mij...

1	<input type="checkbox"/>	Verbeterd
2	<input type="checkbox"/>	Hetzelfde gebleven
3	<input type="checkbox"/>	Verslechterd

15. Kunt u aangeven in welke mate de uitstraling van het kustgebied andere gevoelens (een andere beleving) bij u oproept in vergelijking met de uitstraling van de kust vóór de kustverzwaring?

Ik vind het kustgebied op dit moment...

1	<input type="checkbox"/>	Mooier, aantrekkelijker of plezieriger dan vóór de kustverzwaring
2	<input type="checkbox"/>	Dezelfde uitstraling hebben als voor de kustverzwaring
3	<input type="checkbox"/>	Minder mooi, minder aantrekkelijk of minder plezierig dan vóór de kustverzwaring

De volgende stellingen hebben betrekking op het verschil tussen de huidige situatie en de situatie zoals die er voor de kustverzwaring was.

16. Kunt u aangeven in welke mate u het eens of oneens bent met de volgende stellingen?

	Zeer eens	Eens	Neutraal	Oneens	Zeer oneens	Geen mening
De bereikbaarheid en toegankelijkheid van het kustgebied zijn vergroot.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De faciliteiten (zoals strandtenten) op het strand zijn verslechterd.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Er is nu meer ruimte voor natuur.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Het gebied zal door de maatregelen meer recreanten gaan trekken.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De kwaliteit van het zand is verslechterd.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Er is nu meer ruimte voor recreatie.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Het strand en de zee zijn aantrekkelijker geworden.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Het uitzicht op het duin (voorheen kleidijk) is natuurlijker.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De kustverzwaring was schadelijk voor de flora en fauna in het gebied.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ik bezoek de kust nu vaker dan voor de kustverzwaring.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De gekozen oplossing voor het versterken van de kust is duurzaam te noemen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De kust biedt in de huidige situatie meer mogelijkheden voor verdere ontwikkeling van recreatieve doelen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Het is een negatieve ontwikkeling als er meer recreanten gaan komen.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ik denk dat ik in de toekomst op dezelfde manier gebruik kan blijven maken van de kust.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Achtergrondgegevens	
<p>a. 1 <input type="checkbox"/> Man</p> <p>2 <input type="checkbox"/> Vrouw</p> <p>b. Uw geboortjaar is 19 . .</p> <p>c. Ik woon nu . . jaar in dit gebied.</p> <p>e. Hoe vaak bezoekt u gemiddeld het strand?</p> <p>1 <input type="checkbox"/> Enkele keren per jaar</p> <p>2 <input type="checkbox"/> Elke maand</p> <p>3 <input type="checkbox"/> Elke week</p> <p>4 <input type="checkbox"/> Meerdere malen per week</p>	<p>d. Wat is uw hoogst genoten opleiding?</p> <p>1 <input type="checkbox"/> Geen onderwijs/basisonderwijs/lagere school</p> <p>2 <input type="checkbox"/> LBO/VBO/VMBO (kader- en beroepsgerichte leerweg)</p> <p>3 <input type="checkbox"/> MAVO/eerste 3 jaar HAVO en VWO/VMBO (theoretische en gemengde leerweg)</p> <p>4 <input type="checkbox"/> MBO</p> <p>5 <input type="checkbox"/> HAVO en VWO bovenbouw/WO-propedeuse</p> <p>6 <input type="checkbox"/> HBO/WO-bachelor of kandidaats</p> <p>7 <input type="checkbox"/> WO-doctoraal of master</p>

Dank voor uw deelname!

Heeft u nog vragen, opmerkingen of suggesties naar aanleiding van deze enquête, schrijf ze dan hier op.

Bijlage 8 – Resultaten Enquête

Tabel 1 – Percentage ondervraagden dat de kust voor en na de kustverzwaring als zeer veilig of voldoende veilig beoordelen, per categorie.

	Zeer veilig of voldoende veilig vóór 2009	Zeer veilig of voldoende veilig op het moment
Leeftijdscategorie		
<30 jaar	50,0% (n=2)	100,0% (n=2)
30-49 jaar	33,3% (n=12)	100,0% (n=12)
50-69 jaar	40,0% (n=30)	90,0% (n=30)
>70 jaar	57,1% (n=7)	71,4% (n=7)
Geslacht		
Man	45,5% (n=33)	87,9% (n=33)
Vrouw	36,8% (n=19)	94,7% (n=19)
Hoogst genoten opleiding		
Geen onderwijs/Basisonderwijs/Lagere school	100,0% (n=1)	100,0% (n=1)
LBO/VBO/VMBO (kader- en beroepsgerichte leerweg)	45,5% (n=11)	72,7% (n=11)
MAVO/eerste 3 jaar HAVO en VWO/VMBO (theoretische en gemengde leerweg)	50,0% (n=2)	100,0% (n=2)
MBO	57,1% (n=7)	71,4% (n=7)
HAVO en VWO bovenbouw/WO-propedeuse	16,7% (n=6)	100,0% (n=6)
HBO/WO-bachelor of kandidaats	35,0% (n=20)	100,0% (n=20)
WO-doctoraal of master	75,0% (n=4)	100,0% (n=4)
Persoonlijke ervaring met overstroming		
Overstroming van nabij meegemaakt	60,0% (n=10)	80,0% (n=10)
Geen overstroming van nabij meegemaakt	36,6% (n=41)	92,7% (n=41)

Tabel 2 – Percentage ondervraagden dat de kust voor en na de kustverzwaring met een rapportcijfer boven de 5 beoordelen, per categorie.

Veiligheidsgevoel	Rapportcijfer > 5 voor 2009	Rapportcijfer > 5 op het moment
Leeftijdscategorie		
<30 jaar	50,0% (n=2)	100,0% (n=2)
30-49 jaar	66,7% (n=12)	100,0% (n=12)
50-69 jaar	66,7% (n=30)	93,3% (n=30)
>70 jaar	71,4% (n=7)	85,7% (n=7)
Geslacht		
Man	69,7% (n=33)	93,9% (n=33)
Vrouw	63,2% (n=19)	94,7% (n=19)
Hoogst genoten opleiding		
Geen onderwijs/Basisonderwijs/Lagere school	100,0% (n=1)	100,0% (n=1)
LBO/VBO/VMBO (kader- en beroepsgerichte leerweg)	54,5% (n=11)	81,8% (n=11)
MAVO/eerste 3 jaar HAVO en VWO/VMBO (theoretische en gemengde leerweg)	100,0% (n=2)	100,0% (n=2)
MBO	71,4% (n=7)	85,7% (n=7)
HAVO en VWO bovenbouw/WO-propedeuse	33,3% (n=6)	100,0% (n=6)
HBO/WO-bachelor of kandidaats	70,0% (n=20)	100,0% (n=20)
WO-doctoraal of master	100,0% (n=4)	100,0% (n=4)
Persoonlijke ervaring met overstroming		
Overstroming van nabij meegemaakt	80,0% (n=10)	90,0% (n=10)
Geen overstroming van nabij meegemaakt	63,4% (n=41)	95,1% (n=41)

Figuur 1 – Stellingen met betrekking tot veiligheidsperceptie per leeftijdscategorie beoordeeld met zeer eens/eens, neutraal of zeer oneens/oneens.

Figuur 2 – Stellingen met betrekking tot veiligheidsperceptie per geslacht beoordeeld met zeer eens/eens, neutraal of zeer oneens/oneens.

Figuur 3 – Stellingen met betrekking tot veiligheidsperceptie per opleidingsniveau beoordeeld met zeer eens/eens, neutraal of zeer oneens/oneens. 1=Geen onderwijs/Basisonderwijs/Lagere school, 2=LBO/VBO/VMBO (kader- en beroepsgerichte leerweg), 3=MAVO/eerste 3 jaar HAVO en VWO/VMBO (theoretische en gemengde leerweg), 4=MBO, 5=HAVO en VWO bovenbouw/WO-propedeuse, 6=HBO/WO-bachelor of kandidaats, 7=WO-doctoraal of master.

Figuur 4 – Stellingen met betrekking tot veiligheidsperceptie bij ervaring met overstroming beoordeeld met zeer eens/eens, neutraal of zeer oneens/oneens.