

Gronddepot Clingeweg

Hulst

Ruimtelijke onderbouwing omgevingsvergunning
voor afwijken van het bestemmingsplan

adviseurs ruimtelijke ordening

Gronddepot Clingeweg Hulst

Hulst

Ruimtelijke onderbouwing omgevingsvergunning
voor afwijken van het bestemmingsplan

identificatie

identificatiecode:
NL.IMRO.0677.PbClingeClingeweg-000V

projectnummer:
0717.009264.00

opdrachtleider:
ing. J.C.C.M. van Jole

planstatus

datum:
15-02-2013
29-05-2013

status:
concept
vastgesteld

Inhoudsopgave

Hoofdstuk 1	Inleiding	5
1.1	Aanleiding en doel	5
1.2	Leeswijzer	7
1.3	Projectbeschrijving	7
1.4	Conclusies ruimtelijke onderbouwing	9
Hoofdstuk 2	Toetsing planologische uitvoer- baarheid project	11
2.1	Toetsing aan beleid	11
2.2	Toetsing aan omgevingsaspecten	12
2.3	Financiële uitvoerbaarheid	18
Bijlagen		19
Bijlage 1	Ontwerp gronddepot	21
Bijlage 2	Waterparagraaf	23
Bijlage 3	Archeologisch bureauonderzoek met controleboringen	25

toelichting

Hoofdstuk 1 Inleiding

1.1 Aanleiding en doel

Het Waterschap Scheldestromen wil een gronddepot aanleggen op het perceel van de rioolwaterzuiveringsinstallatie (RWZI Hulst) aan de Clingeweg tussen Hulst en Clinge. De ligging van de projectlocatie is globaal weergegeven in figuur 1.1.

Dit initiatief draagt bij aan het ruimtelijk beleid van het Rijk, de provincie Zeeland en de gemeente dat is gericht op het bevorderen van een doelmatig en efficiënt ruimtegebruik. De gemeente Hulst wil hieraan dan ook planologisch medewerking verlenen.

Figuur 1.1. Globale ligging projectlocatie

Voor de realisering van het gronddepot (inclusief een toegangsweg) is de ter plaatse geldende bestemmingsregeling, zoals vastgelegd in het bestemmingsplan Buitengebied Zuid, juridisch-planologisch niet toereikend. Het perceel waarop de RWZI Hulst is gevestigd, heeft de bestemming 'Bedrijven' met een specifieke subbestemming voor de rioolwaterzuivering (subbestemming Br, zie figuur 1.2). Gebruik van de gronden ten behoeve van een permanent gronddepot is hiermee in strijd. De aanleg van de toegangsweg op de naastgelegen agrarische gronden (bestemming AIn) is evenmin toegestaan.

Figuur 1.2. Fragment geldend bestemmingsplan Buitengebied

Voor het gehele buitengebied is een nieuw bestemmingsplan in voorbereiding. De gronden van de rioolwaterzuiveringsinrichting en het gronddepot krijgen daarin opnieuw een op de functie toegesneden bedrijvenbestemming (zie paarse vlek in figuur 1.3).

Figuur 1.3. Fragment in voorbereiding zijnde bestemmingsplan Buitengebied

Om de aanleg van het gronddepot en de bijbehorende ontsluitingsweg thans mogelijk te maken, is gekozen voor het instrument van een omgevingsvergunning ingevolge de Wet algemene bepalingen omgevingsrecht (Wabo) voor afwijken van het geldende bestemmingsplan. Op basis van artikel 2.12 lid 1 sub a onder 3 van deze wet kan de omgevingsvergunning slechts worden verleend indien de activiteit niet in strijd is met een goede ruimtelijke ordening en de motivering van het besluit een goede ruimtelijke onderbouwing (hierna RO) bevat. Een aanvraag voor een dergelijke vergunning dient daarom vergezeld te gaan van een goede RO. Voorliggende rapportage bevat deze RO.

1.2 Leeswijzer

Een RO moet bestaan uit:

Wettelijke vereisten	Waar in dit document?
Een beschrijving van het initiatief/project	Paragraaf 1.3.2
Een conclusie, waarin aan de hand van de belangenafweging en de afstemming van het project op zijn omgeving wordt aangegeven dat het project voldoet aan de eis van een goede ruimtelijke ordening, met vermelding van de maatregelen (voorschriften of beperkingen).	Paragraaf 1.4
De conclusies van het onderzoek naar het beleid en de omgevingsaspecten	Paragraaf 2.1 en 2.2
De financiële uitvoerbaarheid, inclusief het kostenverhaal.	Paragraaf 2.3

1.3 Projectbeschrijving

1.3.1 Huidige situatie

De RWZI Hulst bevindt zich aan de Clingeweg tussen Hulst en Clinge. Zuidwestelijk hiervan ligt de woonwijk Grote Kreek. Voor het overige is het gebied rondom agrarisch in gebruik en hier zijn enkele waterlopen aanwezig.

Achterop het RWZI-terrein zijn zes zogenaamde slibdroogbedden aanwezig, waarvan er twee nooit meer worden gebruikt. Een deel van het achterste deel van het terrein is tijdelijk in gebruik als volkstuintje: met de gebruiker hiervan is overeenstemming dat deze elders een volkstuintje kan opzetten. Op dit gedeelte van het RWZI terrein is ongeveer 8.500 m² ruimte beschikbaar voor hergebruik. Dit achterste gebied bevat een bosschage met hoog opgaande populieren.

Medio februari 2013 zijn 52 van deze populieren gerooid. Hiervoor is in oktober 2012 door de provincie (het bevoegd gezag in deze) een kapvergunning (onthefing kap houtopstand) in het kader van de Boswet verleend.

Figuur 1.4. Zicht op de rioolwaterzuiveringsinrichting vanaf de Clingeweg, foto genomen vanaf de oostzijde in noordwestelijke richting (situatie juli 2009, bron: maps.google.nl)

1.3.2 Gewenste ontwikkeling

Het gronddepot is voorzien op het voor hergebruik beschikbare achterste deel van het huidige RWZI-terrein. Langs de randen met het agrarisch gebied blijft een circa 4 meter brede hoog opgaande beplantingsstrook gehandhaafd.

Het gronddepot wordt bereikbaar via een 6 meter brede nieuwe toegangsweg langs de oostrand van de RWZI Hulst. Er wordt een schuifpoort geplaatst die bediend kan worden met het toegangsregistratiesysteem van het waterschap.

De bestaande waterloop aan de oostrand wordt gedempt en vervangen door een nieuwe 275 meter lange waterloop die wordt verplaatst naar de oostzijde van de toegangsweg.

Het gronddepot wordt hoofdzakelijk gebruikt voor de opslag van bermengrond. Ten hoogste 20% van het volume zal bestaan uit andere grond, die eveneens geschikt is voor hergebruik.

In figuur 1.5 is een uitsnede van het ontwerp weergegeven. Voor het volledige ontwerp (inclusief het gehele tracé van de toegangsweg) wordt verwezen naar bijlage 1.

In het plan voor het gronddepot zijn momenteel geen gebouwen of overkappingen voorzien.

Figuur 1.5 Uitsnede ontwerp gronddepot

1.4 Conclusies ruimtelijke onderbouwing

De aanleg van het gronddepot sluit aan op het beleid van de overheid waarin wordt gestreefd naar een doelmatig en efficiënt ruimtegebruik en is als zodanig dan ook gewenst. Op basis van de uitgevoerde planologische toetsing van dit project wordt geconcludeerd dat:

- het project voldoet aan de relevante planologische beleidskader en wet- en regelgeving;
- de aanleg van het gronddepot ruimtelijk gewenst en landschappelijk aanvaardbaar is;
- er ook verder geen belemmeringen zijn voor de beoogde ontwikkeling (zie hoofdstuk 2).

Indien bij uitvoeringswerkzaamheden relevante archeologische sporen en vondsten aan het licht komen, geldt een wettelijke meldingsplicht. In de omgevingsvergunning wordt hiervoor een bepaling opgenomen.

Hoofdstuk 2 Toetsing planologische uitvoerbaarheid project

Dit hoofdstuk omvat de resultaten van de uitgevoerde toetsing van de voorgenomen ontwikkeling aan het relevante planologische beleidskader en aan omgevingsaspecten (inclusief sectorale wet- en regelgeving). De omgevingsaspecten water en archeologie staan uitgebreider beschreven in de bijlagen 2 en 3.

2.1 Toetsing aan beleid

In deze paragraaf wordt de realisering van het gronddepot getoetst aan het hiervoor relevante ruimtelijke ordeningsbeleid voor zover planologisch / ruimtelijk van belang.

Ruimtelijk beleid	Beleidsdoelstelling	Afweging en conclusie
<u>Rijk</u> Structuurvisie Infrastructuur en Ruimte	- Voldoen aan het voor de ontwikkeling geldende beleid. - bevorderen zorgvuldig (doelmatig en efficiënt) ruimtegebruik	De aanleg van het gronddepot is een gewenste ontwikkeling. Dit initiatief draagt immers bij aan het door het Rijk, de provincie en de gemeente beleidsmatig voorgestane zorgvuldig, (doelmatig en efficiënt) ruimtegebruik. Beschikbare gronden op het eigen terrein van de initiatiefnemer/het waterschap worden met voorliggende ontwikkeling optimaal benut. Ook is sprake van een passende functie: het gronddepot wordt geprojecteerd op gronden die nu al een bedrijfsbestemming hebben (zie paragraaf 1.1).
<u>Provincie</u> Omgevingsplan Zeeland 2012 - 2018	- waarborgen landschappelijke kwaliteit. - waarborgen verkeersveiligheid.	Ook is sprake van een adequate landschappelijke inpassing: de landschappelijke kwaliteit van de omgeving is gewaarborgd doordat rondom het gronddepot een circa 4 meter brede hoog opgaande beplantingsstrook gehandhaafd blijft. De Clingeweg is in beheer en eigendom bij het waterschap. De extra ontsluiting (toegangsweg) heeft geen nadelige gevolgen voor de verkeersveiligheid of wegcapaciteit. De verkeersgeneratie van het
<u>Gemeente Hulst</u> Structuurvisie Hulst (15 mei 2012)		
Provinciaal verkeers- en vervoersplan 2010 (PVVP 2010)		

		<p>gronddepot is uiterst beperkt. De aan en afvoer van de partijen grond zal plaatsvinden met vrachtauto's en tractoren en betreft gemiddeld 1,3 transportbewegingen per dag.</p> <p>Voor het overige is er geen specifiek ruimtelijk beleid van Rijk, provincie en gemeente ten aanzien van de aanleg van gronddepots.</p>
--	--	---

2.2 Toetsing aan omgevingsaspecten

Aangezien de aspecten ruimtelijke inpassing (zoals landschappelijke kwaliteit en zorgvuldig ruimtegebruik) en verkeersveiligheid reeds in paragraaf 2.1 behandeld, zijn deze in deze paragraaf achterwege gelaten.

2.2.1 Water

Kader	Beoordelingsaspect	Afweging en conclusie
Besluit omgevingsrecht (artikel 5.20) juncto Besluit ruimtelijke ordening (artikel 3.1.6): verplichte watertoets voor ruimtelijke plannen.	Overleg voeren met de waterbeheerder over het ruimtelijke planvoornemen op basis van een waterparagraaf.	Het aspect water vormt geen belemmering voor de beoogde ontwikkeling. De waterbeheerder zelf (het Waterschap Scheldestromen) heeft op basis van de watertoetstabel/-criteria nagegaan of de beoogde ontwikkeling strijdig is met de waterdoelstellingen c.q. noodzaakt tot waterhuishoudkundige maatregelen. De resultaten hiervan heeft zij vastgelegd in de in bijlage 2 opgenomen waterparagraaf. Geconcludeerd is dat het gronddepot op deze locatie inpasbaar is. en dat vanuit (hoog)waterveiligheid en waterbeheer er geen extra maatregelen nodig /voorzien zijn.

2.2.2 Bodem

Bodemkwaliteit	Beoordelingsaspect	Afweging en conclusie
- Wet ruimtelijke ordening - Besluit Bodemkwaliteit	- Bodemkwaliteit dient voldoende te zijn voor beoogde functie. - Functie mag geen bedreiging vormen voor bodemkwaliteit.	Aan de hand van de historische gegevens in het gemeentelijke bodeminformatiesysteem (BIS) en de Bodemkwaliteitskaart van Zeeuws-Vlaanderen concludeert de gemeente dat de gemiddelde bodemkwaliteit

		<p>(achtergrondwaarde) geen risico's opleveren voor de aanleg van het gronddepot en voor de aanleg van de ontsluitingsweg.</p> <p>Aangezien het opslag van grond betreft die geschikt is voor hergebruik, zijn de gevolgen voor de bodemkwaliteit minimaal en verwaarloosbaar. Vanwege de geringe verstoring acht de gemeente nader bodemonderzoek dan ook niet nodig.</p>
--	--	--

2.2.3 Archeologie en overige cultuurhistorie

Kader	Beoordelingsaspect	Afweging en conclusie
Nota Archeologiebeleid gemeente Hulst (Vestigia, 30-06-2011)	Voldoen aan het voor de ontwikkeling geldende archeologiebeleid.	<p>In opdracht van het waterschap is in februari 2013 een Archeologisch Bureauonderzoek en een verkennend booronderzoek uitgevoerd voor dat gedeelte van het plangebied waar verstoring van archeologische waarden kunnen plaatsvinden, namelijk ter plaatse van de nieuw aan te leggen waterloop aan oostzijde van de nieuwe toegangsweg. De graafwerkzaamheden dieper dan 0,4 meter beneden het maaiveld beslaan namelijk een oppervlakte van meer dan 250 m². De archeologische waarde heeft betrekking op de mogelijk dieper gelegen pleistocene afzettingen. Het volledige onderzoek is opgenomen in bijlage 3. Uit het onderzoek blijkt dat voor alle relevante perioden (het laat paleolithicum, neolithicum tot en met de late middeleeuwen en de nieuwe tijd) een lage verwachting bestaat op het aantreffen van archeologische vindplaatsen. Uitgaande van de voorgenomen ontwikkeling is geconcludeerd dat archeologisch vervolgonderzoek niet noodzakelijk is.</p> <p>Het is echter niet uit te sluiten dat ondanks de resultaten van het onderzoek toch relevante archeologische sporen en vondsten in de bodem verborgen zijn en dat deze bij de uitvoeringswerkzaamheden aan het licht komen. In dat geval geldt een wettelijke meldingsplicht (zie ook paragraaf 1.4).</p>
<ul style="list-style-type: none"> - Besluit ruimtelijke ordening (Bro) - Besluit omgevingsrecht (Bor) - Monumentenwet 1988 	Cultuurhistorie is een integraal onderdeel van een goede ruimtelijke ordening.	<p>Er worden door de voorgenomen ontwikkeling geen cultuurhistorische waarden aangetast. Hieraan liggende de volgende overwegingen ten grondslag.</p> <ul style="list-style-type: none"> - De locatie en directe omgeving daarvan maken onderdeel uit van een gebied dat is aangewezen als

		<p>provinciaal Belvédèregebied. Karakteristieke onderdelen daarvan zijn de forten, schansen, linedijken teruggaand tot de 80-jarige oorlog en de landschappelijke opbouw met (bedijkte) geulen en polders. De ontwikkeling doet geen afbreuk aan (de herkenbaarheid van) deze cultuurhistorische hoofdstructuur. De ontwikkeling ligt op enige afstand van de fortificaties en er is geen sprake van een nieuwe uitbreiding.</p> <p>- Het perceel van de RWZI (inclusief de gronden van het gronddepot) is tot in de tweede helft van de 20e eeuw agrarisch in gebruik geweest. In de jaren 70 of 80 is het perceel afgesplitst van het omliggende agrarisch gebied. Op het perceel was geen bebouwing aanwezig (noch daarvoor of andersoortige bebouwing).</p> <p>Doordat het gaat om een bestaande locatie die wordt omzoomd door opgaande beplanting vindt geen landschappelijke aantasting van het open agrarisch gebied plaats.</p>
--	--	--

2.2.4 Ecologie / natuur

Kader	Beoordelingsaspect	Afweging en conclusie
<p><i>Gebiedsbescherming:</i></p> <ul style="list-style-type: none"> - Natuurbeschermingswet 1998: Natura 2000 - Provinciale Ecologische Hoofdstructuur (PEHS) 	<ul style="list-style-type: none"> - Onderzoeken of de ontwikkeling significant negatieve effecten kan hebben op beschermde gebieden (binnen en buiten plangebied). - Aantasting van de kwaliteiten van de PEHS is in principe niet toegestaan. 	<ul style="list-style-type: none"> - De Natuurbeschermingswet en de PEHS vormen geen beletsel voor de ontwikkeling. Gebiedsbescherming is om de volgende redenen niet aan de orde. - De projectlocatie vormt geen onderdeel van een beschermd natuurgebied, zoals bedoeld in de Natuurbeschermingswet 1998. - Er zijn geen provinciale ecologische verbindingzones en andere onderdelen van de provinciale ecologische hoofdstructuur in of in de directe nabijheid van de projectlocatie.
<p><i>Soortbescherming:</i></p> <p>Flora- en faunawet</p>	<p>Voorkomen van aantasten, verontrusten en/of verstoren van beschermde dier- en plantensoorten, hun nesten,</p>	<ul style="list-style-type: none"> - Voor de ontwikkeling is geen ontheffing in het kader van de Flora- en faunawet vereist. - Grondwerkzaamheden en rooien

	<p>holen en andere voortplantings- of vaste rust- en verblijfsplaatsen.</p>	<p>van beplanting kunnen mogelijk leiden tot verstoring en / of aantasting van beschermde soorten zoals de kleine zoogdieren, amfibieën en broedvogels. De zoogdieren en amfibieën die in het plangebied voorkomen zijn algemene soorten, die staan vermeld op tabel 1 van de Flora- en faunawet. Voor deze soorten geldt op grond van deze wet een vrijstelling.</p> <p>Voor het rooien van 52 populieren is in oktober 2012 een kapvergunning verleend (zie paragraaf 1.3.1). Broedvogels zijn niet verstoord aangezien de werkzaamheden medio februari 2013 (dus buiten het broedseizoen van 15 maart t / m 15 juli) zijn uitgevoerd.</p>
--	---	--

2.2.5 Milieuhinder bedrijven

Kader	Beoordelingsaspect	Afweging en conclusie
<ul style="list-style-type: none"> - Wet milieubeheer - Wet algemene bepalingen omgevingsrecht (artikel 2.25) - Jurisprudentie - VNG-publicatie Bedrijven en milieuzonering (2009) 	<ul style="list-style-type: none"> - Voldoen aan wettelijke milieueisen (onderzoek en maatregelen) indien er sprake is van een milieuhinderlijke en/of milieugevoelige functie. - Goede ruimtelijke ordening. - Afstemming op aanwezige en geprojecteerde gevoelige functies in en in de nabijheid van het plangebied, zoals woningen. 	<ul style="list-style-type: none"> - Een gronddepot is geen milieuhinderlijke of milieugevoelige functie. Milieuonderzoek en aanvullende maatregelen zijn niet nodig. - In de VNG-publicatie is een gronddepot niet opgenomen. Dat betekent dat er geen richtafstanden tot gevoelige functies gelden.

2.2.6 Geluidhinder

Kader	Beoordelingsaspect	Afweging en conclusie
<ul style="list-style-type: none"> - Wet milieubeheer/inrichtingsgeluid - Wet geluidhinder/wegverkeerslawaai en industriellawaai - Wet algemene bepalingen omgevingsrecht (artikel 2.25) - Jurisprudentie 	<ul style="list-style-type: none"> - Voldoen aan wettelijke geluidseisen (akoestisch onderzoek en geluidwerende maatregelen) indien er sprake is van een geluidproducerende en/of geluidgevoelige functie. - Goede ruimtelijke ordening. 	<ul style="list-style-type: none"> - Een gronddepot is geen geluidgevoelige functie. - Het uitstralings-effect van het gronddepot (vanwege het aantal verkeersbewegingen) is nihil (zie paragraaf 2.1. Het aspect wegverkeerslawaai is daarmee niet relevant. Akoestisch onderzoek en geluidwerende maatregelen zijn niet nodig. - De locatie maakt geen deel uit van

		een gezoneerd industrieterrein.
--	--	---------------------------------

2.2.7 Luchtkwaliteit

Kader	Beoordelingsaspect	Afweging en conclusie
<ul style="list-style-type: none"> - Wet ruimtelijke ordening - hoofdstuk 5, titel 5.2 van de Wet milieubeheer (Luchtkwaliteitseisen) - AmvB 'Niet in betekenende mate' (Besluit NIBM) - ministeriële regeling NIBM (Regeling NIBM) 	<ul style="list-style-type: none"> - Goede ruimtelijke ordening. - Voldoen aan de geldende grenswaarden / luchtkwaliteitseisen. 	<ul style="list-style-type: none"> - Luchtkwaliteit vormt geen belemmering voor de planontwikkeling. De voorliggende ontwikkeling genereert slechts een zeer geringe verkeersintensiteit: gemiddeld 1,3 transportbewegingen van vrachtauto's en tractoren per dag. - Voldaan wordt aan de Wet milieubeheer en het criterium van een goede ruimtelijke ordening.

2.2.8 Externe veiligheid

Kader	Beoordelingsaspect	Afweging en conclusie
<ul style="list-style-type: none"> - Veiligheidsnormen voor risicovolle functies/activiteiten - Vervoer van gevaarlijke stoffen over wegen, spoor, water of via leidingen - Bedrijven in de directe omgeving waar activiteiten plaatsvinden die gevolgen hebben voor de externe veiligheid (waaronder Bevi-inrichtingen) 	<ul style="list-style-type: none"> - Waarborgen veiligheid van nieuwe (beperkt) kwetsbare objecten. - Voldoen aan veiligheidsnormen indien sprake van risicovolle functies/activiteiten 	<ul style="list-style-type: none"> - Het aspect externe veiligheid vormt geen belemmering voor de aanleg van het gronddepot. Een gronddepot is niet te typeren als een (beperkt) kwetsbaar object. - Ook betreft het uit oogpunt van externe veiligheid geen sprake van een risicovolle functie of activiteit.

2.2.9 Leidingen en telecomverbindingen

Kader	Beoordelingsaspect	Afweging en conclusie
<ul style="list-style-type: none"> - Jurisprudentie - Telecommunicatiewet - Privaatrecht (burgerlijk recht) 	<ul style="list-style-type: none"> - goede ruimtelijke ordening - Waarborgen van belangen van in en/of in de directe omgeving aanwezige planologisch relevante leidingen, hoogspanningslijnen, straalpaden of telecomverbindingen - Ten minste drie werkdagen voor de aanvang van graafwerkzaamheden de uitvoerder contact moet opnemen met het KLIC, waarbij 	<ul style="list-style-type: none"> - Dit aspect levert geen belemmering op voor de aanleg van het gronddepot en de bijbehorende toegangsweg: - In het projectgebied zijn geen planologisch relevante leidingen, hoogspanningslijnen, straalpaden of telecomverbindingen waarmee bij de aanleg van het gronddepot rekening moet worden gehouden. - In verband met de mogelijke aanwezigheid van planologisch niet-relevante kabels en leidingen

	wordt gemeld waar en wanneer wordt gegraven.	(zoals rioolleidingen, leidingen nutsvoorzieningen, drainageleidingen) bij de aansluiting van de toegangsweg op de Clingeweg wordt voorafgaand aan de graafwerkzaamheden bij het KLIC gemeld waar en wanneer wordt gegraven.
--	--	--

2.3 Financiële uitvoerbaarheid

Kader	Beoordelingsaspect	Afweging en conclusie
Wet ruimtelijke ordening (regels over de grondexploitatie)	<ul style="list-style-type: none"> - Aantonen financiële uitvoerbaarheid - Verplicht kostenverhaal door de gemeente. De gemeente legt dit vast in een exploitatieplan. Een exploitatieplan is niet nodig indien anderszins in het kostenverhaal wordt voorzien (overeenkomst met alle grondeigenaren in het plangebied of volledig grondeigendom). 	<ul style="list-style-type: none"> - Het waterschap heeft de meeste gronden al in eigendom. Met één partij wordt nog onderhandeld over de verwerving. Het waterschap gaat ervan uit dat dit vóór de verlening van de omgevingsvergunning zal plaatsvinden. Het gronddepot, de toegangsweg en de verplaatsing van de sloot worden gerealiseerd en bekostigd door het Waterschap Scheldestromen. De financiële uitvoerbaarheid van het project is daarmee afdoende gewaarborgd. - De gemeente Hulst heeft aangegeven dat er geen gemeentelijke kosten zijn die voor kostenverhaal in aanmerking komen. Een exploitatieplan is niet nodig

bijlagen

bijlage 1

Bijlage 1 Ontwerp gronddepot

VERKLARING

- LS — LAAGSPANNING
- MS — MIDDENPANNING
- GV — GLASVEZEL
- GAS — GAS
- WATER — WATER
- KPN — KPN/DATA
- PERSLEIDING WATERSCHAP/GEMEENTE
- TOPOGRAFIE
- PERCEELGREN
- HEKWERK BESTAAND
- PLAATSEN HEKWERK
- AANBRENGEN ASFALTVERHARDING
- VERWIJDEREN ASFALT INCL. FUNDERING
- NIEUWE DUIKER
- LOKATIE DWARSPROFIEL MET NUMMER

KABELS EN LEIDINGEN ZIJN INDICATIEF WEERGEGEVEN
DE WERKELIJKE LIGGING KAN AFWIJKEN

OVERZICHTSSITUATIE
schaal 1:25.000

MATEN IN METERS
DIAMETERS IN MILLIMETERS
HOOGTEMATEN IN METERS T.O.V. N.A.P.

Waterschap Scheldestromen

Kanaalweg 1, 4337 PA Middelburg, Postbus 1000 4330 ZW Middelburg, Tel: (088) 2461000 Mail: info@scheldestromen.nl

Grondepot zuiveringsterrein Hulst

Situatie

Waterschap Scheldestromen

behoort bij:		corpsnummer:		projectfase: 2. Definitiefase	
getekend	paraaf	afd.	datum	aantal bladen: 3	projectfase: 2. Definitiefase
gezien	IB	IB	06-09-2012	blad: 1	formaat: A1
gecontroleerd				tek.nr.:	besteknr.:
				BP12.041.01	
					status: CONCEPT
					schaal: 1:500/25.000

bijlage 2

Bijlage 2 Waterparagraaf

Waterparagraaf

Sinds 1 november 2003 wordt in ruimtelijk plannen gemotiveerd hoe met het water in het gebied wordt omgegaan en wat de ruimtelijke veranderingen voor (hoog)waterveiligheid en het waterbeheer betekenen. Over de aspecten omtrent water is een watertoets opgesteld, deze is hierbij toegevoegd.

Watertoetstabel

De watertoetstabel ondersteunt de onderbouwing van de wateraspecten in een ruimtelijk plan.

Thema en water(beheer)doelstelling	Uitwerking
Waterveiligheid Waarborgen van het veiligheidsniveau en rekening houden met de daarvoor benodigde ruimte.	<i>De locatie van het gronddepot ligt niet in de invloedssfeer van primaire of regionale waterkeringen.</i>
Wateroverlast (vanuit oppervlaktewater) Het plan biedt voldoende ruimte voor het vasthouden, bergen en afvoeren van water. Waarborgen van voldoende hoog bouwpeil om inundatie vanuit oppervlaktewater in maatgevende situaties te voorkomen. Rekening houden met de gevolgen van klimaatverandering en de kans op extreme weersituaties.	<i>Volgens de provinciale Waterkansenkaart zijn in het plangebied ruime mogelijkheden voor infiltratie. Het hemelwater infiltreert in de bodem.</i>
Grondwaterkwantiteit en verdroging Tegengaan / verhelpen van grondwateroverlast en -tekort. Rekening houden met de gevolgen van klimaatverandering. Beschermen van infiltratiegebieden en benutten van infiltratiemogelijkheden.	<i>Het kenmerk van de ondergrond wordt benut. Het hemelwater infiltreert in de bodem.</i>
Hemel- en afvalwater (inclusief water op straat / overlast) Waarborgen optimale werking van de zuiveringen/ RWZI's en van de (gemeentelijke) rioleringen. Afkoppelen van (schone) verharde oppervlakken in verband met de reductie van hydraulische belasting van de RWZI, het transportsysteem en het beperken van overstorten.	<i>Op het terrein van het gronddepot worden geen voorzieningen aangelegd voor bedrijfsafvalwater. Hemelwater infiltreert.</i>
Volksgezondheid (water gerelateerd) Minimaliseren risico watergerelateerde ziekten en plagen. Voorkomen van verdrinkingsgevaar/-risico's via o.a. de daarvoor benodigde ruimte.	<i>Het terrein wordt afgesloten. De risico's voor de volksgezondheid zijn hiermee afgedekt.</i>
Bodemdaling Voorkomen van maatregelen die (extra) maaiveld dalen in zettinggevoelige gebieden kunnen veroorzaken.	<i>Volgens de provinciale Waterkansenkaart is het gebied weinig zettinggevoelig. Het gronddepot geeft geen extra gevolgen naast autonome bodemdaling.</i>
Oppervlaktewaterkwaliteit Behoud / realisatie van goede oppervlaktewaterkwaliteit. Vergroten van de veerkracht van het watersysteem. Toepassing van de trits schoonhouden, scheiden en zuiveren.	<i>Het hemelwater infiltreert in de bodem. De filterende werking van de bodem zal de oppervlaktewaterkwaliteit niet aantasten.</i>
Grondwaterkwaliteit Behoud / realisatie van een goede grondwaterkwaliteit. Denk aan grondwaterbeschermingsgebieden.	<i>Het hemelwater infiltreert in de bodem. De filterende werking van de bodem zal de grondwaterkwaliteit niet aantasten.</i>
Natte natuur Ontwikkeling/bescherming van een rijke gevarieerde en natuurlijk karakteristieke aquatische natuur.	<i>In de directe omgeving zijn geen gronden aangewezen voor de ontwikkeling van natte natuur.</i>

Thema en water(beheer)doelstelling	Uitwerking
Onderhoud oppervlaktewater Oppervlaktewater moet adequaat onderhouden worden. Rekening houden met obstakelvrije onderhoudsstroken vrij van bebouwing en opgaande (hout)beplanting.	<i>Het oppervlaktewater langs het gronddepot kan van twee zijden worden onderhouden.</i>
Andere belangen waterbeheerder(s)	
Relatie met eigendom waterbeheerder Ruimtelijke ontwikkelingen mogen de werking van objecten (terreinen, milieuzonering) van de waterbeheerder niet belemmeren.	<i>Het gronddepot is in eigendom van het waterschap.</i>
Scheepvaart en/of wegbeheer Goede bereikbaarheid en in stand houden van veilige vaarwegen en wegen in beheer en onderhoud bij Rijkswaterstaat, de provincie en/of het waterschap.	<i>De Clingeweg is in beheer en eigendom bij het waterschap. De extra ontsluiting heeft geen nadelige gevolgen voor de verkeersveiligheid of wegcapaciteit.</i>

Conclusie

Het gronddepot is op deze locatie inpasbaar. Vanuit (hoog)waterveiligheid en waterbeheer zijn er geen extra maatregelen voorzien.

bijlage 3

Bijlage 3 Archeologisch bureauonderzoek met controleboringen

ARTEFACT RAPPORT 25

Hulst Clingeweg gronddepot

(gemeente Hulst)

Bureauonderzoek met controleboringen

E. Coppens

Colofon

Titel	Hulst Clingweg gronddepot (gemeente Hulst). Bureauonderzoek met controleboringen.
Auteur(s)	E. Coppens
Status rapport	Concept
Datum	8 juli 2013
Projectcode	2013ART16
Projectleider	E. Coppens MA
Projectmedewerker(s)	
Opdrachtgever	Waterschap Scheldestromen
ISSN	2213-7424
Autorisatie	Naam J.E.M. Wattenberghe (Senior KNA Archeoloog) Datum 8 juli 2013 Paraaf

Artefact! Advies en Onderzoek in Erfgoed!

Postbus 8131
4330 EC Middelburg
T 0113 376471
E info@artefact-info.nl
W www.artefact-info.nl

© Artefact! Advies en Onderzoek in Erfgoed vof, 2013

Artefact! Advies en Onderzoek in Erfgoed vof aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van het hierin verwoorde advies.

Inhoud

Inhoud	3
Samenvatting.....	5
Administratieve Gegevens	7
1 Inleiding.....	9
1.1 Aanleiding tot het onderzoek.....	9
1.2 Doel van het onderzoek	10
1.3 Beleidskader	11
1.4 Plangebied: afbakening en (toekomstig) grondgebruik	12
2 Archeologisch Bureauonderzoek	17
2.1 Onderzoeksmethode	17
2.2 Aardkundige Waarden	18
2.2.1 Algemene Geologische Geschiedenis.....	18
2.2.2 Geo(morfo)logie en Bodem.....	20
2.2.3 Actueel Hoogtebestand Nederland	23
2.3 Bewoningsgeschiedenis.....	25
2.3.1 Algemene Bewoningsgeschiedenis van Zeeland	25
2.3.2 Historische Gegevens.....	30
2.3.3 Archeologische Gegevens	34
2.3.4 Recent gebruik: verstoringen en luchtfoto's	35
2.4 Archeologisch Verwachtingsmodel.....	36
3 Inventariserend veldonderzoek.....	38
3.1 Doel en methode	38
3.2 Resultaten.....	40
3.2.1 Geologie en bodem	40
3.2.2 Archeologie.....	40
4 Conclusie en Advies	41
Bronnen	43
Verklarende Woordenlijst.....	45
Tijdstabel	49
Bijlagen	51

Samenvatting

In opdracht van Waterschap Scheldestromen heeft Artefact! Advies en Onderzoek in Erfgoed in februari 2013 een Archeologisch Bureauonderzoek en een verkennend booronderzoek (controleboringen) uitgevoerd in het plangebied Clingeweg gronddepot te Hulst. De aanleiding tot het onderzoek vormen de plannen van het Waterschap Scheldestromen om binnen het plangebied een nieuw gronddepot aan te leggen met een nieuwe toegangsweg met bermsloten. Daartoe is een bestemmingsplanwijziging noodzakelijk. De oppervlakte van het plangebied bedraagt circa 25.200 vierkante meter. In het kader van de ruimtelijke onderbouwing dient, conform het gemeentelijke archeologiebeleid een archeologisch vooronderzoek te worden uitgevoerd, echter enkel op de locatie van de nieuw aan te leggen sloten. Dit gebied omvat circa 950 vierkante meter.

Op basis van het Archeologisch Bureauonderzoek, waarbij de beschikbare archeologische, historische en geologische informatie werd geraadpleegd en geanalyseerd, is een archeologisch verwachtingsmodel voor het plangebied opgesteld. Dit model werd getoetst middels een verkennend onderzoek waarbij zeven controleboringen en een veldkartering werden uitgevoerd.

Het Bureauonderzoek heeft uitgewezen dat het plangebied zich bevindt in een vlakte van getijafzettingen, waarbij het pleistocene dekzand vanaf 0.40 meter beneden maaiveld kan worden aangetroffen. Volgens Archis bevinden zich geen archeologische monumenten, waarnemingen of vondstmeldingen in het plangebied. Het Middeleeuwse kasteel van Maalstede (beschermde monument) en het Nieuwe Tijd fort Moerschans bevinden zich binnen een straal van 1 kilometer rond het plangebied. Analyse van de historische bronnen en de oude kaarten toont aan dat het gebied behoorde tot de moergronden rond Hulst. Historische bronnen vermelden dat het veen in dit gebied werd gewonnen en daarna in gebruik was als cultuurland. Vanaf de zestiende eeuw stond het gebied regelmatig onder water ten gevolge van oorlogshandelingen en stormvloed. Aan het einde van de zeventiende eeuw werd de polder opnieuw droog gemaakt. De Clingeweg is te zien op de oude kaarten vanaf de eerste helft van de zeventiende eeuw.

Tijdens het veldonderzoek werd in geen enkele boring sporen aangetroffen van veen. Onder de recente ploegvoor werd een oud bouwdek aangetroffen welke kan gerelateerd worden aan het in cultuur brengen van de gronden na de veenontginning. Daarmee werd het vermoeden dat in de Middeleeuwen aan grootschalige veenontginning is gedaan bevestigd. Het veldonderzoek heeft het archeologisch verwachtingsmodel zoals opgesteld bij het Bureauonderzoek. Aan de hand van de resultaten van het Bureauonderzoek en de controleboringen kan dus gesteld worden dat binnen het plangebied:

- Voor de periode **laat Paleolithicum en Mesolithicum** een **lage verwachting** op het aantreffen van archeologische vindplaatsen bestaat. In geen van de boringen zijn aanwijzingen voor paleosols aangetroffen binnen de toekomstige verstoringsdiepte. De boorstaten tonen aan dat geen oorspronkelijk (podzol)profiel bewaard is gebleven en dat de top van de C-horizont is opgenomen in het bouwlanddek, ontstaan na het ontginnen van het veen binnen het gebied.
- Voor de periode **Neolithicum tot en met de Late Middeleeuwen** een **lage verwachting** op het aantreffen van archeologische vindplaatsen bestaat. In de boorstaten zijn geen sporen

meer aangetroffen van veen. Mogelijke sporen uit deze periode, die zich in de top van het veen hebben bevonden, volledig zijn weggegraven.

- Voor de **Nieuwe Tijd** een **lage verwachting** op het aantreffen van archeologische vindplaatsen bestaat, met name gebaseerd op basis van de geologische gesteldheid en de informatie verstrekt door de oude kaarten.

Op basis van bovenstaande bevindingen wordt voor de huidige planvorming **archeologisch vervolgonderzoek niet noodzakelijk geacht**.

Administratieve Gegevens

Onderzoeksvorm	Bureauonderzoek met controleboringen (BO -IVOo)
Projectnaam	Rotonde N290-Klingestraat

Locatie

Provincie	Zeeland
Gemeente	Hulst
Plaats	Hulst
Adres / Locatie	Clingeweg
Projectnaam	Clingeweg gronddepot
RD coördinaten	NO 63.572 / 366.523 NW 63.342 / 366.518 ZO 63.549 / 366.229 ZW 63.308 / 366.198
Kaartblad	55 A
Kadastraal perceel	Hulst, sectie R 74, 76, 93, 98, 99, 115, 117, 119, 137, 979, 1018, 1019, 1085, 1098 en 1259
Oppervlakte plangebied	Circa 25.200 m ²
Oppervlakte onderzoeksgebied	Circa 950 m ²

Bekende waarden binnen plangebied

AMK status	Geen monumenten aanwezig binnen het plangebied
Archis waarnemingen	Geen waarnemingen aanwezig binnen het plangebied
Archis vondstmeldingen	Geen vondstmeldingen aanwezig binnen het plangebied
Zeeuws Archeologisch Archief	Geen aanvullende informatie

Opdrachtgever

Naam	Waterschap Scheldestromen
Contactpersoon	Dhr. L. de Witte
Adres	Postbus 1000 4330 ZW Middelburg
Contactgegevens	T 0882 461438 M E Leendert-Jan.deWitte@Scheldestromen.nl

Bevoegde Overheid

Naam	Gemeente Hulst
Contactpersoon	Dhr. R. de Kesel
Adres	Postbus 49 4560 AA Hulst

Contactgegevens	<table border="0"> <tr> <td style="padding-right: 10px;">T</td> <td>0114 389000</td> <td style="text-align: right;">M</td> </tr> <tr> <td>E</td> <td colspan="2">rkl@gemeentehulst.nl</td> </tr> </table>	T	0114 389000	M	E	rkl@gemeentehulst.nl			
T	0114 389000	M							
E	rkl@gemeentehulst.nl								
Adviseur Bevoegde Overheid									
Naam	Stichting Cultureel Erfgoed Zeeland (SCEZ)								
Contactpersoon	Dhr. K.J.R. Kerckhaert								
Adres	Postbus 49 4330 AA Middelburg								
Contactgegevens	<table border="0"> <tr> <td style="padding-right: 10px;">T</td> <td>0118 670870</td> <td style="text-align: right;">M</td> </tr> <tr> <td>E</td> <td colspan="2">kjr.kerckhaert@scez.nl</td> </tr> </table>	T	0118 670870	M	E	kjr.kerckhaert@scez.nl			
T	0118 670870	M							
E	kjr.kerckhaert@scez.nl								
Beheer en plaats van documentatie									
Naam	Zeeuws Archeologisch Archief (ZAA) Stichting Cultureel Erfgoed Zeeland (SCEZ)								
Contactpersoon	Dhr. J.J.B. Kuipers								
Adres	Postbus 49, 4330 AA Middelburg								
Contactgegevens	<table border="0"> <tr> <td style="padding-right: 10px;">T</td> <td>0118 670879</td> <td style="text-align: right;">M</td> <td style="text-align: right;">-</td> </tr> <tr> <td>E</td> <td colspan="3">jjb.kuipers@scez.nl</td> </tr> </table>	T	0118 670879	M	-	E	jjb.kuipers@scez.nl		
T	0118 670879	M	-						
E	jjb.kuipers@scez.nl								
Digitaal	E-depot: www.edna.nl								
Beheer en plaats van de vondsten									
Naam	Provinciaal Archeologisch Depot Zeeland (ZAD) Stichting Cultureel Erfgoed Zeeland (SCEZ)								
Contactpersoon	Dhr. H. Hendrikse								
Adres	Looierssingel 2 – 4331 NK Middelburg								
Contactgegevens	<table border="0"> <tr> <td style="padding-right: 10px;">T</td> <td>0118 670618</td> <td style="text-align: right;">M</td> <td style="text-align: right;">-</td> </tr> <tr> <td>E</td> <td colspan="3">h.hendrikse@scez.nl</td> </tr> </table>	T	0118 670618	M	-	E	h.hendrikse@scez.nl		
T	0118 670618	M	-						
E	h.hendrikse@scez.nl								
Uitvoerder									
Naam	Artefact! Advies en Onderzoek in Erfgoed.								
Contactpersoon	Mevr. E. Coppens								
Adres	Postbus 8131, 4330 EC Middelburg								
Contactgegevens	<table border="0"> <tr> <td style="padding-right: 10px;">T</td> <td>0113 376471</td> <td style="text-align: right;">M</td> <td style="text-align: right;">06 836 924 80</td> </tr> <tr> <td>E</td> <td colspan="3">elscoppens@artefact-info.nl</td> </tr> </table>	T	0113 376471	M	06 836 924 80	E	elscoppens@artefact-info.nl		
T	0113 376471	M	06 836 924 80						
E	elscoppens@artefact-info.nl								
Onderzoeksgegevens									
Uitvoeringsperiode	5 februari 2013 – 13 februari 2013								
Archis onderzoeksmelding	55.514								
Archis onderzoek	46.571								
Archis waarneming	nvt								
Nieuw aangetroffen vindplaats	nvt								

1 Inleiding

1.1 Aanleiding tot het onderzoek

Waterschap Scheldestromen wil binnen het plangebied een nieuw gronddepot en een nieuwe toegangsweg met sloten realiseren. De oppervlakte van het plangebied bedraagt circa 25.200 vierkante meter. In het kader van de ruimtelijke onderbouwing dient, conform het gemeentelijke archeologiebeleid een archeologisch bureauonderzoek te worden uitgevoerd, aangevuld met controleboringen.¹ Vooronderzoek is echter enkel noodzakelijke op de locatie van de nieuw aan te leggen sloten. Dit gebied omvat circa 950 vierkante meter. De diepte van de sloten bedragen een maximale diepte van 1.50 meter beneden maaiveld(circa 1.00 meter –NAP). De onderzoeksopdracht omvat in eerste instantie het uitvoeren van een bureauonderzoek waarbij een inventarisatie wordt gemaakt van de verwachte en/of aanwezige archeologische waarden binnen het plangebied. Dit bureauonderzoek wordt aangevuld met een booronderzoek, waarbij het opgestelde archeologische verwachtingsmodel wordt getoetst. Voor het plangebied geldt dat er 6 boringen dienen te worden gezet.²

Afbeelding 1.1 Ligging in Nederland.

¹ Brief van N. de Visser (Edufact) aan Waterschap Scheldestromen op 25 januari 2013. Briefnummer 13U.019.

² Provinciaal blad van Zeeland, nummer 32 van 2009, artikels 1.6 en 3.3, 2 en 5.

Afbeelding 1.2 Ligging in Zeeland.

1.2 Doel van het onderzoek

Het doel van het bureauonderzoek is het verwerven van informatieve, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen een omschreven gebied, om daarmee te komen tot een gespecificeerde, archeologische verwachting.

Het resultaat is een standaardrapport met een gespecificeerde archeologische verwachting, op basis waarvan een beslissing genomen kan worden ten aanzien van (eventueel) vervolgonderzoek.

Het rapport bevat, waar mogelijk, gegevens over aan- of afwezigheid, aard, omvang, ouderdom, gaafheid, conservering en (relatieve) kwaliteit van archeologische waarden en aardwetenschappelijke eigenschappen. Afhankelijk van de omvang van de toekomstige (planologische) ingreep en werkzaamheden, de aard van de aanleiding tot het bureauonderzoek en de vraagstelling, zullen aanvullende gegevens moeten worden verzameld. Hierbij blijft de doelstelling van het bureauonderzoek (het komen tot een gespecificeerde verwachting) overeind.³

Het onderzoek werd in februari 2013 uitgevoerd door Artefact! Advies en Onderzoek in Erfgoed. Het onderzoeksteam bestond uit mevr. E. Coppens MA (onderzoek, kaartvervaardiging, rapportage). Het rapport werd geautoriseerd door senior KNA archeoloog dhr. drs. J.E.M. Wattenberghe.

³ KNA versie 3.2 protocol 4002 bureauonderzoek, 1.

1.3 Beleidskader

Sinds 1 september 2007 is de herziene Monumentenwet 1988 van kracht. Middels de 'Wet op de archeologische monumentenzorg' (Wamz) is hiermee het verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. Het verdrag van Malta, ook wel Conventie van Valletta genoemd, beoogt het cultureel erfgoed dat zich in de bodem bevindt beter te beschermen.

Deze wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van archeologische onderzoeken. De belangrijkste veranderingen als gevolg van deze nieuwe wetgeving betreffen:

- het streven naar behoud en bescherming van archeologische waarden in de bodem;
- de archeologische monumentenzorg wordt een geïntegreerd onderdeel van het ruimtelijk ordeningsproces;
- de kosten van archeologische werkzaamheden komen in principe voor rekening van de initiatiefnemer van bodemverstorende activiteiten (principe van 'veroorzaker betaalt').

Daarnaast is er op landelijk niveau een Nationale Onderzoeksagenda Archeologie (NOaA) opgesteld waar in hoofdstukken 11 en 14 tot 16 de vroege prehistorie, de late prehistorie, de Middeleeuwen en de vroegmoderne tijd in West-Nederland wordt geschetst.

Provincie

Het beleid van de Provincie Zeeland ten aanzien van de Archeologische Monumentenzorg is vastgelegd in de Nota Archeologie 2006-2012. Daarnaast heeft de provincie in 2009 aanvullende richtlijnen opgesteld voor het uitvoeren van een Bureauonderzoek, onderzoek op veen en onderzoek op dagzomend en dun afgedekt dekzand. Vooral dit laatste aspect is hier van toepassing

In 2008 is een Provinciale Onderzoeksagenda Archeologie Zeeland 2009-2012⁴ (POAZ) opgesteld waarbij het hoofdthema, het dynamische landschap met contrasterende betekenissen centraal staat. Dit is uitgewerkt in drie grote diachrone thema's, welke verder worden uitgediept in vier subthema's per periode.

Gemeente

Met de komst van de Wet op de archeologische Monumentenzorg (Wamz) is de verantwoordelijkheid voor het cultureel erfgoed in grote mate verschoven van Rijk en provincie naar de gemeenten. Gemeenten worden verantwoordelijk gehouden voor de omgang met archeologische waarden binnen het gemeentelijk grondgebied.

Daartoe dienen de gemeenten een eigen archeologiebeleid te voeren, waaruit blijkt dat de gemeente alle belangen heeft gezien en afgewogen. Het Rijk verwacht dat elke gemeente een eigen beleid voert dat recht doet aan de uitgangspunten van de nieuwe wetgeving. Veel gemeenten hebben daarop besloten een archeologische beleidsadvieskaart op te stellen. Zo ook de gemeente Hulst, die de

⁴ Hessing et al., 2008

Archeologische verwachtings- en cultuurhistorische advieskaart door *Vestigia* heeft laten opstellen.⁵ Het archeologisch beleid van de gemeente Hulst is gekoppeld aan deze kaart.

Volgens de gemeentelijke verwachtingskaart heeft het plangebied een lage verwachting voor het aantreffen van archeologische waarden op het niveau van het Laagpakket van Walcheren. Er bestaat geen verwachting voor het aantreffen van archeologische waarden op het niveau van het Hollandveen. Voor het aantreffen van archeologische waarden op het niveau van het pleistoceen dekzand bestaat een hoge verwachting. Het plangebied bevindt zich buiten de oude kernen van Hulst en Clinge.

Gezien het plangebied gelegen is in een zone met een hoge verwachting op het aantreffen van archeologische waarden, wordt volgens het archeologiebeleid van de gemeente Hulst archeologisch (voor)onderzoek noodzakelijk geacht indien de top van het pleistoceen dekzand hoger is gelegen dan 2.00 m –NAP, de graafwerkzaamheden een groter oppervlak beslaan dan 250 vierkante meter en de bodemverstoring dieper reikt dan 0.40 meter beneden maaiveld.

1.4 Plangebied: afbakening en (toekomstig) grondgebruik

Het plangebied situeert zich ten oosten van de stad Hulst, langs de Clingeweg te Hulst (gemeente Hulst). De planlocatie ligt ter plaatse van kaartblad 55A van de topografische kaart van Nederland (schaal 1:25.000). Het terrein is kadastraal bekend onder de nummers Hulst, sectie R 74, 76, 93, 98, 99, 115, 117, 119, 137, 979, 1018, 1019, 1085, 1098 en 1259. De totale oppervlakte van het plangebied beslaat circa 25.200 m², waarvan circa 950 m² tot het onderzoeksgebied hoort. Met onderzoeksgebied wordt bedoeld die zone waar volgens het gemeentelijk beleid onderzoek dient te worden uitgevoerd.

Het onderzoeksgebied wordt aan de noord- en oostzijde begrensd door landbouwterreinen. Aan de zuidzijde wordt het plangebied begrensd door de Clingeweg. Aan de westzijde wordt het plangebied begrensd door de Berriekreek en het waterzuiveringsstation (zie afbeeldingen 1.3 en 1.4).

Voor de uitkomst van het bureauonderzoek en de bepaling van het (eventuele) vervolg van het voortraject (inventariserend veldonderzoek), is het van belang de huidige situatie vast te stellen. Bodemverontreiniging, gebruik, bebouwing, maar ook de aanwezigheid van bijvoorbeeld een hoogspanningsleiding, kunnen de onderzoeksstrategie van vervolgactiviteiten (mede) bepalen. Daarnaast kan dit mede bepalend zijn voor de archeologische verwachting.

Het plangebied is momenteel in gebruik als landbouwterrein en terrein met struiken en bomen. Het onderzoeksgebied bestaat momenteel uit struiken, bomen en akkerland (zie Afbeelding 1.3). Volgens de bouwtekeningen van Waterschap Scheldestromen bevinden zich binnen het onderzoeksgebied geen kabels en/of leidingen. Op de website van het Geoloket zijn de kaarten van de voormalige stortplaatsen en de grondvraagbank geconsulteerd. Geen van beide kaarten bevatten aanvullende informatie in verband met het plangebied.

⁵ Vestigia rapport V701-A.

Afbeelding 1.3 Ligging plangebied op een luchtfoto uit 2011 (bron: Geoloket Zeeland).

Afbeelding 1.4 Locatie van het plan- en onderzoeksgebied op de GBKN. Schaal 1:10.000. (Bron: gemeente Hulst)

Omdat het toekomstig gebruik van de onderzoekslocatie bepalend kan zijn voor het eventueel vervolgonderzoek (IVO, fysiek beschermen of opgraven), is het van belang vast te stellen hoe de planlocatie wordt ingericht. De voorgenomen inrichting bepaalt of bekende of verwachte archeologische waarden deels of geheel onaangetast kunnen blijven. Ook kan de inrichting van het plangebied zo worden aangepast dat de bekende en of verwachte archeologische waarden onaangetast kunnen blijven. Het doel van de opdrachtgever is de archeologische waarden middels het bureauonderzoek in kaart te brengen, om deze in eerste plaats in te passen in het plan.

Waterschap Scheldestromen heeft een gemeentelijke omgevingsvergunning aangevraagd voor het afwijken van het bestemmingsplan. Binnen het plangebied wordt een nieuw gronddepot gerealiseerd met de benodigde faciliteiten (zie bijlage 4). De verstoringdiepte bij de aanleg van de slibdepots is minder dan 0.40 meter beneden maaiveld waardoor hier geen onderzoek wordt vereist. Het onderzoeksgebied betreft de aanleg van de sloten langs de nieuwe toegangsweg (zie afbeeldingen 1.5 en 1.6). De aan te leggen sloten hebben aan de bovenzijde variërende breedtes tussen circa 3.20 en 5.40 meter en aan de onderzijde een afmeting van 0.50 meter. De sloten worden aangelegd onder talud van 1:2. De lengte van de sloten varieert tussen 10.5 en 24.5 meter.

Afbeelding 1.5 Situatieschets van de toekomstige toegangsweg met sloten (bron: Waterschap Scheldestromen).

Afbeelding 1.6 Tekening van de dwarsprofielen van de nieuw aan te leggen sloten. (Bron: Waterschap Scheldestromen)

2 Archeologisch Bureauonderzoek

2.1 Onderzoeksmethode

Het doel van het bureauonderzoek is het verwerven van informatie aan de hand van bestaande bronnen over bekende of verwachte archeologische waarden, binnen een omschreven gebied. Het resultaat is een standaardrapport met een gespecificeerde verwachting, op basis waarvan een beslissing genomen kan worden ten aanzien van (eventueel) vervolgonderzoek door de bevoegde overheid.

Dit gebeurt aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen een omschreven gebied. Dit omvat de aan- of afwezigheid, het karakter en de omvang, de datering, gaafheid en conservering en de relatieve kwaliteit van de archeologische waarden en aardwetenschappelijke gegevens. Afhankelijk van de omvang van de werkzaamheden, de aard van de aanleiding tot het onderzoek en de vraagstelling, zullen aanvullende gegevens moeten worden verzameld. Hierbij blijft de doelstelling van het bureauonderzoek (het komen tot een gespecificeerde verwachting) overeind.

In het kader van het bureauonderzoek zijn de volgende werkzaamheden uitgevoerd:

- bepalen van het onderzoekskader (aanleiding onderzoek en begrenzing onderzoeksgebied)
- het vaststellen van het huidige en historische gebruik van het onderzoeksgebied en naaste omgeving door het raadplegen van de beheerder/eigenaar van de grond en/of de opdrachtgever en de door hen overgedragen gegevens
- het vaststellen van de toekomstige inrichting van het plangebied
- het bepalen van de landschappelijke (geologische en bodemkundige) kenmerken aan de hand van bestudering van de bodem-, geologische en geomorfologische kaarten;
- het bestuderen van oude kaarten
- het raadplegen van literatuur en luchtfoto's
- het inventariseren van gegevens uit het ARChEologisch Informatie Systeem (ARCHIS) van de Rijksdienst voor het Cultureel Erfgoed (RCE) te Amersfoort
- het raadplegen van de Archeologische Monumentenkaart (AMK) van Nederland
- het raadplegen van de Indicatieve Kaart Archeologische Waarden (IKAW)
- het raadplegen van het Zeeuws Archeologisch Archief (ZAA)
- het raadplegen van het Zeeuws Archief
- het raadplegen van gemeentelijke archeologische verwachtingskaarten en beleidsadvieskaarten

2.2 Aardkundige Waarden

Kennis van de geologie, bodem en hydrologie van het onderzoeksgebied is noodzakelijk om inzicht te krijgen in de gebruiksmogelijkheden van het landschap voor de mens. Door inzicht te krijgen in deze gegevens kan het verwachtingsmodel nader worden bepaald. De Geologische, Geomorfologische en Bodemkaart van Nederland zijn hiervoor geanalyseerd. Tevens zijn de bijkaarten en booronderzoek in en rondom het plangebied geconsulteerd voor aanvullende informatie.

Tabel 1 : Tijdschaal van het Kwartair (Bron: Mulder, E.F.J., 2003)

Tijdsindeling			jaar geleden
Holoceen			11.755-onbekend
Pleistoceen	Laat-Pleistoceen	Weichselien (ijstijd)	115.000-11.755
		Eemien (warme periode)	130.000-115.000
	Midden-Pleistoceen	Saalien (ijstijd)	370.000-130.000
		Holsteinien (warme periode)	410.000-370.000
		Elsterien (ijstijd)	475.000-410.000
		Cromerien (warme periode)	850.000-475.000
		Vroeg-Pleistoceen	Bavelien
		Menapien	1.200.000-1.100.000
		Waalien	1.500.000-1.200.000
		Eburonien	1.800.000-1.500.000
		Tiglien	2.450.000-1.800.000
		Pretiglien	2.600.000-2.450.000

2.2.1 Algemene Geologische Geschiedenis

De oudste dagzomende Pleistocene afzettingen in Zeeuws-Vlaanderen dateren uit het Tiglien (Vroeg-Pleistoceen). Het betreft hier de Formatie van Oosterhout. Deze afzettingen worden enkel aangetroffen in het oostelijk deel van Oost Zeeuws-Vlaanderen, in de buurt van Nieuw Namen. Ze manifesteren zich als sterk gelaagde mariene zanden, okergeel tot bruinrood van kleur, met schelpenrijke lagen en plaatselijk harde ijzerhoudende banken.

Meer algemeen verspreid in het zuiden van Zeeuws-Vlaanderen zijn de dagzomende pleistocene dekzanden behorende tot de Formatie van Boxel. Zo ook in de buurt van Clinge. Deze eolische afzettingen zijn ontstaan in de laatste ijstijd, het Weichselien. De laatste ijstijd wordt gekenmerkt door een afwisseling van warmere en koudere fasen, de zogenaamde interstadialen en stadialen. Deze klimaatschommelingen manifesteerden zich met name sterk in het Vroeg en Laat Glaciaal. Veralgemeend zijn in West Zeeuws-Vlaanderen met name de Vroeg Glaciale interstadialen goed herkenbaar, terwijl in Oost Zeeuws-Vlaanderen de Laat Glaciale beter vertegenwoordigd zijn. In het licht van de bewoningsgeschiedenis zijn het Bølling interstadiaal (11.990 BP) en het Allerød interstadiaal daarvan de voornaamste exponenten. Deze afzettingen manifesteren zich als fijnzandige afzettingen, met ingeschakelde leemlagen en een aantal gyttja- en venige gyttjalaagjes.

Het dekzandlandschap werd gekenmerkt door zuidwest-noordoost georiënteerde dekzandruggen. In het grootste deel van Zeeuws-Vlaanderen zijn deze echter niet meer herkenbaar, als direct gevolg van de klimatologische veranderingen die circa 10.000 jaar geleden optraden. Het smelten van het landijs van de laatste IJstijd en de daaruit voortvloeiende sterke stijging van de zeespiegel, kondigt een nieuw geologisch tijdperk aan: het Holoceen.

De sterke stuwing van het grondwater veroorzaakt op vele plaatsen langs het westelijke Nederlandse kustgebied een sterke veengroei, welke Basisveen wordt genoemd. In Zeeuws-Vlaanderen gebeurde dit enkel in het noordelijk deel van Oost Zeeuws-Vlaanderen. Radiokoolstofdateringen dateren het begin van de veengroei rond circa 6300 BP, de laatste aanwassen zouden rond circa 5.000 jaar geleden hebben plaatsgevonden. Door het verdere rijzen van de zeespiegel en het sterk opkomende zeewater verdroog dit veenlandschap onder getijdenafzettingen die de Afzettingen van Calais worden genoemd. Ook deze zand- en kleisedimenten worden slechts ten oosten van Terneuzen aangetroffen. Door een verminderde invloed van de zee ontwikkelt zich bovenop deze afzettingen opnieuw een veenlandschap, het zogenaamde Hollandveen. In de hoger gelegen delen van Zeeuws-Vlaanderen, waar de getijdeafzettingen geen invloed hadden, ontwikkelde het veen zich rechtstreeks op de dagzomende pleistocene dekzandafzettingen. Daarbij kan geen onderscheid gemaakt worden tussen het Basisveen en het veen. Dit is ook het geval geweest in de buurt van Clinge. Dit gebied werd beschermd door de pleistocene dekzandrug van Hulst naar het Land van Saeftinge. In West Zeeuws-Vlaanderen en het westelijk deel van Oost Zeeuws-Vlaanderen begon de veenvorming pas laat door de hoge ligging van het Pleistoceen: tussen het Laat-Atlanticum in het noorden en in het zuiden in de tweede helft van het Subboreaale tot het begin van het Subatlanticum. Echter, overal is de veenvorming doorgegaan tot na de Romeinse Tijd.

Tabel 2 : Tijdschaal van het Holoceen (Bron: van Rummelen, 1977a)

	Chronozone	Geologische formatie	Oude benaming
Holoceen	Subatlanticum	Laagpakket van Walcheren (Formatie van Naaldwijk)	Duinkerke IIIb Duinkerke IIIa Duinkerke II
		Hollandveen Laagpakket	Hollandveen
		
	Calais
	Boreaal	(Formatie van Nieuwkoop)	Basisveen
	Preboreaal		
Weichselien	Jonge Dryas	Formatie van Boxtel	Formatie van Twente
	Allerød		
	Oude Dryas		
	Bølling		
	Oudste Dryas (laat Pleniglaciaal)		
	Pleniglaciaal		
Pretiglien	Formatie van Oosterhout		Formatie van Merksem

Door een goede ontwatering van het veen, de bijhorende klink, en een sterke zeespiegelstijging komt het veenlandschap weer onder invloed van de zee. Deze getijdenafzettingen, bekend als de Duinkerke transgressies, ontwikkelen zich vanaf circa 1600 B.C.. Duinkerke 0 (1600-1100 B.C.) en Duinkerke I (500 B.C.- 200 A.D.) werden in Zeeuws-Vlaanderen niet aangetoond. De post-Romeinse transgressiefase (Duinkerke II, 250-600 A.D.) hebben echter grote delen van Zeeuws-Vlaanderen met een zwaar kleipakket bedekt. Deze komkleien werden afgezet vanuit grote krekken die zich diep in het onderliggende veen en pleistocene zand insneden. In de geulen zelf ontwikkelde zich een zandig profiel. Na een periode van relatieve rust ontwikkelen zich tussen 900 en 1300 A.D. de afzettingen van Duinkerke IIIa. Waar deze in het westen bestaan uit opwassen worden in het oosten van Zeeuws-

Vlaanderen in deze periode met name krekenselsels gevormd met eromheen komgebieden. De Duinkerke IIIb afzettingen zijn over het algemeen het gevolg van de vele overstromingen die plaatsvonden vanaf 1350 A.D. tot in de huidige tijd. Deze transgressiefase wordt gekenmerkt door hevige stormvloeden die bedijkingen deden bezwijken en grote gebieden voor lange tijd onder water zetten. De bekendste exponenten hiervan zijn bijvoorbeeld de stormvloeden van 1134, 1375 en de Sint-Elisabethsvloeden van 1404 en 1421 en de militaire inundaties op het eind van de zestiende eeuw. De heftigheid van deze inbraken wordt onderstreept door de brede geulen waarvan sommige zich tot een diepte van meer dan 30 meter in de ondergrond insneden.

2.2.2 Geo(morfo)logie en Bodem

Een projectie van het plangebied op de Geologische Kaart van Nederland⁶ laat zien dat het plangebied zich in een zone met code DPo.3b met vierkantjes bevindt (zie Afbeelding 2.1). Dit betekent dat binnen het plangebied zich afzettingen van Duinkerke IIIb (Laagpakket van Walcheren) op oudere Afzettingen van Duinkerke (Laagpakket van Wierden) bevinden. Volgens de bijkart (doorsnede T – T') kan het pleistoceen dekzand zich op circa 0.50 meter +NAP bevinden.⁷

Afbeelding 3.1 Het plangebied (rode polygoon) en het onderzoeksgebied (zwarte polygoon) geprojecteerd op een uitsnede van de Geologische kaart van Nederland. Schaal 1:20.000 (bron: van Rummelen 1977).

⁶ Van Rummelen, 1977, Geologische Kaart van Nederland, kaartblad Zeeuws-Vlaanderen (Oost), Schaal 1:50.000.

⁷ Van Rummelen, 1960, Profielen behorende bij de Geologische Kaart van Nederland, Schaal 1:50.000.

Voor het verkrijgen van meer gegevens in verband met de hoogte waarop het pleistoceen dekzand kan worden aangetroffen is zijn 5 boringen uit het DINO-loket⁸ geraadpleegd. Het nieuwe DINO-loket laat echter niet meer zien welk kwaliteitslabel aan deze boringen zijn toegeschreven. De geraadpleegde boringen bevinden zich binnen het plangebied (boringen B55A0340 en B55A0341) of binnen een straal van 500 meter rondom het plangebied (B55A009, B55A0185 en B55A0304). De locatie van deze boringen is te zien op afbeelding 2.1.

Volgens deze DINO-boringen bevindt er zich een matig siltig zandpakket tot circa 2.00 meter beneden maaiveld (circa 0.94 meter –NAP). De kleur van de varieert tussen bruingrijs en geelgrijs. Daarna volgt een grof zandpakket tot circa 19.75 meter beneden maaiveld (circa 18.69 meter –NAP). Het is niet duidelijk welke lagen tot het Laagpakket van Walcheren horen en welke tot het Laagpakket van Wierden (pleistoceen dekzand), aangezien bij geen enkele boring wordt vermeld of ze kalkrijk of kalkloos zijn. Tussen circa 19.75 en 20.50 meter beneden maaiveld (18.69 en 19.44 meter –NAP) bevindt zich een dunne grindlaag op de overgang van de zandlagen naar de kleilagen. De kleilagen worden afgewisseld door dunne zandlaagjes. Deze klei- en zandlagen behoren tot oudere afzettingen dan het pleistoceen dekzand. In geen van de DINO-boringen zijn veenlagen aangetroffen.

Afbeelding 3.2 Het plangebied (rode polygoon) en het onderzoeksgebied (zwarte polygoon) geprojecteerd op een uitsnede van de Geomorfologische kaart van Nederland. Schaal 1:20.000 (bron: StiBoKa 1987).

⁸ <http://www.dinoloket.nl/ondergrondgegevens>.

Projectie van het plangebied op de Geomorfologische kaart van Nederland⁹ laat zien dat het plangebied gelegen is in twee zones, namelijk een zone met code 2R13/14 en een zone met code 2M14. Code 2R13/14 betekent dat het westelijke deel van het plangebied gelegen is op een getij-(kreek)bedding. Het eigenlijke onderzoeksgebied is gelegen in een vlakte van ten dele verspoelde dekzanden, vervlakt door veen en/of overstromingsmateriaal.

Volgens een projectie van het plangebied op de Bodemkaart van Nederland bevindt er zich in het westelijke deel een zone met code Mn22Ap en in het oosten (waarbinnen het onderzoeksgebied zich bevindt) een zone met code kZn21.

De zone met code Mn22Ap betekent dat zich binnen dit gebied kalkrijke poldervaaggronden bevinden, bestaande uit zware zavel. De overgang van zavel of klei naar het zand verloopt vaak geleidelijk via een dunne laag zeer lichte zavel of kleilig uiterst fijn zand. Met toenemende diepte wordt het zand meestal wat grover. De toevoeging "p" betekent dat het pleistoceen dekzand begint tussen 40 en 120 cm beneden maaiveld. De gronden zijn ontstaan door overslibbing van de flanken van het dekzandgebied. Dit pleistocene zand is in het algemeen iets grover dan het zeezand en meestal kalkloos.¹⁰

Binnen de zone met code kZn21 komen vlakvaaggronden voor, bestaande uit leemarm en zwak lemig fijn zand. De toegevoegde "k" betekent dat er zich een zavel-of kleidek bevindt op deze gronden met een dikte van 15 tot 40 cm. De vlakvaaggronden hebben dezelfde opbouw als de eerdgronden. De bovengrond is humushoudend, maar veel schraler en minder donker van kleur dan de eerdgronden. Voor een belangrijk deel wordt dit veroorzaakt door de aanwezigheid van kalkloos zavel- (of klei)dek. Onder dit dek treft men soms de oude bouwvoor of zode van vóór de inundaties nog geheel intact aan. Ook verstuing of verspoeling in het verleden kunnen de oorzaak zijn van de schrale, vage bovengronden. Dit laatste is geldt voor huidig onderzoeksgebied. De geologische en geomorfologische kaart tonen aan dat er binnen het plangebied ten dele verspoelde dekzanden voorkomen.¹¹

Tabel 3 : Grondwatertrappenindeling

Grondwatertrap:	I	II	III	IV	V	VI	VII
GHG in cm beneden maaiveld	(<20)	(<40)	<40	>40	<40	40-80	>80
GLG in cm beneden maaiveld	<50	50-80	80-120	80-120	>120	>120	(>160)

GHG gemiddeld hoogste grondwaterstand / GLG gemiddeld laagste grondwaterstand

Bij het bepalen van het grondwaterregime van de bodem wordt gewerkt met grondwatertrappen (zie tabel 3). Deze trappen geven een klassenindeling weer van ten eerste de verschillende grondwaterstanden naar diepte en ten tweede de seizoensvariatie in de grondwaterstanden. De trappen worden vastgesteld op een schaal van I tot VII (van respectievelijk extreem nat tot extreem droog). Gebiedsdelen met een goede ontwatering (Grondwatertrap VI en VII) zijn zeer geschikt voor landbouw en vormden mede daarom, met name in het verleden een aantrekkelijk vestigingsgebied.

⁹ StiBoKa, 1987, Geomorfologische Kaart van Nederland, kaartblad 53 - 54 - 55 - 47 - 48 - 49 Sluis - Terneuzen - Hulst - Cadzand - Middelburg - Bergen op Zoom (gedeeltelijk), Schaal 1:50.000.

¹⁰ StiBoKa, 1980, Toelichting bij de kaartbladen 54 Oost-Terneuzen, 55 Hulst en het Zeeuws-Vlaamse deel van de kaartbladen 48 Oost-Middelburg en 49 West Bergen op Zoom, 65 - 66.

¹¹ StiBoKa, 1980, Toelichting bij de kaartbladen 54 Oost-Terneuzen, 55 Hulst en het Zeeuws-Vlaamse deel van de kaartbladen 48 Oost-Middelburg en 49 West Bergen op Zoom, 45.

In gebieden met een hoge grondwaterstand kunnen daarentegen goed geconserveerde, met name organische, archeologische resten worden aangetroffen. Het plangebied heeft als grondwatertrap IV. Dit betekent dat het gebied niet goed ontwaterd is en daarmee minder aantrekkelijk voor landbouw of bewoning.

Afbeelding 3.3 Het plangebied (rode polygoon) en het onderzoeksgebied (zwarte polygoon) geprojecteerd op een uitsnede van de Bodemkaart van Nederland. Schaal 1:20.000 (Bron: StiBoKa 1980)

Samenvattend kan worden gesteld dat volgens de Geologische kaart van Nederland het plangebied gelegen is in een zone met lagen die behoren tot het Laagpakket van Walcheren op zwak geërodeerd pleistoceen dekzand. Volgens de Geomorfologische kaart worden deze lagen doorsneden door een (kreek)bedding, afkomstig van de Berriekreek. Volgens de Geomorfologische kaart en de Bodemkaart kan het pleistoceen dekzand worden aangetroffen vanaf 0.40 meter beneden maaiveld. Volgens de bodemkaart bevinden zich in het westelijke deel van het plangebied kalkrijke poldervaaggronden bestaande uit zware zavel. In het oostelijke deel van het plangebied (waarbinnen zich het onderzoeksgebied bevindt) komen vlakvaaggronden voor, bestaande uit leemarm en zwak lemig fijn zand.

2.2.3 Actueel Hoogtebestand Nederland

Het Actueel Hoogtebestand Nederland (AHN) is in het bureauonderzoek voor dit plangebied een bruikbare bron. Op deze kaart zijn de hoger gelegen delen aangegeven in gele tot oranje kleuren, de lager gelegen delen zijn groen of blauw ingekleurd.

Afbeelding 3.4 Projectie van het plangebied (rode polygoon) en het onderzoeksgebied (zwarte polygoon) op de AHN. Schaal 1:7.500.

Bij een projectie van het plangebied op de AHN is duidelijk te zien dat het plangebied in een lager gesitueerd gebied is gelegen, ten noordwesten van de dekzandrug waarop Clinge is gesitueerd (zie gele verhoging in het zuidoosten). De blauwgekleurde laagte net ten westen van het plangebied is te relateren aan de Berriekreek. De overige delen van het plangebied, inclusief het onderzoeksgebied, zijn hoger gelegen. Dit is te zien aan de groene kleur. Het maaiveld bevindt zich volgens de AHN op een variërende hoogte van 0.3 meter –NAP (blauwe zone) tot circa 1.20 meter +NAP (groene zone). Binnen het onderzoeksgebied varieert de maaiveldhoogte tussen 0.3 meter –NAP (ter hoogte van de kreek) en 0.80 meter +NAP. Op de AHN, ook wanneer op kleinere schaal wordt geanalyseerd, zijn geen antropogene verhogingen merkbaar, noch aanwijzingen voor de aanwezigheid van potentiële archeologische vindplaatsen te zien.

2.3 Bewoningsgeschiedenis

2.3.1 Algemene Bewoningsgeschiedenis van Zeeland

Ten behoeve van het opstellen van de archeologische verwachting wordt veelvuldig gebruik gemaakt van de relatie die bestaat tussen de situering van de archeologische vindplaatsen en het landschap, of zelfs specifieke landschapselementen. Deze relatie (locatiekeuzefactoren) verschilt per archeologische periode en per complextype. Omdat de locatiekeuze sterk gebonden is aan het landschap is Nederland in de Nationale Onderzoeksagenda Archeologie (NoaA) verdeeld in zogenaamde Archeoregio's. Hierbij is het plangebied ingedeeld bij het Zeeuws Zeekleigebied (regio 14). Kennis van de bewoningsgeschiedenis van het dit gebied is derhalve onontbeerlijk om een goed verwachtingsmodel op te stellen en de locatiekeuzefactoren per periode te bepalen.

Paleolithicum (circa 300.000 – 8.800 B.C.)

In Zeeland zijn vondsten uit het paleolithicum bijzonder schaars. De vroegste getuigen van menselijke aanwezigheid dateren uit het midden-paleolithicum (tot circa 35.000 B.C.) en bestaan uit enkele afslagen en werktuigen, waaronder vuistbijlen, uit vuursteen. Deze relictten van Neanderthalers werden echter enkel in verspoelde (Cadzand), opgebaggerde (Ellewoutsdijk of in losse context (Nieuw Namen) aangetroffen. Ook van de daarop volgend periode, het laat-paleolithicum (35.000 tot 8.800 B.C.), werden de meeste artefacten in secundaire context waargenomen: zo werden op het strand van Cadzand aangespoelde, en op de akkers rond Nieuw Namen vuurstenen werktuigen gevonden.¹² Een bijzondere exponent uit deze periode is de zogenaamde Lyngby-bijl, vervaardigd uit rendiergewei en opgebaggerd uit de Westerschelde nabij Ellewoutsdijk.¹³ De vuurstenen werktuigen die bij de bouw van een bejaardentehuis in Axel werden aangetroffen getuigen van de vroegste menselijke bewoning van Zeeland. De langgerekte pleistocene dekzandruggen in het zuiden van Zeeuws-Vlaanderen nodigden blijkbaar uit tot het opslaan van kleine tijdelijke kampementen, getuige de spitsen, schrabbers, stekers en afslagen die werden verzameld. Bij het graven en boren van de Westerscheldetunnel kwamen ook de nodige dierlijke resten naar boven uit dit tijdperk.

Mesolithicum (circa 8.800 – 4.900 B.C.)

Op het einde van de laatste IJstijd resulteerde een aangenamer klimaat in een veranderd landschap. In aanvang zal het huidige Noordzeebekken nog grotendeels droog hebben gelegen. Onder invloed van de klimaat wijziging veranderde en diversifieerde ook de dierenwereld. Het wild bestond onder andere uit oerrunderen, wisenten en edelherten, maar ook kleinere soorten als everzwijnen, bevers, otters en vogels. De mens was voor zijn dagelijks eten niet meer aangewezen op enkele diersoorten maar kon kiezen uit een breed voedselaanbod dat behalve door de jacht ook verkregen werd door te vissen en het verzamelen van noten en vruchten. Dit had grote gevolgen voor het nederzettingpatroon van de mens, aangezien hij niet langer over grote afstanden hoefde rond te trekken om in zijn onderhoud te voorzien, want voedsel was alom aanwezig in een dergelijk landschap. Kenmerkend voor het mesolithicum is dat men zich voor de jacht aan de nieuwe samenstelling van de meer kleinere wildsoorten ging aanpassen. Men ging allerlei kleinere en lichtere wapens gebruiken, zoals vuurstenen pijlen, benen vishaken en gevlochten visfuiken. De overvloed aan bepaalde voedselbronnen in een bepaald seizoen leidt tot meer seizoensgebonden kampementen.

¹² Kuipers, J.J.B. en R.J. Swiers, 2005, 15.

¹³ Jongepier, J., 1995, 33.

Mensen konden nu ook langer op één plaats blijven, maar de bewoning was nog niet permanent. Waarschijnlijk trokken deze mesolithische gemeenschappen als nomaden rond, in een vast jaarcyclus van kamp naar kamp, binnen een eigen territorium.

Het aangenamer klimaat zal in Zeeland hebben geresulteerd in een toename van de menselijke aanwezigheid. Vindplaatsen uit het Mesolithicum zijn in Zeeland enkel bekend uit Zeeuws-Vlaanderen. Het warmere klimaat zorgde echter voor een snel stijgende zeespiegel waardoor het oorspronkelijk, grotendeels droge Noordzeebekken onder water kwam te staan. Het rijzende water zorgde voor een sterk veranderend landschap waarbij veengroei en later sedimentaire afzettingen het oorspronkelijke landschap gaan bedekken. Naar alle waarschijnlijkheid zijn vindplaatsen uit het Mesolithicum ook in de rest van Zeeland aanwezig. Deze zijn echter bijzonder moeilijk op te sporen, omdat ze zijn bedekt onder een metersdik pakket van klei en veen.

Opgravingen in Aardenburg, Nieuw Namen en Axel documenteerden haardplaatsen met vuurstenen werktuigen. Afslagen en vuursteenknollen die aan elkaar konden gepast worden illustreren dat in deze tijdelijke jachtkampen ook specifieke activiteiten als vuursteenbewerking plaatsvond.¹⁴ Vuursteenvondsten werden verder nog aangetroffen in Hulst (Grote Bagijnestraat en Abdaalseweg), Koewacht, het Land van Saeftinghe, Sluiskil en Aardenburg. Ook werden in Hulst mogelijk crematieresten uit het Mesolithicum gedocumenteerd langsheen de Absdaalse weg. Archeologisch onderzoek elders in Nederland laat zien dat de vondstniveaus uit het laat Paleolithicum en Mesolithicum verschillen. De materiële resten van de Federmesser-traditie worden aangetroffen onder, in en juist boven de Usselo-bodem (een vuilgrijze laag met kleine stukjes houtskool, die door de inwerking van planten ontstond gedurende een relatief warme periode, het Allerød interstadiaal, circa 9900-9100 voor Chr., tijdens de laatste ijstijd). De vroeg-Mesolithische vondstniveaus bevinden zich in de top van het dekzand boven de Usselo-bodem.

Neolithicum (circa 5.300 – 2000 B.C.)

In het Neolithicum was bewoning slechts mogelijk op de strandwallen en enkele hoger opgeslibde delen van het getijdengebied dat Zeeland kenmerkte. Tijdens het Neolithicum veranderde de mens geleidelijk aan zijn manier van bestaan. Hij ging zich in steeds grotere mate voorzien in zijn voedselbehoefte door het houden van vee en het verbouwen van voedsel. De mensen gingen de natuur naar hun hand zetten en in plaats van rond te trekken, vestigde men zich op vaste locaties in boerderijen. Als gevolg van het toepassen van landbouw en veeteelt werd de mens gebonden aan een vaste plek in het landschap, in plaats van rond te trekken tussen tijdelijke kampementen. Neolithische sporen in Zeeland zijn echter schaars. In Saeftinghe werden een aantal fragmenten aardewerk uit de Michelsbergcultuur gevonden. De eerste nederzettingssporen dateren echter pas rond 2500 B.C. en werden opgetekend op de strandwal van Haamstede (Brabers). In Nieuw-Namen werd bij onderzoek in de jaren '80 en '90 van de 20^{ste} eeuw in de Kauterstraat mogelijk vondsten van de Michelsbergcultuur aangetroffen.

Bronstijd (circa 2000 - 800 B.C.)

Vondsten uit de Bronstijd zijn erg schaars in Zeeland. De langzaam doorgaande zeespiegelrijzing en het weinig toegankelijke landschap zal vermoedelijk weinig kans op permanente bewoning hebben geboden. Dat er mogelijk wel wat bewoning is geweest in Zeeland tijdens de Bronstijd zou kunnen afgeleid worden uit enkele losse vondsten zoals de opgebaggerde hielbijl voor de kust van

¹⁴ Kuipers, J.J.B. en R.J. Swiers, 2005, 16.

Westkapelle en een paar metaalvondsten uit de oude duinen van Schouwen-Duiveland. In Westenschouwen zijn aanwijzingen voor bewoning in de late Bronstijd.¹⁵ In de groeve van Nieuw-Namen werden enkele jaren geleden 2 urnen uit de Bronstijd aangetroffen. Dit zijn zeldzame vondsten voor Zeeland. Over de grens in Vlaanderen werden talloze grafheuvels aangetroffen uit de Bronstijd onder andere in de omgeving van 't Kalf (Sint-Gillis-Waas) net ten zuiden van de landsgrens. In 2010 werd in Sint-Gillis Waas Kluizenmolen een site met drie huisplattegronden uit de midden-Bronstijd aangetroffen.

IJzertijd (circa 800 - 12 B.C.)

In de IJzertijd wordt Zeeland bedekt door een uitgestrekt veenlandschap. Toch wordt Zeeland tijdens deze periode vrij intensief bewoond, met name in de late IJzertijd. Vindplaatsen zijn echter vooral bekend uit Walcheren, Tholen en Schouwen. In Grijskerke werd een rituele kuil met meer dan 800 kilo aardewerk aangetroffen. De middelen van bestaan waren nu exclusief gericht op landbouw (onder andere werd in Zeeland het verbouwen van gerst, huttentut en rogge aangetoond) en veeteelt (onder andere runderen, schapen, geiten en varkens). De nederzettingen bestonden uit slechts enkele boerderijen, die werden bewoond door enkele families, die volledig op de eigen gemeenschap waren gericht. In Zeeuws-Vlaanderen zijn sporen uit deze tijd in de buurt van Axel bekend. Ten zuiden van de landsgrens, in de omgeving van Sint-Gillis-Waas, zijn verschillende vindplaatsen bekend.

Romeinse Tijd (12 B.C. - 450 A.D.)

Rond 50 B.C. verschenen de Romeinen in de Lage Landen. Voor het eerst worden deze streken vermeld in historische bronnen als *De bello gallico* van Julius Caesar. In Nederland begint de Romeinse Tijd in 12 B.C., toen alle stammen in Nederland, inclusief die ten noorden van de grote rivieren, door de Romeinse veldheer Drusus waren onderworpen. Vanaf het midden van de eerste eeuw werd de Rijn de noordgrens van het Romeinse rijk in West-Europa. Zeeland werd onderdeel van de provincie Gallia Belgica.

Ook in de Romeinse Tijd was Zeeland een uitgestrekt veengebied. De bewoning zal zich voornamelijk geconcentreerd hebben op de strandwallen en langs de oevers van de Schelde, die een belangrijke handels(vaar)weg vormde. Vele (recente) vondsten tonen echter dat ook het veengebied vrij intensief bewoond werd. Nederzettingen zijn bekend uit Haamstede, Zierikzee, Colijnsplaat, Kats, Domburg, Aardenburg en Ellewoutsdijk. Aardenburg maakte deel uit van de kustverdedigingslinie en werd voorzien van een klein fort, een zogeheten castellum (175-280 A.D.). De handel werd een belangrijke activiteit die voornamelijk via waterwegen geschiedde. De belangrijkste producten die vanuit Romeins Zeeland werden geëxporteerd betroffen vissaus en zout. Op een aantal altaren gewijd aan de godin Nehalennia worden de namen vermeld van handelaren in deze producten. Bij Colijnsplaat en Domburg werden dan ook tempelcomplexen, gewijd aan deze godin, teruggevonden. In Domburg wordt duidelijk dat ook andere goden vereerd werden. Het was dan vermoedelijk ook een belangrijk regionaal bestuurscentrum met een vlootstation. Met de Romeinse Tijd zorgde een betere afwateringsinfrastructuur voor een grondige ontwatering van het veenlandschap. Dit had echter tevens een klink van het veen tot gevolg. De hierdoor ontstane maaiveldverlaging, samen met de gegraven afwateringsloten, lieten toe dat het stijgende zeewater steeds meer vat kreeg op het land.¹⁶ In Hulst werden tot nu toe nog geen vondsten uit de Romeinse Tijd aangetroffen. Ten zuiden van de landsgrens, in de omgeving van Sint-Gillis-Waas, zijn enkele vindplaatsen bekend.

¹⁵ Kuipers, J.J.B. en R.J. Swiers, 2005, 17-18.

¹⁶ Kuipers, J.J.B. en R.J. Swiers, 2005, 20-28.

De middeleeuwen (450 A.D. - 1500 A.D.)

Na 250 A.D. verdrinkt het Zeeuwse landschap geleidelijk aan onder de steeds stijgende zeespiegel. Het Zeeuwse gebied moet lange tijd ongeschikt geweest zijn voor bewoning. Bewoningscontinuïteit na de Romeinse Tijd werd in ieder geval nog niet aangetoond. Zeeland wordt geteisterd door stormvloedendie diepe getijdengeulen in het veenlandschap uitschuren, en van waaruit grote gebieden onder water komen te staan en dikke pakketten klei en zand worden afgezet. Pas na 700 lijkt de rust wat weer te keren en lijken vele van de geulen verland.

Door klink van het omliggende veenlandschap ontstaan in het landschap hoger gelegen kreekruggen die opnieuw bewoning in het gebied toelieten. Vanaf het einde van de 8^{ste} eeuw vinden we dan ook weer bewoningssporen terug. Aanvankelijk zullen dit slechts schapenherders zijn geweest. Al snel werd het gebied vanuit Engeland en Vlaanderen gekerstend. Bronnen maken gewag dat Willibrordus in 695 Villam Walichrum, of het koningsdomein Walcheren, zou hebben bezocht. In de 9^{de} eeuw wordt het hele kustgebied geteisterd door invallen van de Vikingen. Als verdediging tegen deze aanvallen worden eind negende eeuw op verscheidene plaatsen de meest bekende exponenten van de vroege Middeleeuwen in Zeeland opgericht: de ringwalburgen. Deze grote ronde verdedigingswerken met aarden wal met pallisade en gracht werden onder meer aangetoond in Domburg, Middelburg, Oostburg, Oost-Souburg en Burgh-Haamstede. Mogelijk heeft in Hulst ook een dergelijk verdedigingswerk gelegen, maar dat is tot op heden nog niet aangetoond.

Rond 1000 A.D. zijn grote delen van Zeeland reeds bewoond. De hoger gelegen kreekruggen waren uitermate geschikt voor de aanleg van wegen en het stichten van nederzettingen. Onder impuls van lokale ambachtsheren werden kerken gesticht. Grote delen van Zeeland krijgen hun huidige aanzien in de volle Middeleeuwen wanneer grootschalige bedijkingen aangelegd werden. Deze werden met name vanuit Vlaanderen, onder meer door de sterke expansiedrang van de Vlaamse abdijen, mogelijk gemaakt. Deze ontwikkelingen zorgden voor een sterke expansie van de bevolking en de eerste steden kwamen tot ontwikkeling.

In de 11^{de} en 12^{de} eeuw werd in Zeeuws-Vlaanderen begonnen met het indijken van land als bescherming tegen de stormvloedendie. De Vlaamse kloosters speelden hierin een belangrijke rol. Zij hadden uithoven in deze nieuwe polders en bedijkte schorren gevestigd. In de 13^{de} eeuw was een groot deel van de schorren bedijkt. Ook werd het veen in grote schaal ontgonnen. Het afgegraven veen werd gebruikt als brandstof en diende als middel in het zoutproductieproces. Vooral Hulst speelde hierin een voorname rol. Het zout kon uit - door zeewater doordrenkt- veen gewonnen worden doordat het na verbranding in de as (zelas) achterbleef. Het gevolg was dat het veenmoeras geheel uit het kustlandschap verdween. De veenontginningen en kunstmatige afwatering in de polders via sluizen zorgden ervoor dat het bodem in die gebieden in grote mate werd verlaagd.

De Nieuwe Tijd (1500 A.D. tot heden)¹⁷

Door de bedijking kon tijdens stormvloedendie het water zich niet verspreiden over het uitgestrekte schorregebied. In plaats daarvan werd het water opgedreven tegen de dijken en kwam het maximale stormvloedniveau steeds hoger te liggen. Het achter de dijken liggende gebied daarentegen daalde door de kunstmatige ontwatering en veenontginningen.

¹⁷ Brugman, B.A., R. M. van Heeringen en S. Schrijvers, 2011.

Wanneer nu tijdens een extreme stormvloed de dijken braken doordat ze niet waren opgehoogd of slecht waren onderhouden (bijv. door politieke onrust), waren de gevolgen catastrofaal. Ook later, tijdens de Tachtigjarige Oorlog, zijn kreken ontstaan door geplande inundaties. Het opgestuwde water stortte zich met grote kracht in de laaggelegen polders, hierbij grote geulen uitschurend. Deze inbraakgeulen waren in de overstromde polders, waar het maaiveld beneden het toenmalige gemiddeld hoogwaterniveau was gezakt, niet te dichten. Tijdens elke eb- en vloedcyclus stroomde het water met kracht door de geulen.

Een grote inbraak, die niet door de mens hersteld kon worden, was de Braakman in het centrale deel van Zeeuws-Vlaanderen. Dit gebied kwam onder water te staan tijdens de stormen van 1375-1376 en 1404. Ook tijdens de Tachtigjarige Oorlog zijn kreken ontstaan door geplande inundaties. In dit gebied was het maaiveld sterk gedaald door met name de veenontginningen. In Zeeuws-Vlaanderen was het aan de oppervlakte liggende veen compleet afgegraven, waardoor de Pleistocene ondergrond weer aan het maaiveld kwam. Het duurde 400 tot 500 jaar voordat het gebied via natuurlijke opslibbing weer teruggewonnen kon worden van de zee. Toch trad er over de gehele provincie genomen geen landverlies op. Schorgebieden die hoog waren opgeslibd, werden steeds weer aan het land toegevoegd. Dit gebeurde bijvoorbeeld in het centrale deel van Zuid-Beveland. De grote overstromingsramp van 1531 die het oostelijk deel van Zuid-Beveland trof, was van doorslaggevende betekenis voor de afwatering van de Schelde. Tot aan de overstroming was de Oosterschelde de hoofdgeul. Het wantij, de grens waar de vloedstromen vanuit de Oosterschelde en Westerschelde elkaar raakten, lag tot 1530 tussen het Verdrongen Land van Saeftinge en Zuid-Beveland. Na de overstromingsramp kwam het wantij echter tussen Zuid-Beveland en de Brabantse Zoom te liggen. De wantij-verlegging had tot gevolg dat de Oosterscheldegeul ter hoogte van het wantij ging verzanden door de sterk afgenomen getijdestroom. In de Westerschelde daarentegen namen de stroomsnelheden juist toe omdat de Westerschelde het debiet van de achterliggende Schelde rivier overnam. Het nieuwe wantijgebied tussen de Wester- en Oosterschelde slibde in de volgende eeuwen hoog op en werd ingedijkt. Aan de verbinding tussen de Wester- en Oosterschelde kwam definitief een einde toen in 1871 een spoordijk gereed kwam tussen Zuid-Beveland en de Brabantse Zoom

Vóór de grote overstromingsramp van 1953 waren de Zeeuwse eilanden nog niet via waterstaatkundige werken verbonden met het vasteland. Reeds voor de Tweede Wereldoorlog was men zich bewust van het feit dat in Zuidwest-Nederland de kustverdediging tegen extreme hoge stormvloed en ontoereikend was. In 1937 waren er door Rijkswaterstaat plannen gemaakt ter verbetering van de kustbeveiliging in dit gebied. Volgens deze plannen zou een groot aantal dijken moeten worden verhoogd en enkele ingrijpende waterstaatkundige werken zouden moeten worden gerealiseerd. Vanwege de krappe overheidsfinanciën en het uitbreken van de Tweede Wereldoorlog zijn de plannen niet uitgevoerd. Daardoor bleef de onveilige situatie bestaan en kon de catastrofale overstromingsramp van 1953 plaatsvinden. Een zware noordwesterstorm, aangezwollen tot orkaankracht (windkracht 12) gepaard gaande met springtij, teisterde op 1 februari 1953 meer dan 20 uur onafgebroken de Nederlandse, Engelse en Belgische kust. Het zeewater, dat bij eb nauwelijks meer zakte, rees tot hoogten die sedert 1825 niet meer waren voorgekomen. In Vlissingen bereikte het zeewater een hoogte van 4,55 m +NAP. De dijken braken op 89 plaatsen en 137.000 ha land kwam onder water te staan. De ramp kostte in Nederland aan 1835 mensen het leven. Direct na de ramp, op 21 februari 1953, werd de Delta-commissie ingesteld, waarvan de adviezen uiteindelijk resulteerden in het versneld uitvoeren van het Deltaplan, waarmee in 1958 werd begonnen.

In het kader van het Deltaplan werden het Veerse Gat (1961), Haringvliet (1971) en Grevelingen (1976) afgesloten. Het gebied rond de Oosterschelde wordt nu beschermd door de stormvloedkering, een open dam (gereed in 1986) die gesloten wordt tijdens extreem hoge stormvloeden. De Westerschelde kon niet worden afgedamd vanwege de scheepvaartbelangen van Antwerpen. Rond deze zeearm zijn in het kader van het plan de dijken verzwakt. Met de voltooiing van het Deltaplan is de wapenspreuk van Zeeland recht gedaan: Luctor et emergo.

2.3.2 Historische Gegevens

Het plangebied situeert zich in de Clingepolder, ten zuidoosten van de stad Hulst, ten noordwesten van Clinge en ten zuiden van de Middeleeuwse Moervaart of Lieve. In de Middeleeuwen situeerde het plangebied zich in de "evening"¹⁸ van Rietvliet in Hulsterambacht. De evening van Rietvliet strekte zich uit tussen Lamswaarde en Clinge, ten oosten van Hulst tot voorbij Lohoeck.¹⁹ Gottschalk vermeldt dat het gebied tussen Hulsterlo en Clinge, voormalig moer dat tot de grafelijkheid behoorde, in de tweede helft van de 15^e eeuw afgegraven is en tot cultuurland is ontgonnen.²⁰

Afbeelding 3.5 Een detail uit de reconstructie van de toestand van Axeler Ambacht, Hulster Ambacht en het Land van Saeftinge rond circa 1570 door K.J.J. Brand (Wilderom, M.H., 1963, 132). Een indicatie van de ligging van het plangebied is weergegeven door middel van een rode cirkel. De kaart is noordgericht afgebeeld.

Volgens reconstructies van K.J.J. Brand in 1984 die de verschillende toestanden van Zeeuws-Vlaanderen weergeeft tussen 1530 en 1984, zijn nog geen van de huidige dijken te zien rond 1530.²¹ Volgens de kaart van Brand uit 1992 zou de polder voor het eerst bedijkt zijn rond 1540. Op de kaart die de situatie weergeeft rond 1570 bevindt het plangebied zich in een gebied aangeduid als de Den

¹⁸ Deze term in de Vier Ambachten is voor het eerst aangetroffen in 1282 in verband met een conflict tussen de curtis Zande en de bewoners van Hontenisse. De eveninge zou om de zeven jaar geschieden, of indien nodig na een kortere periode. Hierbij werden de landerijen opnieuw opgemeten en er werden 'eveningboeken' (voorlopers van het kadaster) samengesteld. Daarin werd elk perceel afzonderlijk omschreven met vermelding van de bezitter, eventueel de pachter, de bekende grondbezitters of -gebruikers, de oppervlakte en de verdere bijzonderheden. Zodoende wist men precies wie de waterschapslasten moesten betalen, die naar rato van de oppervlakte werden geheven. Tevens werden hou(d)sbrieven opgemaakt. De term 'evening' moet oorspronkelijk alleen betrekking hebben gehad op de houdbrieven. (Gottschalk, M.K.E., 1984, 243-244).

¹⁹ Gottschalk, M.K.E., 1984, 323.

²⁰ Gottschalk, M.K.E., 1984, 511.

²¹ Brand, K.J.J., 1993, 49-55.

Kleinen Moer (zie afbeelding 2.6).²² Deze benaming wijst erop dat in deze gebieden het veen werd gemoerneerd. Volgens B. Augustijn²³ wijzen langwerpige stroken op de kadastriskaarten dat het gebied veenontginning kende. Deze smalle perceelsstroken zijn te zien in en rondom het plangebied (zie afbeelding 2.7).

In de tweede helft van de zestiende eeuw gaat het gebied gebukt onder oorlogshandelingen tussen de Staatse en de Spaanse legers. Er worden verschillende forten en schansen rond Hulst opgetrokken en Hulst wordt uitgebouwd tot vestingstad. Ondanks de inundatie van grote gebieden rondom de stad Hulst, lijkt het erop dat de Clingepolder voorlopig niet onder water werd gezet. Toch heeft deze polder twee keer onder water gestaan toen de dijken langs de Moervaart door hevige stormen door brak in 1584 en nogmaals in 1585. Volgens Wilderom zou de Clingepolder in 1596 geïnundeerd zijn als gevolg van de oorlog tussen de Staatse en de Spaanse legers.²⁴

Afbeelding 3.6 Globale ligging van het plangebied (rode polygoon) geprojecteerd op een uitsnede van de kaart van Hattinga uit 1745.

²² Wilderom, M.H., 1963, 135.

²³ Augustyn, B., 1986.

²⁴ Wilderom, M.H., 1963, 144.

Nadat het land 20 jaar aan eb en vloed was blootgesteld werd het gebied in 1616 herbedijkt. Ruim een halve eeuw later, werd de polder in 1672 opnieuw onder water gezet door de nadering van de Franse oorlog (1672 – 1678). Deze inundatie was echter van korte duur, waarna de dijken hersteld werden. Het gebied stond echter nog vele malen onder water door dijkdoorbraken (tegen vijandelijke legers) en stormvloed (oa in 1682 en 1715). Bij de droogmaking in 1683 werd de polder uitgebreid toen de Steensche dijk tussen Hulst en Sint-Jansteen werd aangelegd.²⁵

Op de kaart van Hattinga uit 1745 is de Clingeweg aangeduid (zie afbeelding 2.6). Aangezien deze weg nog niet te zien is op de kaart van het beleg van Hulst door Prins Frederik Hendrik uit 1645 (niet afgebeeld), dateert deze weg mogelijk tussen de tweede helft van de 17^e eeuw en de eerste helft van de 18^e eeuw. Opvallend is dat deze weg, volgens de Minuutkaart uit 1811 – 1832 (niet afgebeeld), oorspronkelijk de Lange Nieuwstraat of de Nieuwstraat heette. Pas op de topografische kaart uit 1980 wordt deze weg aangeduid als de Clingeweg (niet afgebeeld).

Afbeelding 3.7 Bij een projectie van het plangebied op de Kadastrale Minuutplan uit 1830 – 1850 is geen bebouwing te zien, maar wel de smalle perceelsstroken die vermoedelijk duiden op veenontginning. Schaal 1:5.000. (Bron: Provincie Zeeland)

In 1944 is het plangebied opnieuw onderdeel van inundaties. In februari – maart van 1944 vermoedt men dat de Duitse legerleiding op de hoogte was dat vroeg of laat een geallieerde aanval zou

²⁵ Wilderom, M.H., 1963, 144.

geprobeerd worden op het vaste land van West-Europa. Daarbij zouden de Schelde en de Antwerpse haven een rol in kunnen spelen. De Duitsers brachten om dit te verhinderen de streek tussen de Noordzee en Antwerpen langs de Nederlands-Belgische grens in staat van verdediging. Hier en daar werden eenvoudige bunkers en schuttersonderkomens gemaakt langs de wegen en aan de rand van een te inunderen gebied. Dit is onder andere het geval in de Hulsterse wallen en op de Linie, waar aan de zuidzijde bunkers werden gebouwd. Het gebied ten zuiden, westen en oosten van de stad werd geïnundeerd (zie afbeelding 2.8). De Clingepolder werd deels onder water gezet door zoet water afkomstig uit het kanaal Gent-Terneuzen tot op een waterhoogte van circa 1.25 meter +NAP. Na de bevrijding van Oost-Zeeuws-Vlaanderen, op 20 september 1944, werd begonnen met het laten wegstromen van het water. De polders waren tegen eind oktober – begin november 1944 opnieuw droog.²⁶

Afbeelding 3.8 Locatie van het plangebied (rode polygoon) geprojecteerd binnen de Waterlinie gecreëerd door inundaties (met stippels gemarkeerd) door de Duitsers in februari – maart 1944. (bron: Brand, P.J., 1972)

Het plangebied kent voor het eerst bebouwing in de 20ste eeuw, meer bepaald tussen 1980 en 1988, wanneer de waterzuiveringsinstallatie wordt gebouwd. Deze situatie is tot op heden onveranderd (zie afbeelding 1.3).

²⁶ Brand, P.J., 1972, 433 – 435.

2.3.3 Archeologische Gegevens

Voor de uitkomst van het bureauonderzoek en de bepaling van het (eventuele) vervolg van het voortraject (inventariserend veldonderzoek), is het van belang de bekende archeologische waarden te beschrijven. Kennis daaromtrent bepaalt mede de onderzoeksstrategie van vervolgactiviteiten. De bekende archeologische waarden zijn op de Archeologische Basisgegevens Kaart (ABK) weergegeven. De ABK is een combinatiekaart met daarop, in een straal van 1 km van het plangebied, aangegeven de indicatieve archeologische waarde, de AMK terreinen, de waarnemingen en vondstmeldingen, de onderzoeksmeldingen en de ligging van het plangebied (zie bijlage 3).

Tabel 4 Overzicht van archeologische perioden

Periode	Tijd
Nieuwe Tijd	1500 A.D. – heden
Late Middeleeuwen	1050 – 1500 A.D.
Vroege Middeleeuwen	450 – 1050 A.D.
Romeinse Tijd	12 B.C. - 450 A.D.
IJzertijd	800 – 12 B.C.
Bronstijd	2000 – 800 B.C.
Neolithicum (Nieuwe Steentijd)	5300 – 2000 B.C.
Mesolithicum (Midden Steentijd)	8800 – 4900 B.C.
Paleolithicum (Oude Steentijd)	tot 8800 B.C.

Archeologische Monumenten Kaart (AMK)

De AMK is een digitaal bestand van alle bekende behoudenswaardige archeologische terreinen in Nederland dat door de RCE in samenwerking met de desbetreffende provincie is opgesteld. Op de kaart staan terreinen met archeologische status aangegeven.

De kaart baseert zich op gegevens uit ARCHIS. Statustoekenning vindt plaats nadat het terrein is getoetst aan een aantal door de RCE gehanteerde criteria (kwaliteit, zeldzaamheid en contextwaarde).

Op de AMK staan geen monumenten binnen het plangebied weergegeven (zie bijlage 3). Binnen een straal van 1 kilometer zijn twee monumenten aangeduid. Beide monumenten bevinden zich ten noorden van het plangebied.

Het eerste monument betreft een beschermd monument van zeer hoge archeologische waarde (AMK nummer 652). Dit monument bevat resten van het laat-Middeleeuwse kasteel Maalstede (Maelstede). Het kasteel, genoemd naar de bewoners - telgen uit het geslacht Van de Maalstede -, is gebouwd omstreeks 1200 (wellicht al rond 1000). Het werd in 1326 waarschijnlijk ten dele afgebroken. De voortgaande onttakeling leidde ertoe dat het aan het eind van de 16e eeuw grotendeels was verdwenen. De ruïne schijnt rond 1700 nog zichtbaar te zijn geweest.

Het tweede monument, van hoge archeologische waarde, is fort Moerschans (AMK nummer 13.533). Het staatse fort werd in 1591 aangelegd door prins Maurits en via een linie verbonden met Hulst en de oostelijk gelegen forten De Rape en Zandberg. Kaartmateriaal uit de 17^{de} eeuw toont fort Moerschans

als een vierkante, niet gebastioneerde, gesloten veldschans met op het binnenplein een torenachtig bouwsel. Aan de noordzijde van het fort lag een gracht. Op het aansluitende liniedijk waren aan weerszijden dubbele rijen palissaden aangebracht. Omdat de oude havengeul die Hulst met de Honte verbond omstreeks 1600 grotendeels verzand was, werd via het Saeftingher Gat het scheepvaartverkeer onderhouden. Tegenover fort Moerschans, in de huidige Clingepolder, werd een sluis gebouwd. Vermoedelijk omstreeks 1700 is fort Moerschans met bastions op de hoeken versterkt en kreeg het de vorm zoals door D.W.C. Hattinga weergegeven in de Atlas van Staats-Vlaanderen (oorspronkelijk had het de vorm van een gesloten vierkant). In de eerste helft van de 18^{de} eeuw is de noordelijke helft van het fort afgegraven en de gracht grotendeels gedempt. De wallen en grachten aan de zuidzijde van het fort zijn nog aanwezig. Aan de noordzijde is in de jaren zeventig van de vorige eeuw een vijver aangelegd die gedeeltelijk de contouren van de vroegere gracht volgt. De zuidelijke wal van het fort ligt acht meter boven het niveau van de vóórliggende Clingepolder.²⁷

Bekende waarnemingen en vondstmeldingen

ARCHIS is het geautomatiseerde Archeologisch Informatiesysteem voor Nederland. Het bestaat uit een databank waarin allerlei gegevens over archeologische vindplaatsen en terreinen in Nederland zijn opgeslagen, daterend van de Prehistorie tot de Nieuwe Tijd.

In het plangebied zijn geen waarnemingen of vondstmeldingen bekend. Binnen een straal van 1 kilometer van het plangebied zijn drie waarnemingen bekend (zie bijlage 3). Twee van de drie waarnemingen staan in verband met de monumenten die zich ten noorden van het plangebied bevinden. Waarneming 21.152 bevindt zich binnen het terrein met de resten van kasteel Maalstede. Het betreft de proefopgraving uit 1968 die de funderingen van het kasteel hebben vrij gelegd. Deze funderingen bevinden zich op circa 40 tot 125 cm beneden maaiveld. Waarneming 21.177 bevindt zich binnen de contouren van fort Moerschans. Waarneming 21.188 bevindt zich ten noorden van het plangebied. Het betreft een musketflint uit de Nieuwe Tijd.

Onderzoeksmeldingen

In een straal van één kilometer rondom het plangebied zijn twee onderzoeksmeldingen bekend. Onderzoeksmelding 7.775 (onderzoek 3.228) bevindt zich in het zuidoosten van het plangebied; Onderzoeksmelding 7.778 (onderzoek 3.230) bevindt zich ten noordwesten van het plangebied. Het betreffen booronderzoeken uit 2004 door SOB Research. Als conclusie van de onderzoeksgegevens werd geen aanvullend onderzoek in het plangebied noodzakelijk geacht voor beide plangebieden.

2.3.4 Recent gebruik: verstoringen en luchtfoto's

Het plangebied kent bebouwing sinds de 20^{ste} eeuw. Binnen het onderzoeksgebied zijn geen verstoringen bekend.

De historische luchtfoto's uit 1959, 1971, 2003, 2005, 2007 en 2011 (niet afgebeeld) zijn ten behoeve van het bureauonderzoek geanalyseerd. Er werden geen aanwijzingen waargenomen voor de aanwezigheid van archeologische vindplaatsen.

²⁷ Stockman, P.E.M., 2004, 254.

2.4 Archeologisch Verwachtingsmodel

Op basis van de, in de vorige stappen, verworven informatie over de huidige situatie, de aardwetenschappelijke en historische situatie en de bekende archeologische en ondergrondse bouwhistorische waarden, vindt een proces plaats van analyse en interpretatie t.b.v. het opstellen van een gespecificeerde verwachting. Hiervoor is een grondige achtergrondkennis vereist van de landschapsontwikkeling en de geschiedenis van de archeoregio. Om tot een juiste keuze van de onderzoeksmethode van het inventariserend veldonderzoek te komen zijn, voor zover mogelijk, de volgende eigenschappen aangegeven:

- datering; minimaal in hoofdperioden (zoals Paleolithicum, Mesolithicum, etc.);
- complextypen (zoals nederzetting, grafveld, akkerlaag etc.);
- omvang;
- diepteligging (ook zichtbaar/niet-zichtbaar);
- locatie (met eventueel aanduiding in welk deelgebied);
- uiterlijke kenmerken (artefacten en type indicatoren);
- mogelijke verstoringen.

Laagpakket van Wierden (Pleistoceen dekzand)

Paleolithicum tot en met Mesolithicum:

Voor de periode vanaf het Paleolithicum tot de Late Middeleeuwen geldt volgens de gemeentelijke maatregelenkaart een hoge verwachting. Volgens de Geologische kaart bevinden zich binnen deze zone Duinkerke IIIb – Afzettingen (Laagpakket van Walcheren) op zwak geërodeerd dekzand. In de omgeving van het plangebied zijn tevens geen archeologische waarden bekend uit deze periode. De afwezigheid van vindplaatsen en het zwak geërodeerde pleistoceen (top van het dekzand is niet intact), maken dat de **verwachting** kan worden bijgesteld naar **laag**.

Het Pleistoceen dekzand kan worden aangetroffen vanaf circa 0.40 meter beneden maaiveld (circa 0.60 meter +NAP).

Uit de periode Paleolithicum tot en met Mesolithicum worden hoofdzakelijk kampementen van jagers-verzamelaars aangetroffen. Vanaf het laat-Neolithicum verschuift dit patroon meer in de richting van de sedentaire landbouw. In de omgeving van Clinge werden enkele losse vondsten uit de vroege prehistorie aangetroffen. Deze vondsten bevinden zich op een grote afstand van het huidige plangebied. Deze periode loopt door tot de Vroege IJzertijd, waarop het veen het landschap gaat bedekken.

Resten uit deze periode zouden kunnen bestaan uit kleine nederzettingsterreinen zogenaamde extractiekampen. De zogenaamde extractiekampen kenmerken zich door een kleine omvang (circa 5 tot 10 m²) waarbij basiskampen een ruimere omvang hebben. Vindplaatsen uit deze periode kenmerken zich door een vondstverspreiding van vuursteen. Tevens bestaat de mogelijkheid dat grondsporen (haardplaatsen) kunnen worden aangetroffen.

Neolithicum tot en met de Bronstijd:

Voor de periode vanaf het Paleolithicum tot de Late Middeleeuwen geldt volgens de gemeentelijke maatregelenkaart een hoge verwachting. Volgens de geologische kaart bevinden zich binnen deze zone Duinkerke IIIb – Afzettingen (Laagpakket van Walcheren) op zwak geërodeerd dekzand. Aangezien de top van het pleistoceen dekzand zwak geërodeerd is, kunnen de mogelijke sporen deels of volledig verstoord zijn. In de omgeving van het plangebied zijn tevens geen archeologische waarden bekend uit deze periode. De afwezigheid van vindplaatsen en de zwak geërodeerde top van het dekzand, maken dat de **verwachting** kan worden bijgesteld naar **laag**.

Het Pleistoceen dekzand kan worden aangetroffen vanaf circa 0.40 meter beneden maaiveld (circa 0.60 meter +NAP).

Complexen die aangetroffen kunnen worden zijn nederzettingsterreinen: jachtkampen (paalkuilen, stookplekken), boerderijen (houten palen en paaltjes, greppelstructuren, afvalkuilen, waterputten, paalgaten), infrastructuur, aardewerk, botmateriaal en bewerkt natuursteen (vuurstenen artefacten).

Vroege IJzertijd tot de Late Middeleeuwen:

Volgens de Geologische kaart bevindt zich binnen het plangebied geen Hollandveen Laagpakket. Mogelijk is het veen in de Middeleeuwen reeds ontgonnen, waardoor de sporen uit de periode Vroege IJzertijd tot de Middeleeuwen, die zich op de top van het veen konden bevinden, verdwenen zijn. Diepere sporen kunnen zich nog in de top van het pleistoceen dekzand bevinden. Aangezien deze top zwak geërodeerd is, volgens de Geologische en Geomorfologische kaart, zijn de mogelijke aanwezige restanten van deze diepere sporen deels verstoord of volledig verdwenen. Door de veenontginning en de afwezigheid van vindplaatsen binnen een straal van 1 kilometer rondom het plangebied, bestaat er een **lage verwachting** op het aantreffen van archeologische waarden uit deze perioden.

Mogelijke vindplaatsen zijn nederzettingen of huisplaatsen en kunnen bestaan uit paalkuilen, afvalkuilen of greppels. Vaak ontbreken zones met veel vondstmateriaal in de nabijheid van deze huisplaatsen. De omvang van deze vindplaatsen varieert sterk en is afhankelijk van de aard van de vindplaats.

Laagpakket van Walcheren (Afzettingen Duinkerke IIIb)

Late Middeleeuwen tot en met de Nieuwe Tijd:

Voor de periode vanaf de Late Middeleeuwen tot en met de Nieuwe Tijd geldt volgens de gemeentelijke maatregelenkaart een lage verwachting. Gezien volgens de historische bronnen en de oude kaarten zich geen bewoning bevindt binnen het plangebied en deze zelfde bronnen vermelden dat het gebied regelmatig geïnundeerd is, kan deze **lage verwachting** worden bevestigd. Tevens bevinden zich geen archeologische vindplaatsen uit deze periode in de directe omgeving van het plangebied, met uitzondering van het fort Moerschans die behoort tot de Staats-Spaanse Linies en het Middeleeuwse kasteel Maalstede. Dit type vindplaatsen wordt niet verwacht binnen het plangebied. Afzettingen die tot het Laagpakket van Walcheren behoren kunnen worden aangetroffen vanaf het maaiveld.

3 Inventariserend veldonderzoek

3.1 Doel en methode

Bij het inventariserend veldonderzoek wordt een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase (controleboringen) heeft tot doel inzicht te krijgen in de vormeenheden van het landschap voor zover deze van invloed zijn op de locatiekeuze. Een eenvoudige terreininspectie, maar ook geo-archeologisch booronderzoek behoren tot de middelen. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor de volgende fasen. Tijdens de karterende fase wordt het onderzoeksgebied systematisch onderzocht op de aanwezigheid van archeologische vondsten of sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen. Tevens kunnen aanvullende methoden worden ingezet om ontbrekende informatie, ten behoeve van een waardestelling, te verzamelen. Bij de keuze voor de uitvoering van het inventariserend veldonderzoek dient altijd de minst destructieve methode te worden gekozen om aantasting van de waarden vóór een eventueel besluit tot beschermen of opgraven, tot een minimum te beperken.

Booronderzoek en proefsleuvenonderzoek zijn op dit moment de enige methoden voor het opsporen van (niet zichtbare) sites buiten de historische kern die breed inzetbaar zijn.

Booronderzoek is een geschikte prospectietechniek voor het opsporen van sites die zich kenmerken door een archeologische laag of een vondststrooiing met een voldoende hoge dichtheid. Indien een op te sporen site zich kenmerkt door een lage vondstdichtheid (< 40 vondsten/m²), is booronderzoek minder geschikt. Booronderzoek maakt het verder mogelijk de diepteligging, de dikte en de stratigrafische positie van de archeologische laag of lagen te bepalen. Daarnaast is booronderzoek een betrouwbare methode om de mate van antropogene verstoring en/of natuurlijke bodemerosie van het te onderzoeken gebied, te kunnen bepalen. In beide gevallen kunnen archeologische sporen geheel of gedeeltelijk verdwenen zijn.

Proefsleuvenonderzoek is bij lage vondstdichtheden en een grondsporenniveau effectiever in het opsporen van sites dan booronderzoek. Sites met een lage vondstdichtheid maar zonder een grondsporenniveau kunnen het best opgespoord worden door het (handmatig) graven van testputten.

Voor onderhavig onderzoek is door de bevoegde overheid gekozen voor het uitvoeren van een bureauonderzoek met controleboringen zoals dit in de aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland beschreven staat. Het veldonderzoek had tot doel om middels controleboringen (verkennende boringen) het, op basis van het bureauonderzoek, opgestelde archeologisch verwachtingsmodel te toetsen.

Het onderzoek is uitgevoerd conform de Aanvullende Richtlijnen van de Provincie Zeeland en de eisen gesteld in de opdrachtaanvraag.

Tijdens het veldonderzoek werden 7 boringen verricht. Deze boringen zijn in een noord-zuidgerichte raai uitgezet met een tussenafstand van 40 meter met uitzondering van boring 6. Boring 6 is op 30 meter van boring 5 geplaatst. Daarnaast is het maaiveld geïnspecteerd op de aanwezigheid van archeologische indicatoren.

De boringen zijn uitgezet door middel van een meetlint. De hoogte van het maaiveld per boring is bepaald aan de hand van de AHN. De maximale diepte van de boringen bedroeg 0.30 meter beneden de verstoringdiepte, maximaal circa 1.75 meter beneden maaiveld. Er is geboord met een Edelmanboor met een diameter van 15 cm.

De boringen zijn bodemkundig beschreven volgens de Archeologische Standaard Boorbeschrijvingsmethode (ASB; SIKB 2008). Het opgeboorde materiaal is in het veld visueel gecontroleerd op de aanwezigheid van archeologische indicatoren. Het nemen van grondmonsters behoorde, gezien de (verkennde) fase waarin het onderzoek zich bevond, niet tot de opdracht.

Afbeelding 3.1 Boorpuntenkaartprojecteerd op de GBKN, schaal 1:4.000.

3.2 Resultaten

3.2.1 Geologie en bodem

In alle boringen, met uitzondering van boring 1, is vanaf het maaiveld een bouwvoor aanwezig. Deze bestaat uit een zwak zandige, matig stevige, bruingrijze kleilaag met weinig roestvlekken. Deze laag kan worden toegeschreven aan het Laagpakket van Walcheren.

In vier van de zeven boringen (boringen 2, 3, 4 en 7) is onder de bouwvoor, vanaf 0.30 meter beneden maaiveld (circa 0.58 meter +NAP) een oud bouwdek of ploeglaag aangetroffen. Deze laag heeft een dikte van 20 tot 50 cm en bestaat uit een matige tot sterk siltige, bruine, matig fijne zandlaag. In enkele boorstaten zijn baksteenspikkels aangetroffen. Dit oud bouwlanddek kan gerelateerd worden aan het in cultuur brengen van de 'woeste gronden' na de veenontginning.

Het pleistocene dekzand (Laagpakket van Wierden) is in alle boringen aangetroffen vanaf een minimale hoogte van 0.40 meter beneden maaiveld (circa 0.46 meter +NAP). Deze bestaat uit zwak siltig, lichtbruin tot wit, matig fijn zand.

In boring 1 is vanaf het maaiveld een zeer heterogene, grijsbruine kleilaag met veel riet. Deze laag is een ophooglaag en bevindt zich aan de rand van de Berriekreek. Onder deze ophooglaag bevindt zich een matig slappe, matig siltige, blauwgrijze kleilaag. De laag bevat rietwortels in de top en weinig schelpresten. Deze laag kan worden toegeschreven aan het Laagpakket van Walcheren en bevindt zich op 1.40 meter beneden maaiveld (1.66 meter –NAP). De top van het pleistoceen dekzand (Laagpakket van Wierden) werd in deze boring pas aangetroffen vanaf 1.50 meter beneden maaiveld (circa 1.76 meter –NAP).

Geen van de boringen bevatte een intact podzolprofiel. Uit historische bronnen is bekend dat het gebied gemoerneerd is en in gebruik is genomen als cultuurland vanaf de Middeleeuwen. Daarbij is de top van het dekzand gebruikt voor landbouw en veeteelt, waardoor de top van het dekzand niet meer intact is. In geen van de boringen werden binnen de boordiepte paleosols aangetroffen in het pleistocene dekzand (Laagpakket van Wierden).

3.2.2 Archeologie

Het uitvoeren van controleboringen heeft als doel de geologische kaart, geomorfologische kaart en bodemverstoringen te toetsen die uit het bureauonderzoek naar voren komen.

Er werden in de boringen geen relevante archeologische indicatoren aangetroffen. In het esdek werden rode baksteenspikkels aangetroffen. Deze baksteenspikkels zijn afkomstig van bemesting van het land.

Er is veldkartering op een deel van het onderzoeksgebied gedaan. Dit deel bestond uit geploegd akkerland. Het overige deel was begroeid met riet, waardoor geen veldkartering mogelijk was. Bij de veldkartering zijn aan het oppervlak rode baksteenspikkels gezien en één enkele scherf wit porselein met een recente datering. Deze baksteenspikkels zijn afkomstig van bemesting van het land.

4 Conclusie en Advies

In opdracht van Waterschap Scheldestromen heeft Artefact! Advies en Onderzoek in Erfgoed in februari 2013 een Archeologisch Bureauonderzoek en een verkennend booronderzoek (controleboringen) uitgevoerd in het plangebied Clingeweg gronddepot te Hulst. Het plangebied heeft een totale oppervlakte van circa 25.200 vierkante meter. De aanleiding tot het onderzoek vormen de plannen om binnen het plangebied een nieuw gronddepot aan te leggen en een nieuwe toegangsweg met sloten. Daartoe is een bestemmingsplanwijziging noodzakelijk. De bevoegde overheid heeft besloten op basis van het advies van de adviseur van Waterschap Scheldestromen dat op de locatie van de sloten langs de nieuwe toegangsweg onderzocht hoeven te worden. Dit onderzoeksgebied heeft een oppervlakte van circa 950 vierkante meter. De graafwerkzaamheden hebben een geplande maximale verstoringsdiepte van 1.50 meter beneden maaiveld (circa 1.00 meter –NAP).

Het bureauonderzoek heeft uitgewezen dat het plangebied zich bevindt in een vlakte van getijafzettingen, waarbij het pleistocene dekzand vanaf 0.40 meter beneden maaiveld kan worden aangetroffen. Deze afzettingen worden doorsneden door kreekbeddingen, met name de Berriekreek die op heden nog steeds aanwezig is. Volgens de bodemkaart bevinden zich in het westelijke deel van het plangebied kalkrijke poldervaaggronden bestaande uit zware zavel. In het oostelijke deel, ter hoogte van het onderzoeksgebied komen vlakvaaggronden voor. Volgens Archis bevinden zich geen archeologische monumenten, waarnemingen of vondstmeldingen in het plangebied. Het Middeleeuwse kasteel van Maalstede (beschermd monument) en het Nieuwe Tijd fort Moerschans bevinden zich binnen een straal van 1 kilometer rond het plangebied. Analyse van de historische bronnen en de oude kaarten toont aan dat het gebied behoorde tot de moergronden rond Hulst. Historische bronnen vermelden dat het veen in dit gebied werd gewonnen en daarna in gebruik was als cultuurland. Vanaf de zestiende eeuw stond het gebied regelmatig onder water ten gevolge van oorlogshandelingen en stormvloed. Aan het einde van de zeventiende eeuw werd de polder opnieuw droog gemaakt. De Clingeweg is te zien op de oude kaarten vanaf de eerste helft van de zeventiende eeuw. Het plangebied werd nog één maal geïnundeerd gedurende een korte periode tussen februari en oktober 1944. Het plangebied kent bebouwing vanaf de jaren '80 tot op heden. Aan de hand van de resultaten van het bureauonderzoek is een gespecificeerd verwachtingsmodel opgesteld. Dit model werd getoetst aan de hand van 7 controleboringen.

In alle boringen, met uitzondering van boringen 1 en 6 is het pleistoceen dekzand (Laagpakket van Wierden) aangetroffen vanaf minimaal 0.30 meter beneden maaiveld (circa 0.46 meter +NAP). In boringen 2, 3, 4 en 7 is een oud bouwdek aangetroffen vanaf minimaal 0.30 meter beneden maaiveld (circa 0.58 meter +NAP) welke kan gerelateerd worden aan het in cultuur brengen van de gronden na de veenontginning. In geen van de boringen zijn sporen aangetroffen van het Basisveen of Hollandveen Laagpakket. Gezien de analyse van de historische bronnen en oude kaarten doet vermoeden dat in de Middeleeuwen aan grootschalige veenontginning is gedaan die oudere sporen hebben vernietigd. De boorstaten bevestigen de bodemgesteldheid zoals die op de Geologische en Geomorfologische kaart worden weergegeven, en bij uitbreiding het archeologische verwachtingsmodel zoals opgesteld bij het Bureauonderzoek.

Aan de hand van de resultaten van het Bureauonderzoek en de controleboringen kan dus gesteld worden dat binnen het plangebied:

- Voor de periode **laat Paleolithicum en Mesolithicum** een **lage verwachting** op het aantreffen van archeologische vindplaatsen bestaat. In geen van de boringen zijn aanwijzingen voor paleosols aangetroffen binnen de toekomstige verstoringsdiepte. De boorstaten tonen aan dat geen oorspronkelijk (podzol)profiel bewaard is gebleven en dat de top van de C-horizont is opgenomen in het bouwlanddek, ontstaan na het ontginnen van het veen binnen het gebied.
- Voor de periode **Neolithicum tot en met de Late Middeleeuwen** een **lage verwachting** op het aantreffen van archeologische vindplaatsen bestaat. In de boorstaten zijn geen sporen meer aangetroffen van veen. Mogelijke sporen uit deze periode, die zich in de top van het veen hebben bevonden, volledig zijn weggegraven.
- Voor de **Nieuwe Tijd** een **lage verwachting** op het aantreffen van archeologische vindplaatsen bestaat, met name gebaseerd op basis van de geologische gesteldheid en de informatie verstrekt door de oude kaarten.

Op basis van bovenstaande bevindingen wordt voor de huidige planvorming **archeologisch vervolgonderzoek niet noodzakelijk geacht**.

Het is echter niet uit te sluiten dat, ondanks de resultaten van het archeologisch onderzoek, toch relevante archeologische sporen en vondsten in de bodem verborgen zijn en dat deze in de uitvoeringsfase van de toekomstige inrichtingswerkzaamheden aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht op grond van artikel 53 van de (herziene) Monumentenwet 1988. Om er voor te zorgen dat aan deze wettelijke plicht wordt voldaan bij het eventueel aantreffen van sporen en/of vondsten tijdens de uitvoering van de werkzaamheden, kan volgende tekst in de omgevingsvergunning opgenomen worden:

Archeologie

Ondanks dat een archeologisch vervolgonderzoek niet noodzakelijk wordt geacht, blijft de kans aanwezig dat archeologische sporen en vondsten in de bodem verborgen zijn en dat deze in de uitvoeringsfase van de graaf- en inrichtingswerkzaamheden aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht ex. artikel 53 van de (herziene) Monumentenwet. Bij graafwerkzaamheden dient men dan ook attent te zijn op eventuele vondsten. Opdrachtgever verplicht de aannemers om attent te zijn op eventuele vondsten en/of sporen tijdens de werkzaamheden en verplicht hen archeologische vondsten onverwijld te melden bij de gemeente Hulst.

Het onderzoek werd in Archisz afgemeld onder onderzoeksnummer 46.571. Het rapport werd beoordeeld en goedgekeurd door de bevoegde overheid (de gemeente Hulst) en diens adviseur archeologie.

Bronnen

Literatuur

Alkemade, M., R.M. van Heeringen, W.A.M. Hessing, 2011, *Archeologiebeleid gemeente Hulst. Deel A: Beleidsnota archeologie, (Vestigia – rapport V701-A)*, Amersfoort.

Augusteyn, B., 1986, Integratie van natuurwetenschappelijke en historische bronnen voor de ontginninggeschiedenis van het zuidoostelijke Westerscheldegebied., in; M.C. Van Trierum & H.E. Henkes (ed.), *Rotterdam Papers V. A contribution to prehistoric, roman and medieval archaeology*, Rotterdam.

Berendsen, H.J.A. 2004, *De vorming van het land. Inleiding in de geologie en de geomorfologie*. Koninklijke Van Gorcum, Assen.

Brand, K.J.J., 1993, *De Ontwikkeling van het polderlandschap in de vier ambachten en omringend gebied*, in: A.M. J. de Kraker, H. van Royen en M. E. E. De Smet (eds.): "Over den Vier Ambachten" 750 jaar Keure 500 jaar Graaf Jansdijk, Kloosterzande.

Brand, P.J., 1972, *De geschiedenis van Hulst*, Hulst.

Brugman, B.A., R. M. van Heeringen en S. Schrijvers, 2011, *Archeologiebeleid gemeente Hulst; deel B: Toelichting beleidskaart, (Vestigia-rapport Vo8-1401)*, Amersfoort.

Deeben J., E. Drenth, MF. Van Oorsouw en L. Verhart (red.), 2005, *De Steentijd van Nederland*. Archeologie 11/12. Stichting Archeologie, 2005.

Gottschalk, M.K.E., 1984, *De vier Ambachten en het Land van Saaftinge in de Middeleeuwen*, Van Gorcum, Assen.

Grote Historische Provincie-atlas, *Zeeland 1856-1858*, 1992, *Wolters-Noordhoff Atlasproducties*, Groningen.

Grote Historische Topografische atlas, *Zeeland 1904 – 1916*, 2006, Nieuwland.

Kwaliteitsnorm Nederlandse Archeologie versie 3.2, 2010, Ministerie van Onderwijs, Cultuur en Wetenschappen, Den Haag.

Louwe Kooijmans et al., 2005, *Nederland in de prehistorie*, Amsterdam.

Luchtfoto-Atlas Zeeland, 2004, Uitgeverij 12 Provinciën/ Aerodata Int. Surveys.

Mulder, E.F.J. e.a. (red.), 2003, *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen

Provinciaal Blad van Zeeland, nr 32, 2009, Besluit van gedeputeerde staten van Zeeland van 12 mei 2009, houdende aanwijzingregeling aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland.

Robas-producties/Topografische Dienst: Foto-atlas Zeeland: 1989.

Rummelen, F.F.F.E, van, 1977, Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen (Oostblad), 1:50.000. Rijks Geologische Dienst, Haarlem.

Rummelen, F.F.F.E, van, 1977, Toelichtingen bij de Geologische Kaart van Nederland, Zeeuwsch-Vlaanderen, 1:50.000. Rijks Geologische Dienst, Haarlem.

Stichting voor Bodemkartering (StiBoKa)/Rijks Geologische Dienst (RGD), 1987, Bodemkaart van Nederland, Schaal 1: 50.000, kaartblad Zeeuwsch-Vlaanderen, Wageningen/Haarlem.

Stichting voor Bodemkartering (StiBoKa)/Rijks Geologische Dienst (RGD), 1987, Geomorfologische Kaart van Nederland, Schaal 1: 50.000, kaartblad Zeeuwsch-Vlaanderen, Wageningen/Haarlem.

Stockman, P.E.M., 2004, *Land van Hulst*, in: Kruijff, T. de, et al, *Atlas van de historische vestingwerken in Nederland. Zeeland. Stichting Menno van Coehoorn*, Utrecht.

Uitgeverij De 12Provincien: Foto-atlas Zeeland 2003, 2004.

Wilderom, M.H., 1973, *Tussen Afsluitdammen en Deltadijken IV. Zeeuwsch Vlaanderen*, Vlissingen.

Bronnen

Actueel Hoogtebestand Nederland, www.ahn.nl.

Archeologisch Informatiesysteem Archis2; www.cultureelerfgoed.nl.

Bodemloket: www.bodemloket.nl

Centraal Archeologisch Archief CAA, via Archis2: www.archis2.archis.nl.

Centraal Monumenten Archief CMA, via Archis2: www.archis2.archis.nl.

Cultuurhistorische Hoofdstructuur (CHS) Zeeland: provincie.zeeland.nl/cultuur/chs.

Historische luchtfoto's Zeeland: zldags.zeeland.nl/geo.

Oude kaarten via Kadaster: www.historiekaart.nl.

Oude kaarten via Wikipedia: www.wikipedia.org.

Oude kaarten via WatWasWaar: www.watwaswaar.nl.

Verklarende Woordenlijst

Afkortingen

AMK	Archeologische Monumentenkaart
ARCHIS	ARChEologisch Informatie Systeem Archis 2
BP	before present (voor heden); C ₁₄ jaren; het nulpunt 'heden' is hierbij volgens internationale afspraak gesteld op 1950 (n.Chr.); de werkelijke kalender- of zonnejaren (gekalibreerde C ₁₄ -jaren) zijn weergegeven in jaren v.Chr. en n.Chr.
C ₁₄	koolstof 14, isotoop van het normale koolstof 12; radioactief element dat voor dateringsmethoden gebruikt wordt.
B.C.	Before Christ: (jaren) voor Christus
A.D.	Anno Domini: (jaren) na Christus
GHG	Gemiddelde Hoogste Grondwaterstand
GLG	Gemiddelde Laagste Grondwaterstand
Gwt	grondwatertrap
IKAW	Indicatieve Kaart Archeologische Waarden
KNA	Kwaliteitsnorm Nederlandse Archeologie
mv	maaiveld
-mv	onder maaiveld
RCE	Rijksdienst voor het Cultureel Erfgoed
RGD	Rijks Geologische Dienst (tegenwoordig onderdeel van TNO-NITG Bodem)
StiBoKa	Stichting Bodem Kartering (tegenwoordig onderdeel van Alterra Wageningen)

Woordenlijst

Voor bodemkundige begrippen wordt verwezen naar: H. de Bakker en J. Schelling: Systeem van bodemclassificatie voor Nederland – De hogere niveaus. Stiboka/Pudoc, Wageningen 1966.

ARCHIS	het geautomatiseerde Archeologisch Informatiesysteem voor Nederland. Dit bestaat uit een databank waarin allerlei gegevens over archeologische vindplaatsen en terreinen in Nederland zijn opgeslagen, daterend van de Prehistorie tot de Nieuwe Tijd.
AMK	een digitaal bestand van alle bekende behoudenswaardige archeologische terreinen in Nederland dat door de RCE in samenwerking met de desbetreffende provincie is opgesteld. Op de kaart staan terreinen met archeologische status aangegeven. De kaart baseert zich op gegevens uit ARCHIS. Statustoekenning vindt plaats nadat het terrein is getoetst aan een aantal door de RCE gehanteerde criteria (kwaliteit, zeldzaamheid en contextwaarde).
IKAW	de zogenaamde archeologische verwachtingskaart. Deze geeft een gebiedsindeling in drie categorieën weer op basis van de verwachting van archeologische vondsten (gebieden met een lage, midden, dan wel hoge – archeologische verwachting). De kaart is voornamelijk gebaseerd op het bodemtype.
B-horizont	een minerale of moerige horizont waaraan door inspoeling bestanddelen zijn toegevoegd, zoals humus of lutum (inspoelingshorizont).
C-horizont	een minerale of moerige horizont, die weinig of nauwelijks door bodemvorming is veranderd. Aangenomen wordt dat de bovenliggende horizonten uit soortgelijk materiaal zijn ontstaan (moedermateriaal).
CIS-Code	(=ARCHIS-nummer). Het landelijk registratienummer ten behoeve van archeologisch onderzoek, uitgegeven door het Centraal Informatiesysteem. Dit nummer dient op alle vondsten en documentatiemateriaal vermeld te worden. De RCE noemt dit het "onderzoeksmeldingsnummer", en geeft het af na een Artikel 41-melding.
Archeologische Indicatie	Indicatief archeologisch materiaal dat bij (boor)onderzoek een aanwijzing kan zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van een archeologische vindplaats.
Holoceen	geologisch tijdvak, vroeger Alluvium genoemd, binnen het Quartair, van ongeveer 10.000 jaar geleden tot nu, met daarin o.a. het Mesolithicum, Neolithicum, de Bronstijd, de IJzertijd, de Romeinse tijd en de historische tijd.
Kwartair	geologische periode van 2 miljoen jaar geleden tot nu, de tijd van het menselijk leven op aarde, omvattend het Pleistoceen en het Holoceen.
Pleistoceen	geologisch tijdvak binnen het Quartair, van ongeveer 2 miljoen jaar geleden tot 10.000 jaar geleden, met daarin o.a. de eerste mensensoorten en het

	Paleolithicum (oude steentijd).
Prehistorie	dat deel van de geschiedenis waarvan geen geschreven bronnen bewaard zijn gebleven.
Site	een plaats waar in het verleden menselijke activiteiten hebben plaatsgevonden.
Tertiair	geologische periode van 65-2 miljoen jaar geleden, waarin zich de belangrijkste ontwikkelingen van de zoogdieren voordeden.
Vindplaats	Een ruimtelijk begrensd gebied waarbinnen zich archeologische informatie bevindt (monument, type monument, aard archeologische waarde, archeologische indicatie).
Vondst	Alle soorten mobilia: roerende of roerend geraakte onderdelen van onroerende goederen afkomstig van archeologisch veldwerk of uit bestaande collecties.
Weichselien	geologische periode (laatste ijstijd, waarin het landijs Nederland niet bereikte) ca. 120.000-10.000 jaar geleden.

Tijdstabel

Paleolithicum	tot 8800 B.C.	Vroeg-Paleolithicum Midden-Paleolithicum Laat-Paleolithicum	tot 300.000 BP 300.000 BP - 35.000 BP 35.000 BP- 8800 B.C.
Mesolithicum	8800 – 4900 B.C.	Vroeg-Mesolithicum Midden-Mesolithicum Laat-Mesolithicum	8800-7100 B.C. 7100-6450 B.C. 6450-4900 B.C.
Neolithicum	5300 – 2000 B.C.	Vroeg-Neolithicum Midden-Neolithicum Laat-Neolithicum	5300-4200 B.C. 4200-2850 B.C. 2850-2000 B.C.
Bronstijd	2000 – 800 B.C.	Vroege Bronstijd Midden-Bronstijd Late Bronstijd	2000-1800 B.C. 1800-1100 B.C. 1100-800 B.C.
IJzertijd	800 – 12 B.C.	Vroege IJzertijd Midden-IJzertijd Late IJzertijd	800-500 B.C. 500-250 B.C. 250-12 B.C.
Romeinse tijd	12 B.C. – 450 A.D.	Vroeg-Romeinse tijd Midden-Romeinse tijd Laat-Romeinse tijd	12 voor-70 A.D. 70-270 A.D. 270-450 A.D.
Middeleeuwen	450 – 1500 A.D.	Vroege Middeleeuwen Late Middeleeuwen	450-1050 A.D. 1050-1500 A.D.
Nieuwe tijd	1500 – heden		

Archeologische periode-indeling (Bron: Louwe Kooijmans et al., 2005, fig. 1.10)

Bijlagen

BIJLAGE 1

Boorpuntenkaart

BIJLAGE 2

Boorstaten

BIJLAGE 3

Archeologische Basisgegevens Kaart

BIJLAGE 4

Overzichtssituatie nieuwbouw

Bijlage 1

Boorstaten

BORING		1	X	63,547
BESCHRIJVER		E. Coppens	Y	366,266
			Z	-0,26
meter - mv	meter tov NAP	Beschrijving	Lithostratigrafie	
1,40	-1,66	Heterogeen gr, br riet, zijkant kreek	Opgebracht	
1,50	-1,76	Klei, matig siltig, blauwgrijs, matig slap, beetje riet in top, weinig schelp	Laagpakket van Walcheren	
1,60	-1,86	Zand, matig siltig, bruin, C-horizont	Laagpakket van Wierden	

BORING		2	X	63,548
BESCHRIJVER		E. Coppens	Y	366,305
			Z	0,79
meter - mv	meter tov NAP	Beschrijving	Lithostratigrafie	
0,40	0,39	Klei, zwak zandig, grijsbruin, weinig roestvlekken, matig stevig, heterogeen	Bouwvoor	
0,50	0,29	Zand, sterk siltig, grijsbruin, kleibrokken, weinig roestvlekken, grof zand, sterk humeus, A-horizont	Oude ploeglaag	
0,60	0,19	Zand, zwak siltig, lichtgrijs, grof zand, A-horizont	Oude ploeglaag	
1,75	-0,96	Zand, zwak siltig, matig fijn, lichtbruin, bovenin enkele roestvlekjes en bioturbatie van planten, C-horizont	Laagpakket van Wierden	

BORING		3	X	63,556
BESCHRIJVER		E. Coppens	Y	366,345
			Z	0,79
meter - mv	meter tov NAP	Beschrijving	Lithostratigrafie	
0,40	0,39	Klei, zwak zandig, matig stevig, bruingrijs, weinig roestvlekken	Bouwvoor	
0,60	0,19	Zand, matig siltig, matig fijn, sterk humeus, enkele baksteenspikkel (rood), A-horizont	Oude ploeglaag	
1,75	-0,96	Zand, zwak siltig, matig fijn, lichtbruin naar onder toe wit, C-horizont	Laagpakket van Wierden	

BORING	4		X	63,559
			Y	366,387
BESCHRIJVER		E. Coppens	Z	0,88
meter - mv	meter tov NAP		Beschrijving	Lithostratigrafie
0,30	0,58		Klei, zwak zandig, matig stevig, bruingrijs, weinig roestvlekken	Bouwvoor
0,60	0,28		Zand, matig siltig, matig fijn, sterk humeus, enkele baksteenspikkel (rood), A-horizont	Oude ploeglaag
1,75	-0,87		Zand, zwak siltig, matig fijn, lichtbruin naar onder toe wit, C-horizont	Laagpakket van Wierden

BORING	5		X	63,564
			Y	366,424
BESCHRIJVER		E. Coppens	Z	0,86
meter - mv	meter tov NAP		Beschrijving	Lithostratigrafie
0,40	0,46		Klei, zwak zandig, matig stevig, bruingrijs, weinig roestvlekken	Bouwvoor
1,70	-0,84		Zand, zwak siltig, matig fijn, lichtbruin naar onder toe wit, C-horizont	Laagpakket van Wierden

BORING	6		X	63,566
			Y	366,465
BESCHRIJVER		E. Coppens	Z	0,77
meter - mv	meter tov NAP		Beschrijving	Lithostratigrafie
0,40	0,37		Klei, zwak zandig, matig stevig, bruingrijs, weinig roestvlekken	Bouwvoor
1,70	-0,93		Zand, zwak siltig, matig fijn, lichtbruin naar onder toe wit, C-horizont	Laagpakket van Wierden

BORING	7		X	63,571
			Y	366,497
BESCHRIJVER		E. Coppens	Z	0,79
meter - mv	meter tov NAP		Beschrijving	Lithostratigrafie
0,40	0,39		Klei, zwak zandig, matig stevig, bruingrijs, weinig roestvlekken	Bouwvoor
0,90	-0,11		Zand, matig siltig, matig fijn, sterk humeus, enkele baksteenspikkel (rood), A-horizont	Oude ploeglaag
1,60	-0,81		Zand, zwak siltig, matig fijn, lichtbruin naar onder toe wit, C-horizont	Laagpakket van Wierden

Bijlage 2

Archeologische Basisgegevens Kaart

Schaal 1:20.000

Bijlage 3

Overzichtssituatie planvorming

