
1

NATUURBELEVING
OP EN LANGS

VISIENOTA

HET WATER

©
 B

jo
rn

 S
ne

ld
er

s

2

VOORAFGAAND

Water is een krachtig element in natuurbeleving.
Rivieren, beken en kanalen verbinden verschillende
landschappen en gemeenschappen. Door in te zetten
op beleving, educatie en duurzaamheid, kunnen
watergebonden gebieden een trekpleister worden voor
zowel lokale bezoekers als internationale reizigers.
Natuurbeleving op en langs het water in Vlaanderen
biedt een kans om toerisme duurzaam te versterken.

Deze visienota sluit aan bij de strategische doelstellingen van Toerisme
Vlaanderen en de toekomstgerichte visie van Reizen naar Morgen. De sociale en
ecologische meerwaarde van toerisme staat voorop. Toerisme moet bijdragen
aan de lokale economie en het welzijn van de gemeenschappen. Hierbij wordt
gekeken naar het spreiden van bezoekersstromen, zowel geografisch als over de
seizoenen.

Daarnaast sluit deze nota aan bij het Strategisch Plan Vlaanderen Natuurlijk
2030 waarbij we het ‘nature first principe’ hanteren. Natuur en landschap staan
altijd op de eerste plaats. Alle ontwikkelingen moeten waar mogelijk ecologische
waarden versterken, de biodiversiteit bevorderen en bijdragen aan de verbetering
van de landschapskwaliteit. Tot slot zijn ook de aanbevelingen uit het
eindrapport van Ginder meegenomen die verder richting geven aan deze nota.

2

1
©

 p
ac

kr
af

te
n.

be

3

In wat volgt beschouwen we natuurbeleving op en langs het water niet als een
afzonderlijke verhaallijn of een afzonderlijk thema, omwille van de volgende
redenen:

•	Overlapping van verschillende (sub)thema’s: Hoewel er raakpunten zijn
met meerdere thema’s, werd in de meest recente beleidsnota Toerisme de
keuze bevestigd om water onder het thema ‘Vlaanderen Natuurlijk’ onder te
brengen. Dit is een logische keuze die weliswaar focus brengt, maar de link
met andere thema’s daarom niet uitsluit. Binnen en rond het natuurthema
zijn er bovendien veel overlappingen, wat het moeilijk maakt om één eendui-
dig verhaal te vertellen. Het water is een essentieel onderdeel van de natuur
en het landschap, van de Vlaamse Parken … en het integreren van dit element
binnen bredere verhaallijnen kan een oplossing zijn.

•	Diversiteit van het waterbegrip: Het begrip ‘water’ is breed en omvat zowel
diverse locaties (zoals rivieren, kanalen en meren) als diverse activiteiten
(zoals kajakken, suppen, varen en zwemmen). Deze diversiteit maakt het
moeilijk om één duidelijke en samenhangende boodschap te formuleren,
maar het biedt wel mogelijkheden om het water op verschillende manieren te
betrekken binnen bredere natuur- en landschapsbeleving.

•	 Beperkt internationaal potentieel: De huidige situatie in Vlaanderen op het
vlak van natuurbeleving op en langs het water is onvoldoende matuur om
internationaal onderscheidend te zijn. De microavonturen moeten, samen met
de (kwaliteit van de) natuur, verder doorgroeien naar volwaardige (meerdaagse)
avonturen om een diverse groep internationale bezoekers een positieve en
volwaardige natuurervaring te bieden. Dit alles zal echter steeds ingebed blijven
binnen het bredere kader van natuurbeleving, waarbij water slechts één van
de elementen is binnen een veelzijdige, duurzame natuurervaring. (Eindrapport
‘Natuurbeleving op & langs het water’, GINDER 2025)

Hoewel waterbeleving niet als thema of verhaallijn op zichzelf zal staan,
betekent dit niet dat er geen noodzaak is voor een overkoepelende visie. Het
ontwikkelen van een overkoepelende visie zorgt voor richting, consistentie en
effectiviteit op lange termijn. Deze visie is cruciaal voor het beheren van de
verwachtingen en het sturen van acties in de juiste richting.

Op basis van het onderzoek (Eindrapport ‘Natuurbeleving op & langs het water’,
GINDER 2025) werden een aantal aanbevelingen geformuleerd die relevant
zijn voor Vlaanderen als toeristische bestemming. Deze aanbevelingen bieden
gerichte handvatten voor een duurzame en kwalitatieve ontwikkeling van
natuurbeleving langs het water:

•	 Micro-avonturen vormen een goede basis, maar moeten nog verder groeien
naar volwaardige (meerdaagse) natuurervaringen.

•	 In Vlaanderen zijn er verschillende regio’s met elk een verschillende maturiteit,
focus op de sterktes per regio.

•	 Verdere toeristische ontwikkeling moet hand in hand gaan met verbeteringen
voor de natuur en landschap. Hier heeft enerzijds het ‘nature first’-principe
een belangrijke plaats. Anderzijds biedt natuurherstel (Blue Deal, Sigma …)
kansen voor nieuwe belevingen.

•	 Waterkwaliteit is een belangrijke randvoorwaarde voor beleving op en langs
het water. Een goede waterkwaliteit verhoogt niet alleen de ecologische
waarde van een gebied, maar maakt ook diverse vormen van recreatie
mogelijk, zoals zwemmen, kajakken en vissen. Tegelijk is een slechte
waterkwaliteit een bedreiging voor zowel de gezondheid van bezoekers als
voor de geloofwaardigheid van Vlaanderen als duurzame bestemming.

•	 Natuur met een verhaal speelt sterk in op de nieuwe verwachtingen bij
reizigers.

©
 p

ac
kr

af
te

n.
be

4

SCOPE
De aanwezigheid van water maakt veel activiteiten
en producten aantrekkelijker voor bezoekers. Water
dient als decor (bijvoorbeeld een rustpunt langs een
waterweg tijdens een wandeling of fietstocht), maar
kan ook worden gebruikt om door het landschap
te navigeren of voor meer actieve vormen van
waterrecreatie. Water biedt bezoekers een andere
manier om natuur en landschap te ervaren. Via het
Ambassadeursonderzoek 2024 weten we dat 40% van
de ondervraagden de aanwezigheid van een rivier,
kanaal of waterplas belangrijk vindt bij de keuze van
een bestemming voor een verblijf in Vlaanderen. Tijdens
een verblijf in Vlaanderen gaat 80% ook effectief
wandelen, 50% uitrusten of picknicken en ruim 40%
fietsen in de nabijheid van water. Een minderheid
onderneemt activiteiten óp het water: 17% kiest voor
pleziervaart en 16% voor kanoën, kajakken of suppen.

In lijn met onze strategische principes rond
duurzaamheid en draagkracht ligt de nadruk bij
natuurbeleving op en langs het water op zachte vormen
van waterrecreatie, namelijk niet-gemotoriseerde
activiteiten in het buitengebied. Denk hierbij aan
duurzame vaartuigen zoals fluisterbootjes, packrafts
en kano’s. Binnen deze benadering ondersteunen we
ook De Vlaamse Waterweg nv, die aangeeft dat zachte
waterrecreatie bij voorkeur verder ontwikkeld wordt op
en langs kleinere waterwegen (CEMT-klasse I en II). Op
deze waterwegen zijn de omstandigheden veiliger en
kunnen de randvoorwaarden voor zachte recreatie, zoals
natuurkwaliteit en aangepaste infrastructuur, vaak
beter ingevuld worden. De Vlaamse Waterweg heeft de

voorbije jaren bovendien aanzienlijk geïnvesteerd in de
ondersteuning van zachte waterrecreatie, onder meer
via de aanleg van pontons, aanlegsteigers en andere
faciliteiten (Visie recreatie op de Vlaamse Waterwegen,
versie 2022, Vlaamse Waterweg).

Dit principe van duurzaamheid sluit andere vormen van
watertoerisme en waterrecreatie, zoals gemotoriseerd
varen (pleziervaart, riviercruises …), momenteel uit.

Dit betekent niet dat deze vormen van recreatie
onbelangrijk zijn, maar ze vallen buiten het kader van
de strategische visie van Vlaanderen Natuurlijk en
worden beheerd binnen andere beleidsdomeinen en
instanties. Daarom zal deze vorm van watercreatie niet
actief ontwikkeld of gepromoot worden vanuit Toerisme
Vlaanderen. We erkennen dat er binnen deze sectoren
een beweging richting verduurzaming is ingezet en

zullen deze uiteraard waar mogelijk ondersteunen. Tot
er grotere stappen in verduurzaming zijn gezet, blijven
we echter binnen deze visie expliciet inzetten op
zachte, niet-gemotoriseerde waterbeleving.

Ondanks dat gemotoriseerde vaart niet binnen
de strategische visie van Vlaanderen Natuurlijk
past, vormen vervoersopties zoals veerdiensten en
waterbussen wel een goede aanvulling binnen het
mobiliteitsnetwerk voor zachte recreatie. De Waterbus
is belangrijk om – naast pendelaars en bewoners –
bezoekers uit de stad (in dit geval Antwerpen) naar het
buitengebied te brengen en omgekeerd. De veren zijn
vaak belangrijke verbindingen voor fietsen en wandelen.
Bovendien zijn ze beide belevingsvolle vormen van
vervoer over het water. Echt ecologisch duurzaam
zijn deze vaartuigen meestal nog niet, maar gedeelde
mobiliteit is wel te verkiezen boven individueel
transport. Dus we benadrukken het belang ervan voor
toerisme en dringen bij vernieuwing van de vloot aan
op meer duurzame alternatieven.

Daarnaast zullen we natuurbeleving op en
langs het water koppelen aan het concept van
micro-avonturen. Dit concept legt de nadruk op
kleinschalige, laagdrempelige, authentieke natuur- en
landschapservaringen, wat aansluit bij de focus op
zachte, niet-gemotoriseerde waterrecreatie. Micro-
avonturen maken de beleving toegankelijk voor een
breed publiek en bevorderen een duurzame omgang
met het landschap.

4

2
©

 p
ac

kr
af

te
n.

be

5

TRAJECT & PARTNERS

3.1	Traject
De eerste fase in de opmaak van de visienota rond waterbeleving op en langs
het water bestond uit deskresearch, verkennende gesprekken (intern & extern)
en het afbakenen van kernbegrippen. In deze fase legden we de basis om
het onderwerp helder te kunnen kaderen naar alle betrokkenen, binnen de
beleidslijnen van Toerisme Vlaanderen en het thema Vlaanderen Natuurlijk.

Vervolgens voerden we gesprekken met verschillende stakeholders zoals de
Provinciale Toeristische Diensten en het Regionaal Landschap Kempen &
Maasland. Deze gesprekken gaven inzicht in lopende projecten, kansen en
knelpunten.

In het najaar hebben we het onderzoeksbureau Ginder aangetrokken voor
een verdiepend onderzoek. De focus van het onderzoek lag op het verkennen
welk potentieel Vlaanderen heeft op vlak van natuurbeleving op en langs het
water. Is er voor Vlaanderen voldoende potentieel om een toeristisch product

te ontwikkelen rond (meerdaags) niet-gemotoriseerd watertoerisme, in nauwe
samenhang met natuurbeleving?

Rond dezelfde periode werd de nieuwe beleidsnota Toerisme 2024-2029 	
gecommuniceerd. Deze beleidsnota legde een duidelijke nadruk op
waterbeleving en had zo een rechtstreekse invloed op de relevantie van het
onderzoek en visienota.

Begin 2025 leverde Ginder het eindrapport van het onderzoek op, waarna de
bevindingen aan de betrokken stakeholders werden gepresenteerd: Vlaamse
agentschappen, Provinciale Toeristische Organisaties, Vlaamse Parken en
relevante ondernemers.

Op basis van bovenstaande gegevens en feedback, hebben we de visienota
verder vormgegeven en met een laatste feedbackronde gefinaliseerd.

3

Q1 2024
START VISIENOTA
Deskresearch, eerste
gesprekken en afbakenen
begrippen.

Q1 2025
OPLEVERING ONDERZOEK
Oplevering van
het eindrapport Ginder.

Q3 2024
START ONDERZOEK
Onderzoek door Ginder naar het
potentieel van natuurbeleving op en
langs het water in Vlaanderen.

Q2 2025
OPLEVERING VISIE
De visienota steunt op de doelstellingen van Toerisme
Vlaanderen, Reizen naar Morgen, Vlaanderen Natuurlijk
2030 en het eindrapport van Ginder.

Q2 2024
INTERVIEWS
Interviews partners: Provinciaal
Toeristische Organisaties, Regionaal
Lanschap Kempen & Maasland.

Q1 2025
TERUGKOPPELING PARTNERS
EN BUITENLANDKANTOREN
Terugkoppeling naar partners (Vlaamse
agentschappen, PTO’s, Regionale Landschap,
Vlaamse Parken, ondernemers).

Q3 2024
BEKENDMAKING BELEIDSNOTA
De beleidsnota besteedt veel aandacht aan
waterbeleving en beïnvloedt de visietekst.

Q2 2025
FEEDBACKRONDE
Voorstelling aan de belangrijkste
stakeholders. Er is ruimte voor
feedback.

6

3.2	Stakeholders
Om natuurbeleving op en langs het water verder te ontwikkelen, is het
belangrijk om inzicht te krijgen in de rol en belangen van de verschillende
stakeholders in Vlaanderen. Op basis van hun invloed hierop en hun belang
hierin, hebben we een matrix opgesteld. Deze matrix is een momentopname die
in de toekomst verder kan evolueren. Het helpt ons om vandaag te bepalen met
welke partners we intensief kunnen/zullen samenwerken in de toekomst, wie
vooral geïnformeerd moet worden en wie betrokken blijft op de achtergrond.

 SLEUTELFIGUREN : deze stakeholders hebben enerzijds een hoge mate van
invloed op het vervullen van de doelstellingen en anderzijds hebben zij ook
belang bij het slagen hiervan. Deze stakeholders zijn cruciaal voor het slagen
van de visie en vereisen een actieve samenwerking op terrein.

 BEÏNVLOEDERS : enkele organisaties hebben een sterke invloed op
beleidsniveau, maar zijn minder direct verbonden met de toeristische beleving
van het product. Voor deze groep is het belangrijk om hun betrokkenheid te
behouden, gezien hun rol in regelgeving, infrastructuur en natuurbeheer.

 GEÏNTERESSEERDEN : bepaalde organisaties hebben een zekere interesse
specifiek in natuurbeleving op en langs het water, maar voor hen regelmatige en
transparante communicatie voldoende.

 TOESCHOUWERS : tot slot is er een groep met relatief weinig impact op terrein
en waarbij de belangen minder groot zijn. Zij worden op de hoogte gehouden
waar relevant, maar vragen geen actieve inspanning.

Deze indeling moet helpen om prioriteiten te stellen in het betrekken van
partners, waarbij sterk gekeken wordt naar ieders rol en expertise. Zo komen we
tot een gedragen visie waarin samenwerking centraal staat.

H
O

EV
EE

L
IN

V
LO

ED
BELANG

INVLOED/BELANG MATRIX

Vlaamse Waterweg
Vlaamse Milieumaatschappij

Agentschap Natuur & Bos
Steden & gemeenten

BEÏNVLOEDER:
TEVREDEN HOUDEN

Sport Vlaanderen
Departement Mobiliteit &

Openbare werken
Federaties / verenigingen

(WWSV,...)
Blauwe Cluster

TOESCHOUWER:
WEINIG AANDACHT

Vlaamse Parken
Provinciale Toeristische

Organisaties
Regionale Landschappen
Peddelsport Vlaanderen

Trage wegen
Natuurpunt

Ondernemers

SLEUTELFIGUUR:
SAMENWERKEN

MDK

GEÏNTERESSEERD:
INFORMEREN

7

CONTEXT

4.1	Beheer en beleid van het					
Vlaamse waterlandschap

Het Vlaams Gewest heeft meer dan 1000 km aan bevaarbare waterwegen en een
kustlijn van ± 70 km. De Vlaamse kunststeden zijn bereikbaar via het water. De
vele waterlopen hebben een natuurlijk en landschappelijk potentieel en hebben
een ware aantrekkingskracht voor recreanten en toeristen.

Het waterlandschap in Vlaanderen wordt onderverdeeld in verschillende
categorieën:

•	 Bevaarbare waterlopen: dit zijn rivieren, kanalen en andere waterlopen die
geschikt zijn voor schepen en andere vaartuigen.

•	 Onbevaarbare waterlopen: de categorie van waterlopen zijn niet geschikt
voor scheepvaart en hebben andere functies zoals het beheer van waterpeilen,
afwatering van akkers …

•	 De Kust

In Vlaanderen hebben verschillende overheden een taak in het waterbeleid
en -beheer. De Vlaamse overheid, de provincies, de gemeenten, polders en
wateringen, allemaal beheren ze een deel van het watersysteem. Regelgeving
hangt dus samen met het type water (bevaarbaar voor schepen, niet
bevaarbaar voor schepen, een waterloopje doorheen een natuurgebied, de
zee). Ze zijn met z’n allen verantwoordelijk voor het voldoen aan ecologische,
economische en sociale doelstellingen.

Een aantal van de belangrijkste actoren die betrokken zijn			
bij het beheer van de waterlopen zijn:

•	 De Vlaamse Overheid met als operationele beheerders o.a. de Vlaamse
Waterweg, Agentschap Maritieme Dienstverlening en Kust en de Vlaamse
Milieumaatschappij.

•	 De Vlaamse Waterweg beheert de bevaarbare waterwegen in Vlaanderen.

•	 Agentschap Maritieme Dienstverlening en Kust (MDK) draagt de
verantwoordelijkheid over de kustwateren, inclusief de scheepvaart, maar ook
over een groot aantal veren.

•	 De Vlaamse Milieumaatschappij (VMM) staat, samen met o.a. de provincies en
gemeenten, in voor het beheer van onbevaarbare waterlopen.

•	 Provincies: zij hebben de bevoegdheid over de provinciale waterlopen.

•	 Gemeenten: zij hebben taken met betrekking tot het lokale waterbeheer en
dragen de verantwoordelijkheid voor de gemeentelijke waterlopen.

•	 Het Agentschap Natuur & Bos (ANB) richt zich voornamelijk op het beheer
van natuur, maar gezien de nauwe verbondenheid tussen water en natuurlijke
ecosystemen spelen zij ook een belangrijk rol.

Het gaat dus om een gedecentraliseerd beheer waarbij samenwerking tussen de
verschillende overheden en instanties nodig is.

Vanuit de Provinciale Toeristische Organisaties (PTO’s) is er enerzijds een sterke
behoefte aan een nauwere en duidelijkere samenwerking tussen overheden en
private spelers en een duidelijker beleidskader anderzijds. De regelgeving rond
watergebruik is versnipperd en houdt verdere ontwikkeling tegen. Daarnaast is
de rol van de provincies vaak beperkt tot faciliteren, binnenlandse promotie en
ondersteuning van partners.

4

8

Hier is ook een onderscheid te maken tussen eerder actieve recreatie zoals
kajakken of suppen, waar minder actief op ingezet wordt, en een passieve
beleving van water zoals wandelen of fietsen langs het water, wat wel in de
scope van de PTO’s zit.

Daarnaast is de waterkwaliteit als overkoepelend punt belangrijk. Zuiver water
versterkt niet alleen de ecologische waarde van rivieren, meren en beken,
maar opent ook de deur naar uiteenlopende recreatieve mogelijkheden zoals
zwemmen, kajakken of vissen. Omgekeerd ondermijnt vervuild water zowel
de gezondheid van bezoekers als het imago van Vlaanderen als duurzame
bestemming.  

4.2	Enkele onderwerpen uitgelicht

4.2.1	 VLAAMSE PARKEN
Een belangrijk project binnen het thema Vlaanderen Natuurlijk is het project
van de Vlaamse Parken. Op 13 oktober 2023 erkende de Vlaamse Overheid 9
Vlaamse parken. 5 Landschapsparken: Zwinstreek, Vlaamse Ardennen, Grenzeloos
Bocageland, Hart van Haspengouw en Maasvallei, en 4 Nationale Parken: Hoge
Kempen, Bosland, Scheldevallei en Brabantse Wouden. Met deze erkenning
werd een samenwerking van 5 Vlaamse entiteiten (TVL, ANB, VLM, AOE en
dOMG) bekrachtigd in een samenwerking waarbij we allemaal een financieel
engagement aangingen maar ook een samenwerking op overkoepelend niveau
tot stand lieten komen waarbij de doelstellingen van de entiteiten zorgvuldig
naast mekaar worden gelegd om zo samen te streven naar meer volwaardige
natuur en waardevolle landschappen met internationale uitsteling. Deze
samenwerking zorgt dat meer focus kan gaan naar deze gebieden met de
aanwerving van een team per park dat zich de komende 24 jaar (minstens) mee
zal inzetten voor deze doelstellingen.

Elk park diende hiervoor een masterplan in. In deze masterplannen is ook
duidelijk dat voor vele parken water op een of andere manier een belangrijke rol

speelt in de toeristische ontsluiting. Soms is dat nu al het geval, maar veel vaker
dient dit nog verder ontwikkeld te worden. Dit wordt mede mogelijk met deze
structurele financiering.

Daarnaast heeft Toerisme Vlaanderen in 2024 ook een subsidieronde voorzien
voor de Vlaamse Parken. Deze subsidies dienen om de toeristische ontwikkeling
en ontsluiting van de parken te verwezenlijken. We zien in de aanvragen dat
er vaak nog geïnvesteerd moet worden in de basis: bezoekersmanagement,
basisinfrastructuur ... Toch zien we ook daar dat heel wat investeringen
gebeuren in de nabijheid van water of waar water een belangrijke rol speelt om
de beleving van de bezoeker op te schalen.

Binnen de Vlaamse Parken worden dus belangrijke inspanningen geleverd om de
beleving in en op het water te faciliteren of op te schalen. Hoe ze dat doen, is
verschillend van park tot park, maar toch zien we dat ook daar het belang van
water als extra voor de beleving gezien wordt.

9

4.2.2	 DE KUST
Binnen de benadering van Vlaanderen Natuurlijk is, net zoals de Vlaamse
Parken en nog enkele andere voor het thema relevante regio’s, de kustregio een
focusgebied. De Vlaamse kust combineert natuurlijke landschappen met een
toeristische dynamiek en biedt daarmee verschillende kansen voor duurzame
natuur- en landschapsbeleving. In lijn met de strategische principes van deze visie
zetten we aan de kust in op zachte, niet-gemotoriseerde vormen van recreatie
en op een nauwe verweving van natuur, landschap en beleving. Bijgevolg vallen
infrastructuren en activiteiten die een gemotoriseerd karakter hebben — zoals
bijvoorbeeld jachthavens — buiten het kader van deze benadering.

De unieke biotopen die te vinden zijn aan de Kust zijn tegelijk ook uitgelezen
plekken om bezoekers op een laagdrempelige manier te laten kennismaken met
de natuur. Activiteiten zoals wandelen, fietsen, natuureducatie en vogels spotten
sluiten mooi aan bij het concept van micro-avonturen in Vlaanderen.

Door de kust als volwaardig focusgebied te beschouwen binnen het thema
Vlaanderen Natuurlijk, willen we een kustbeleving stimuleren die ecologische
draagkracht respecteert, toeristische waarde toevoegt en een betekenisvolle
connectie met natuur en landschap biedt.

Daarnaast is bezoekersveiligheid aan de Kust ook een aandachtspunt. De rol van
professionele reddingsdienst zoals die van de Intercommunale Kustreddingsdienst
West-Vlaanderen (IKWV) is hierin cruciaal. Jaarlijks zorgen zij in samenwerking met
de kustgemeenten, voor een georganiseerde en zichtbare aanwezigheid van redders
op de erkende badzones. Dit zorgt enerzijds voor een veiligheidsgevoel bij de
bezoekers en anderzijds aan een kwaliteitsvolle kustbeleving. Binnen het kader van
deze visie is deze focus op veiligheid belangrijk en erkennen we de meerwaarde
van duidelijke, meertalige communicatie, opleiding en kwaliteitsvolle infrastructuur
voor het garanderen van een veilige natuur- en waterbeleving.

4.2.3	 WATER IN DE STAD
Water is in de stad niet alleen functioneel, maar ook een manier om de stad op
een andere manier te ontdekken. We zien bovendien ook een shift in deze sector, er
wordt een beweging richting verduurzaming van de bootjes ingezet. Deze bootjes
zijn niet louter een vervoermiddel, maar worden steeds vaker gezien als belevingen,
waarbij gidsen verhalen vertellen over de stad, het water, de geschiedenis …

Hoewel deze visie focust op zachte, niet-gemotoriseerde waterbeleving in het
buitengebied, erkennen we de rol die water in stedelijke context speelt.

4.2.4	 CRUISETOERISME
Cruisetoerisme is een specifieke vorm van watertoerisme die zich onderscheidt
door omvang en impact. Hoewel Toerisme Vlaanderen geen sturende rol heeft in dit
domein, is het wel belangrijk om deze te blijven monitoren.

Enkele jaren geleden voerde Toerisme Vlaanderen een onderzoek uit naar de impact
van het cruisetoerisme in Vlaanderen. De resultaten van dat onderzoek worden tot
vandaag nog vaak gebruikt. De beschikbare data zijn intussen echter verouderd en
geven onvoldoende zicht op de sociale of ecologische impact en evolutie. Gezien de
groeiende publieke bezorgdheid rond duurzaamheid, leefbaarheid en de ecologische
voetafdruk van cruises – zowel op zee als op rivieren – is er een noodzaak om
deze te blijven monitoren. Een opvolging van de aanbevelingen uit het eerdere
cruiseonderzoek is hier belangrijk. 

4.2.5	 WATERBUS & VEREN
In deze context nemen ook de Waterbus en veren een plek in. Deze vormen van
gedeelde mobiliteit spelen een dubbele rol. Enerzijds bieden ze een alternatief
voor (toeristische) verplaatsingen tussen de stad Antwerpen en het buitengebied
(Nationaal Park Scheldevallei) en anderzijds vormen ze zelf een beleving die
bijdraagt aan recreatie op het water.

De Waterbus specifiek verbindt Stad Antwerpen met toeristische knooppunten in
het Nationaal Park Scheldevallei. Ook talrijke veren, onder meer in de Schelde- en
Maasvallei, bieden laagdrempelige overtochten voor de vele wandelaars en fietsers
en maken deel uit van de (natuur)beleving.

10

Hoewel deze vormen bijdragen aan duurzame toeristische ontsluiting, willen
we ook de vergroening en verduurzaming hiervan stimuleren. Tegelijk liggen
er ook kansen in het creëren van extra belevingswaarde via storytelling,
landschapsinformatie of landschapseducatie.

Op deze manier kunnen deze watergebonden mobiliteitsvormen volop bijdragen
aan een duurzame toeristische beleving, met respect voor ecologie en draagkracht,
in nauwe samenwerking met andere beleidsdomeinen.

4.2.6	 ZWEMMEN IN OPEN WATER
Zwemmen in open water wint aan populariteit in Vlaanderen, maar blijft sterk
gebonden aan strikte voorwaarden. Vlaanderen beschikt slechts over een beperkt
aantal erkende zwemzones in natuurlijke wateren, voornamelijk omwille van
waterkwaliteits- en veiligheidsvereisten. In de zomermaanden ontstaan vaak
tijdelijke zwemverboden door blauwalgenbloei of vervuiling, wat het belang van
structurele maatregelen voor betere waterkwaliteit onderstreept. Initiatieven zoals
het Blue Deal-programma en investeringen in waterzuivering kunnen op termijn
het aantal veilige openwaterlocaties vergroten. Tegelijk vraagt deze trend om een
doordachte aanpak waarin recreatie, ecologie en natuurbehoud hand in hand
gaan, zodat openwaterzwemmen een duurzame plaats krijgt binnen het toeristisch
aanbod van Vlaanderen.

4.2.7	 BLAUWE ECONOMIE
Blauwe economie verwijst naar activiteiten die verbonden zijn met water. Het gaat
niet enkel over scheepvaart en havens, maar ook over innovatieve projecten rond
waterbeheer, circulaire economie en ecotoerisme. Deze cluster streeft naar een
evenwicht tussen ecologie, economie en maatschappij waarbij water een cruciale
rol speelt.

Hoewel deze visie strikt genomen geen actieve rol opneemt in de ontwikkeling van
blauwe economie-initiatieven, erkent ze wel het potentieel ervan als versterkende
kracht voor duurzame natuurbeleving langs het water.

4.2.8	 DUURZAAMHEID: BLUE FLAG
De Blue Flag is een internationaal erkend ecolabel voor stranden, jachthavens en
zwemvijvers die voldoen aan bepaalde normen op het vlak van waterkwaliteit,
milieueducatie, milieubeheer, veiligheid en infrastructuur.

Toerisme Vlaanderen levert via subsidiëring een financiële bijdrage aan Blue
Flag in Vlaanderen. Hoewel we momenteel geen beleidsvisie rond dit label
voeren, vormt het bestaande Blue Flag-kader wel een goede basis mocht er
in de toekomst beslist worden om hier sterker op in te zetten. Het Blue Flag-
programma biedt een structuur die het toelaat aan kwaliteitsverbetering te
werken en heeft een internationaal geloofwaardig aanzien.

4.2.9	 TOEKOMSTNATUUR /						
	 TOERISTISCHE KANSEN KLIMAATADAPTIE
Vlaanderen heeft kansen om zich als natuurbestemming te profileren
dankzij klimaatadaptatiewerken zoals het Sigmaplan, kustverdediging en de
Blue Deal. Deze initiatieven beschermen niet alleen tegen de effecten van
klimaatverandering, maar creëren ook nieuwe natuurgebieden. Zo zorgt het
Sigmaplan voor waterbufferzones en hermeanderde rivieren, toegankelijk voor
wandel- en fietsroutes, en mogelijk ook voor wateractiviteiten zoals kanoën. De
kustverdediging biedt kansen voor herstel van duinen en moerassen, waardoor
nieuwe natuur ontstaat langs de kust.

Daarnaast speelt het Blue Deal-programma een belangrijke rol in het integreren
van waterbeheer en natuurbehoud. Dit project richt zich o.a. op het herstel van
gebieden die van nature water vasthouden en investeringen in blauw-groene
infrastructuur. Deze initiatieven kunnen op termijn leiden tot nieuwe natuurbe-
leving voor toeristen. De combinatie van deze werken zal Vlaanderen op termijn
in staat stellen om nieuwe duurzame en veelzijdige natuurervaringen te ontwik-
kelen, met bijzondere aandacht voor de interactie tussen mens, natuur en water.
Deze ontwikkelingen vergroten de aantrekkingskracht van Vlaanderen voor
ecotoerisme en duurzame vakanties.

1111

12

(INTERNATIONAAL) POTENTIEEL

5.1 Natuurbeleving in Vlaanderen

5.1.1	 TRENDS
Een aantal elementen in de Vlaamse natuur- en landschapsbeleving zijn typerend.
Binnen korte afstanden ervaart men afwisselende landschappen, nabijheid van
steden, afwisseling van vegetatie. Die nabijheid en diversiteit zorgt voor een
culturele verwevenheid, natuur en erfgoed zijn onlosmakelijk verbonden met elkaar.

Daarnaast biedt Vlaanderen een goed uitgebouwde infrastructuur die natuur-
en landschapstoerisme toegankelijk maakt voor een breed publiek. Die
laagdrempeligheid en veiligheid zijn eveneens heel typerend. De extra laag van
innovatie en educatie, zoals het gebruik maken van digitale gidsen, educatieve
belevingen … die de bezoekers meer leren over de omgeving, maken het
plaatje compleet. Het verhaal dat de omgeving vertelt, draagt bij aan de (her)
waardering van natuur, landschap en water.

Volgens het eindrapport van Ginder en het strategisch plan Vlaanderen
Natuurlijk 2030 zijn de volgende trends interessant voor Vlaanderen:

•	 SLOW TRAVEL : toeristen zoeken rust en willen de natuur traag en bewust
beleven, maar veel van deze beleving is reeds beschikbaar in Vlaanderen.

•	 WELLNESS EN GEZONDHEID : de koppeling tussen natuur en welzijn wordt
steeds belangrijker, maar moet eerder als verfijning van het bestaande aanbod
dan als een volledig nieuw segment worden gezien.

•	 REGENERATIEF TOERISME : toerisme dat bijdraagt aan natuurherstel en
duurzaamheid is waardevol, maar moet passen binnen de realiteit van
Vlaanderen als een sterk gereguleerde en dichtbevolkte regio.

•	 BELEVING VAN CONTRASTEN : Vlaanderen biedt een unieke combinatie van
natuur, erfgoed en stedelijke nabijheid.

 

5.1.2	 AANBOD
De aanwezigheid van water maakt een product of activiteit doorgaans
aantrekkelijker voor de bezoeker. Een snelle scan van de toeristische websites
van de PTO’s toont dit ook aan. Er wordt opvallend veel gebruik gemaakt van
beeldmateriaal dat waterelementen bevat.Tegelijkertijd valt op dat het aanbod
op die websites eerder gefragmenteerd is en dat slechts een minderheid van de
PTO’s zelf actief inzet op productontwikkeling rond watertoerisme.

Water kan zowel ingezet worden als decor (wandelen of fietsen langs het water,
rustpunten langs het water, decor voor een evenement) als voor meer actieve
vormen van waterbeleving. Het is een kans om de natuur en het landschap op
een andere manier te ervaren.

 WANDELEN & FIETSEN LANGS HET WATER : waterwegen bieden rust en
oriëntatie en zijn vaak de leidraad van belevingsvolle routes.

•	 (Jaag)paden en dijken langs kanalen & rivieren (Leie, Schelde, Dender, Demer,
Nete …) bieden goede uitgebouwde netwerken voor wandelaars en fietsers.

•	 (Waterrijke) natuurgebieden & Vlaamse Parken waar waterlandschappen
centraal staan. Voorbeelden hiervan zijn o.a. Nationaal Park Scheldevallei,
Landschapspark de Zwinstreek, Landschapspark Maasvallei.

•	 Routes die natuurbeleving met landschappelijk en historisch
(waterbouwkundig) erfgoed combineren.

•	 Water als rustgevend element met uitkijkpunten, picknickplaatsen, rustpunt …
langs een route.

5

13

 BELEVING OP/IN HET WATER (NIET-GEMOTORISEERD) : niet-gemotoriseerde,
zachte waterrecreatie vormt de kern van deze visie. Ontwikkelingen binnen
deze tak komen elk van deze vervoersmiddelen ten goede. Denk maar aan
vernieuwing van pontons die een positieve invloed hebben voor zowel
packrafters, als kajakkers, suppers ….

•	 Packraften neemt een bijzondere plaats in als combinatie van wandelen/
fietsen en varen, wat een avontuurlijkere vorm van beleving is, maar past
binnen de beleving van natuur en slow travel. Het maakt het mogelijk om
gebieden te ontdekken die anders minder toegankelijk zijn. Routes zoals de
Verdwenen Zwinhavens of beversafari’s in Nationaal Park Brabantse Wouden
tonen hoe deze activiteit enerzijds een extra laag storytelling kan krijgen,
maar anderzijds nog steeds op een duurzame manier kan ingezet worden.

•	 Andere vormen van zachte waterrecreatie zijn kajak- en kanotochten en
suppen die in verschillende regio’s worden aangeboden. Verschillende van deze
routes zijn terugvinden op de peddelkaart van Peddelsport Vlaanderen 	
(www.peddelsport.vlaanderen/waar-het-water-op/peddelroutes-ontdekken),
een project dat ondersteuning kreeg van Toerisme Vlaanderen. Dit initiatief
heeft als doel om dit type recreatie meer te structureren en toegankelijker te
maken voor een breed publiek.

•	 Zwemzones: Donkmeer, Blaarmeersen ….. 					
Een overzicht is terugvinden via www.kwaliteitzwemwater.be

 (FLUISTER)BOOTJES : beleving op het water hoeft niet altijd actief te zijn. Stille en
trage verplaatsingen brengen bezoekers ook in contact met de omringende natuur.

•	 Fluisterbootjes en elektrische bootjes bieden kleinschalige, duurzame tochten.

•	 Natuurgidsen per boot zoals bijvoorbeeld de zeearendensafari in de Blankaart
vestigen de aandacht op kwetsbare ecosystemen.

Noot: in sommige gebieden worden vaartrajecten bewust beperkt tot begeleide
of seizoensgebonden activiteiten om de ecologische draagkracht te respecteren.
Denk bijvoorbeeld aan het niet verstoren van het broedseizoen.

 WATER ALS VERHAAL : Water is meer dan decor of transport: het vertelt
verhalen van verleden én toekomst.

•	 Verhalen zoals ‘Verdwenen Zwinhavens’ combineren natuur en erfgoed.

•	 Kunst in open ruimte zoals ‘Kunst aan de Maas’ gebruiken het water en
landschap als inspiratiebron en podium. Het nodigt de bezoeker uit tot
reflectie en verbinden kunst, natuur en gemeenschappen. Daarnaast proberen
ze maatschappelijke vraagstukken aan te kaarten en bewustwording te
creëren rond thema’s zoals klimaatverandering, vervuiling, waterbeheer,….

•	 Festivals zoals ‘Stroom’ verbinden erfgoed, cultuur, klimaat en natuur op een
nieuwe manier.

•	 Aanwezigheid van fauna (en flora) biedt kansen voor ecotoerisme en
natuureducatie. Elementen zoals vogelkijkhutten fungeren hier als educatieve
rustpunten.

•	 Landschapsprojecten zoals het Sigmaplan zorgen niet alleen voor een
klimaatrobuust landschap, maar vertellen ook het toekomstverhaal van
Vlaanderen. Ze tonen hoe Vlaanderen zich aanpast aan klimaatverandering en
creëren tegelijk kansen voor toerisme en natuurbeleving.

 WATERSPEELZONES & RUSTPUNTEN

•	 Waterspeelzones (De Gavers, Het Vinne).

•	 Picnickvlotten zoals in het Nationaal Park Hoge Kempen of rustpunten zoals
de Zenneterrassen in Halle.

•	 Educatieve panelen verhogen het bewustzijn bij de bezoekers.

 LOGEREN OP HET WATER : overnachten op of langs het water biedt een unieke
beleving en versterkt de connectie met de natuur en het omliggende landschap.

•	 Slapen op het water, zoals vlotkamperen in Landschapspark Maasvallei of
vlotjeskamperen in Nationaal Park Scheldevallei, biedt een avontuurlijke
natuurovernachting. Daarnaast zijn er woonboten als B&B of hotel.

•	 Tal van accommodaties zijn gesitueerd langs een grote of kleinere waterloop.

https://www.peddelsport.vlaanderen/waar-het-water-op/peddelroutes-ontdekken
https://kwaliteitzwemwater.be/nl

14

5.1.3	 SWOT-ANALYSE
ST

R
EN

G
TH

S
–

 S
TE

R
K

TE
S

O
PP

O
R

TU
N

IT
IE

S
–

 K
A

N
SE

N
W

EA
K

N
ESSES –

 ZW
A

K
TES

TH
R

EA
TH

S - BED
R

EIG
IN

G
EN

S
O

W
T

Afwisseling: Vlaanderen biedt een enorme variëteit aan natuur- en
erfgoedbelevingen.

Toegankelijkheid: Vlaanderen heeft goed ontwikkelde infrastructuur
die natuur- en landschapstoerisme toegankelijk maakt voor een
breed publiek.

Rijke biodiversiteit: De natuur in Vlaanderen is rijk aan
verschillende ecosystemen en biodiversiteit, wat een unieke
ervaring biedt voor natuurliefhebbers en vogelspotters.

Gratis toegang tot natuur: De natuur zelf is gratis toegankelijk
voor iedereen, wat het gemakkelijk maakt om van de buitenlucht
en het landschap te genieten. Hoewel bepaalde waterbelevingen
zoals kajakken en packraften kosten met zich meebrengen, is het
simpelweg vertoeven in de natuur zelf kosteloos.

Groeiende vraag naar duurzaam en regeneratief natuurtoerisme:
Er is een toenemende internationale vraag naar bestemmingen die
duurzame en ecologisch verantwoorde ervaringen bieden. Het gaat
niet enkel om de natuur respecteren, maar ook actief bijdragen
aan herstel en positieve impact achterlaten in de omgeving
(natuurpositief toerisme).

Slow travel en belevingsroutes: De trend van slow travel biedt een
kans om langere, meer zintuiglijke en authentieke ervaringen te
bieden die natuur- en waterbeleving combineren.

Toeristische ontwikkelingsmogelijkheden in het kader van
klimaatadaptie: Initiatieven zoals de Blue Deal en het Sigmaplan
dragen bij aan de verbetering van waterbeheer en natuurbehoud,
en bieden nieuwe mogelijkheden voor de ontwikkeling van
natuurbelevingen langs waterlopen.

Beperkte internationale bekendheid: hoewel Vlaanderen een
aantrekkelijke bestemming is, is het internationaal nog relatief
onbekend als natuur- en landschapsbestemming.

Ecologische kwetsbaarheid: naast de druk op waterkwaliteit in
sommige regio’s, is er ook sprake van een beperkte aanwezigheid
van robuuste natuur. Wat er nog rest aan waardevolle
natuurgebieden, vraagt om goede bescherming.

Bereikbaarheid: ondanks de goed ontwikkelde infrastructuur is de
bereikbaarheid van (natuur)belevingen in het buitengebied niet vlot
met het openbaar vervoer.

Concurrentie van nabijgelegen gebieden: Vlaanderen bevindt zich
in een regio met concurrerende water- en natuurbestemmingen.

Versnippering in beheer en regelgeving op verschillende niveaus.

Klimaatverandering en waterbeheerproblemen: Langere perioden
van droogte ten gevolge van de klimaatverandering kunnen de
waterstanden beïnvloeden en de ecologische gezondheid van
waterlopen onder druk zetten.

Veranderende regelgeving: Er kunnen strengere regels komen
voor recreatie op en rond het water, wat de toegankelijkheid van
sommige gebieden kan beperken.

Draagkracht: we moeten bedachtzaam omgaan met de natuur en
open ruimte die Vlaanderen rijk is. Louter en alleen meer bezoekers
aantrekken, mag nooit het doel zijn.

Huidige waterkwaliteit: De waterkwaliteit is op vele plekken
ondermaats, wat de mogelijkheden voor pure waterrecreatie
beperkt.

1515

5.2	Positionering
Vlaanderen onderscheidt zich door de combinatie van natuur en cultuur,
toegankelijkheid en contrast tussen stedelijke en natuurlijke omgevingen op
een beperkte oppervlakte. De focus ligt op een zintuiglijke en betekenisvolle
natuurervaring die aansluit bij internationale trends zoals regeneratief toerisme
en slow travel.

De beleving van (water)landschappen speelt een centrale rol in het Vlaamse
toerisme. Rivieren, kanalen en plassen bieden niet alleen recreatieve
mogelijkheden, maar ook diepgaandere natuur- en landschapservaringen.
Volgens het eindrapport van Ginder is Vlaanderen momenteel een
ontwikkelende bestemming voor natuur- en landschapsbeleving. Er zijn
echter grenzen aan de verdere ontwikkeling van nieuwe initiatieven. De
bestaande watergebonden natuurbelevingen zijn al relatief goed ontsloten
en de mogelijkheden om echt nieuwe concepten te introduceren zijn beperkt.
In plaats van in te zetten op grootschalige vernieuwing, ligt de prioriteit in
het versterken en verfijnen van bestaande initiatieven en infrastructuren.
Vlaanderen heeft geen uitgestrekte wildernis of grootschalige ongerepte natuur,
waardoor het belangrijk is om realistisch te blijven in de positionering als
natuurbelevingsbestemming. Voeg daarbij het feit dat er in de omliggende
landen regio’s zijn die veel bekender zijn en een grotere maturiteit hebben als
waterbestemming. Daarom is het niet aangewezen om Vlaanderen, bovenop
onze vele andere thema’s en troeven, ook nog apart te positioneren als
waterbelevingsbestemming.

Hoewel Vlaanderen momenteel weinig tot geen internationale uitstraling
heeft op vlak van water, zijn er binnen Vlaanderen regio’s die zich in
verschillende fases van maturiteit bevinden in het aanbieden van natuur- en
landschapsbeleving op & langs het water. Gebieden met een hogere maturiteit
kunnen een voorbeeldfunctie vervullen voor de andere regio’s.

Tegelijk blijven we ook inzetten op gebieden die zich in nog vroegere
ontwikkelingsstadia bevinden. Door ondersteuning te bieden, stimuleren we hun
verdere groei binnen het bredere kader van Vlaanderen Natuurlijk. De focus ligt
hierbij niet uitsluitend op waterbeleving, maar op het versterken van natuur- en
landschapsbeleving in zijn geheel.

Een verdere integratie van natuur- en cultuurlandschappen, evenals een
ontsluiting van natuurgebieden, is essentieel om de overgang te maken van
micro-avonturen naar meerdaagse verblijven voor internationaal publiek. Dit
kan bijvoorbeeld gerealiseerd worden door wandelroutes en wateractiviteiten
met elkaar te verbinden en door losse natuurgebieden met elkaar te
verbinden. Dit zou in de toekomst een boost kunnen krijgen door ingrijpende
landschapsaanpassingen die momenteel worden uitgevoerd en gepland,
bijvoorbeeld in het kader van klimaatadaptatie (zoals kustverdediging, het
Sigmaplan en waterbuffering). Deze ontwikkelingen zullen uiteindelijk leiden tot
meer mogelijkheden voor toeristische natuurbeleving op en langs het water. De
combinatie van deze initiatieven zal ervoor zorgen dat Vlaanderen op termijn
meer natuurbeleving langs en op het water kan aanbieden.

©
 P

ro
vi

nc
ie

 L
im

bu
rg

 -
Ro

bi
n

Re
yn

de
rs

16

5.3	Doelgroepen
Voor deze visie op natuurbeleving op en langs het water bouwen we verder
op het eerdere doelgroepenonderzoek binnen Toerisme Vlaanderen en de
(marketing)strategie Vlaanderen Natuurlijk. De interesse in natuur en landschap
is divers en niet gebonden aan één type bezoeker.

5.3.1	 INTERNATIONALE DOELGROEPEN EN VERWACHTINGEN
Onze primaire doelgroep blijft de Nature Lovers, die Vlaanderen waarderen om
zijn landschappen en natuurlijke omgeving. Deze groep heeft een uitgesproken
voorkeur voor wandelen, natuur en landschapsbeleving. Deze reizigers
waarderen daarnaast ook lokale cultuur en actieve belevingen. Voor hen
willen we een kwalitatief aanbod van natuurbeleving. Binnen deze visie van
natuurbeleving op en langs het water, focussen we voor deze micro-avonturen
waarbij de natuurbeleving centraal staat (wandelen, fluisterbootjes, fietsen
langs het water …).

De Experience Seekers, vooral uit buurlanden en bij uitbreiding Spanje en
Italië, zoeken unieke ervaringen in de natuur. Voor hen focussen we op

belevingsgerichte micro-avonturen zoals packraften, een begeleide beversafari
per kano of een trektocht met overnachting in de natuur. Het toevoegen van
extra beleving, versterkt de aantrekkingskracht van (watergebonden) micro-
avonturen. Door selectieve ontwikkeling van unieke belevingen kunnen we
inspelen op hun behoeften. Deze aanpak sluit aan bij de aanbevelingen uit het
eindrapport van Ginder om micro-avonturen verder te laten doorgroeien tot
volwaardige (meerdaagse) belevingen.

Tot slot houden we ook rekening met een derde doelgroep: de History Buffs,
die Vlaanderen vooral bezoeken voor zijn kunststeden en erfgoed, hebben ook
interesse in natuur. We richten ons op bezoekers die hun verblijf verlengen
met een uitstap naar een nabijgelegen natuur en landschap. Watergebonden
gebieden in de nabijheid van kunststeden – zoals Nationaal Park Scheldevallei
of Landschapspark De Zwinstreek – bieden hierbij een mooie combinatie van
erfgoed, natuurbeleving en ontspanning. Natuur en water vormen daarnaast
niet alleen een natuurlijke omgeving, maar dragen ook verhalen met zich mee.
Denk aan de Verdwenen Zwinhavens in Landschapspark de Zwinstreek. Door
natuur en erfgoed te verbinden via beleving, bieden we deze bezoekers een
completere ervaring van Vlaanderen.

©
 P

ro
vi

nc
ie

 L
im

bu
rg

 -
Ro

bi
n

Re
yn

de
rs

1717

5.3.2	 CROSS-THEMATISCH
Hoewel deze visie focust op natuurbeleving, biedt water ook kansen binnen
andere thema’s Toerisme Vlaanderen. Uit het Reputatieonderzoek 2024 blijkt
dat Vlaanderen geassocieerd wordt met een breed scala aan troeven: historische
steden en erfgoed, gastronomie, landschappen en natuur. Toeristen komen vaak
niet uitsluitend voor één thema, maar voor een mix van elementen. Fietsen
langs een rivier, wandelen door erfgoedlandschappen, culinair genieten … zijn
hiervan voorbeelden. De combinatie van natuur, gastronomie en erfgoed maakt
Vlaanderen zo aantrekkelijk als bestemming.

Water speelt niet enkel een rol binnen het thema natuur, maar biedt ook
aanknopingspunten voor de overige thema’s binnen Toerisme Vlaanderen.
Binnen het thema erfgoed fungeren rivieren vaak als dragers van geschiedenis,
met zijn abdijen, kastelen en historische stadskernen aan het water als
belangrijke belevingspunten. Verhalen over handel, religie en oorlog zijn
eveneens vaak verbonden aan het water. Daarnaast zijn er ook eeuwenoude
technieken van waterbeheer zoals bevloeiing, gebruik van watermolens
… getuige van de interactie tussen mens en landschap. Deze immateriële
vormen van erfgoed geven eveneens verhaal aan het landschap en kunnen
vandaag mogelijks een antwoord bieden op vraagstukken als klimaatadaptie

en duurzame recreatie. Daarnaast beschikken we over een rijk patrimonium
aan historisch waardevol waterbouwkundig erfgoed. Denk aan watermolens,
markante bruggen en sluizen, droogmakerijen en polders, vuurtorens, … .
Deze unieke relicten van watertechniek en -architectuur zijn niet alleen
indrukwekkend om te zien, maar vormen ook krachtige storytellers die de
geschiedenis van onze omgang met water tastbaar maken. Door dit erfgoed
mee te integreren in toeristische belevingen en routes, kunnen we sterk
uitpakken met een aanbod waarin natuur, erfgoed en innovatie hand in hand
gaan.

Binnen het thema culinair vormt water een bron van smaakbeleving. Denk aan
streekproducten zoals vis, mosselen, bier gebrouwen met water of groenten uit
waterrijke gronden.

Zoals eerder aangegeven heeft wandelen of fietsen langs het water een zekere
aantrekkingskracht. Dat brengt ons bij het thema (recreatief) fietsen en
wandelen en hun vele kilometers aan paden langs waterlopen.

Door water te integreren in deze thema’s, versterken we niet alleen de beleving,
maar ook de samenhang tussen toeristische thema’s.

18

SLOT
Vlaanderen beschikt over een gevarieerd aanbod
voor natuurbeleving op en langs het water,
met rivieren, kanalen die al goed ontsloten zijn.
De toekomstvisie richt zich daarom niet op
grootschalige nieuwe ontwikkelingen, maar op
het verfijnen en verduurzamen van bestaande
initiatieven in Vlaanderen. Dit betekent dat de
nadruk ligt op kwaliteitsverbetering, betere
toegankelijkheid en een evenwichtige spreiding
van bezoekers om ecologische druk te vermijden.
Trends zoals slow travel en regeneratief
toerisme kunnen worden geïntegreerd binnen
bestaande structuren, zonder dat er ingrijpende
uitbreidingen nodig zijn. Samenwerking
tussen natuurorganisaties, ondernemers en
beleidsmakers blijft cruciaal om een balans tussen
toerisme en natuurbehoud te waarborgen.
Deze visie is gebaseerd op de huidige inzichten
en noden, maar biedt de ruimte voor verdere
evolutie op basis van nieuwe inzichten en
ontwikkelingen. Op deze manier kan Vlaanderen
zich blijven profileren als een aantrekkelijke,
maar realistisch gepositioneerde bestemming
voor natuurbeleving op en langs het water.

6.1	Doelstellingen
Uit de voorgaande analyse en beschouwingen
destilleren we volgende doelstellingen:

•	 Versterken van de positionering van Vlaanderen
als duurzame natuur- en landschapsbestemming,
waarin water een belangrijke plaats inneemt, zon-
der onrealistische verwachtingen te creëren over
nieuwe ontwikkelingen.

•	 Natuurbeleving op en langs het water als manier
op Vlaanderen te ontdekken, naast wandelen en
fietsen.

•	 Verbeteren en verfijnen van de toegankelijkheid
en infrastructuur voor watergebonden natuurbele-
ving, eerder dan uitbreiding.

•	 Behoud en herstel van ecologisch waardevolle
gebieden, met een ‘nature first’-benadering, zonder
deze te overbelasten met bijkomende recreatieve
druk.

•	 Zorgvuldige spreiding/zonering van bezoekers om
bestaande natuurbelevingen duurzaam te houden
en geen druk te leggen op kwetsbare ecosystemen.

•	 Versterken van de samenwerking tussen natuuror-
ganisaties, ondernemers en beleidsmakers om de
kwaliteit van de bestaande beleving te verhogen.

•	 Toerisme Vlaanderen kiest bewust voor een klein-
schalige en haalbare aanpak, geïnspireerd door
micro-avonturen: korte, authentieke en duurzame
natuurbelevingen. Dit minimaliseert impact, houdt
verwachtingen realistisch en voorkomt grootscha-
lige of niet-duurzame ontwikkelingen die buiten
de strategie vallen.

De rol van Toerisme Vlaanderen binnen deze strategie
is voornamelijk faciliterend en ondersteunend. We
bewaken de strategische lijn en zorgen ervoor dat de
scope niet wordt overschreden, zodat natuurbeleving op
en langs het water binnen een duurzaam en haalbaar
kader blijft. Daarnaast verbinden we stakeholders en
stimuleren we kennisdeling om expertise uit te wisselen
en samenwerkingen te versterken. Internationaal
zetten we Vlaanderen op de kaart als een authentieke
en duurzame bestemming, in lijn met de strategie
Vlaanderen Natuurlijk. Tot slot ondersteunen en
stimuleren we initiatieven die passen binnen deze visie,
zonder afbreuk te doen aan de kernprincipes.

18

6

1919

6.2	Kernprincipes
 NATURE FIRST

De bescherming van de natuur heeft prioriteit.
Dit betekent dat toeristische activiteiten in
evenwicht moeten zijn met ecologische doelen.
Kwetsbare gebieden moeten beschermd worden
en bezoekersstromen dienen zorgvuldig beheerd te
worden. Nieuwe grootschalige infrastructuur of extra
ontsluiting van kwetsbare natuurgebieden is niet
wenselijk. De focus ligt op het verduurzamen van de
bestaande belevingsmogelijkheden en het versterken
van de kwaliteit in plaats van kwantiteit. In het ideale
geval dragen we vanuit toerisme zelfs bij aan de
versterking van natuur en (water)landschap, met name
natuurpositief toerisme.

 MICRO-AVONTUREN/BELEVING

Micro-avonturen vormen een kernonderdeel van
de beleving op en langs het water. Ze bieden korte,
toegankelijke en authentieke natuurervaringen
die bezoekers op een laagdrempelige manier laten
kennismaken met het waterlandschap. Denk hierbij
aan rustige peddelroutes, ontdekkingstochten met
fluisterbootjes, zwemmen in natuurlijke wateren of
wandelingen langs historische jaagpaden. Door hun
kleinschaligheid en focus op beleving sluiten deze
activiteiten perfect aan bij het principe van ‘nature first’
en dragen ze bij aan een evenwichtige spreiding van
bezoekers.

 TOEGANKELIJKHEID EN BELEVING VOOR IEDEREEN

Inclusieve natuurbeleving blijft essentieel. Het
optimaliseren van bestaande infrastructuur voor
mensen met een beperking en het verbeteren van de
informatievoorziening moeten prioriteit krijgen boven
het ontwikkelen van nieuwe, potentieel impactvolle
projecten.

19

©
 J

or
go

 K
ok

ki
ni

di
s

20

ACTIEPLAN

7.1	Communicatie en promotie			
van bestaande (duurzame) initiatieven

Communiceren en promoten van bestaande micro-avonturen die passen binnen
de kernprincipes van natuurbeleving. Dit kan door het versterken van digitale
platformen, samenwerking met lokale partners en het benadrukken van bestaande
succesverhalen. Het vergroten van de zichtbaarheid van deze initiatieven helpt niet
alleen om bezoekers aan te trekken, maar creëert ook enerzijds bewustwording over
de waarde van natuurbehoud en duurzame recreatie en anderzijds een spreiding
van bezoekers in tijd en ruimte.

7.2	Verfijning en versterking				
van bestaande routes en netwerken

•	 Betere communicatie en informatie. Vb. (signalisatie) koppeling met wandel-
netwerken;

•	 Verbetering van overstappunten tussen water- en landroutes met ingrepen die
het landschap niet verstoren;

•	 Ingrepen ten behoeve van recreatie of beleving gaan altijd gepaard met een
verbetering op vlak van landschap/biodiversiteit;

•	 Wegwerken missing links: Het verbinden van water- en wandel-/fietsroutes
biedt de mogelijkheid om ontbrekende schakels in bestaande netwerken weg
te werken, waardoor een naadloze en veelzijdige beleving van natuur en wa-
ter wordt geboden. Dit maakt het mogelijk voor bezoekers om eenvoudig van
het ene naar het andere type route over te stappen, wat de toegankelijkheid
en de gebruikservaring van het netwerk versterkt;

7.3	Natuur en water als dragers van verhalen
•	 Optimaliseren van routes met erfgoed, culinaire en natuurverhalen, eerder

dan nieuwe paden aan te leggen. Denk hierbij aan thematische routes rond
bijvoorbeeld erfgoed en water, zoals trajecten langs overstromingsgebieden en
watermolens. Deze bieden enerzijds een bijkomende laag van beleving, maar
biedt anderzijds ook een educatieve meerwaarde en maakte de bezoeker deel-
genoot rond thema’s zoals landschapsontwikkeling en klimaatadaptie;

•	 Optimalisatie en ondersteuning van educatieve programma’s over natuur,
gastronomie, erfgoed … binnen bestaande kaders.

•	 Kleinschalige belevingstrajecten – Verhalen, erfgoed en natuurintegratie langs
waterlopen.

•	 Routestructuren naar een hoger belevingsniveau tillen door nieuwe belevings-
volle ontsluitingen van watergebieden te realiseren waar nodig;

•	 Stimuleren van unieke logies zoals slapen op het water, vlotten, sluiswachters-
woningen,….

7.4	Aanmoedigen van					
vergroening en verduurzaming

•	 Implementatie van visitor payback- en natuurpositieve initiatieven om be-
staande natuurgebieden te ondersteunen;

•	 Stimuleren van kwaliteitsverbetering;

•	 Duurzaam transport: stimuleren van openbaar vervoer en groene mobiliteit
naar recreatiegebieden.

 

7

21

7.5	Faciliteren van samenwerking
•	 Verbinden van verschillende beleidsdomeinen: samenwerking met natuur- en

erfgoedpartners om draagvlak te creëren en kwaliteitsbewaking versterken;

•	 Verbinden van verschillende beleidsniveaus (Vlaamse Overheid, provincies,
verenigingen …);

•	 Kennisdeling.

7.6	Focusjaar Natuur 2028
2028 wordt een focusjaar voor natuur en landschap in Vlaanderen, waarbij er
extra aandacht zal zijn voor water. Vanuit de beleidsnota Toerisme 2024–2029
wordt ingezet op Vlaanderen als buitenbestemming, met aandacht op natuur, kust
en water. In dit kader slaan Toerisme Vlaanderen, EventFlanders en (toekomstige)
diverse partners de handen in elkaar voor een grootschalig topevenement rond
water. Daarnaast is er ook aandacht voor het professionele luik om de rijke
watersector zichtbaar te maken aan een breed publiek waarbij toerisme, cultuur,
wetenschap en technologie samenkomen.

De voorbereiding start in 2025, met ondersteuning en begeleiding voor een extern
bureau. Dit project biedt kansen voor gerichte ontwikkeling, investeringen en het
vergroten van de aandacht voor natuur en landschap, wat het potentieel van
Vlaanderen als bestemming voor natuur- en waterbeleving verder kan versterken.

7.7	Groei naar volwaardige				
(meerdaagse) (water)belevingen

Het stimuleren en ondersteunen van microavonturen voor de evolutie naar
(meerdaagse) natuurbelevingen om een breed en internationaal publiek een
kwalitatieve en betekenisvolle ervaring in de Vlaamse natuur te bieden.

Wanneer we hierbij onze doelgroepen in acht nemen, zien we duidelijke kansen
om sterker in te zetten op beleving. Denk bijvoorbeeld aan het uitwerken van een
packrafttrail door Vlaanderen, waarbij we het water als leidraad gebruiken en

deze verbinden met bestaande wandelnetwerken en verhalen of waterexpedities.
Door in te zetten op verhaal ontstaat een meerlagige beleving die zowel fysieke als
mentale onderdompeling mogelijk maakt. Zulke concepten versterken Vlaanderen
als duurzame en onderscheidende natuurbelevingsbestemming en biedt het
internationale doelpubliek een unieke manier om onze regio te ontdekken.

7.7.1	 INNOVATIEVE MICRO-AVONTUREN OP EN ROND HET WATER

 PACKRAFTTRAIL DOOR VLAANDEREN : de combinatie van wandelen/fietsen met
een opvouwbare boot, leent zicht uitstekend als duurzaam micro-avontuur dat
mooi aansluit bij het concept van slow travel. Een packrafttrail door Vlaanderen
kan uitgewerkt worden als een meerdaags micro-avontuur, maar kan evengoed
bestaan uit afzonderlijke modules die als afzonderlijke route deel uitmaken van een
langer verblijf in Vlaanderen.

Denk aan een traject dat Vlaanderen doorkruist, varen van de IJzer naar de
Maas, waarbij het water dus de leidraad is en de wandel- en fietsnetwerken
fungeren als bruggen. Onderweg kunnen rustpunten, logies, horeca en belevingen
geïntegreerd worden. Daarbovenop kan de route ‘opgeladen’ worden met verhalen
over het landschap, natuur, erfgoed,… waardoor niet alleen fysieke maar mentale
onderdompeling ook mogelijk is.

Voordelen en uitbreidingsmogelijkheden:

•	 Licht en flexibel transport: in tegenstelling tot het gebruik van kajaks of
kano’s, die vaak per wagen getransporteerd moeten worden naar het begin- of
eindpunt, kunnen packraft eenvoudig in een rugzak meegenomen worden. Dat
verlaagt de impact van gemotoriseerd vervoer aanzienlijk.

•	 Slow travel en trage recreatie: packraften sluit nauw aan bij de reistrend van
trage beleving en respectvol omgaan met de natuur.

•	 Bewustwording en educatie: door de fysieke nabijheid van het water en het
langzaam voortbewegen ontstaat er een verbinding met het omliggende land-
schap en natuur. Het biedt kansen om water terug dichter bij de mensen te
brengen en bewustwording te creëren.

2222

•	 Packraftlabel en lokaal netwerk: naast een trail is er potentieel voor de
ontwikkeling van een packraftlabel. Dit label is een kwaliteitslabel dat een
netwerk creëert van uitleenpunten gaande van logies tot horeca, toeristische
diensten en andere lokale spelers. Zo kunnen bezoekers vlot materiaal huren
en worden lokale toeristische ondernemers betrokken.

•	 Beleving in verschillende lagen: naast het feit dat het water hier dient om
zich actief te gaan voortbewegen, dient het ook als decor. Het biedt ruimte
voor verhalen en onderdompeling. Informatie over landschappen, historische
verhalen, biodiversiteit,… zorgt voor een extra gelaagdheid in de beleving.

•	 Verspreid over Vlaanderen bestaan er al tal van peddelroutes. Deze routes
vormen een waardevolle basis en bieden meteen ook een kans om het con-
cept van de packrafttrail te versterken. Door bestaande routes en trajecten
met elkaar te verbinden en te versterken, ontstaat er een fijnmazig en toegan-
kelijk netwerk dat inzet op beleving, kwaliteit en veiligheid.

 WATEREXPEDITIES bijvoorbeeld gekoppeld aan landschapsherinrichtingsprojecten
zoals het Sigmaplan. Op die manier sterkt toeristische beleving en
natuurbescherming elkaar.

 MEERDAAGS WANDELTRAILS IN WATERRIJKE NATUURGEBIEDEN

 STIMULEREN VAN NIEUWE NATUUR- EN WATERBELEVINGEN , zoals buitengewoon
logeren, zwemmen in open water en peddelactiviteiten, om het aanbod diverser en
aantrekkelijker te maken.

©
 B

jo
rn

 S
ne

ld
er

s

23

BIJLAGE: BRONNEN
ONDERZOEKEN EN VISIENOTA’S:
•	 Eindrapport ‘Natuurbeleving op & langs het water’, GINDER, 2025.

•	 Reputatieonderzoek Vlaanderen 2024, Toerisme Vlaanderen 2025.

•	 Onderzoek ‘Vlaming en Brusselaar als ambassadeur voor Vlaanderen en Brussel 2024’, Toerisme Vlaanderen, 2025.

•	 Visie recreatie op de Vlaamse Waterwegen, De Vlaamse Waterweg nv, 2022.

WEBSITES:
•	 Zwemzones: www.kwaliteitzwemwater.be/nl

GESPREKKEN:
•	 Gesprekken in kader van onder ‘Natuurbeleving op & langs het water’ door GINDER.

•	 Gesprekken Provinciale Toeristische Organisaties door Charlotte Lammens

•	 Gesprek Regionaal Landschap Kempen & Maasland

23

8

http://www.kwaliteitzwemwater.be/nl

24
TOERISMEVLAANDEREN

©
 B

jo
rn

 S
ne

ld
er

s

Verantwoordelijke Uitgever (V.U.)​
Peter De Wilde, Toerisme Vlaanderen, Grasmarkt 61, 1000 Brussel

Wettelijk depot
D/2025/5635/28

Meer informatie
www.toerismevlaanderen.be

Alle rechten voorbehouden. Behoudens de uitdrukkelijk bij wet bepaalde
uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een
geautomatiseerd gegevensbestand of openbaar gemaakt, op welk wijze ook, zonder de
voorafgaande en schriftelijke toestemming van de uitgever.

http://www.toerismevlaanderen.be

