

Projectbesluit Strijdersgatpolder, Eede, St. Kruiskreek – De Plate.

Dit projectbesluit heeft betrekking op de realisatie van het project 'Herstel natuur West Zeeuws-Vlaanderen' ten behoeve van de herinrichting van de projectgebieden:

- 'Strijdersgatpolder', gelegen ten oosten van Cadzand;
- 'Eede', gelegen aan de Eekloosche Watergang nabij buurtschap Smedekensbrugge;
- 'St. Kruiskreek – De Plate', gelegen aan de Boemdijk (zuidelijk deel) en aan de Grote Boemdijk en de Verkorting (noordelijk deel).

Ten behoeve van de ruimtelijke procedure is voor alle drie de gebieden een aparte ruimtelijke onderbouwing opgesteld. In dit document vindt u de onderbouwingen met bijbehorende bijlagen samengevoegd.

dienst landelijk gebied

voor ontwikkeling en beheer

Ruimtelijke onderbouwing

Project Eede

1. Inleiding

In West Zeeuws-Vlaanderen is een groot deel van het krekensysteem opgenomen als kern- en natuurontwikkelingsgebied in de Ecologische Hoofdstructuur. Ook de ten zuiden van Aardenburg gelegen Eekloosche watergang is hierin opgenomen. Nabij Smedenkensbrugge is op de zuidoever van de Eekloosche watergang een perceel van circa 2 hectare verworven dat ingericht kan worden. Een aantal percelen langs de Eekloosche watergang zijn recent ingericht. Deze ruimtelijke onderbouwing heeft betrekking op de recent verworven percelen (circa 2 hectare) die grenzen aan reeds ingerichte percelen.

Project Eede ligt in West Zeeuws-Vlaanderen in de gemeente Sluis ten zuiden van Aardenburg. Voor de exacte locatie (inclusief de bijbehorende kadastrale nummers) verwijs ik u naar bijgevoegd overzichtskaart.

Kaart: Kadastrale ligging van het plangebied Eede.

Het verzoek aangaande de Wro procedure heeft betrekking op circa 2 ha grond. Het plangebied is in eigendom en beheer bij Staatsbosbeheer/BBL. Volgens verkregen informatie van de gemeente Sluis (d.d. 15 maart 2010, briefkenmerk: -oef-2010-4417) is op het gebied "Eede" het bestemmingsplan "Buitengebied" van de voormalige gemeente Sluis-Aardenburg van toepassing. Op deze percelen rust de bestemming "Agrarische doeleinden, klasse L, met subbestemming "open landschap"". Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. Het aanleggen van (recreatie)natuur is hier in strijd met de bestemming. Medewerking is enkel mogelijk door toepassing van een projectbesluit.

Doel van de ruimtelijk onderbouwing:

Het doel van deze onderbouwing is in het kader van de benodigde Wro procedure een duidelijk beeld geven aangaande de realisatie van het project Eede binnen het project "Herstel natuur West Zeeuws-Vlaanderen".

Leeswijzer / inhoud:

Achtereenvolgens treft u in deze onderbouwing: een omschrijving van het project (2), de geldende beleidsregels (3), het toekomstig beleid (4), een ruimtelijke onderbouwing (5), milieuaspecten en archeologie (6), mogelijke belemmeringen (7), motivatie van het verzoek tot het projectbesluit (8), de economische uitvoerbaarheid (9), het resultaat van overleg met betrokkenen (10), de voorlichting, maatschappelijke uitvoerbaarheid (11) en tenslotte eventuele bedenkingen (12).

2. Omschrijving project

➤ Ruimtelijk:

Door de realisatie van het project "natuur herstel West Zeeuws-Vlaanderen", waaronder project Eede, worden bestaande natuurgebieden afgerond. De betreffende inrichting draagt bij aan de doelrealisatie van de ecologische hoofdstructuur in West Zeeuws-Vlaanderen.

➤ Functioneel:

De betreffende percelen hebben op dit moment een bestemming "Agrarische doeleinden, klasse L, met subbestemming "open landschap"". Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. De geplande inrichting heeft tot doel om de kernkwaliteiten van West Zeeuws-Vlaanderen te versterken en de beleefbaarheid van de natuur, het realiseren van waterberging en recreatiemogelijkheden te verbeteren. De nieuwe functie van het gebied wordt natuur.

De in te richten grond is in eigendom van Staatsbosbeheer en Bureau Beheer Landbouwgronden. De inrichting van het gebied zal worden uitgevoerd in opdracht van Provincie Zeeland. Na inrichting wordt het gebied overgedragen aan Staatsbosbeheer.

➤ ***Initiatiefnemer:***

De provincie Zeeland is opdrachtgever aan Dienst Landelijk Gebied voor het project "Herstel natuur West Zeeuws-Vlaanderen".

Voor een meer gedetailleerde omschrijving van het in te richten gebied wordt verwezen naar de definitieve inrichtingstekening (streefbeeld), vervaardigd in opdracht van de provincie Zeeland.

3. Vigerend beleid.

➤ ***Vigerend beleid rijk, provincie en regio:***

Rijk:

Het Rijksbeleid dat voor het gebied van belang is, is neergelegd in een aantal documenten, waaronder de Nota Ruimte.

Nota Ruimte:

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd voor een periode tot 2020, met een doorkijk voor de periode 2020-2030. Het hoofddoel van het nationaal ruimtelijk beleid is om op een duurzame en efficiënte wijze ruimte te scheppen voor de verschillende ruimtevragende functies. De inrichting van het betreffende project draagt bij aan het verwezenlijken van deze hoofddoelstelling door middel van het realiseren van nieuwe natuur ter stimulering van de belevings-, gebruiks- en natuurlijke kwaliteit van het gebied.

Omgevingsplan Zeeland (beleid provincie):

Het omgevingsplan is het streekplan, het milieubeleidsplan en het waterhuishoudingsplan geïntegreerd in één plan. Het beleid staat voor enerzijds voor concentratie, uitbouw en versterking van economische activiteiten in de havens en het stedennetwerk en anderzijds voor behoud en versterking van de groenblauwe oase, waarbij in gebieden geïnvesteerd zal worden in zowel kwaliteit als economische en sociaal-culturele vitaliteit.

Hoofdstuk 3 Water en groene ruimte (nota ruimte):

De ecologische en natuurlijke kwaliteiten van Zeeland komen onder meer tot uitdrukking in de Ecologische Hoofdstructuur (EHS). De Zeeuwse EHS bestaat uit bestaande natuurkerngebieden, nog te realiseren natuurontwikkelingsgebieden en ecologische verbindingzones (Natuurgebiedsplan Zeeland). Binnen deze robuuste en samenhangende EHS is voldoende ruimte voor een duurzame instandhouding van de typisch Zeeuwse biodiversiteit. De gebieden moeten wettelijk beschermd en goed beheerd worden. Zonering en gerichte maatregelen dienen te zorgen voor goede milieucondities, die nodig zijn om de gestelde natuurdoelen te realiseren. Via gerichte maatregelen zullen aanvullend op het beheer van de EHS kritische soorten extra beschermd worden. Ter verbreding van het natuurbeleid wordt, waar de natuurdoelen dat toelaten, ruimte geboden voor koppeling met andere functies (agrarisch natuurbeheer, waterberging, recreatief medegebruik).

Doelstelling betreft het behouden en verbeteren kwaliteit bestaande natuurgebieden. De voorgenomen inrichting van project "Herstel natuur West Zeeuws-Vlaanderen" sluit hier naadloos bij aan.

Regionaal:

Het project vloeit voort uit 3^e uitvoeringsmodule van het Gebiedsplan West Zeeuws-Vlaanderen, gefinancierd met ILG-geld (Investeringsbudget Landelijk Gebied) vanuit het Rijk.

➤ ***Vigerend gemeentelijk beleid:***

Het vigerend gemeentelijk beleid op het grondgebied van de gemeente Sluis sluit aan bij het gebiedsplan West Zeeuws-Vlaanderen 'Natuurlijk vitaal'. De twee pijlers van het gebiedsplan zijn: het geven van een impuls aan de economie en het verbeteren van ruimtelijke omgevingskwaliteiten, zoals natuur, landschap en cultuurhistorie, zodat West Zeeuwsch-Vlaanderen een gebied blijft waar het goed wonen, werken en recreëren is. Met de inrichting van project "Herstel natuur West Zeeuws-Vlaanderen" wordt hieraan invulling gegeven. Het plan past derhalve binnen het gemeentelijke beleid.

➤ ***Geldend bestemmingsplan en bestemming:***

Het bestemmingsplan "Buitengebied" van de voormalige gemeente Sluis-Aardenburg is van toepassing. Op deze percelen rust de bestemming "Agrarische doeleinden, klasse L, met subbestemming "open landschap"". Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. Het aanleggen van (recreatie)natuur is hier in strijd met de bestemming. Medewerking is enkel mogelijk door toepassing van een projectbesluit.

➤ ***Nationaal Landschap:***

De twintig Nationale Landschappen zijn échte Nederlandse landschappen. Ze hebben elk een unieke combinatie van cultuurhistorische en natuurlijke elementen en vertellen daarmee het verhaal van het Nederlandse landschap. De Nationale Landschappen kenmerken zich door de specifieke samenhang tussen de verschillende onderdelen van het landschap, zoals natuur (flora en fauna), reliëf (bijv. beekdalen en terpen), grondgebruik (bijv. landbouw, watermanagement) en bebouwing (bijv. dorpsgezichten en forten). Nationale Landschappen zijn geen musea, maar gebieden waar mensen gewoon wonen, werken, ondernemen en recreëren. In Zeeuws-Vlaanderen liggen de Staats Spaanse Linies in het kader van het Nationaal Landschap. Onderhavig project sluit hierop aan ofwel maakt hiervan onderdeel uit.

➤ ***Verleende vrijstellingen:***

Niet van toepassing.

4. Toekomstig beleid

Na onderzoek en toetsing aan de Nota Ruimte is gebleken dat het project niet in strijd is met het nationaal ruimtelijk beleid. Om een indruk te krijgen op welke wijze het project wordt opgenomen in het toekomstige bestemmingsplan wordt verwezen naar het bijgevoegde definitieve ontwerp van project "Herstel natuur West Zeeuws-Vlaanderen", deelgebied Eede.

Het nationaal ruimtelijk beleid voor water en groene ruimte richt zich op borging en ontwikkeling van natuurwaarden, de ontwikkeling van landschappelijke kwaliteit, en van bijzondere, ook internationaal erkende, landschappelijke en cultuurhistorische waarden. Tevens is borging van veiligheid tegen overstromingen, voorkoming van wateroverlast en watertekorten en verbetering van water- en bodemkwaliteit van groot belang. Het rijk realiseert op deze wijze de centrale doelstellingen: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, de borging en ontwikkeling van belangrijke (inter)nationale waarden en de borging van veiligheid. Provincies en gemeenten zijn in belangrijke mate verantwoordelijk voor de vormgeving en realisering van het ruimtelijk beleid in het buitengebied. Het rijk heeft daarbij speciale aandacht voor het hoofdwatersysteem, de **Ecologische Hoofdstructuur** (inclusief robuuste ecologische verbindingen) en de Vogel- en Habitatrichtlijngebieden en natuurbeschermingswetgebieden. Hetzelfde geldt voor de nationale landschappen, de Werelderfgoedgebieden en de greenports.

5. Ruimtelijke onderbouwing project

Planologische onderbouwing:

De voorgenomen werkzaamheden ter realisatie van het deelgebied Eede zullen in hoofdzaak bestaan uit onderstaande opsomming:

- Ten behoeve van begrazingsbeheer wordt een raster, damhek en een vangkooi geplaatst.
- Ook wordt er een dam aangelegd in de Eekloosche watergang. Over deze dam kunnen vee en wandelaars naar de noordelijke percelen.
- Voor de toegang tot het perceel voor wandelaars wordt een overstap aangelegd.
- Over de lengte van het gehele perceel wordt een pad in het kader van het wandelnetwerk aangelegd.
- Er wordt een drinkput aangelegd. De grond wordt bij voorkeur afgevoerd van het perceel. Indien dit niet mogelijk is wordt de grond verwerkt op het zuidelijke deel van het perceel.
- Het noordelijke deel wordt geherprofileerd, de grond wordt bij voorkeur afgevoerd van het perceel. Indien dit niet mogelijk is wordt de grond verwerkt op het zuidelijke deel van het perceel.
- Op de grens van het hoge en lage perceel komt een steilrand die benadrukt wordt met beplanting bestaande uit Zwarte els, knotwilg en Eenstijlige meidoorn.
- Aan de zuidrand van het perceel komen circa 15 zomereiken inclusief bescherming. Op basis van een ontvangen zienswijze zal ter plaatse maatwerk worden geleverd om het uitzicht van de aangrenzende bebouwing te waarborgen. Dit kan resulteren in verschuiven met de beplanting, een paar bomen minder of de bomen uit de erfgrans aanbrengen.
- De oevers van de Eekloosche watergang worden verflauwd. De grond wordt verwerkt op het zuidelijke deel van het perceel.
- De oude loop van de Lieve wordt hersteld. De grond wordt verwerkt op het zuidelijke deel van het perceel.
- Aan de westzijde van het perceel wordt een informatiebord en picknickplaats aangelegd.
- Perceel wordt ingezaaid met gras.
- Aanwezige drainage wordt verstoord.

Deze inrichtingsmaatregelen sluiten aan bij het huidige (reeds ingerichte) landschap. Het betreft dan ook de afronding van een bestaand natuurgebied.

Beschrijving gevolgen project (eventueel relevante onderzoeken zijn bijgevoegd):

Stedenbouwkundig:

De locatiekeuze is bepaald op basis van de begrenzing van de ecologische hoofdstructuur. Met het herstel van de natuur middels voorgenomen inrichting (zie definitief ontwerp) wordt getracht verder te bouwen aan de te realiseren verbingszone. Het project zal worden ingepast in het landschap door aan te sluiten op de reeds aanwezige natuur (gebieden) en de daarvoor gemaakte natuurontwikkelingsplannen van de werkgroep natuurontwikkeling van de provincie Zeeland. In het projectgebied bevindt zich geen bebouwing.

Landschappelijk:

In het open landschap zal een poel, een maaiveldsverlaging en beplanting worden aangebracht met als doel het optimaliseren van de locatie voor de diverse natuurdoeltypen en het creëren van een beleving. Er wordt een laarzenpad/struinp pad voorzien, dit is niet expliciet op tekening aan te geven (het is aan de wandelaar zelf waar hij langs/doorheen wil lopen).

Verkeerskundig:

Bij het in te richten gebied komen geen extra stenen parkeerplaatsen, waardoor geen wijzigingen in de huidige situatie zich zal voordoen. Er wordt geen verkeersaantrekkende werking verwacht. Het project wordt meer gezien als "belevingslocatie" voor fietsers en wandelaars die nu ook al langs het gebied rijden of er doorheen lopen.

Archeologie/monumentenwet:

Het provinciaal beleid is er op gericht te bevorderen dat archeologisch onderzoek wordt betrokken bij de voorbereiding van ruimtelijke plannen en projecten. Plannen worden getoetst aan het belang van het behoud van het archeologisch erfgoed en de consequenties voor het archeologisch bodemarchief worden nagegaan.

Het archeologisch spoor binnen het project "Herstel natuur WZVL" is in zeer nauw overleg met de archeologische beleidsmedewerker van de provincie Zeeland en de Stichting Cultureel Erfgoed Zeeland uitgestippeld en in gang gezet.

Het gebied komt niet voor als gewaardeerd terrein op de Archeologische Monumentenkaart. Op de Indicatieve Kaart Archeologische Waarden (IKAW) is voor het plangebied een zeer hoge verwachtingswaarde aangegeven. Er is een hoge kans op archeologische sporen.

Voor het project Eede is een bureauonderzoek uitgevoerd, op advies van de Stichting Cultureel Erfgoed Zeeland. Dit advies (inclusief het uitgevoerde onderzoek) is toegevoegd aan de ruimtelijke onderbouwing.

Flora-en faunawet:

Het terrein is in zijn huidige vorm in agrarisch gebruik. Ten aanzien van de realisatie is ***geen ontheffing noodzakelijk*** in het kader van de FF-wet of de Vogel-en Habitatrichtlijn. Korte conclusie: er worden geen verbodsbepalingen overtreden, er hoeft dus ook geen ontheffing op grond van de Flora- en faunawet te worden aangevraagd. Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Natuurbeschermingswet:

De Natuurbeschermingswet 1998 heeft als doel het beschermen en instandhouden van bijzondere gebieden in Nederland. Tot die bijzondere gebieden behoort ook de categorie Natura 2000 gebieden (oftewel de Habitatrichtlijn- en Vogelrichtlijngebieden). Het betreffende project ligt niet in een gebied, waarvoor een ontheffing nodig is in het kader van de Natuurbeschermingswet.

Korte conclusie: De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Grote Gat Oostburg. Er zijn geen significante effecten te verwachten; er hoeft geen vergunning te worden aangevraagd op grond van de Natuurbeschermingswet 1998.

Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Watertoets:

Waterparagraaf Project Herstel Natuur Eede

Het Waterschap heeft de "Zeeuwse Handreiking Watertoets" uitgegeven. Conform deze handreiking is de watertoets uitgevoerd en beoordeeld door Waterschap Zeeuws-Vlaanderen. Op donderdag 22 juli 2010 heeft het Waterschap Zeeuws-Vlaanderen in een officiële reactie aangegeven geen op- of aanmerkingen te hebben op de onderhavige watertoets.

Algemeen

Het watertoetsproces is er om waterbelangen in ruimtelijke plannen en besluiten te waarborgen. Het is niet een toets achteraf, maar een proces dat de initiatiefnemer van een ruimtelijk plan en de waterbeheerder met elkaar in gesprek brengt in een zo vroeg mogelijk stadium. De inzet daarbij is om in elk afzonderlijk plan met maatwerk het reeds bestaande waterhuishoudkundige en ruimtelijke beleid goed toe te passen en uit te voeren. Het is niet de bedoeling dat overheden met het watertoetsproces nieuw beleid maken of dat het nieuwe procedures met zich brengt: het sluit aan bij bestaande procedures en beleid. De waterbeheerders leggen hun ideeën over het ruimtelijk plan vast in een wateradvies. De initiatiefnemer legt zijn afweging vast in een waterparagraaf. Dit laatste is een verplichte stap bij bestemmingsplannen, inpassingsplannen, projectbesluiten en buitentoepassingverklaringen. Het gaat daarbij om alle waterhuishoudkundige aspecten, waaronder veiligheid, wateroverlast, watertekort, waterkwaliteit en verdroging, en om alle wateren: rijkswateren, regionale wateren en grondwater.

Voor een beschrijving van de huidige en de inrichtingsschets wordt verwezen naar de ruimtelijke onderbouwing.

De inrichting van dit gebied kan beschouwd worden als een uitwerking van de 3^e Uitvoeringsmodule West Zeeuwsch Vlaanderen 2008 -2013, vastgesteld 4 maart 2008.

In de genoemde Uitvoeringsmodule was ook een waterparagraaf opgenomen en is ook een wateradvies uitgebracht door de waterbeheerder (Waterschap). Dit wateradvies is, daar waar relevant, meegenomen in deze waterparagraaf.

Er zal in deze waterparagraaf kort ingegaan worden op de relevante waterhuishoudkundige aspecten zoals bedoeld in het kader van de watertoets.

Er zal worden ingegaan op de waterhuishoudkundige aspecten veiligheid, wateroverlast, watervoorziening, volksgezondheid, bodemdaling, waterkwaliteit, verdroging, natte natuur en riolering.

De thema's veiligheid, watervoorziening, volksgezondheid, bodemdaling en riolering zijn in dit kader als minder relevant beschouwd omdat:

- **Veiligheid:** Het is niet de bedoeling om middels natuurontwikkeling op enigerlei wijze de (veiligheid middels) de waterkering wordt aangetast.
- **Watervoorziening**
De beoogden percelen waarop de bestemmingsplanherziening aan de orde is liggen niet in het intrekgebied van een waterwinning.
- **Volksgezondheid:** In het te ontwikkelen natuurgebied zijn geen maatregelen voorzien die een echt negatief effect op de volksgezondheid hebben t.o.v. de huidige situatie.
- **Bodemdaling:** Bodemdaling is, gezien de grondslag en de maatregelen, in dit gebied niet aan de orde.
- **Riolering:** De maatregelen in het te ontwikkelen natuurgebied hebben geen invloed op het rioolwatertransportstelsel.

Wateroverlast

Door de maaiveld verlaging (en eventueel verstoring van drainage), langs de waterloop, zal de grondwaterstand t.o.v. maaiveld en NAP hoger worden. Er zal sprake zijn een nattere situaties.

Doordat in de maatregelen geen peilverhoging is opgenomen zal de berging niet verminderen. Door de maaiveld verlaging langs de waterloop zal er juist sprake zijn van een toename van de berging. De beoogde inrichting zal geen nadelige effecten hebben op aanliggende gronden.

De te graven poel ligt los van de afwatering. Het wordt een inzijgings gebiedje/plas. Bij extreme neerslag zal het water zich in deze nog te graven laagtes/poelen gaan verzamelen die hierdoor voor tijdelijk vasthouden/ berging gaan dienen.

Oppervlaktewaterkwaliteit en grondwaterkwaliteit

De omzetting van landbouwgebied naar natuur zal een positief effect hebben op de belasting van het grond- en oppervlaktewater met nutriënten, vanwege de verminderde uit- en afspoeling en drift.

Verdroging en natte natuur

De maatregelen in de natuurgebieden zijn over het algemeen gericht op het verkrijgen van een hogere grondwaterstand. Dit wordt gedaan middels het aanpassen van de af- en ontwateringsmiddelen, peilverhoging en maaiveldverlaging. Hierdoor worden de gewenste abiotische

omstandigheden gerealiseerd, waardoor deze als niet-verdroogde gebieden kunnen worden beschouwd. De in te richten natuurgebieden dragen bij aan de realisatie van de EHS in Zeeuwsch-Vlaanderen als geheel.

Binnen dit gebieden zijn er delen die nu aangegeven staan als verdroogd in het Plan van aanpak Verdrogingbestrijding Zeeland. Door de maatregelen zullen de genoemde delen minder verdroogd worden.

6. Milieuaspecten project

➤ Geluid

De Wet Geluidshinder is niet van toepassing, het betreft de realisatie van een natuurgebied.

➤ Bodem

De richtlijn voor het toepassen van grond tijdens de voorgenomen werkzaamheden is de Bodemkwaliteitskaart en het Bodembeheersplan van Zeeuwsch-Vlaanderen (kenmerk: B02A0456, 22 oktober 2004). Het bevoegd gezag in deze is de gemeente Sluis (voor landbodem). Via het bodemloket zijn op de betreffende locatie geen historische activiteiten bekend, er is geen bodemonderzoek uitgevoerd of onderzoeken bekend van de locatie, op basis van de bodemkwaliteitskaart betreft het vrij toepasbare grond. De geologische opbouw van het gebied bestaat uit een smalle strook Duinkerke IIIb afzetting direct langs de oevers van de Eekloosche watergang. De verder van de watergang gelegen grond is een afzetting van Duinkerke ontwikkeld als Duinkerke IIIb transgressie op Hollandveen op Pleistoceen. De bodem bestaat uit hoge, zwarte enkeerdgrond in associatie met gooreerdgronden; beide leemarm en zwak lemig fijn zand met kleidek. Ter plaatse is een smalle kreekkrugbedding aanwezig. De laagste grondwaterstand is > 120 cm, de hoogste grondwaterstand is tussen de 40 en 80 cm.

➤ Wet Milieubeheer

In het kader van de Wet Milieubeheer zijn geen meldingen / vergunningen noodzakelijk.

➤ Besluit Luchtkwaliteit

Aanleiding:

In het kader van de aangevraagde Wro procedure ten behoeve van de inrichting van project Eede dient aangegeven te worden wat de verwachte effecten zullen zijn op de luchtkwaliteit. Daartoe is de voorliggende korte verkenning uitgevoerd.

Doel:

Aangeven wat de mogelijk te verwachte effecten (planologische gevolgen) zijn op de luchtkwaliteit in het kader van het aangevraagde projectbesluit op de huidige bestemming.

Beschrijving van de huidige situatie en de voorgenomen veranderingen:

Op dit moment is het in te richten gebied als bouwland in gebruik. Voor de voorgenomen veranderingen (inrichtingsmaatregelen) wordt verwezen naar eerder omschreven "inrichtingsmaatregelen op hoofdlijnen".

Parameters voor luchtkwaliteit:

De belangrijkste parameters voor luchtkwaliteit zijn de stoffen waarvoor normen zijn opgenomen in het Besluit luchtkwaliteit 2005. Overige stoffen die van belang zijn voor luchtkwaliteit zijn de stoffen die zijn opgenomen in het meetprogramma van het Landelijk Meetnet Luchtkwaliteit (LML) van het RIVM.

Verwachte effecten op de luchtkwaliteit:

Binnen het projectgebied zullen geen maatregelen worden uitgevoerd die ten nadele zijn van de huidige luchtkwaliteit. De realisatie van natuur zal geen negatief effect op de luchtkwaliteit tot gevolg hebben. Het aanleggen van beplanting en knotbomen zal zelfs een positief effect hebben op de luchtkwaliteit vanwege het afvangen van stof en het vastleggen van CO₂ uit de lucht.

Conclusie:

Geconcludeerd kan worden dat de luchtkwaliteit geen belemmering vormt voor het verlenen van de gevraagde Wro-vergunning op het geldende bestemmingsplan. Als gevolg van de inrichtingsmaatregelen zal zelfs een positief effect ontstaan op de luchtkwaliteit.

➤ Externe veiligheid (BEVI)

De risicokaart van de Provincie Zeeland laat geen bijzonderheden zien ten aanzien van mogelijke rampen.

➤ Geur en stof

Niet van toepassing op dit natuurgebied, in de directe omgeving geen milieubelastende bedrijven zijn gelegen.

7. Belemmeringen project.

➤ *Kabels en leidingen (niet aanwezig):*

Op dit moment bestaan bij de in te richten percelen geen aanwijzingen voor de aanwezigheid van nutsvoorzieningen die van invloed zouden kunnen zijn op het project. Voorafgaand aan de bestekvoorbereiding en- uitvoering zal een definitieve Klic-melding plaatsvinden door de uitvoeringsdirectie en aannemer. De verwachting is niet dat de aanwezigheid van kabels -en leidingen de voorgestelde wijze van uitvoering in negatieve zin zullen beïnvloeden.

➤ *Privaatrechtelijke aspecten:*

De grond binnen deze aanvraag is in eigendom van Staatsbosbeheer/BBL. Hierdoor zijn geen belemmeringen te verwachten met betrekking tot het kunnen uitvoeren van de voorgenomen plannen op de desbetreffende percelen. Hieromtrent heeft reeds afstemming plaatsgevonden.

8. Motivatie/reden tot verzoek projectbesluit.

➤ Toets project aan toekomstig beleid.

Met uitvoering van het project "Herstel natuur West Zeeuws-Vlaanderen", deelproject Eede geven betrokken overheden invulling aan de realisatie van de ecologische hoofdstructuur (landelijk beleid).

9. Economische uitvoerbaarheid.

➤ De benodigde financiële middelen komen vanuit 3^e uitvoeringsmodule West Zeeuws-Vlaanderen, de Provincie Zeeland heeft hiertoe ILG geld beschikbaar gesteld. De toekomstig terreinbeheerder zal onder zijn eigen financiële verantwoordelijkheid het toekomstig onderhoud gaan uitvoeren.

10. Resultaten overleg met andere overheden en instanties.

➤ De inrichtingstekening is opgesteld door de werkgroep "herstel natuur West Zeeuws-Vlaanderen". In deze werkgroep zitten vertegenwoordigers van: Provincie Zeeland, Stichting Het Zeeuwse Landschap, Waterschap Zeeuws-Vlaanderen, Dienst Landelijk Gebied, Staats bosbeheer. De navolgende vergunningen worden aangevraagd:

Gemeente Sluis	Wro vergunning (incl. aanlegvergunning)
Provincie Zeeland	Ontgrondingsvergunning
Waterschap Zeeuws-Vlaanderen	Keurontheffing (indien noodzakelijk)

Daarnaast heeft de Gebiedscommissie West Zeeuwsch-Vlaanderen in haar vergaderingen van 21 april 2010 en 23 juni 2010 positief ingestemd met het project "herstel natuur West Zeeuws-Vlaanderen". Tevens heeft in een vroegtijdig stadium (januari 2010) overleg plaatsgevonden met de gemeente Sluis inzake de te volgen procedure.

11. Voorlichting (maatschappelijke uitvoerbaarheid).

Dienst Landelijk Gebied heeft op dinsdag 6 april 2010 een voorlichtingsavond gehouden in het Ledeltheater in Oostburg, waarbij de plannen zijn gepresenteerd aan de streek. De natuurontwikkelingsplannen binnen het project "Herstel natuur West Zeeuws-Vlaanderen" zullen via de Gebiedscommissie West Zeeuws-Vlaanderen (vergadering 21 april 2010 en 23 juni 2010, zie www.gebiedsgerichteaanpak.nl) ter goedkeuring worden voorgelegd aan Gedeputeerde Staten van Zeeland. Daarnaast zorgen nieuwsbrieven en persoonlijke gesprekken met direct belanghebbenden voor verspreiding van de laatste informatie.

12. Bedenkingen.

Tijdens de procedure is een zienswijze ingediend.

Bezwaarder woont aangrenzend aan het projectgebied Eede. Door de aanplant van nieuwe bomen wordt het uitzicht belemmerd.

Afgesproken is dat bij de aanplant van de bomen langs het betreffende perceel ter plaatse maatwerk geleverd zal worden. Dit kan resulteren in verschuiven met de beplanting, een paar bomen minder of de bomen uit de erfgrans aanbrengen. Een en ander om het

zicht vanuit de woonkamer te waarborgen.

De zienswijzenotitie is als bijlage toegevoegd.

Andere zienswijzen zijn niet ingediend tijdens de procedure.

dienst landelijk gebied

voor ontwikkeling en beheer

Ruimtelijke onderbouwing

Project Sint Kruiskreek (2^e fase) – De Plate

1. Inleiding

In West Zeeuws-Vlaanderen is een groot deel van het krekenstelsel opgenomen als kern- en natuurontwikkelingsgebied in de Ecologische Hoofdstructuur. Ook de kreken bij Sint Kruis en de Passageule zijn hierin opgenomen. Zowel langs de Passageule als langs de Sint Kruiskreek zijn diverse percelen ingericht ten gunste van natuurontwikkeling. Recent zijn aansluitend aan de reeds ingerichte percelen enkele percelen verworven. Deze ruimtelijke onderbouwing heeft betrekking op de recent verworven percelen die grenzen aan reeds ingerichte percelen.

Project Sint Kruiskreek (2^e fase) – De Plate ligt in West Zeeuws-Vlaanderen in de gemeente Sluis in het polderlandschap ten noorden van Sint Kruis. Het noordelijk deelgebied is circa 1,5 hectare, het zuidelijke deelgebied is circa 4 hectare. Voor de exacte locatie (inclusief de bijbehorende kadastrale nummers) verwijs ik u naar bijgevoegd overzichtskaart.

Kaart. Kadastrale ligging van de deelgebieden.

Het verzoek aangaande de Wro procedure heeft betrekking op circa 5,5 ha grond. Het plangebied is in eigendom en beheer bij Staatsbosbeheer/BBL. Volgens verkregen informatie van de gemeente Sluis (d.d. 15 maart 2010, briefkenmerk: -oef-2010-4417) is op het gebied "Sint Kruiskreek (2^e fase) – De Plate" het bestemmingsplan "Buitengebied" van de voormalige gemeente Sluis-Aardenburg van toepassing. Op deze percelen rust de bestemming "Agrarische doeleinden, klasse L, met subbestemming "open landschap"". Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. Het aanleggen van (recreatie)natuur is hier in strijd met de bestemming. Medewerking is enkel mogelijk door toepassing van een projectbesluit.

Doel van de ruimtelijk onderbouwing:

Het doel van deze onderbouwing is in het kader van de benodigde Wro procedure een duidelijk beeld geven aangaande de realisatie van het project "Sint Kruiskreek (2^e fase) – De Plate" binnen het project "Herstel natuur West Zeeuws-Vlaanderen".

Leeswijzer / inhoud:

Achtereenvolgens treft u in deze onderbouwing: een omschrijving van het project (2), de geldende beleidsregels (3), het toekomstig beleid (4), een ruimtelijke onderbouwing (5), milieuaspecten en archeologie (6), mogelijke belemmeringen (7), motivatie van het verzoek tot het projectbesluit (8), de economische uitvoerbaarheid (9), het resultaat van overleg met betrokkenen (10), de voorlichting, maatschappelijke uitvoerbaarheid (11) en tenslotte eventuele bedenkingen (12).

2. Omschrijving project

➤ *Ruimtelijk:*

Door de realisatie van het project "natuur herstel West Zeeuws-Vlaanderen", waaronder project "Sint Kruiskreek (2^e fase) – De Plate", worden bestaande natuurgebieden afgerond. De betreffende inrichting draagt bij aan de doelrealisatie van de ecologische hoofdstructuur in West Zeeuws-Vlaanderen.

➤ *Functioneel:*

De betreffende percelen hebben op dit moment een bestemming "Agrarische doeleinden, klasse L, met subbestemming "open landschap". Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. De geplande inrichting heeft tot doel om de kernkwaliteiten van West Zeeuws-Vlaanderen te versterken en de beleefbaarheid van de natuur, het realiseren van waterberging en recreatiemogelijkheden te verbeteren.

De nieuwe functie van het gebied wordt natuur.

De in te richten grond is in eigendom van Staatsbosbeheer en Bureau Beheer Landbouwgronden. De inrichting van het gebied zal worden uitgevoerd in opdracht van Provincie Zeeland. Na inrichting wordt het gebied overgedragen aan Staatsbosbeheer.

➤ *Initiatiefnemer:*

De provincie Zeeland is opdrachtgever aan Dienst Landelijk Gebied voor het project "Herstel natuur West Zeeuws-Vlaanderen".

Voor een meer gedetailleerde omschrijving van het in te richten gebied wordt verwezen naar de definitieve inrichtingstekening, vervaardigd in opdracht van de provincie Zeeland.

3. Vigerend beleid.

➤ *Vigerend beleid rijk, provincie en regio:*

Rijk:

Het Rijksbeleid dat voor het gebied van belang is, is neergelegd in een aantal documenten, waaronder de Nota Ruimte.

Nota Ruimte:

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd voor een periode tot 2020, met een doorkijk voor de periode 2020-2030. Het hoofddoel van het nationaal ruimtelijk beleid is om op een duurzame en efficiënte wijze ruimte te scheppen voor de verschillende ruimtevrage functies. De inrichting van het betreffende project draagt bij aan het verwezenlijken van deze hoofddoelstelling door middel van het realiseren van nieuwe natuur ter stimulering van de belevings-, gebruiks- en natuurlijke kwaliteit van het gebied.

Omgevingsplan Zeeland (beleid provincie):

Het omgevingsplan is het streekplan, het milieubeleidsplan en het waterhuishoudingsplan geïntegreerd in één plan. Het beleid staat voor enerzijds voor concentratie, uitbouw en versterking van economische activiteiten in de havens en het stedennetwerk en anderzijds voor behoud en versterking van de groenblauwe oase, waarbij in gebieden geïnvesteerd zal worden in zowel kwaliteit als economische en sociaal-culturele vitaliteit.

Hoofdstuk 3 Water en groene ruimte (nota ruimte):

De ecologische en natuurlijke kwaliteiten van Zeeland komen onder meer tot uitdrukking in de Ecologische Hoofdstructuur (EHS). De Zeeuwse EHS bestaat uit bestaande natuurkerngebieden, nog te realiseren natuurontwikkelingsgebieden en ecologische verbindingzones (Natuurgebiedsplan Zeeland). Binnen deze robuuste en samenhangende EHS is voldoende ruimte voor een duurzame instandhouding van de typisch Zeeuwse biodiversiteit. De gebieden moeten wettelijk beschermd en goed beheerd worden. Zonering en gerichte maatregelen dienen te zorgen voor goede milieuocondities, die nodig zijn om de gestelde natuurdoelen te realiseren. Via gerichte maatregelen zullen

aanvullend op het beheer van de EHS kritische soorten extra beschermd worden. Ter verbreding van het natuurbeleid wordt, waar de natuurdoelen dat toelaten, ruimte geboden voor koppeling met andere functies (agrarisch natuurbeheer, waterberging, recreatief medegebruik).

Doelstelling betreft het behouden en verbeteren kwaliteit bestaande natuurgebieden. De voorgenomen inrichting van project "Herstel natuur West Zeeuws-Vlaanderen" sluit hier naadloos bij aan.

Regionaal:

Het project vloeit voort uit 3^e uitvoeringsmodule van het Gebiedsplan West Zeeuws-Vlaanderen, gefinancierd met ILG-geld (Investeringsbudget Landelijk Gebied) vanuit het Rijk.

➤ **Vigerend gemeentelijk beleid:**

Het vingerend gemeentelijk beleid op het grondgebied van de gemeente Sluis sluit aan bij het gebiedsplan West Zeeuws-Vlaanderen 'Natuurlijk vitaal'. De twee pijlers van het gebiedsplan zijn: het geven van een impuls aan de economie en het verbeteren van ruimtelijke omgevingskwaliteiten, zoals natuur, landschap en cultuurhistorie, zodat West Zeeuwsch-Vlaanderen een gebied blijft waar het goed wonen, werken en recreëren is. Met de inrichting van project "Herstel natuur West Zeeuws-Vlaanderen" wordt hieraan invulling gegeven. Het plan past derhalve binnen het gemeentelijke beleid.

➤ **Geldend bestemmingsplan en bestemming:**

Het bestemmingsplan "Buitengebied" van de voormalige gemeente Sluis-Aardenburg is van toepassing. Op deze percelen rust de bestemming "Agrarische doeleinden, klasse L, met subbestemming "open landschap"". Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. Het aanleggen van (recreatie)natuur is hier in strijd met de bestemming. Medewerking is enkel mogelijk door toepassing van een projectbesluit.

➤ **Nationaal Landschap:**

De twintig Nationale Landschappen zijn échte Nederlandse landschappen. Ze hebben elk een unieke combinatie van cultuurhistorische en natuurlijke elementen en vertellen daarmee het verhaal van het Nederlandse landschap. De Nationale Landschappen kenmerken zich door de specifieke samenhang tussen de verschillende onderdelen van het landschap, zoals natuur (flora en fauna), reliëf (bijv. beekdalen en terpen), grondgebruik (bijv. landbouw, watermanagement) en bebouwing (bijv. dorpsgezichten en forten). Nationale Landschappen zijn geen musea, maar gebieden waar mensen gewoon wonen, werken, ondernemen en recreëren. In Zeeuws-Vlaanderen liggen de Staats Spaanse Linies in het kader van het Nationaal Landschap. Onderhavig project sluit hierop aan ofwel maakt hiervan onderdeel uit.

➤ **Verleende vrijstellingen:**

Niet van toepassing.

4. Toekomstig beleid

Na onderzoek en toetsing aan de Nota Ruimte is gebleken dat het project niet in strijd is met het nationaal ruimtelijk beleid. Om een indruk te krijgen op welke wijze het project wordt opgenomen in het toekomstige bestemmingsplan wordt verwezen naar het bijgevoegde definitieve ontwerp van project "Herstel natuur West Zeeuws-Vlaanderen", deelgebied "Sint Kruiskreek (2^e fase) – De Plate".

Het nationaal ruimtelijk beleid voor water en groene ruimte richt zich op borging en ontwikkeling van natuurwaarden, de ontwikkeling van landschappelijke kwaliteit, en van bijzondere, ook internationaal erkende, landschappelijke en cultuurhistorische waarden. Tevens is borging van veiligheid tegen overstromingen, voorkoming van wateroverlast en watertekorten en verbetering van water- en bodemkwaliteit van groot belang. Het rijk realiseert op deze wijze de centrale doelstellingen: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, de borging en ontwikkeling van belangrijke (inter)nationale waarden en de borging van veiligheid. Provincies en gemeenten zijn in belangrijke mate verantwoordelijk voor de vormgeving en realisering van het ruimtelijk beleid in het buitengebied. Het rijk heeft daarbij speciale aandacht voor het hoofdwatersysteem, de **Ecologische Hoofdstructuur** (inclusief robuuste ecologische verbindingen) en de Vogel- en Habitatrichtlijngebieden en natuurbeschermingswetgebieden. Hetzelfde geldt voor de nationale landschappen, de Werelderfgoedgebieden en de greenports.

5. Ruimtelijke onderbouwing project

Planologische onderbouwing:

De voorgenomen werkzaamheden ter realisatie van het deelgebied "Sint Kruiskreek (2^e fase) – De Plate" zullen in hoofdzaak bestaan uit onderstaande opsomming:

Noordelijke deelgebied:

- Aan de oostzijde van het gebied worden 20 knotbomen geplant, de bomen worden voorzien van bescherming tegen runderen.
- Er wordt een drinkput aangelegd, de grond wordt bij voorkeur afgevoerd uit het plangebied, indien dit niet mogelijk is, wordt deze verwerkt op het perceel.
- Rondom het perceel wordt een raster geplaatst zodat extensieve begrazing mogelijk is.
- Verstoren aanwezige drainage.
- Inzaaien met gras.

Zuidelijke deelgebied:

- Een oude kreekarm wordt hersteld, vrijkomende grond wordt bij voorkeur afgevoerd, indien dit niet mogelijk is, wordt deze verwerkt op de hogere delen van het terrein.
- Langs de oude kreekarm wordt een knotbomenrij geplant, de bomen worden voorzien van bescherming (tegen runderen).
- Aan de noordzijde wordt een Zeeuwse haag geplant die uit mag groeien, de haag wordt uitgerasterd.
- Rondom het perceel wordt een raster (en damhek) geplaatst zodat begrazing mogelijk is.
- Verstoren aanwezig drainage in het plangebied.
- Aanbrengen van een sloot ter plaatse van het naastgelegen landbouwperceel.
- Perceel inzaaien met gras.

Deze inrichtingsmaatregelen sluiten aan bij het huidige (reeds ingerichte) landschap. Het betreft dan ook de afronding van een bestaand natuurgebied.

Beschrijving gevolgen project (eventueel relevante onderzoeken zijn bijgevoegd):

Stedenbouwkundig:

De locatiekeuze is bepaald op basis van de begrenzing van de ecologische hoofdstructuur. Met het herstel van de natuur middels voorgenomen inrichting (zie definitief ontwerp) wordt getracht verder te bouwen aan de te realiseren verbindingszone. Het project zal worden ingepast in het landschap door aan te sluiten op de reeds aanwezige natuur (gebieden) en de daarvoor gemaakte natuurontwikkelingsplannen van de werkgroep natuurontwikkeling van de provincie Zeeland. In het projectgebied bevindt zich geen bebouwing.

Landschappelijk:

In het open landschap zal een kreekuitloper, een maaiveldsverlaging en beplanting worden aangebracht met als doel het optimaliseren van de locatie voor de diverse natuurdoeltypen en het creëren van een beleving. Er worden geen paden voorzien.

Verkeerskundig:

Bij het in te richten gebied komen geen extra parkeerplaatsen, waardoor geen wijzigingen in de huidige situatie zich zal voordoen. Er wordt geen verkeersaantrekkende werking verwacht. Het project wordt meer gezien als "belevingslocatie" voor fietsers en wandelaars die nu ook al langs het gebied rijden of er doorheen lopen.

Archeologie/monumentenwet:

Het provinciaal beleid is er op gericht te bevorderen dat archeologisch onderzoek wordt betrokken bij de voorbereiding van ruimtelijke plannen en projecten. Plannen worden getoetst aan het belang van het behoud van het archeologisch erfgoed en de consequenties voor het archeologisch bodemarchief worden nagegaan.

Het archeologisch spoor binnen het project "Herstel natuur WZVL" is in zeer nauw overleg met de archeologische beleidsmedewerker van de provincie Zeeland en de Stichting Cultureel Erfgoed Zeeland uitgestippeld en in gang gezet.

Het gebied komt niet voor als gewaardeerd terrein op de Archeologische Monumentenkaart. Op de Indicatieve Kaart Archeologische Waarden (IKAW) is voor het plangebied een lage tot zeer lage verwachtingswaarde aangegeven.

Voor het project Sint Kruiskreek (2^e fase) – De Plate" is geen archeologisch onderzoek nodig, op advies van de Stichting Cultureel Erfgoed Zeeland. Dit advies is toegevoegd aan de ruimtelijke onderbouwing.

Flora-en faunawet:

Het terrein is in zijn huidige vorm in agrarisch gebruik. Ten aanzien van de realisatie is geen ontheffing noodzakelijk in het kader van de FF-wet of de Vogel-en Habitatrichtlijn. Korte conclusie: er worden geen verbodsbepalingen overtreden, er hoeft dus ook geen ontheffing op grond van de Flora- en faunawet te worden aangevraagd. Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving. Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Natuurbeschermingswet:

De Natuurbeschermingswet 1998 heeft als doel het beschermen en instandhouden van bijzondere gebieden in Nederland. Tot die bijzondere gebieden behoort ook de categorie Natura 2000 gebieden (oftewel de Habitatrichtlijn- en Vogelrichtlijngebieden). Het betreffende project ligt niet in een gebied, waarvoor een ontheffing nodig is in het kader van de Natuurbeschermingswet.

Korte conclusie: De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Groote Gat Oostburg. Er zijn geen significante effecten te verwachten; er hoeft geen vergunning te worden aangevraagd op grond van de Natuurbeschermingswet 1998. Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Watertoets:

Waterparagraaf Project Herstel Natuur St. Kruiskreek (2e fase) - De Plate

Het Waterschap heeft de "Zeeuwse Handreiking Watertoets" uitgegeven. Conform deze handreiking is de watertoets uitgevoerd en beoordeeld door Waterschap Zeeuws-Vlaanderen. Op donderdag 22 juli 2010 heeft het Waterschap Zeeuws-Vlaanderen in een officiële reactie aangegeven geen op- of aanmerkingen te hebben op de onderhavige watertoets.

Algemeen

Het watertoetsproces is er om waterbelangen in ruimtelijke plannen en besluiten te waarborgen. Het is niet een toets achteraf, maar een proces dat de initiatiefnemer van een ruimtelijk plan en de waterbeheerder met elkaar in gesprek brengt in een zo vroeg mogelijk stadium. De inzet daarbij is om in elk afzonderlijk plan met maatwerk het reeds bestaande waterhuishoudkundige en ruimtelijke beleid goed toe te passen en uit te voeren. Het is niet de bedoeling dat overheden met het watertoetsproces nieuw beleid maken of dat het nieuwe procedures met zich brengt: het sluit aan bij bestaande procedures en beleid. De waterbeheerders leggen hun ideeën over het ruimtelijk plan vast in een wateradvies. De initiatiefnemer legt zijn afweging vast in een waterparagraaf. Dit laatste is een verplichte stap bij bestemmingsplannen, inpassingsplannen, projectbesluiten en buitentoepassingverklaringen. Het gaat daarbij om alle waterhuishoudkundige aspecten, waaronder veiligheid, wateroverlast, watertekort, waterkwaliteit en verdroging, en om alle wateren: rijkswateren, regionale wateren en grondwater.

Voor een beschrijving van de huidige en de inrichtingsschets wordt verwezen naar de ruimtelijke onderbouwing.

De inrichting van dit gebied kan beschouwd worden als een uitwerking van de 3^e Uitvoeringsmodule West Zeeuwsch Vlaanderen 2008 -2013, vastgesteld 4 maart 2008.

In de genoemde Uitvoeringsmodule was ook een waterparagraaf opgenomen en is ook een wateradvies uitgebracht door de waterbeheerder (Waterschap). Dit wateradvies is, daar waar relevant, meegenomen in deze waterparagraaf.

Er zal in deze waterparagraaf kort ingegaan worden op de relevante waterhuishoudkundige aspecten zoals bedoeld in het kader van de watertoets.

Er zal worden ingegaan op de waterhuishoudkundige aspecten veiligheid, wateroverlast, watervoorziening, volksgezondheid, bodemdaling, waterkwaliteit, verdroging, natte natuur en riolering.

De thema's veiligheid, watervoorziening, volksgezondheid, bodemdaling en riolering zijn in dit kader als minder relevant beschouwd omdat:

- **Veiligheid:** Het is niet de bedoeling om middels natuurontwikkeling op enigerlei wijze de (veiligheid middels) de waterkering wordt aangetast.
- **Watervoorziening**
De beoogden percelen waarop de bestemmingsplanherziening aan de orde is liggen niet in het intrekgebied van een waterwinning.
- **Volksgezondheid:** In het te ontwikkelen natuurgebied zijn geen maatregelen voorzien die een echt negatief effect op de volksgezondheid hebben t.o.v. de huidige situatie.
- **Bodemdaling:** Bodemdaling is, gezien de grondslag en de maatregelen, in dit gebied niet aan de orde.

- **Riolering:** De maatregelen in het te ontwikkelen natuurgebied hebben geen invloed op het rioolwatertransportstelsel.

Wateroverlast

In dit gebied is er plaatselijk maaiveld verlaging aan de orde. Door de maaiveld verlaging (en eventueel verstoren van drainage), zal de grondwaterstand t.o.v. maaiveld en NAP hoger worden. Er zal sprake zijn een nattere situaties. Dit zal deels een vertraging van de afvoer tot gevolg hebben die tegemoet zal komen aan de abiotische eisen van de daar gewenste natuurdoeltypen (grondwaterstanden in winter richting maaiveld)

Doordat in de maatregelen geen peilverhoging is opgenomen zal de berging niet verminderen. Door de maaiveld verlaging langs de oude kreekarm zal er juist sprake zijn van een toename van de berging.

Bij aanleg van een nieuwe waterlopen zal de mogelijkheid om een goed onderhoud te realiseren in ogenschouw worden genomen. Hieraan zal in goed overleg met de waterbeheerder invulling worden gegeven.

De beoogde inrichting zal geen nadelige effecten hebben op bebouwde gebieden en andere aanliggende gronden.

De te graven poel ligt los van de afwatering. Het wordt inzijsings gebiedje. Bij extreme neerslag zal het water zich in deze nog te graven poel gaan verzamelen die hierdoor voor tijdelijk vasthouden/ berging gaan dienen.

Oppervlaktewaterkwaliteit en grondwaterkwaliteit

De omzetting van landbouwgebied naar natuur zal een positief effect hebben op de belasting van het grond- en oppervlaktewater met nutriënten, vanwege de verminderde uit- en afspoeling en drift.

Verdroging en natte natuur

De maatregelen in de natuurgebieden zijn over het algemeen gericht op het verkrijgen van een hogere grondwaterstand. Dit wordt gedaan middels het aanpassen van de af- en ontwateringsmiddelen, peilverhoging en maaiveldverlaging. Hierdoor worden de gewenste abiotische omstandigheden gerealiseerd, waardoor deze als niet-verdroogde gebieden kunnen worden beschouwd. De in te richten natuurgebieden dragen bij aan de realisatie van de EHS in Zeeuwsch-Vlaanderen als geheel.

6. Milieuaspecten project

➤ Geluid

De Wet Geluidshinder is niet van toepassing, het betreft de realisatie van een natuurgebied.

➤ Bodem

De richtlijn voor het toepassen van grond tijdens de voorgenomen werkzaamheden is de Bodemkwaliteitskaart en het Bodembeheersplan van Zeeuwsch-Vlaanderen (kenmerk: BD2A0456, 22 oktober 2004). Het bevoegd gezag in deze is de gemeente Sluis (voor landbodem). Via het bodemloket zijn op de betreffende locatie geen historische activiteiten bekend, er is geen bodemonderzoek uitgevoerd of onderzoeken bekend van de locatie, op basis van de bodemkwaliteitskaart betreft het vrij toepasbare grond.

De geologische opbouw van het noordelijke deelgebied bestaat Duinkerke IIIb afzetting voor de gronden die direct langs de Pas sageule liggen. De wat verder weg gelegen grond is een afzetting van Duinkerke ontwikkeld als Duinkerke IIIb transgressie op Hollandveen op Pleistoceen. De geologische opbouw van het zuidelijke deel bestaat uit afzettingen van Duinkerke ontwikkeld als Duinkerke IIIb transgressie op Hollandveen op Pleistoceen. Een oude kreekafkapping in het gebied bestaat uit afzetting van Duinkerke IIIb kreekafzetting.

De bodem bestaat in het noordelijke deelgebied uit kalkrijke poldervaaggrond, zware zavel in combinatie met klei. De laagste grondwatertrap is > 120 cm, de hoogste grondwatertrap is tussen de 40 en 80 cm. In het zuidelijk deelgebied bestaat de bodem uit kalkrijke poldervaaggrond, lichte zavel in combinatie met zware zavel. De laagste grondwaterstand is > 120 cm, de hoogste grondwaterstand is tussen de 40 en 80 cm.

➤ Wet Milieubeheer

In het kader van de Wet Milieubeheer zijn geen meldingen / vergunningen noodzakelijk.

➤ Besluit Luchtkwaliteit

Aanleiding:

In het kader van de aangevraagde Wro procedure ten behoeve van de inrichting van project "Sint Kruiskreek (2^e fase) – De Plate" dient

aangegeven te worden wat de verwachte effecten zullen zijn op de luchtkwaliteit. Daartoe is de voorliggende korte verkenning uitgevoerd.

Doel:

Aangeven wat de mogelijk te verwachte effecten (planologische gevolgen) zijn op de luchtkwaliteit in het kader van het aangevraagde projectbesluit.

Beschrijving van de huidige situatie en de voorgenomen veranderingen:

Op dit moment is het in te richten gebied als bouwland in gebruik. Voor de voorgenomen veranderingen (inrichtingsmaatregelen) wordt verwezen naar eerder omschreven "inrichtingsmaatregelen op hoofdlijnen".

Parameters voor luchtkwaliteit:

De belangrijkste parameters voor luchtkwaliteit zijn de stoffen waarvoor normen zijn opgenomen in het Besluit luchtkwaliteit 2005. Overige stoffen die van belang zijn voor luchtkwaliteit zijn de stoffen die zijn opgenomen in het meetprogramma van het Landelijk Meetnet Luchtkwaliteit (LML) van het RIVM.

Verwachte effecten op de luchtkwaliteit:

Binnen het projectgebied zullen geen maatregelen worden uitgevoerd die ten nadele zijn van de huidige luchtkwaliteit. De realisatie van natuur zal geen negatief effect op de luchtkwaliteit tot gevolg hebben. Het aanleggen van beplanting en knotbomen zal zelfs een positief effect hebben op de luchtkwaliteit vanwege het afvangen van stof en het vastleggen van CO₂ uit de lucht.

Conclusie:

Geconcludeerd kan worden dat de luchtkwaliteit geen belemmering vormt voor het verlenen van de gevraagde Wro-vergunning op het geldende bestemmingsplan. Als gevolg van de inrichtingsmaatregelen zal zelfs een positief effect ontstaan op de luchtkwaliteit.

- Externe veiligheid (BEVI)

De risicokaart van de Provincie Zeeland laat geen bijzonderheden zien ten aanzien van mogelijke rampen.

- Geur en stof

Niet van toepassing op dit natuurgebied, in de directe omgeving geen milieubelastende bedrijven zijn gelegen.

7. Belemmeringen project.

- ***Kabels en leidingen (niet aanwezig):***

Op dit moment bestaan bij de in te richten percelen geen aanwijzingen voor de aanwezigheid van nutsvoorzieningen die van invloed zouden kunnen zijn op het project. Voorafgaand aan de besteksvoorbereiding en- uitvoering zal een definitieve Klic-melding plaatsvinden door de uitvoeringsdirectie en aannemer. De verwachting is niet dat de aanwezigheid van kabels-en leidingen de voorgestelde wijze van uitvoering in negatieve zin zullen beïnvloeden.

- ***Privaatrechtelijke aspecten:***

De grond binnen deze aanvraag is in eigendom van Staatsbosbeheer/BBL. Hierdoor zijn geen belemmeringen te verwachten met betrekking tot het kunnen uitvoeren van de voorgenomen plannen op de desbetreffende percelen. Hieromtrent heeft reeds afstemming plaatsgevonden.

8. Motivatie/reden tot verzoek projectbesluit.

- Toets project aan toekomstig beleid.

Met uitvoering van het project "Herstel natuur West Zeeuws-Vlaanderen", deelproject "Sint Kruiskreek (2^e fase) – De Plate" geven betrokken overheden invulling aan de realisatie van de ecologische hoofdstructuur (landelijk beleid).

9. Economische uitvoerbaarheid.

- De benodigde financiële middelen komen vanuit 3^e uitvoeringsmodule West Zeeuws-Vlaanderen, de Provincie Zeeland heeft hiertoe ILG geld beschikbaar gesteld. De toekomstig terreinbeheerder zal onder zijn eigen financiële verantwoordelijkheid het toekomstig onderhoud gaan uitvoeren.

10. Resultaten overleg met andere overheden en instanties.

- De inrichtingstekening is opgesteld door de werkgroep "herstel natuur West Zeeuws-Vlaanderen". In deze werkgroep zitten vertegenwoordigers van: Provincie Zeeland, Stichting Het Zeeuwse Landschap, Waterschap Zeeuws-Vlaanderen, Dienst Landelijk

Gebied, Staats bosbeheer. De navolgende vergunningen worden aangevraagd:

Gemeente Sluis	Wro vergunning (incl. aanlegvergunning)
Provincie Zeeland	Ontgrondingsvergunning
Waterschap Zeeuws-Vlaanderen	Keurontheffing (indien noodzakelijk)

Daarnaast heeft de Gebiedscommissie West Zeeuwsch-Vlaanderen in haar vergaderingen van 21 april 2010 en 23 juni 2010 positief ingestemd met het project "herstel natuur West Zeeuws-Vlaanderen". Tevens heeft in een vroegtijdig stadium (januari 2010) overleg plaatsgevonden met de gemeente Sluis inzake de te volgen procedure.

11. Voorlichting (maatschappelijke uitvoerbaarheid).

Dienst Landelijk Gebied heeft op dinsdag 6 april 2010 een voorlichtingsavond gehouden in het Ledeltheater in Oostburg, waarbij de plannen zijn gepresenteerd aan de streek. De natuurontwikkelingsplannen binnen het project "Herstel natuur West Zeeuws-Vlaanderen" zullen via de Gebiedscommissie West Zeeuws-Vlaanderen (vergadering 21 april 2010 en 23 juni 2010, zie www.gebiedsgerichteaanpak.nl) ter goedkeuring worden voorgelegd aan Gedeputeerde Staten van Zeeland. Daarnaast zorgen nieuwsbrieven en persoonlijke gesprekken met direct belanghebbenden voor verspreiding van de laatste informatie.

12. Bedenkingen

Op dit moment zijn er bij de initiatiefnemer van het project geen concrete bedenkingen bekend.

Tijdens de terinzagetermijn zijn er geen zienswijzen ingediend.

dienst landelijk gebied

voor ontwikkeling en beheer

Ruimtelijke onderbouwing

Project Strijdersgatpolder (2^e fase)

1. Inleiding

In West Zeeuws-Vlaanderen is een groot deel van het krekensysteem opgenomen als kern- en natuurontwikkelingsgebied in de Ecologische Hoofdstructuur. Ook de oude kreekarmen in de Strijdersgatpolder nabij Cadzand zijn hierin opgenomen. In de Strijdersgatpolder is meer dan 100 hectare begrensd als nieuwe natuur. Een klein deel hiervan is recent ingericht. Deze ruimtelijke onderbouwing heeft betrekking op recent verworven percelen die grenzen aan reeds ingerichte percelen.

Project Strijdersgatpolder (2^e fase) ligt in West Zeeuws-Vlaanderen in de gemeente Sluis ten oosten van Cadzand. Voor de exacte locatie (inclusief de bijbehorende kadastrale nummers) verwijs ik u naar bijgevoegd overzichtskaart.

Kaart. Kadastrale ligging van het plangebied Strijdersgatpolder.

Het verzoek aangaande de Wro procedure heeft betrekking op circa 20 ha grond. Het plangebied is in eigendom en beheer bij Staatsbosbeheer. Volgens verkregen informatie van de gemeente Sluis (d.d. 15 maart 2010, briefkenmerk: -oew-2010-4417) is op het gebied "Strijdersgatpolder" het bestemmingsplan "Buitengebied" van de voormalige gemeente Oostburg van toepassing. Op gronden in dit gebied rust de bestemming "Landbouw". Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. Op èèn van de percelen in het plangebied rust de bestemming "Beschermd natuurgebied". Het initiatief is hier in strijd met de bestemming "landbouw". Medewerking is enkel mogelijk door toepassing van een projectbesluit.

Doel van de ruimtelijk onderbouwing:

Het doel van deze onderbouwing is in het kader van de benodigde Wro procedure een duidelijk beeld geven aangaande de realisatie van het project Strijdersgatpolder (2^e fase) binnen het project "Herstel natuur West Zeeuws-Vlaanderen".

Leeswijzer / inhoud:

Achtereenvolgens treft u in deze onderbouwing: een omschrijving van het project (2), de geldende beleidsregels (3), het toekomstig beleid (4), een ruimtelijke onderbouwing (5), milieuaspecten en archeologie (6), mogelijke belemmeringen (7), motivatie van het verzoek tot het projectbesluit (8), de economische uitvoerbaarheid (9), het resultaat van overleg met betrokkenen (10), de voorlichting, maatschappelijke uitvoerbaarheid (11) en tenslotte eventuele bedenkingen (12).

2. Omschrijving project

➤ *Ruimtelijk:*

Door de realisatie van het project "natuur herstel West Zeeuws-Vlaanderen", waaronder project Strijdersgatpolder (2^e fase), worden bestaande natuurgebieden afgerond. De betreffende inrichting draagt bij aan de doelrealisatie van de ecologische hoofdstructuur in West Zeeuws-Vlaanderen.

➤ *Functioneel:*

De betreffende percelen hebben op dit moment een "landbouw" bestemming. Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. Op één van de percelen in het plangebied rust de bestemming "Beschermd natuurgebied". De geplande inrichting heeft tot doel om de kernkwaliteiten van West Zeeuws-Vlaanderen te versterken en de beleefbaarheid van de natuur en recreatiemogelijkheden te verbeteren. De nieuwe functie van het gebied wordt natuur.

De in te richten grond is in eigendom van Staatsbosbeheer. De inrichting van het gebied zal worden uitgevoerd in opdracht van Provincie Zeeland. Na inrichting wordt het betreffende perceel "overgedragen" aan Staatsbosbeheer.

➤ *Initiatiefnemer:*

De provincie Zeeland is opdrachtgever aan Dienst Landelijk Gebied voor het project "Herstel natuur West Zeeuws-Vlaanderen".

Voor een meer gedetailleerde omschrijving van het in te richten gebied wordt verwezen naar de definitieve inrichtingstekening, vervaardigd in opdracht van de provincie Zeeland.

3. Vigerend beleid.

➤ *Vigerend beleid rijk, provincie en regio:*

Rijk:

Het Rijksbeleid dat voor het gebied van belang is, is neergelegd in een aantal documenten, waaronder de Nota Ruimte.

Nota Ruimte:

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd voor een periode tot 2020, met een doorkijk voor de periode 2020-2030. Het hoofddoel van het nationaal ruimtelijk beleid is om op een duurzame en efficiënte wijze ruimte te scheppen voor de verschillende ruimtevragende functies. De inrichting van het betreffende project draagt bij aan het verwezenlijken van deze hoofddoelstelling door middel van het realiseren van nieuwe natuur ter stimulering van de belevings-, gebruiks- en natuurlijke kwaliteit van het gebied.

Omgevingsplan Zeeland (beleid provincie):

Het omgevingsplan is het streekplan, het milieubeleidsplan en het waterhuishoudingsplan geïntegreerd in één plan. Het beleid staat voor enerzijds voor concentratie, uitbouw en versterking van economische activiteiten in de havens en het stedennetwerk en anderzijds voor behoud en versterking van de groenblauwe oase, waarbij in gebieden geïnvesteerd zal worden in zowel kwaliteit als economische en sociaal-culturele vitaliteit.

Hoofdstuk 3 Water en groene ruimte (nota ruimte):

De ecologische en natuurlijke kwaliteiten van Zeeland komen onder meer tot uitdrukking in de Ecologische Hoofdstructuur (EHS). De Zeeuwse EHS bestaat uit bestaande natuurkerngebieden, nog te realiseren natuurontwikkelingsgebieden en ecologische verbindingzones (Natuurgebiedsplan Zeeland). Binnen deze robuuste en samenhangende EHS is voldoende ruimte voor een duurzame instandhouding van de typisch Zeeuwse biodiversiteit. De gebieden moeten wettelijk beschermd en goed beheerd worden. Zonering en gerichte maatregelen dienen te zorgen voor goede milieuocondities, die nodig zijn om de gestelde natuurdoelen te realiseren. Via gerichte maatregelen zullen aanvullend op het beheer van de EHS kritische soorten extra beschermd worden. Ter verbreding van het

natuurbeleid wordt, waar de natuurdoelen dat toelaten, ruimte geboden voor koppeling met andere functies (agrarisch natuurbeheer, recreatief medegebruik).

Doelstelling betreft het behouden en verbeteren kwaliteit bestaande natuurgebieden. De voorgenomen inrichting van project "Herstel natuur West Zeeuws-Vlaanderen" sluit hier naadloos bij aan.

Regionaal:

Het project vloeit voort uit 3^e uitvoeringsmodule van het Gebiedsplan West Zeeuws-Vlaanderen, gefinancierd met ILG-geld (Investeringsbudget Landelijk Gebied) vanuit het Rijk.

➤ ***Vingerend gemeentelijk beleid:***

Het vingerend gemeentelijk beleid op het grondgebied van de gemeente Sluis sluit aan bij het gebiedsplan West Zeeuws-Vlaanderen 'Natuurlijk vitaal'. De twee pijlers van het gebiedsplan zijn: het geven van een impuls aan de economie en het verbeteren van ruimtelijke omgevingskwaliteiten, zoals natuur, landschap en cultuurhistorie, zodat West Zeeuwsch-Vlaanderen een gebied blijft waar het goed wonen, werken en recreëren is. Met de inrichting van project "Herstel natuur West Zeeuws-Vlaanderen" wordt hieraan invulling gegeven. Het plan past derhalve binnen het gemeentelijke beleid.

➤ ***Geldend bestemmingsplan en bestemming:***

Het bestemmingsplan "Buitengebied" van de voormalige gemeente Oostburg is van toepassing. Op de in te richten gronden in dit gebied rust de bestemming "Landbouw". Deze gronden zijn bedoeld voor grondgebonden agrarische bedrijven. Op één van de percelen in het plangebied rust de bestemming "Beschermd natuurgebied". Het initiatief is hier in strijd met de bestemming "landbouw". Medewerking is enkel mogelijk door toepassing van een projectbesluit.

➤ ***Nationaal Landschap:***

De twintig Nationale Landschappen zijn échte Nederlandse landschappen. Ze hebben elk een unieke combinatie van cultuurhistorische en natuurlijke elementen en vertellen daarmee het verhaal van het Nederlandse landschap. De Nationale Landschappen kenmerken zich door de specifieke samenhang tussen de verschillende onderdelen van het landschap, zoals natuur (flora en fauna), reliëf (bijv. beekdalen en terpen), grondgebruik (bijv. landbouw, watermanagement) en bebouwing (bijv. dorpsgezichten en forten). Nationale Landschappen zijn geen musea, maar gebieden waar mensen gewoon wonen, werken, ondernemen en recreëren. In Zeeuws-Vlaanderen liggen de Staats Spaanse Linies in het kader van het Nationaal Landschap. Onderhavig project sluit hierop aan ofwel maakt hiervan onderdeel uit.

➤ ***Verleende vrijstellingen:***

Niet van toepassing.

4. Toekomstig beleid

Na onderzoek en toetsing aan de Nota Ruimte is gebleken dat het project niet in strijd is met het nationaal ruimtelijk beleid. Om een indruk te krijgen op welke wijze het project wordt opgenomen in het toekomstige bestemmingsplan wordt verwezen naar het bijgevoegde definitieve ontwerp van project "Herstel natuur West Zeeuws-Vlaanderen", deelgebied Strijdersgatpolder (2^e fase).

Het nationaal ruimtelijk beleid voor water en groene ruimte richt zich op borging en ontwikkeling van natuurwaarden, de ontwikkeling van landschappelijke kwaliteit, en van bijzondere, ook internationaal erkende, landschappelijke en cultuurhistorische waarden. Tevens is borging van veiligheid tegen overstromingen, voorkoming van wateroverlast en watertekorten en verbetering van water- en bodemkwaliteit van groot belang. Het rijk realiseert op deze wijze de centrale doelstellingen: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, de borging en ontwikkeling van belangrijke (inter)nationale waarden en de borging van veiligheid. Provincies en gemeenten zijn in belangrijke mate verantwoordelijk voor de vormgeving en realisering van het ruimtelijk beleid in het buitengebied. Het rijk heeft daarbij speciale aandacht voor het hoofdwatersysteem, de **Ecologische Hoofdstructuur** (inclusief robuuste ecologische verbindingen) en de Vogel- en Habitatrichtlijngebieden en natuurbeschermingswetgebieden. Hetzelfde geldt voor de nationale landschappen, de Werelderfgoedgebieden en de greenports.

5. Ruimtelijke onderbouwing project

Planologische onderbouwing:

De voorgenomen werkzaamheden ter realisatie van het deelgebied Strijdersgatpolder (2^e fase) zullen in hoofdzaak bestaan uit onderstaande opsomming:

- Plaatsen rasters (halve meter uit kadastrale erfgrans), vangkooi en damhekken ten behoeve van begrazing;
- Uitrasteren beplanting;
- Aanbrengen struweel met eenstijlige meidoorn, hondsroos en koebraam;
- Planten knotbomen (inclusief bescherming);
- Verdiepen/aanleggen bestaande en nieuwe greppels;
- Ontgraven grond voor aanleg drinkputten, diepte variërend tussen de 1,5 meter – maaiveld tot 2,5 – maaiveld.
- Inrichten 2 vleermuiswinterverblijven (inclusief opvoeren grond op bunker) en zwaluwbroedplaats
- Grond wordt bij voorkeur verwerkt buiten het plangebied. Indien dit niet mogelijk is dan wordt deze verwerkt op de hogere terreindelen in het plangebied dat nu in gebruik is als akker;
- Huidige akkerbouwpercelen Inzaaien met gras;
- Knotten bomen met achterstallig onderhoud;
- Uitbaggeren bestaande drinkputten.

Deze inrichtingsmaatregelen sluiten aan bij het huidige (reeds ingerichte) landschap. Het betreft dan ook de afronding van een bestaand natuurgebied.

Beschrijving gevolgen project (eventueel relevante onderzoeken zijn bijgevoegd):

Stedenbouwkundig:

De locatiekeuze is bepaald op basis van de begrenzing van de ecologische hoofdstructuur. Met het herstel van de natuur middels voorgenomen inrichting (zie definitief ontwerp) wordt getracht verder te bouwen aan de te realiseren verbingszone. Het project zal worden ingepast in het landschap door aan te sluiten op de reeds aanwezige natuur (gebieden) en de daarvoor gemaakte natuurontwikkelingsplannen van de werkgroep natuurontwikkeling van de provincie Zeeland. In het projectgebied bevindt zich geen bebouwing.

Landschappelijk:

In het open landschap zullen poelen, greppels en beplanting worden aangebracht met als doel het optimaliseren van de locatie voor struweelvogels, amfibieën en vlinders. Er worden geen paden voorzien.

Verkeerskundig:

Bij het in te richten gebied komen geen extra parkeerplaatsen, waardoor geen wijzigingen in de huidige situatie zich zal voordoen. Er wordt geen verkeersaantrekkende werking verwacht. Het project wordt meer gezien als "belevingslocatie" voor fietsers en wandelaars die nu ook al langs het gebied rijden of er doorheen lopen.

Archeologie/monumentenwet:

Het provinciaal beleid is er op gericht te bevorderen dat archeologisch onderzoek wordt betrokken bij de voorbereiding van ruimtelijke plannen en projecten. Plannen worden getoetst aan het belang van het behoud van het archeologisch erfgoed en de consequenties voor het archeologisch bodemarchief worden nagegaan.

Het archeologisch spoor binnen het project "Herstel natuur WZVL" is in zeer nauw overleg met de archeologische beleidsmedewerker van de provincie Zeeland en de Stichting Cultureel Erfgoed Zeeland uitgestippeld en in gang gezet.

Het gebied komt niet voor als gewaardeerd terrein op de Archeologische Monumentenkaart. Op de Indicatieve Kaart Archeologische Waarden (IKAW) is voor het plangebied een lage verwachtingswaarde aangegeven. Vanwege een vindplaats is onderzoek noodzakelijk.

Voor het project Strijdersgatpolder (2^e fase) is een bureauonderzoek uitgevoerd, op advies van de Stichting Cultureel Erfgoed Zeeland. Dit advies is toegevoegd aan de ruimtelijke onderbouwing (inclusief het uitgevoerde onderzoek).

Flora-en faunawet:

Het terrein is in zijn huidige vorm in agrarisch gebruik. Ten aanzien van de realisatie is geen ontheffing noodzakelijk in het kader van de FF-wet of de Vogel-en Habitatrichtlijn. Korte conclusie: er worden geen verbodsbepalingen overtreden, er hoeft dus ook geen ontheffing op grond van de Flora- en faunawet te worden aangevraagd. Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving. Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Natuurbeschermingswet:

De Natuurbeschermingswet 1998 heeft als doel het beschermen en instandhouden van bijzondere gebieden in Nederland. Tot die bijzondere gebieden behoort ook de categorie Natura 2000 gebieden (oftewel de Habitatrichtlijn- en Vogelrichtlijngebieden). Het betreffende project ligt niet in een gebied, waarvoor een ontheffing nodig is in het kader van de Natuurbeschermingswet.

Korte conclusie: De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Groote Gat Oostburg. Er zijn geen significante effecten te verwachten; er hoeft geen vergunning te worden aangevraagd op grond van de Natuurbeschermingswet 1998.

Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Voor meer informatie wordt verwezen naar de quick-scan natuurwetgeving.

Watertoets:

Waterparagraaf Project Herstel Natuur Strijdersgatpolder (2^e fase)

Het Waterschap heeft de "Zeeuwse Handreiking Watertoets" uitgegeven. Conform deze handreiking is de watertoets uitgevoerd en beoordeeld door Waterschap Zeeuws-Vlaanderen. Op donderdag 22 juli 2010 heeft het Waterschap Zeeuws-Vlaanderen in een officiële reactie aangegeven geen op- of aanmerkingen te hebben op de onderhavige watertoets.

Algemeen

Het watertoetsproces is er om waterbelangen in ruimtelijke plannen en besluiten te waarborgen. Het is niet een toets achteraf, maar een proces dat de initiatiefnemer van een ruimtelijk plan en de waterbeheerder met elkaar in gesprek brengt in een zo vroeg mogelijk stadium. De inzet daarbij is om in elk afzonderlijk plan met maatwerk het reeds bestaande waterhuishoudkundige en ruimtelijke beleid goed toe te passen en uit te voeren. Het is niet de bedoeling dat overheden met het watertoetsproces nieuw beleid maken of dat het nieuwe procedures met zich brengt: het sluit aan bij bestaande procedures en beleid. De waterbeheerders leggen hun ideeën over het ruimtelijk plan vast in een wateradvies. De initiatiefnemer legt zijn afweging vast in een waterparagraaf. Dit laatste is een verplichte stap bij bestemmingsplannen, inpassingsplannen, projectbesluiten en buitentoevoering-verklaringen. Het gaat daarbij om alle waterhuishoudkundige aspecten, waaronder veiligheid, wateroverlast, watertekort, waterkwaliteit en verdroging, en om alle wateren: rijkswateren, regionale wateren en grondwater.

Voor een beschrijving van de huidige en de inrichtingsschets wordt verwezen naar de ruimtelijke onderbouwing.

De inrichting van dit gebied kan beschouwd worden als een uitwerking van de 3^e Uitvoeringsmodule West Zeeuwsch Vlaanderen 2008 -2013, vastgesteld 4 maart 2008.

In de genoemde Uitvoeringsmodule was ook een waterparagraaf opgenomen en is ook een wateradvies uitgebracht door de waterbeheerder (Waterschap). Dit wateradvies is, daar waar relevant, meegenomen in deze waterparagraaf.

Er zal in deze waterparagraaf kort ingegaan worden op de relevante waterhuishoudkundige aspecten zoals bedoeld in het kader van de watertoets.

Er zal worden ingegaan op de waterhuishoudkundige aspecten veiligheid, wateroverlast, watervoorziening, volksgezondheid, bodemdaling, waterkwaliteit, verdroging, natte natuur en riolering.

De thema's veiligheid, watervoorziening, volksgezondheid, bodemdaling en riolering zijn in dit kader als minder relevant beschouwd omdat:

- Veiligheid;
Het is niet de bedoeling om middels natuurontwikkeling op enigerlei wijze de (veiligheid middels) de waterkering wordt aangetast.
- Watervoorziening;

De beoogden percelen waarop de bestemmingsplanherziening aan de orde is liggen niet in het intrekgebied van een waterwinning.

- Volksgezondheid;
In het te ontwikkelen natuurgebied zijn geen maatregelen voorzien die een echt negatief effect op de volksgezondheid hebben t.o.v. de huidige situatie.
- Bodemdaling;
Bodemdaling is, gezien de grondslag en de maatregelen, in dit gebied niet aan de orde.
- Riolerings;
De maatregelen in het te ontwikkelen natuurgebied hebben geen invloed op het rioolwatertransportstelsel.

Wateroverlast

De beoogde inrichting zal qua wateroverlast geen nadelige effecten hebben op aanliggende gronden.

De te graven poelen liggen los van de afwatering. Het worden inzigings gebiedjes/plassen. Bij extreme neerslag zal het water zich in deze nog te graven laagtes/poelen gaan verzamelen die hierdoor voor tijdelijk vasthouden/ berging gaan dienen.

Oppervlaktewaterkwaliteit en grondwaterkwaliteit

De omzetting van landbouwgebied naar natuur zal een positief effect hebben op de belasting van het grond- en oppervlaktewater met nutriënten, vanwege de verminderde uit- en afspoeling en drift.

Verdroging en natte natuur

De maatregelen in de natuurgebieden zijn over het algemeen gericht op het verkrijgen van een hogere grondwaterstand. Dit wordt gedaan middels het aanpassen van de af- en ontwateringsmiddelen, peilverhoging en maaiveldverlaging. Hierdoor worden de gewenste abiotische omstandigheden gerealiseerd, waardoor deze als niet-verdroogde gebieden kunnen worden beschouwd. De in te richten natuurgebieden dragen bij aan de realisatie van de EHS in Zeeuwsch-Vlaanderen als geheel.

Dit natuurgebieden staat aangegeven als verdroogd in het Plan van aanpak Verdrogingbestrijding Zeeland. Door de maatregelen zullen de genoemde delen relatief minder verdroogd worden.

6. Milieuaspecten project

➤ Geluid

De Wet Geluidshinder is niet van toepassing, het betreft de realisatie van een natuurgebied.

➤ Bodem

De richtlijn voor het toepassen van grond tijdens de voorgenomen werkzaamheden is de Bodemkwaliteitskaart en het Bodembeheersplan van Zeeuwsch-Vlaanderen (kenmerk: B02A0456, 22 oktober 2004). Het bevoegd gezag in deze is de gemeente Sluis (voor landbodem). Via het bodemloket zijn op de betreffende locatie geen historische activiteiten bekend, er is geen bodemonderzoek uitgevoerd of onderzoeken bekend van de locatie, op basis van de bodemkwaliteitskaart betreft het vrij toepasbare grond.

De geologische opbouw van het gebied bestaat uit afzettingen van Duinkerke (ontwikkeld als Duinkerke IIIb op afzettingen van Duinkerke IIIa) op Pleistoceen. De krekken zijn opgevuld met jonge kreekafzettingen (Duinkerke IIIb). De bodem bestaat uit kalkrijke klei en zware zavel. De laagste grondwaterstand is > 120 cm, de hoogste grondwaterstand is tussen de 40 en 80 cm.

➤ Wet Milieubeheer

In het kader van de Wet Milieubeheer zijn geen meldingen / vergunningen noodzakelijk.

➤ Besluit Luchtkwaliteit

Aanleiding:

In het kader van de aangevraagde Wro procedure ten behoeve van de inrichting van project Strijdersgatpolder (2^e fase) dient aangegeven te worden wat de verwachte effecten zullen zijn op de luchtkwaliteit. Daartoe is de voorliggende korte verkenning uitgevoerd.

Doel:

Aangeven wat de mogelijk te verwachte effecten (planologische gevolgen) zijn op de luchtkwaliteit in het kader van het aangevraagde projectbesluit.

Beschrijving van de huidige situatie en de voorgenomen veranderingen:

Op dit moment is het in te richten gebied als bouwland in gebruik. Voor de voorgenomen veranderingen (inrichtingsmaatregelen) wordt verwezen naar eerder omschreven "inrichtingsmaatregelen op hoofdlijnen".

Parameters voor luchtkwaliteit:

De belangrijkste parameters voor luchtkwaliteit zijn de stoffen waarvoor normen zijn opgenomen in het Besluit luchtkwaliteit 2005. Overige stoffen die van belang zijn voor luchtkwaliteit zijn de stoffen die zijn opgenomen in het meetprogramma van het Landelijk Meetnet Luchtkwaliteit (LML) van het RIVM.

Verwachte effecten op de luchtkwaliteit:

Binnen het projectgebied zullen geen maatregelen worden uitgevoerd die ten nadele zijn van de huidige luchtkwaliteit. De realisatie van natuur zal geen negatief effect op de luchtkwaliteit tot gevolg hebben. Het aanleggen van beplanting en knotbomen zal zelfs een positief effect hebben op de luchtkwaliteit vanwege het afvangen van stof en het vastleggen van CO₂ uit de lucht.

Conclusie:

Geconcludeerd kan worden dat de luchtkwaliteit geen belemmering vormt voor het verlenen van de gevraagde Wro-vergunning op het geldende bestemmingsplan. Als gevolg van de inrichtingsmaatregelen zal zelfs een positief effect ontstaan op de luchtkwaliteit.

➤ Externe veiligheid (BEVI)

De risicokaart van de Provincie Zeeland laat geen bijzonderheden zien ten aanzien van mogelijke rampen.

➤ Geur en stof

Niet van toepassing op dit natuurgebied, in de directe omgeving geen milieubelastende bedrijven zijn gelegen.

7. Belemmeringen project.

➤ ***Kabels en leidingen (niet aanwezig):***

Op dit moment bestaan bij de in te richten percelen geen aanwijzingen voor de aanwezigheid van nutsvoorzieningen die van invloed zouden kunnen zijn op het project. Voorafgaand aan de bestekvoorbereiding en -uitvoering zal een definitieve Klic-melding plaatsvinden door de uitvoeringsdirectie en aannemer. De verwachting is niet dat de aanwezigheid van kabels- en leidingen de voorgestelde wijze van uitvoering in negatieve zin zullen beïnvloeden.

* Ten tijde van de bestekvoorbereiding is toch een laagspanningskabel aangetroffen. Deze kabel zal niet worden verlegd en derhalve blijven ontgravingen op deze plek achterwege.

➤ ***Privaatrechtelijke aspecten:***

De grond binnen deze aanvraag is in eigendom van Staatsbosbeheer. Hierdoor zijn geen belemmeringen te verwachten met betrekking tot het kunnen uitvoeren van de voorgenomen plannen op de desbetreffende percelen van Staatsbosbeheer. Hieromtrent heeft reeds afstemming plaatsgevonden.

8. Motivatie/reden verzoek projectbesluit.

➤ Toets project aan toekomstig beleid.

Met uitvoering van het project "Herstel natuur West Zeeuws-Vlaanderen", deelproject Strijdersgatpolder (2^e fase) geven betrokken overheden invulling aan de realisatie van de ecologische hoofdstructuur (landelijk beleid).

9. Economische uitvoerbaarheid.

➤ De benodigde financiële middelen komen vanuit 3^e uitvoeringsmodule West Zeeuws-Vlaanderen, de Provincie Zeeland heeft hiertoe ILG geld beschikbaar gesteld. De toekomstig terreinbeheerder zal onder zijn eigen financiële verantwoordelijkheid het

toekomstig onderhoud gaan uitvoeren.

10. Resultaten overleg met andere overheden en instanties.

- De inrichtingstekening is opgesteld door de werkgroep "herstel natuur West Zeeuws-Vlaanderen". In deze werkgroep zitten vertegenwoordigers van: Provincie Zeeland, Stichting Het Zeeuwse Landschap, Waterschap Zeeuws-Vlaanderen, Dienst Landelijk Gebied, Staats bosbeheer. De navolgende vergunningen worden aangevraagd:

Gemeente Sluis	Wro vergunning (incl. aanlegvergunning)
Provincie Zeeland	Ontgrondingsvergunning
Waterschap Zeeuws-Vlaanderen	Keurontheffing (indien noodzakelijk)

Daarnaast heeft de Gebiedscommissie West Zeeuwsch-Vlaanderen in haar vergaderingen van 21 april 2010 en 23 juni 2010 positief ingestemd met het project "herstel natuur West Zeeuws-Vlaanderen". Tevens heeft in een vroegtijdig stadium (januari 2010) overleg plaatsgevonden met de gemeente Sluis inzake de te volgen procedure.

11. Voorlichting (maatschappelijke uitvoerbaarheid).

Dienst Landelijk Gebied heeft op dinsdag 6 april 2010 een voorlichtingsavond gehouden in het Ledeltheater in Oostburg, waarbij de plannen zijn gepresenteerd aan de streek. De natuurontwikkelingsplannen binnen het project "Herstel natuur West Zeeuws-Vlaanderen" zullen via de Gebiedscommissie West Zeeuws-Vlaanderen (vergadering 21 april 2010 en 23 juni 2010, zie www.gebiedsgerichteaanpak.nl) ter goedkeuring worden voorgelegd aan Gedeputeerde Staten van Zeeland. Daarnaast zorgen nieuwsbrieven en persoonlijke gesprekken met direct belanghebbenden voor verspreiding van de laatste informatie.

12. Bedenkingen.

Tijdens de procedure zijn twee zienswijzen ingediend. Op basis van deze zienswijzen is besloten om binnen het projectgebied:

- geen drainage meer te verstoren;
- het plaatsen van raster een halve meter uit de kadastrale erfgrans;
- geen vergraving van de oevers;

De betreffende zienswijzennotitie is als bijlage toegevoegd.

Verder zijn er tijdens de procedure geen andere zienswijzen binnengekomen.

**Herstel natuur
West Zeeuws-Vlaanderen
Deelgebied Eede**

Quickscan

**Toetsing aan Flora- en faunawet
en Natuurbeschermingswet**

Opgesteld door:

Ing. Marianne Lundahl
Specialistisch medewerker ecologie

DEFINITEIF 6 april 2010
Versie 3.0

dienst landelijk gebied
voor ontwikkeling en beheer

Inhoudsopgave

CONCLUSIES EN RANDVOORWAARDEN VOOR INRICHTING	5
1 INLEIDING.....	7
1.1 AANLEIDING EN DOEL	7
1.2 STREEFBEELD EN INRICHTINGSMAATREGELEN.....	8
2 ANALYSE EN BEOORDELING VAN BESCHIKBARE GEGEVENS.....	13
2.1 BEKENDE GEGEVENS.....	13
2.2 KORTE KENSCHETS PROJECTGEBIED	13
2.3 INSCHATTING VOORKOMEN BESCHERMDE SOORTEN.....	13
3 VERWACHTTE EFFECTEN VAN DE INGREEP.....	17
3.1 EFFECTEN OP FLORA EN FAUNA	17
3.2 EFFECTEN OP HET NATURA 2000 GEBIED GROOTE GAT OOSTBURG	18
3.3 EFFECTEN OP EHS-GEBIEDEN	19
4 MAATREGELEN OM NEGATIEVE EFFECTEN WEG TE NEMEN / TE VOORKOMEN.....	21
5 CONCLUSIES ONTHEFFING FFWET / VERGUNNING NBWET AANVRAGEN.....	25
BIJLAGEN	29

Kaart 1 Herstel natuur West Zeeuws-Vlaanderen, Deelgebied Eede

(zie ook overzichtskaart in bijlage 1).

Conclusies en randvoorwaarden voor inrichting

- Deze notitie heeft het karakter van een quickscan. Hierin wordt verkend óf en welke schade er mogelijk optreedt als gevolg van de voorgenomen werkzaamheden op beschermde soorten. De conclusies en adviezen zijn deels gebaseerd op inschatting van habitatgeschiktheid, deels op bestaande rapportages en kaartmateriaal en eigen gebieds- en soortenkennis. Ook heeft er veldbezoek plaatsgevonden op 18 januari 2010. Hiermee is de inschatting van geschikt habitat voor soorten getoetst. Verwacht wordt dat deze notitie een goed beeld geeft van de aanwezige soorten en de verwachte effecten daarop.
- De voorgenomen ingreep bestaat uit de volgende werkzaamheden¹:
 - Plaatsen raster,
 - Plaatsen vangkooi,
 - Plaatsen damhek,
 - Aanleg dam in de Eekloosche watergang ,
 - Plaatsen overstap voor wandelaars,
 - Plaatsen picknickplaats,
 - Plaatsen informatiebord,
 - Aanleg wandelpad,
 - Ontgraven drinkput 500m³,
 - Ontgraven ter verflauwing van de bestaande oevers,
 - De grond wordt bij voorkeur afgevoerd van het perceel. Indien dit niet mogelijk is wordt de grond verwerkt op het zuidelijke deel van het perceel.
 - Aanplant bomen, knotbomen en struiken,
 - Aanbrengen bescherming rond beplanting,
 - Het noordelijke deel wordt geherprofileerd (20-50 cm – maaiveld), de grond wordt bij voorkeur afgevoerd van het perceel. Indien dit niet mogelijk is wordt de grond verwerkt op het zuidelijke deel van het perceel.
 - Op de grens van het hoge en lage perceel komt een steilrand (hoogteverschil maximaal 0,5 meter) die benadrukt wordt met beplanting bestaande uit Zwarte els, knotwilg en Eenstijlige meidoorn,
 - De oevers van de Eekloosche watergang worden verflauwd. De grond wordt verwerkt op het zuidelijke deel van het perceel.
 - De oude loop van de Lieve wordt hersteld. De grond wordt verwerkt op het zuidelijke deel van het perceel.
 - Aan de westzijde van het perceel wordt een informatiebord en picknickplaats aangelegd.
 - Perceel wordt ingezaaid met gras.
 - Aanwezige drainage wordt verstoord.

Dit type werkzaamheden zijn inrichting- en herstelmaatregelen, deze vallen onder 'ruimtelijke ingreep'.

- Geadviseerd wordt opnieuw te toetsen wanneer de maatregelen exact bekend zijn, of wanneer deze wijzigen, of wanneer de uitvoeringsperiode anders blijkt te zijn.

¹ Wieland, A., 2010. Herstel natuur West Zeeuws-Vlaanderen – Eede, in opdracht van Dienst Landelijk Gebied Zeeland, versie 21 maart 2010, Adviesbureau Wieland, Hulst.

-
- Er dienen een aantal voorzorgsmaatregelen genomen te worden om mogelijke schade aan soorten te voorkomen (zie Hoofdstuk 4: 'Maatregelen om negatieve effecten te voorkomen'). Deze maatregelen dienen tijdig te worden kenbaar gemaakt aan de directie en aannemer en dienen te worden nageleefd. Ze kunnen worden beschouwd als het 'Ecologisch werkprotocol'.
 - Op basis van de gedane aannames over de te verwachten werkzaamheden, tijdstip van uitvoering en het voorkomen en verspreiding van soorten én ervan uitgaande dat de voorzorgsmaatregelen om schade te voorkomen worden uitgevoerd zoals opgenomen in het ecologisch werkprotocol, wordt verwacht dat er geen schade optreedt aan beschermde soorten. Aan de Minister kan goedkeuring worden gevraagd voor de voorgenomen werkwijze om schade te voorkomen, door middel van het aanvragen van een ontheffing op grond van de Flora en faunawet. Op basis van het huidige geldende toetsingskader, wordt verwacht dat deze ontheffing verleend zal worden.

1 Inleiding

1.1 Aanleiding en doel

Provincie Zeeland heeft Dienst Landelijk Gebied middels de derde uitvoeringsmodule opdracht gegeven om in de periode 2008 t/m 2013 280 hectare nieuwe natuur in te richten in het kader van het “Gebiedsplan West Zeeuwsch-Vlaanderen, Natuurlijk Vitaal”. Binnen deze opdracht valt de uitvoering van dit project. Eind 2009 is geïnventariseerd welke percelen in de West Zeeuws-Vlaamse begrenzing van de EHS zijn aangekocht en kunnen worden ingericht. In totaal gaat het om 7 locaties met een gezamenlijke oppervlakte van ca. 50 ha. De percelen liggen verspreid over de gehele gemeente Sluis. De locaties bestaan uit percelen die in hoofdzaak kunnen worden gezien als afronding van eerder ingerichte gebieden. Door de potentiële natuurwaarden en de ligging in de ecologische hoofdstructuur (EHS), zijn de percelen in de Zeeuwse uitwerking van het natuurgebiedplan begrensd als nieuwe natuur. De gronden zijn deels in eigendom van Het Zeeuwse Landschap (HZL) of StaatsBosBeheer (SBB) en deels van DLG/BBL.

Doelstelling van dit project is het creëren van een uitgangssituatie voor de in het natuurontwikkelingsplan (ook wel streefbeeld genoemd)² beschreven ontwikkelingsrichting van natuur en landschap rond het projectgebied. In de eindsituatie is er in West Zeeuws-Vlaanderen meer natuur ontstaan.

Doel notitie

Algemeen

- Inschatting van effect van Ff/Nbwet op planvorming (risico proces).
- Eerste verkenning van mogelijkheden om mogelijke negatieve effecten weg te nemen die het gevolg kunnen zijn van de voorgenomen inrichtingsmaatregelen.
- Tijdig uit kunnen zetten eventueel veldonderzoek.

Inhoudelijk

- Inschatting of natuurtoets mogelijk is; zijn er voldoende gegevens van voldoende kwaliteit om een beoordeling mogelijk te maken?
- Bij voldoende gegevens: inschatting van negatieve effecten als gevolg van werkzaamheden.
- Inschatting of Ffwet/Nbwet aanvraag noodzakelijk is.
- Conclusie of uitgebreide toetsing noodzakelijk is.
- Bij onvoldoende gegevens: advies m.b.t. uitzetten aanvullend onderzoek.

² Wieland, A., 2010. Herstel natuur West Zeeuws-Vlaanderen – Eede, in opdracht van Dienst Landelijk Gebied Zeeland, Adviesbureau Wieland, Hulst.

Aanpak

Stappenplan quickscan

1. Analyse en beoordeling van beschikbare gegevens.
2. Kans op negatieve effecten?
3. Maatregelen om negatieve effecten weg te nemen/te voorkomen?
4. Is Ff/Nbwet aanvraag noodzakelijk?
5. Ecologische analyse nodig?

1.2 Streefbeeld en inrichtingsmaatregelen

Streefbeeld

Kaart 2 Streefbeeld Eede

Op de topografische kaart van 1950 is er op de zuidoever van de watergang nog een kreekgrasland aanwezig, vergelijkbaar met dat op de noordoever. Verder oostwaarts is er op de zuidoever nog steeds kreekgrasland langs de watergang aanwezig.

Tot aan de voormalige steilrand moet de bovengrond tot een diepte van circa 20 tot 50 cm onder maaiveld worden geherprofileerd. Het kreekgrasland moet een zelfde aanblik krijgen als dat op de noordoever, met dit verschil dat hier de mogelijkheid bestaat het geheel flink reliëfrijker (holleballiger) te maken. Doordat de bodem in de ondergrond voedselarmer is, zijn er goede mogelijkheden voor ontwikkeling van bloemrijk grasland. De oever van de watergang wordt verflauwd. Dit biedt mogelijkheden voor ontwikkeling van moerasvegetatie en extra biotoop voor de Waterspitsmuis. In het weiland is een poel gepland van circa 500 m³. Deze poel kan fungeren als voortplantingsplaats voor amfibieën en libellen.

Inrichting hoger gelegen deel

Uitkomende grond kan worden uitgevlakt over het hele oppervlak van dit deel van het plangebied. Dit deel wordt dan ingericht als droog, bloemrijk grasland met hagen en één rij elzen en verspreid staande knotwilgen op de steilrand, (waartussen hier en daar wat Eenstijlige meidoorns, Sleedoorn en Hondsrös. De overgang van het droge naar het natte grasland is niet geleidelijk maar steil.

In het westelijk deel van dit gebied wordt een picknickplaats met informatievoorziening aangelegd (informatie over Eekloosche watergang, Lieve en wandelnetwerk). Dit kan het startpunt zijn voor de wandeling langs de Eekloosche watergang (onderdeel van het wandelnetwerk). Aan de zuidzijde van het perceel wordt een rij met zomereiken geplant. Verspreid over het terrein worden 15 knotbomen geplant. Op termijn kunnen deze fungeren als broedlocatie voor de Steenuil.

Wandelpad langs de Eekloosche watergang

Het huidige wandelpad loopt over de noordoever van de watergang.

Er moet een verbinding komen met de zuidoever (richting Picknickplaats). Dat kan door middel van een dam waarover ook vee kan lopen aan de oostzijde van het perceel.

3.1 Natuurdoeltypen

Hieronder volgt een korte beschrijving van de in het gebied voorkomende natuurdoeltypen en de in het gebied te verwachten doelsoorten. Deze beschrijving is gebaseerd op het Handboek Natuurdoeltypen, 2^e herziene editie, met vertaling naar de specifieke Zeeuwse situatie.

3.14 Gebufferde poel en wiel

Drinkpoelen en kleine open wateren met een rijke oever- en watervegetatie. Van belang voor onder meer insecten en amfibieën als Boomkikker en Kamsalamander.

Doelsoorten: amfibieën: Alpenwatersalamander, Kamsalamander, Boomkikker.

Vaatplanten: Brede waterpest.

3.19 Kanaal en vaart

Lijnvormig water dat onderdeel is van een groter hydrologisch systeem

Doelsoorten: Meervleermuis, Watervleermuis, Otter, Waterspitsmuis, IJsvogel, Dodaars.

3.24 Moeras

Begroeiing van hoge moerasplanten als Riet, lisdodden en biezen langs open water. Er is permanent open water aanwezig, in de zomer kan een korte periode het maaiveld droogvallen. Van belang voor onder meer broedvogels als Rietgors, Waterral en Blauwborst. Plaatselijk langs de Eekloosche watergang.

Vogels: Blauwborst, Dodaars.

3.38 Bloemrijk grasland van het zand- en veengebied.

Kruidenrijk grasland op vooral vochtige tot matig droge zandgronden. Het subtype b is Kamgrasweide en kan ontstaan door extensieve begrazing.

Doelsoorten: Veldspitsmuis, Kneu, Patrijs, Putter, Roodborsttapuit, Steenuil, Bruin blauwtje, Kamgras.

3.53 Zoom, mantel en droog struweel van de hogere gronden

Hoge kruiden en braam, meidoorn- en sleedoornstruwelen. Plaatselijk aanwezig.

Doorsoorten: Veldspitsmuis, Grasmus, Kneu, Patrijs, Roodborsttapuit, Steenuil, Boomkikker, Kamsalamander.

3.2 Maatregelen

- Ten behoeve van begrazingsbeheer wordt een raster, damhek en een vangkooi geplaatst.
- Ook wordt er een dam aangelegd in de Eekloosche watergang. Over deze dam kunnen vee en wandelaars naar de noordelijke percelen.
- Voor de toegang tot het perceel voor wandelaars wordt een overstap aangelegd.
- Over de lengte van het gehele perceel wordt een pad in het kader van het wandelnetwerk aangelegd.
- Er wordt 1 drinkput van circa 500 m³ aangelegd, diepte 2,5 meter - maaiveld. De grond wordt bij voorkeur afgevoerd van het perceel. Indien dit niet mogelijk is wordt de grond verwerkt op het zuidelijke deel van het perceel.
- Het noordelijke deel wordt geherprofileerd (20-50 cm – maaiveld), de grond wordt bij voorkeur afgevoerd van het perceel. Indien dit niet mogelijk is wordt de grond verwerkt op het zuidelijke deel van het perceel.
- Op de grens van het hoge en lage perceel komt een steilrand (hoogteverschil maximaal 0,5 meter) die benadrukt wordt met beplanting bestaande uit Zwarte els, knotwilg en Eenstijlige meidoorn.
- Aan de zuidrand van het perceel komen 15 zomereiken inclusief bescherming.
- De oevers van de Eekloosche watergang worden verflauwd. De grond wordt verwerkt op het zuidelijke deel van het perceel.
- De oude loop van de Lieve wordt hersteld. De grond wordt verwerkt op het zuidelijke deel van het perceel.
- Aan de westzijde van het perceel wordt een informatiebord en picknickplaats aangelegd.
- Perceel wordt ingezaaid met gras.
- Aanwezige drainage wordt verstoord.

3.3 Recreatie

Het terrein biedt goede mogelijkheden voor extensieve recreatie. Langs de Eekloosche watergang wordt in het kader van het wandelnetwerk een wandelpad gerealiseerd. Het in te richten terrein kan fungeren als start-/eindpunt. Hiervoor kunnen enkele voorzieningen worden getroffen. De picknicktafel die nu aan de andere zijde van de watergang staat, is indien de rondweg Aardenburg aangelegd wordt, niet bereikbaar meer en wordt daarom verplaatst naar het in te richten perceel. Aan de westzijde van het perceel wordt een eenvoudige parkeervoorziening getroffen en wordt een informatiebord geplaatst.

3.4 Nabuurschap/Beheer

Bij de inrichting worden geen hydrologische maatregelen voorgesteld die invloed hebben op de grondwaterstand van de omliggende landbouwpercelen. De voorgestelde ontgravingen hebben geen effect op het gebruik van aangrenzende gronden. Met aanplant van struweel en knotbomen wordt rekening gehouden met voldoende afstand tot de erfgrans. De overlast van overwaaiende onkruiden wordt zoveel mogelijk voorkomen. Tijdens de ontwikkeling wordt eventueel een aangepast beheer

gevoerd (hogere begrazingsdruk, aanvullend maaien). Het reguliere beheer zal bestaan uit begrazing, bij voorkeur met runderen. Eventuele faunaschade kan worden voorgelegd aan de faunabeheereenheid.

2 Analyse en beoordeling van beschikbare gegevens

2.1 Bekende gegevens

- Begrenzing en ligging (zie kaarten in bijlage 1).
- Verspreidingsgegevens soorten (zie literatuur).
- Verwacht tijdstip van uitvoering: 15 augustus 2010 tot 31 december 2010.
- Verwachte werkzaamheden: deze zijn afgeleid van het streefbeeld.
- Aanwijzingsbesluit N2000 Groote Gat Oostburg.
- Projectcontract versie 02, datum: januari 2010.
- De hierboven genoemde werkzaamheden vallen vanuit de Flora- en faunawet gezien onder 'ruimtelijke ontwikkeling en inrichting'.

Conclusie: er zijn voldoende gegevens om een analyse te kunnen maken.

2.2 Korte kenschets projectgebied

Zie kaart 1, kaarten en foto's in bijlage 1.
Het projectgebied ligt aan de Eekloosche Watergang nabij buurtschap Smedekensbrugge onder Aardenburg in gemeente Sluis. Het perceel is momenteel in gebruik als bouwland.

2.3 Inschatting voorkomen beschermde soorten

Methodiek

Op basis van bestaande onderzoeksrapporten, luchtfoto's, eigen gebied- en soortenkennis, getoetst aan recente waarnemingen van www.waarneming.nl, is een indicatief beeld verkregen van de in het projectgebied aanwezige beschermde soorten. Er is een inschatting gemaakt op basis van habitatgeschiktheid. Deze inschatting is met veldbezoek gestaafd (9 februari 2010).

Hieronder wordt nader ingegaan op de verschillende soort(groepen), waarvan is vastgesteld/wordt ingeschat dat ze voorkomen in het projectgebied.

Vaatplanten

Op basis van PPD gegevens is af te leiden dat op de oever van de Eekloosche Watergang in de jaren 1980-1983 reliëfrijk grasland aanwezig was met (Provincie Zeeland, 1986). Dit is een ecologisch en landschappelijk zeer waardevol en relatief zeldzaam type. Historische kaarten bevestigen dat het projectgebied de meeste tijd bouwland is geweest, rond 1972 was het perceel het dichtste op de

watergang grasland, maar daarna weer bouwland (zie historische kaarten in Bijlage 1). De bodemkaart geeft aan dat het hier gaat om plaatgrond, maar ook lichte klei. Waarschijnlijk zit er zand in de ondergrond en bestaat het dek uit lichte klei. De zandige ondergrond heeft mogelijk potenties voor waardevolle vegetaties.

Er worden nu geen beschermde soorten verwacht, maar potenties heeft het gebied dus wel.

Broedvogels (inclusief steenuil)

De percelen zijn in gangbaar landbouwkundig gebruik, akkerbouw. De percelen zijn relatief klein van oppervlakte, aan één zijde loopt een weg, op de andere oever van de Watergang loopt een wandelpad (hondenuitlaatterrein?). Het gebied is erg klein en er is verstoring vanaf het wandelpad, daarom worden grondbroeders zoals kievit, grutto, scholekster, graspieper en veldleeuwerik in zeer lage dichtheden verwacht. Mogelijk broeden er enkele moerasvogels langs de watergang. Patrijs foerageert zeer waarschijnlijk langs de randen. Er staat geen beplanting op de percelen zelf.

In 2003 en 2007 bevond zich verschillende steenuilterritoria in de directe omgeving van het gebied (binnen 1 km). Op het in te richten perceel zelf zijn geen broedlocaties aanwezig. Het in te richten perceel ligt wel binnen de territoria van deze exemplaren, maar vormt geen geschikt jachtgebied. Na inrichting wel.

Alle vogels zijn beschermd op grond van de Flora- en faunawet (beschermingsregime tabel 3). Steenuil in de zwaarste categorie (nieuwe vogellijst d.d. 26-08-2009). Voor vogels kan geen ontheffing worden aangevraagd.

De inrichtingswerkzaamheden in het projectgebied dienen dusdanig te worden uitgevoerd dat de soorten niet worden verstoord. Bij het vaststellen van de werkbare periode bij uitvoering zullen de inrichtingswerkzaamheden voor werkzaamheden langs de oever afgestemd moeten worden op de broedperiode van moerasvogels in het algemeen. Ook wordt geadviseerd vooraf, vóórdat de werkzaamheden worden gestart, een omgevingscheck te doen of er daadwerkelijk geen broedende soorten aanwezig zijn.

Foeragerende/rustende vogels

Vanwege de beslotenheid en de ligging ten opzichte van erven, bebouwing en de weg, heeft het noordelijk projectgebied geen betekenis voor foeragerende of rustende vogels. Beide gebieden liggen ook niet op een vliegroute van ganzen en zwanen.

Vleermuizen

Omdat er geen beplanting met holten aanwezig zijn op het perceel, zijn er geen verblijfplaatsen van vleermuizen te verwachten. De Eekloosche Watergang vormt mogelijk wel geschikt jachtgebied en geleidend element ter oriëntatie voor de watervleermuis. Mogelijk jagen er ook gewone dwergvleermuizen rond de bomen langs de weg.

Alle vleermuizen kennen de zwaarste vorm van bescherming op grond van de Flora en faunawet (Habitatrichtlijnsoorten van tabel 3).

Grondgebonden zoogdieren

Zoals ook op andere vergelijkbare locaties in West Zeeuws-Vlaanderen is vastgesteld, worden ook hier de volgende soorten verwacht: veldmuizen, bosmuizen, ondergrondse woelmuis, rosse woelmuis en

tweekleurige bosspitsmuis. Op basis van plaatselijke gunstige habitatkenmerken is niet uit te sluiten dat de veldspitsmuis voorkomt, met name aan de grazige randen en in de bermen. De soort is landelijk zeer zeldzaam, maar komt algemeen verspreid voor in Zeeuws-Vlaanderen. De soort is 24 uur per dag actief. De meest kwetsbare periode is de voortplantingsperiode die loopt van maart tot half augustus.

De genoemde soorten, met uitzondering van de veldspitsmuis, zijn allen algemene beschermde (tabel 1) soorten.

Voor deze soorten geldt de lichtste vorm van bescherming. Aangezien de werkzaamheden vallen onder 'ruimtelijke ontwikkeling en inrichting', geldt hiervoor een vrijstelling van de verbodsbepalingen van de Flora- en faunawet. Uiteraard geldt ook de algemene zorgplicht (zie kader). De veldspitsmuis kent de zwaarste vorm van bescherming op grond van de Flora en faunawet (tabel 3).

'Algemene zorgplicht'. De algemene zorgplicht houdt een algemeen beschaafd en fatsoenlijk handelen in. De wet erkent de intrinsieke waarde van het in het wild levende dier. Dat betekent dat voor de wet *alle* dieren van onvervangbare waarde zijn en dat mensen daar niet onzorgvuldig mee mogen omspringen. Vanuit deze gedachte is de zorgplicht in artikel 2 van de wet opgenomen. De zorgplicht houdt in dat iedereen 'voldoende zorg' in acht moet nemen voor alle in het wild voorkomende dieren (en dus niet alleen de beschermde) en hun leefomgeving. Dit is een algemene fatsoenseis die voor iedereen geldt. Overigens geldt de zorgplicht ook voor planten.

'Zorgvuldig handelen' houdt o.a. in dat er geen "wezenlijke invloed" (zie kader) is op beschermde soorten en dat schade aan soorten zo veel mogelijk wordt voorkomen. Het begrip 'zorgvuldig handelen' in de AMvB moet onderscheiden worden van de algemene zorgplicht. De algemene zorgplicht houdt een algemeen beschaafd en fatsoenlijk handelen in. Zorgvuldig handelen gaat verder: de aanvrager moet actief optreden om alle mogelijke schade aan de soort te voorkomen. Wat dat in de praktijk betekent verschilt uiteraard van geval tot geval. De werkwijze kan bijvoorbeeld worden aangepast (bijv. van binnen naar buiten maaien of een talud afdekken) of er worden compenserende maatregelen genomen.

Amfibieën

Er zijn geen voortplantingsbiotopen op de percelen zelf aanwezig. Omdat de percelen in haar geheel in gangbaar landbouwkundig gebruik zijn, zijn deze niet geschikt als landbiotoop en overwinteringsbiotoop. Het ligt volledig ingeklemd tussen andere akkerbouwpercelen. Op grond hiervan wordt niet verwacht dat amfibieën voorkomen in het projectgebied. Boomkikker komt in de directe omgeving voor.

Reptielen

Er zijn geen waarnemingen van reptielen in het projectgebied bekend. Er zijn geen geschikte habitatkenmerken in het projectgebied aanwezig.

Insecten (dagvlinders, libellen), mieren, slakken, kevers

In de luwte van de beplanting op de aangrenzende percelen worden dagvlinders verwacht, maar het perceel zelf heeft in haar huidige toestand geen betekenis voor beschermde insecten. Er zijn geen waarnemingen bekend van beschermde soorten (A. Baaijens et al., 2003).

Er zijn geen geschikte habitatkenmerken in het projectgebied aanwezig voor de soorten mieren, slakken en kevers die beschermd zijn op grond van de Flora- en faunawet.
Er zijn geen waarnemingen bekend van beschermde soorten libellen (Calle, 1998).

Vissen

In Oost Zeeuws-Vlaanderen is de kleine modderkruiper in 2007 en 2008 vastgesteld. Van West Zeeuws-Vlaanderen is weinig bekend, maar de aanwezigheid wordt niet uitgesloten. De soort jaagt 's nachts en houdt zich overdag schuil op de onderwaterbodem tussen vegetatie. De eieren worden afgezet op kale, zandige bodem in de periode mei tot en met juni. Voortplantingsperiode is van mei tot en met augustus.

In Oost Zeeuws-Vlaanderen is de bittervoorn waargenomen in de periode 1980 tot 2006 (Kranenbarg, J. et al, 2009). Voor haar voortplanting is de bittervoorn afhankelijk van zoetwaterschelpdieren zoals zwanenmossels. Zwanenmossels zijn ook bekend van Oost Zeeuws-Vlaanderen (eigen waarneming 2008). Het is niet bekend of beide soorten voorkomen in West Zeeuws-Vlaanderen.

Verder wordt verwacht dat algemene soorten voorkomen zoals tiendoornige en driedoornige stekelbaars. Deze soorten zijn niet beschermd op grond van de Flora- en faunawet, maar hiervoor geldt wel de algemene zorgplicht.

Kleine modderkruiper is tabel 2 soort (maar wel een Habitatrichtlijnsoort). Bittervoorn is een tabel 3 soort (ook Habitatrichtlijn).

Kreeftachtigen, tweekleppigen.

In Oost Zeeuws-Vlaanderen is zwanenmossel aangetroffen, zie opmerking hierover hierboven bij vissen. De zwanenmossel zelf is niet beschermd.

Er zijn geen geschikte habitatkenmerken in het projectgebied aanwezig voor de soorten slakken en kevers die beschermd zijn op grond van de Flora- en faunawet.

3 Verwachte effecten van de ingreep

3.1 Effecten op flora en fauna

Vaatplanten

Aangezien er geen beschermde soorten aanwezig of te verwachten zijn, worden geen negatieve effecten verwacht.

Broedvogels

Als gevolg van de voorgenomen inrichting zal er alleen tijdelijke verstoring op kunnen treden voor groundbroeders zoals patrijs en rietbroedende soorten langs de Eekloosche Watergang. Afhankelijk van de te handhaven openheid en het toekomstige beheer (dit laatste met name van invloed op de lengte van de grasachtige vegetatie), zullen de soorten na inrichting weer in het gebied aanwezig zijn. De aantalsverhouding tussen soorten en dichtheden zullen wel anders zijn dan de huidige. Soorten van meer open gebieden, zoals scholekster en Kievit zullen waarschijnlijk in aantal afnemen, terwijl een soort als patrijs mogelijk zal toenemen. In de nieuwe situatie zal de verstoringdruk zoals die voortkomt uit landbouwactiviteiten, vervallen.

Ervan uitgaande dat er geen beplanting verdwijnt, zullen er geen broedlocaties voor struweelvogels (en holenbroeders) verdwijnen.

Er wordt vanuit gegaan dat er wordt gewerkt buiten het broedseizoen. Dan zullen broedvogels naar verwachting geen schade ondervinden van de werkzaamheden (verstoring).

De werkzaamheden langs de oevers van de Eekloosche Watergang worden afgestemd op de broedperiode van moerasvogels, hiervoor kan worden uitgegaan van 15 maart tot 1 september. De werkzaamheden op het bouwland worden afgestemd op de broedperiode van groundbroeders, hiervoor kan worden uitgegaan van 15 maart 31 augustus.

Niet-broedvogels

De percelen hebben een marginale functie voor de soorten. Ze vormen geen hoogwatervluchtplaats. Er worden geen negatieve effecten verwacht.

Vleermuizen

Ervan uitgaande dat er geen hoge beplanting met holten wordt gekapt, zullen er geen verblijfplaatsen voor vleermuizen bij de inrichting verloren gaan. Ditzelfde geldt voor vliegroutes en trekroutes.

Er worden geen negatieve effecten verwacht. Het functioneel leefgebied van vleermuizen wordt niet aangetast.

Na inrichting heeft er uitbreiding van jachtgebied plaatsgevonden, aangezien intensief akkerbouwland omgezet wordt naar een meer extensief gebruikt grasland. Op lange termijn kan de aanplant van knotbomen zorgen voor verblijfplaatsen en oriëntatie.

Grondgebonden zoogdieren

Wanneer de graslandpercelen, grazige randen en bermen zoveel mogelijk worden gespaard, zijn de effecten op het functioneel leefgebied van grondgebonden zoogdieren, waaronder veldspitsmuis nihil. Door toename van extensief beheerd grasland zal de oppervlakte leefgebied zelfs toenemen.

Amfibieën

Aangezien er geen werkzaamheden plaatsvinden waarbij geschikte voortplantingswateren, landbiotoop en overwinteringsbiotoop worden aangetast, worden geen directe negatieve effecten verwacht op amfibieën. Het graven van de nieuwe poelen biedt nieuwe kansen voor het ontwikkelen van voortplantingswater voor o.a. boomkikker, kamsalamander, alpenwatersalamander en algemene beschermde soorten zoals kleine watersalamander.

Reptielen, insecten (dagvlinders, libellen), mieren, slakken, kevers)

Aangezien geen waarnemingen bekend zijn en geschikte habitatkenmerken ontbreken, worden geen negatieve effecten op bovenstaande soortgroepen verwacht.

Vissen

Aangenomen wordt dat kleine modderkruiper en bittervoorn voorkomen in de Eekloosche Watergang. Wanneer werkzaamheden aan de oever worden uitgevoerd, kunnen negatieve effecten optreden.

Kreeftachtigen, tweekleppiggen

Aangezien geen waarnemingen bekend zijn en/of geschikte habitatkenmerken ontbreken, worden geen negatieve effecten op beschermde kreeftachtigen en tweekleppiggen verwacht.

3.2 Effecten op het Natura 2000 gebied Groote Gat Oostburg

Het projectgebied ligt op ca 7 km afstand van Natura 2000 gebied Groote Gat Oostburg. Het ligt dus niet binnen de begrenzing van dit Natura 2000 gebied. Zie bijlage 2 welke instandhoudingsdoelen gelden voor dit Natura 2000 gebied.

Het gebied heeft geen functie voor soorten die tot de instandhoudingsdoelen behoren.

Conclusie: De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Groote Gat Oostburg.

3.3 Effecten op EHS-gebieden

Een perceel is begrensd als bestaand natuurgebied binnen de EHS (zie figuur in bijlage 1). De verwachting is dat de voorgenomen inrichtingsmaatregelen een positief effect hebben op de oppervlakte en kwaliteit van de EHS, aangezien na inrichting geen intensieve landbouwkundige activiteiten meer plaatsvinden en een extensief beheer gevoerd zal gaan worden.

Conclusie: Omdat de doelstelling van de inrichtingsmaatregelen gericht zullen zijn op versterking van de natuurdoelen van de EHS, wordt verwacht dat de inrichtingsmaatregelen geen negatief effect zullen hebben op de EHS, maar eerder een positieve bijdrage zullen leveren.

4 Maatregelen om negatieve effecten weg te nemen / te voorkomen

Onderstaande maatregelen kunnen worden beschouwd als uitgangspunten voor het ecologisch werkprotocol.
Het ecologisch werkprotocol dient vóór de uitvoering bekend te zijn bij directie/aannemer en te worden nageleefd.

Vaatplanten

Geen voorzorgsmaatregelen.

Broedvogels/niet-broedvogels

De werkzaamheden langs de oevers van de Eekloosche Watergang worden afgestemd op rietbroeders. Dit betekent dat er geen werkzaamheden plaatsvinden in de directe nabijheid van 15 maart tot 15 augustus. Voor de overige open gebieden geldt dezelfde periode. Op deze manier worden geen negatieve effecten verwacht.

In de broedperiode (15 maart tot 15 augustus) mogen dus geen werkzaamheden plaatsvinden die broedvogels verstoren. Wanneer de aannemer een plan heeft om in deze periode toch werken uit te kunnen voeren, dan is dat in beginsel toelaatbaar, mits uit een inventarisatie van een deskundige³ blijkt dat geen broedgevallen aanwezig zijn, of indien wel broedgevallen aanwezig zijn door de aannemer kan worden aangetoond dat deze niet worden gestoord. De aannemer mag in beginsel maatregelen treffen om broedgevallen te voorkomen. Zowel een plan om broedgevallen te voorkomen als een plan om gedurende de broedperiode toch grondwerken uit te voeren moet voorafgaand aan de uitvoering van deze werken ter goedkeuring aan de opdrachtgever worden aangeboden. Werkzaamheden mogen slechts worden uitgevoerd na vooraf verkregen toestemming van de opdrachtgever.

Conclusie: met het nemen van deze voorzorgsmaatregelen worden alle negatieve effecten vermeden of tot een minimum teruggebracht waardoor het functionele leefgebied gespaard blijft.

³ Het Ministerie van Landbouw, Natuur en Voedselkwaliteit verstaat onder een deskundige een persoon die voor de situatie en soorten ten aanzien waarvan hij of zij gevraagd is te adviseren en/of te begeleiden, aantoonbare ervaring en kennis heeft op het gebied van soortspecifieke ecologie. De ervaring en kennis dient te zijn opgedaan doordat de deskundige:

- op HBO-, dan wel universitair niveau een opleiding heeft genoten met als zwaartepunt (Nederlandse) ecologie; en/of
- als ecoloog werkzaam is voor een ecologisch adviesbureau, zoals bijvoorbeeld een bureau welke is aangesloten bij het Netwerk Groene Bureaus; en/of
- zich aantoonbaar actief inzet op het gebied van de soortenbescherming en is aangesloten bij en werkzaam voor de daarvoor in Nederland bestaande organisaties (zoals bijvoorbeeld Zoogdiervereniging, RAVON, Stichting Das en Boom, Vogelbescherming Nederland, Vlinderstichting, Natuurhistorisch Genootschap, KNNV, NJN, IVN, EIS Nederland, FLORON, SOVON, STONE, Staatsbosbeheer, Natuurmonumenten, De Landschappen en Stichting Beheer Natuur en Landelijk gebied) en/of
- zich aantoonbaar actief inzet op het gebied van de soortenmonitoring en/of -bescherming.

Vleermuizen

Geen voorzorgsmaatregelen.

Grondgebonden zoogdieren

De volgende voorzorgsmaatregelen gelden voor alle percelen (alle grondgebonden zoogdieren):

- De aanrijdroute voor machines wordt zo kort mogelijk gehouden en loopt telkens over hoger gelegen droge terreindelen. Eventueel aanwezige dieren kunnen daardoor makkelijk worden waargenomen.
- Bij graafwerkzaamheden zal van voor naar achteren worden gegraven, om te voorkomen dat de graafmachine over ongecontroleerde zode rijdt.
- Aan- en afvoer van materieel dient zoveel mogelijk plaats te vinden over bestaande infrastructuur of in ieder geval zoveel mogelijk over één werkpad.

Conclusie

Met bovengenoemde maatregelen worden vaste rust- en verblijfplaatsen van alle grondgebonden zoogdieren zoveel mogelijk ontzien.

Amfibieën en reptielen

Geen voorzorgsmaatregelen noodzakelijk.

Insecten (dagvlinders, libellen), mieren, slakken, kevers

Geen voorzorgsmaatregelen noodzakelijk.

Vissen

Ervan uitgaande dat zowel kleine modderkruiper als bittervoorn voorkomen, worden de volgende maatregelen voorgesteld om negatieve effecten van de werkzaamheden aan de oever tot een minimum te beperken⁴:

- De maatregelen worden zowel in ruimte als in tijd gefaseerd uitgevoerd waardoor te allen tijde uitwijkmogelijkheden aanwezig zijn.

- Bij de graafwerkzaamheden aan de watergangen wordt zo min mogelijk in het watermilieu gewerkt om op deze wijze ook schade aan minder mobiele soorten als de kleine

⁴ De hierboven weergegeven maatregelen zijn afkomstig uit eerder verleende ontheffingen voor kleine modderkruiper en bittervoorn en uit de Gedragscode van de Unie van Waterschappen. De Gedragscode van de Unie van Waterschappen was in eerste instantie door een gerechtelijke uitspraak van Rechtbank van Arnhem juridisch ongeldig verklaard. Door de Raad van State is nu een voorlopige voorziening getroffen. Dit betekent dat de gedragscode voorlopig mag worden gebruikt totdat het hoger beroep in deze zaak dient. Stand van zaken d.d. 8 februari 2010.

modderkruiper te voorkomen. Hiertoe wordt de oever waar natuurvriendelijke oevers worden gerealiseerd tot op de waterlijn vergraven, waardoor het watermilieu zo min mogelijk wordt aangetast.

- De werkzaamheden vinden plaats buiten de meest kwetsbare periode van de soorten (voortplanting). Er wordt gestreefd de werkzaamheden aan de oever in de periode van 15 augustus tot 1 november uit te voeren. Als uitlooperperiode wordt de periode van 1 november tot en met 1 januari aangehouden, waarbij alleen wordt gewerkt wanneer de watertemperatuur minimaal 8 graden Celsius is.

- Eén week voorafgaand aan de werkzaamheden dient de water- en oevervegetatie van de betreffende oevers worden gemaaid om de aanwezige vissen uit deze oeverzone te verjagen.

- Voorafgaand aan het vergraven dient eventuele aanwezige bagger aan de zijde van de te vergraven oever (tot 1-2 meter buiten het plangebied) te worden verwijderd. Alle bagger dient te worden uitgespreid

en door een ter zake kundige⁵ te worden nagelopen. Alle hierbij verzamelde vissen dienen te worden uitgezet in een hiervoor geschikte biotoop binnen het watersysteem waar de exemplaren gevangen zijn, maar buiten de invloedszone van het project.

- Alle bovenstaande mitigerende maatregelen dienen te worden uitgevoerd onder begeleiding van een ter zake kundige¹ op het gebied van vissen.

Indien bovenstaande maatregelen worden uitgevoerd, is de eventuele schade nihil.

Kreeftachtigen en tweekleppigen

Geen voorzorgsmaatregelen noodzakelijk.

⁵ Het Ministerie van Landbouw, Natuur en Voedselkwaliteit verstaat onder een deskundige een persoon die voor de situatie en soorten ten aanzien waarvan hij of zij gevraagd is te adviseren en/of te begeleiden, aantoonbare ervaring en kennis heeft op het gebied van soortspecifieke ecologie. De ervaring en kennis dient te zijn opgedaan doordat de deskundige:

- op HBO-, dan wel universitair niveau een opleiding heeft genoten met als zwaartepunt (Nederlandse) ecologie; en/of

- als ecoloog werkzaam is voor een ecologisch adviesbureau, zoals bijvoorbeeld een bureau welke is aangesloten bij het Netwerk Groene Bureaus; en/of

- zich aantoonbaar actief inzet op het gebied van de soortenbescherming en is aangesloten bij en werkzaam voor de daarvoor in Nederland bestaande organisaties (zoals bijvoorbeeld Zoogdiervereniging, RAVON, Stichting Das en Boom, Vogelbescherming Nederland, Vlinderstichting, Natuurhistorisch Genootschap, KNNV, NJN, IVN, EIS Nederland, FLORON, SOVON, STONE, Staatsbosbeheer, Natuurmonumenten, De Landschappen en Stichting Beheer Natuur en Landelijk gebied) en/of

- zich aantoonbaar actief inzet op het gebied van de soortenmonitoring en/of -bescherming.

5 Conclusies ontheffing Ffwet / vergunning Nbwet aanvragen

Flora en faunawet

De genoemde voorzorgsmaatregelen genoemd in hoofdstuk 4 zijn voldoende om mogelijke negatieve effecten te voorkomen. Er worden geen verbodsbepalingen overtreden, er hoeft dus ook geen ontheffing op grond van de Flora- en faunawet te worden aangevraagd.

Natuurbeschermingswet 1998

De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Groote Gat Oostburg. Er zijn geen significante effecten te verwachten; er hoeft geen vergunning te worden aangevraagd op grond van de Natuurbeschermingswet 1998.

EHS

De voorgenomen ingreep zal geen negatief effect hebben op EHS-gebied. De werkzaamheden leiden tot een kwaliteitsverbetering van de EHS.

Ecologische analyse?

Er worden negatieve effecten verwacht, maar deze kunnen worden voorkomen. Een uitgebreide analyse is nu niet meer nodig, maar wel wordt geadviseerd wanneer de inrichtingsmaatregelen bekend zijn deze nog eens toetsen.

Bronnen

- Bekker, J.P. en K. Mostert**, 2001. Muizen en ratten in de Delta, Zeeuws Historisch Genootschap.
- Bekker, J.P. en K. Mostert**, 1994. Vleermuizen in Zeeland, Zeeuws Historisch Genootschap.
- Bekker, J.P.**, 2002. Kleine zoogdieren in akkerranden in West Zeeuws-Vlaanderen, Veere.
- Boer, E.J.F. de, P. Schouten, H.A.M. Prinsen & T.J. Boudewijn**, 2005. Project Zwakke Schakels Zeeland. Inventarisatie van bestaande gegevens en plan van aanpak noodzakelijk aanvullend onderzoek. Bureau Waardenburg bv, Culemborg; rapportnr. 05-040.
- Boer, V. de, J-W. Vergeer en V. Kalkman**, 2005. Fauna van de Zwakke Schakels in West Zeeuws-Vlaanderen. SOVON-rapport 2005/22 in opdracht van de Provincie Zeeland. Beek-Ubbergen.
- Buise, M. & Walter van Kerkhoven & Alex de Smet**, 2006. Grondeleenden en steltlopers in Zeeuws-Vlaanderen, broedvogelinventarisatie 2006, Steltkluut & Duumpje.
- Bureau Bakker**, 2006. Vegetatiekartering Zeeuws Vlaanderen 2005, Buro Bakker adviesburo voor ecologie te Assen, in opdracht van SBB regio Zuid.
- Calle, L.**, 1998. Libellen in Zeeuws-Vlaanderen, overzicht tot en met 1997, Natuurbeschermingsvereniging de Steltkluut, Terneuzen.
- Hoogerwerf, G. et al**, 2001. Notitie methode natuurcompensatie, Natuurbalans – Limes Divergens.
- Janssen, John A.M. en Joop H.J. Schaminée e.a.**, 2004. Soorten van de Habitatrictlijn, reeks Europese Natuur in Nederland, KNNV, Utrecht.
- Kranenbarg, J., R.P.J.H. Struijk, A. de Bruin, C.W. Kuijsten, F. Spikmans & P. Frigge**, 2009. Verspreidingsonderzoek Vissen, 2008, Stichting RAVON, Nijmegen. Rapport 2009-06.
- Lange, R. et al**, 2005. Zoogdieren van West-Europa, KNNV/VZZ/NM.
- Ministerie van Verkeer en Waterstaat e.a.**, digitale versie 18-05-2005. Deltavogelatlas, atlas van vogelconcentraties en vliegbewegingen in het Deltagebied.
- Provincie Zeeland**, GeoWeb, Natuurgebiedsplan 2005 (vastgesteld door GS op 27 september 2005), digitale versie 2.1 2002-2005. Grondwaterbeheersplan – Waterkansenkaart – Vogeltellingen,.
- Provincie Zeeland**, 2009. Natuurbeheerplan 2009.
- Provincie Zeeland**, 1986. Vegetatie van Zeeuws-Vlaanderen, PPD.
- Maanen, E. van en J.M. Reitsma**, 2006. Natuurtoets projectgebied Waterdunen Zeeuws-Vlaanderen, Oranjewoud, Oosterhout.
- Nie, Hendrik W. de**, febr. 1996. Atlas van de Nederlandse zoetwatervissen, Doetinchem.
- Smet, A. de**, april 2004. Onderzoek naar het voorkomen van de steenuil in Zeeuws Vlaanderen 2000-2003, Natuurbeschermingsvereniging 't Duumpje en de Steltkluut, (aangevuld met gegevens uit 2006).
- Smet, A. de**, april 2004 (aangevuld met gegevens uit 2006). Onderzoek naar het voorkomen van de steenuil in Zeeuws Vlaanderen 2000-2003, Natuurbeschermingsvereniging 't Duumpje en de Steltkluut.
- Smet, A. de**, 2007. Onderzoek naar de verspreiding van de steenuil in Zeeland 2007, Natuurbeschermingsvereniging 't Duumpje, de Steltkluut, natuurvereniging Tholen, KNNV Vogelwerkgroep De Bevelanden, Natuurmonumenten en Stichting Landschapsbeheer Zeeland
- SOVON Vogelonderzoek Nederland**, 2002. Atlas van de Nederlandse broedvogels 1998-2000. (Nederlandse Fauna 5) Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.
- SOVON Vogelonderzoek Nederland & Ganzenwerkgroep Zeeland**, 2005. Ganzen en Kleine Zwanentellingen in Zeeland, seizoen 2003/2004. Beek-Ubbergen.
- Strucker R.C.W. Hoekstein M.S.J. & Meininger P.L.**, 2005. Kustbroedvogels in het Deltagebied in 2004, met een samenvatting van 2003. Rapport RIKZ/2005.016. Middelburg
- STONE**, 2009. Steenuil onder de Pannen, Landschapsbeheer Nederland, Utrecht.
- Twisk, P. en J.O. Reinhold**, 1992. Vleermuizen in het herinrichtingsgebied Kust Zeeuws-Vlaanderen, in opdracht van NBLF-Zeeland, SBW Advies & Onderzoek, Wageningen.
- Vergeer J.W. & van Zuylen G.**, 1994. Broedvogels van Zeeland. Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.
- Vlinder- en Libellenwerkgroep Zeeland/Stichting het Zeeuwse Landschap**, 2003. Dagvlinders in Zeeland, 10 jaar dagvlinderonderzoek 1993-2002, Deel 1 uit de reeks Fauna Zeelandica.
- Vogelbescherming Nederland**, 2006. Steenuil onder de pannen, variatie op het erf, Vogelbescherming Nederland, SOVON, STONE.

Voslamber B. van Winden E. & Koffijberg K., 2004. Atlas van ganzen, zwanen en Smienten in Nederland. SOVON-onderzoeksrapport 2004/08. SOVON Vogelonderzoek Nederland. Beek-Ubbergen.
Wagenaar H., 2007. Dagvlinders in Zeeland 2003-2006.
Wieland, A., 2010. Herstel natuur West Zeeuws-Vlaanderen – Eede, in opdracht van Dienst Landelijk Gebied Zeeland, versie 21 maart 2010, Adviesbureau Wieland, Hulst.

Geraadpleegde websites:

www.zeeland.nl/geoweb
www.natuurkennis.nl
www.watwaswaar.nl

www.anemoon.org
www.waarneming.nl

www.deltavogelatlas

Bijlagen

- 1 Kaarten en foto's**
- 2 Samenvatting instandhoudingsdoelstellingen
Ontwerp-aanwijzingsbesluit N2000 gebied
Groote Gat Oostburg**

Bijlage 1 Kaarten en foto's

Luchtfoto met ligging projectlocatie Eede
Bron: GeoWeb provincie Zeeland

Begrenzing EHS
Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

Legenda Natuurbeheerplan Begrenzing EHS

Ecologische hoofdstructuur:

-
 Bestaande natuur en bosgebied, in eigendom bij terreinbeherende organisatie of particulier natuurbeheerder
-
 Bestaande natuur, in beheer bij een terreinbeherende organisatie
-
 Bestaande natuur, met aankooptitel
-
 Bestaande natuur in eigendom (semi)overheid
-
 Agrarisch beheersgebied
-
 Nieuwe natuur
-
 Natuurcompensatieproject
-
 Groenproject 't Sloe

Natuurdoeltypen EHS

Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

Legenda Natuurbeheerplan Begrenzing EHS

Beheerpakketten:

Bossen
Cultuurgraslanden
Duinen
Natuurgraslanden
Deltawateren
Binnenwateren
Moeras en schor
Nog om te vormen naar natuur

12.02 kruiden- en faunarijk grasland

Natte ecologische verbinding:

Verbindingszone 1 ^e prioriteit
Verbindingszone langs/door NBP gebied
Verbindingszone 2 ^e prioriteit

Zoekgebied binnendijken:

Landschappelijke dijk
Bloemdijk
Faunadijk

Ligging projectgebied ten opzichte van Natura 2000 gebied Groote Gat Oostburg

Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

Legenda Natuurbeheerplan Begrenzing EHS

Habitatrichtlijn:

Habitatgebied

Historische kaarten
Bron: watwaswaar.nl

TMK Aardenburg 1857 (veldminuut)

Topografische kaart 1950

Topografische kaart 1972

Topografische kaart 1993

**Herstel natuur
West Zeeuws-Vlaanderen
Deelgebied Sint Kruiskreek –
De Plate 2^e fase**

Quickscan

**Toetsing aan Flora- en faunawet
en Natuurbeschermingswet**

Opgesteld door:

Ing. Marianne Lundahl
Specialistisch medewerker ecologie

DEFINITIEF 6 april 2010
Versie 3.0

dienst landelijk gebied
voor ontwikkeling en beheer

Inhoudsopgave

CONCLUSIES EN RANDVOORWAARDEN VOOR INRICHTING	5
1 INLEIDING.....	7
1.1 AANLEIDING EN DOEL	7
1.2 STREEFBEELD EN INRICHTINGSMAATREGELEN.....	8
2 ANALYSE EN BEOORDELING VAN BESCHIKBARE GEGEVENS.....	13
2.1 BEKENDE GEGEVENS.....	13
2.2 KORTE KENSCHETS PROJECTGEBIED	13
2.3 INSCHATTING VOORKOMEN BESCHERMDE SOORTEN.....	13
3 VERWACHTTE EFFECTEN VAN DE INGREEP.....	17
3.1 EFFECTEN OP FLORA EN FAUNA	17
3.2 EFFECTEN OP HET NATURA 2000 GEBIED GROOTE GAT OOSTBURG	18
3.3 EFFECTEN OP EHS-GEBIEDEN	19
4 MAATREGELEN OM NEGATIEVE EFFECTEN WEG TE NEMEN / TE VOORKOMEN.....	21
5 CONCLUSIES ONTHEFFING FFWET / VERGUNNING NBWET AANVRAGEN.....	25
BIJLAGEN	29

Kaart 1 Deelgebied Sint Kruiskreek – De Plate 2^e fase, West Zeeuws-Vlaanderen

(zie ook overzichtskaart in bijlage 1).

Conclusies en randvoorwaarden voor inrichting

- Deze notitie heeft het karakter van een quickscan. Hierin wordt verkend óf en welke schade er mogelijk optreedt als gevolg van de voorgenomen werkzaamheden op beschermde soorten. De conclusies en adviezen zijn deels gebaseerd op inschatting van habitatgeschiktheid, deels op bestaande rapportages en kaartmateriaal en eigen gebieds- en soortenkennis. Ook heeft er veldbezoek plaatsgevonden op 18 januari 2010. Hiermee is de inschatting van geschikt habitat voor soorten getoetst. Verwacht wordt dat deze notitie een goed beeld geeft van de aanwezige soorten en de verwachte effecten daarop.
- De voorgenomen ingreep bestaat uit de volgende werkzaamheden¹:

Noordelijke deelgebied:

- Aan de oostzijde van het gebied worden 20 knotbomen geplant, de bomen worden voorzien van bescherming tegen runderen.
- Er wordt 1 drinkput aangelegd (inhoud circa 1000 m³, diepte 2,5 meter – maaiveld), grond wordt bij voorkeur afgevoerd uit het plangebied, indien dit niet mogelijk is, wordt deze verwerkt op het perceel.
- Rondom het perceel wordt een raster geplaatst zodat extensieve begrazing mogelijk is.
- Verstoren aanwezige drainage.
- Inzaaien met gras.
- Zuidelijke deelgebied:
- Een oude kreekarm wordt hersteld, vrijkomende grond wordt bij voorkeur afgevoerd, indien dit niet mogelijk is, wordt deze verwerkt op de hogere delen van het terrein. Diepste punt 2,5 meter – maaiveld.
- Langs de oude kreekarm wordt een knotbomenrij (15 stuks) geplant, de bomen worden voorzien van bescherming (tegen runderen).
- Aan de noordzijde wordt een Zeeuwse haag geplant die uit mag groeien, de haag wordt uitgerasterd.
- Rondom het perceel wordt een raster (en damhek) geplaatst zodat begrazing mogelijk is.
- Verstoren aanwezig drainage in het plangebied.
- Aanbrengen van een sloot ter plaatse van het naastgelegen landbouwperceel.
- Perceel inzaaien met gras.

Dit type werkzaamheden zijn inrichting- en herstelmaatregelen, deze vallen onder ‘ruimtelijke ingreep’.

- Geadviseerd wordt opnieuw te toetsen wanneer de maatregelen exact bekend zijn, of wanneer deze wijzigen, of wanneer de uitvoeringsperiode anders blijkt te zijn.
- Er dienen een aantal voorzorgsmaatregelen genomen te worden om mogelijke schade aan soorten te voorkomen (zie Hoofdstuk 4: ‘Maatregelen om negatieve effecten te voorkomen’).

¹ Wieland, A., 2010. Herstel natuur West Zeeuws-Vlaanderen – Sint Kruiskreek-De Plate 2^e fase, in opdracht van Dienst Landelijk Gebied Zeeland, versie 21 maart 2010, Adviesbureau Wieland, Hulst.

Deze maatregelen dienen tijdig te worden kenbaar gemaakt aan de directie en aannemer en dienen te worden nageleefd. Ze kunnen worden beschouwd als het 'Ecologisch werkprotocol'.

- Op basis van de gedane aannames over de te verwachten werkzaamheden, tijdstip van uitvoering en het voorkomen en verspreiding van soorten én ervan uitgaande dat de voorzorgsmaatregelen om schade te voorkomen worden uitgevoerd zoals opgenomen in het ecologisch werkprotocol, wordt verwacht dat er geen schade optreedt aan beschermde soorten. Aan de Minister kan goedkeuring worden gevraagd voor de voorgenomen werkwijze om schade te voorkomen, door middel van het aanvragen van een ontheffing op grond van de Flora en faunawet. Op basis van het huidige geldende toetsingskader, wordt verwacht dat deze ontheffing verleend zal worden.

1 Inleiding

1.1 Aanleiding en doel

Provincie Zeeland heeft Dienst Landelijk Gebied middels de derde uitvoeringsmodule opdracht gegeven om in de periode 2008 t/m 2013 280 hectare nieuwe natuur in te richten in het kader van het "Gebiedsplan West Zeeuwsch-Vlaanderen, Natuurlijk Vitaal". Binnen deze opdracht valt de uitvoering van dit project. Eind 2009 is geïnventariseerd welke percelen in de West Zeeuws-Vlaamse begrenzing van de EHS zijn aangekocht en kunnen worden ingericht. In totaal gaat het om 7 locaties met een gezamenlijke oppervlakte van ca. 50 ha. De percelen liggen verspreid over de gehele gemeente Sluis. De locaties bestaan uit percelen die in hoofdzaak kunnen worden gezien als afronding van eerder ingerichte gebieden. Door de potentiële natuurwaarden en de ligging in de ecologische hoofdstructuur (EHS), zijn de percelen in de Zeeuwse uitwerking van het natuurgebiedplan begrensd als nieuwe natuur. De gronden zijn deels in eigendom van Het Zeeuwse Landschap (HZL) of StaatsBosBeheer (SBB) en deels van DLG/BBL.

Doelstelling van dit project is het creëren van een uitgangssituatie voor de in het natuurontwikkelingsplan (ook wel streefbeeld genoemd)² beschreven ontwikkelingsrichting van natuur en landschap rond het projectgebied. In de eindsituatie is er in West Zeeuws-Vlaanderen meer natuur ontstaan.

Doel notitie

Algemeen

- Inschatting van effect van Ff/Nbwet op planvorming (risico proces).
- Eerste verkenning van mogelijkheden om mogelijke negatieve effecten weg te nemen die het gevolg kunnen zijn van de voorgenomen inrichtingsmaatregelen.
- Tijdig uit kunnen zetten eventueel veldonderzoek.

Inhoudelijk

- Inschatting of natuurtoets mogelijk is; zijn er voldoende gegevens van voldoende kwaliteit om een beoordeling mogelijk te maken?
- Bij voldoende gegevens: inschatting van negatieve effecten als gevolg van werkzaamheden.
- Inschatting of Ffwet/Nbwet aanvraag noodzakelijk is.
- Conclusie of uitgebreide toetsing noodzakelijk is.
- Bij onvoldoende gegevens: advies m.b.t. uitzetten aanvullend onderzoek.

² Wieland, A., 2010. Herstel natuur West Zeeuws-Vlaanderen – Sint Kruiskreek-De Plate 2^e fase, versie 10 maart 2010, Adviesbureau Wieland, Hulst.

Aanpak

Stappenplan quickscan

1. Analyse en beoordeling van beschikbare gegevens.
2. Kans op negatieve effecten?
3. Maatregelen om negatieve effecten weg te nemen/te voorkomen?
4. Is Ff/Nbwet aanvraag noodzakelijk?
5. Ecologische analyse nodig?

1.2 Streefbeeld en inrichtingsmaatregelen

Streefbeeld
(overgenomen uit: Wieland, 2010)

Kaart 2 Streefbeeld Sint Kruiskreek-De Plate

*Toelichting op streefbeeld en inrichtingsmaatregelen
(overgenomen uit: Wieland, 2010)*

3 Inrichting

Binnen het zuidelijke plangebied is nog een restant van een oude kreekarm aanwezig. Deze wordt hersteld. Tussen de Sint Kruiskreek en de oude kreekarm ligt een drempel (op 30 cm + NAP hoogte) zodat de oude kreekarm een eigen waterpeil heeft. In de kreekarm kan moerasvegetatie ontwikkelen en zal leefgebied ontstaan voor moerasvogels, vissen en libellen. Aan de noordzijde van de kreek blijft een passeermogelijkheid voor vee tussen de verschillende percelen.

Aan de noordzijde van het zuidelijke plangebied komt een streekeigen haag die bestaat uit Eenstijlige meidoorn. De haag vormt een landschappelijke overgang van erf naar natuurgebied. Het vormt biotoop voor struweelvogels, zoogdieren en insecten.

Aan de westzijde wordt op de perceelscheiding een sloot aangelegd.

De akker wordt omgevormd tot bloemrijk grasland. Hier worden microreliëfs aangelegd.

De loop van de oude kreekarm wordt geaccentueerd met een aantal knotbomen. Deze vormen op termijn een broedlocatie voor de Steenuil.

De bestaande akker wordt omgevormd tot bloemrijk grasland.

Voor het gehele gebied Passageule is plan gemaakt. Het plangebied maakt onderdeel uit van dit eerder gemaakte plan. De inrichting van het plangebied is gebaseerd op het reeds eerder gemaakte plan. De akker wordt omgevormd tot bloemrijk grasland met struweel.

In de jaren tachtig en negentig van de vorige eeuw kwamen in de omgeving van het plangebied zowel de boomkikker als de kamsalamander nog voor. Het gebied is potentieel geschikt. Daarom wordt een voortplantingspoel aangelegd voor amfibieën. Deze poel is ook geschikt als voortplantingslocatie voor libellen. In een hoek van het perceel worden knotbomen geplant. Deze zijn op termijn geschikt als broedlocatie voor de Steenuil

3.1 Natuurdoeltypen

Hieronder volgt een korte beschrijving van de in het gebied voorkomende natuurdoeltypen en de in het gebied te verwachten doelsoorten. Deze beschrijving is gebaseerd op het Handboek Natuurdoeltypen, 2^e herziene editie, met vertaling naar de specifieke Zeeuwse situatie.

3.14 Gebufferde poel en wiel

Drinkpoelen en kleine open wateren met een rijke oever- en watervegetatie. Van belang voor onder meer insecten en amfibieën als Boomkikker en Kamsalamander.

Doelsoorten: amfibieën: Kamsalamander, Boomkikker.

Vaatplanten: Brede waterpest.

Zoogdieren: Gewone dwergvleermuis, Laatvlieger, Otter, Waterspitsmuis, Watervleermuis.

Vogels: Boerenzwaluw, Bosruiter, Dodaars, Georde Fuut, Ijsvogel, Kleine zilverreiger, Lepelaar, Kemphaan, Purperreiger, Roerdomp, Watersnip, Woudaap, Zomertaling.

Amfibieën: Alpenwatersalamander, Kamsalamander, Rugstreeppad

Vissen: Bittervoorn, Kleine modderkruiper, Kroeskarper, Vetje.

Libellen: Plasrombout.

Vaatplanten: Brede waterpest, Gekield sterrekroos, Klein glaskroos, Klein sterrenkroos, Zilte waterranonkel.

3.24 Moeras

Begroeiing van hoge moerasplanten als Riet, lisdodden en biezen langs open water. Er is permanent open water aanwezig, in de zomer kan een korte periode het maaiveld droogvallen. Van belang voor onder meer broedvogels als Rietgors, Waterral en Blauwborst. Plaatselijk langs de watergang Passageule en kreekarm Sint Kruiskreek.
Vogels: Blauwborst, Dodaars.

3.38 Bloemrijk grasland van het zeeleigebied

De matig vochtige, bloemrijke graslanden ontwikkelen zich onder invloed van begrazing tot kamgrasweiden. De dijken en graslanden met een klei en zavelige ondergrond kunnen zich ontwikkelen tot Glanshaverhooiland.

Doelsoorten: Gewone agrimonie, Dubbelkelk, Kattendoorn, Kamgras, Klavervreter, IJzerhard, Patrijs, Steenuil, Torenavalk, Koninginnepage, Vijfvlekkige Sint Jansvlinder, Veldspitsmuis.

3.53 Zoom, mantel en droog struweel van de hogere gronden

Hoge kruiden en braam, meidoorn- en sleedoornstruwelen. Plaatselijk aanwezig.

Doorsoorten: Veldspitsmuis, Grasmus, Kneu, Patrijs, Roodborsttapuit, Steenuil, Boomkikker, Kamsalamander.

3.2 Maatregelen

Noordelijke deelgebied:

- Aan de oostzijde van het gebied worden 20 knotbomen geplant, de bomen worden voorzien van bescherming tegen runderen.
- Er wordt 1 drinkput aangelegd (inhoud circa 1000 m³, diepte 2,5 meter – maaiveld), grond wordt bij voorkeur afgevoerd uit het plangebied, indien dit niet mogelijk is, wordt deze verwerkt op het perceel.
- Rondom het perceel wordt een raster geplaatst zodat extensieve begrazing mogelijk is.
- Verstoren aanwezige drainage.
- Inzaaien met gras.

Zuidelijke deelgebied:

- Een oude kreekarm wordt hersteld, vrijkomende grond wordt bij voorkeur afgevoerd, indien dit niet mogelijk is, wordt deze verwerkt op de hogere delen van het terrein. Diepste punt 2,5 meter – maaiveld.
- Langs de oude kreekarm wordt een knotbomenrij (15 stuks) geplant, de bomen worden voorzien van bescherming (tegen runderen).
- Aan de noordzijde wordt een Zeeuwse haag geplant die uit mag groeien, de haag wordt uitgerasterd.
- Rondom het perceel wordt een raster (en damhek) geplaatst zodat begrazing mogelijk is.
- Verstoren aanwezig drainage in het plangebied.
- Aanbrengen van een sloot ter plaatse van het naastgelegen landbouwperceel.
- Perceel inzaaien met gras.

3.3 Recreatie

Beide deelgebieden liggen langs de openbare weg en zijn vanaf hier goed te overzien. Er hoeven geen extra recreatieve voorzieningen aangebracht te worden.

3.4 Nabuurschap/beheer

Bij de inrichting worden geen hydrologische maatregelen voorgesteld die invloed hebben op de grondwaterstand van de omliggende landbouwpercelen. De voorgestelde ontgravingen hebben geen effect op het gebruik van aangrenzende gronden. Aan te planten struweel of (knot)bomen komen op voldoende afstand van de erfgrans. De overlast van overwaaiende onkruiden wordt zoveel mogelijk voorkomen. Tijdens de ontwikkeling wordt eventueel een aangepast beheer gevoerd (hogere begrazingsdruk, aanvullend maaien). Het reguliere beheer zal bestaan uit begrazing, bij voorkeur met runderen. Eventuele faunaschade kan worden voorgelegd aan de faunabeheereenheid. De begrazing in het noordelijke deelgebied is zeer extensief (eens per 3 jaar extensieve begrazing), zodat spontaan struweelopslag kan ontstaan.

2 Analyse en beoordeling van beschikbare gegevens

2.1 Bekende gegevens

- Begrenzing en ligging (zie kaarten in bijlage 1).
- Verspreidingsgegevens soorten (zie literatuur).
- Verwacht tijdstip van uitvoering: 15 augustus 2010 tot 31 december 2010.
- Verwachte werkzaamheden: deze zijn afgeleid van het streefbeeld.
- Aanwijzingsbesluit N2000 Groote Gat Oostburg.
- Projectcontract versie 02, datum: januari 2010.
- De hierboven genoemde werkzaamheden vallen vanuit de Flora- en faunawet gezien onder 'ruimtelijke ontwikkeling en inrichting'.

Conclusie: er zijn voldoende gegevens om een analyse te kunnen maken.

2.2 Korte kenschets projectgebied

Zie kaart 1, kaarten en foto's in bijlage 1.

Het zuidelijk deel van het projectgebied ligt aan de Boomdijk, het noordelijk gelegen deel aan de Grote Boomdijk en de Verkorting in gemeente Sluis. Beide percelen bestaan momenteel uit bouwland.

2.3 Inschatting voorkomen beschermde soorten

Methodiek

Op basis van bestaande onderzoeksrapporten, luchtfoto's, eigen gebied- en soortenkennis, getoetst aan recente waarnemingen van www.waarneming.nl, is een indicatief beeld verkregen van de in het projectgebied aanwezige beschermde soorten. Er is een inschatting gemaakt op basis van habitatgeschiktheid. Deze inschatting is met veldbezoek gestaafd (18 januari 2010).

Hieronder wordt nader ingegaan op de verschillende soort(groepen), waarvan is vastgesteld/wordt ingeschat dat ze voorkomen in het projectgebied.

Vaatplanten

Op basis van PPD gegevens is af te leiden dat op de oever van de Sint Kruiskreek in het zuidelijk perceel in de jaren 1980-1983 grasland aanwezig was met afwisselend zoutvegetatie en zoutmijdende moerasvegetatie (Provincie Zeeland, 1986). Historische kaarten bevestigen dat dit perceel afwisselend

grasland en bouwland is geweest. Als laatste was het in 1960 grasland. Vanaf in ieder geval 1972 is het definitief omgezet naar bouwland (zie historische kaarten in Bijlage 1).

Het perceel ligt hier in een buitenbocht van de Sint Kruiskreek, hierdoor heeft de Sint Kruiskreek min of meer een steilrand en is de bewerking van het perceel tot de steilrand uitgevoerd. Hierdoor is er weinig vegetatie op de oever aanwezig.

De bodemkaart geeft aan dat het hier gaat om plaatgrond, maar ook lichte klei. Waarschijnlijk zit er zand in de ondergrond en bestaat het dek uit lichte klei. De zandige ondergrond heeft mogelijk potenties voor waardevolle vegetaties.

Er worden nu geen beschermde soorten verwacht, maar potenties heeft het gebied dus wel.

Broedvogels (inclusief steenuil)

De percelen zijn in gangbaar landbouwkundig gebruik, akkerbouw. Het noordelijk perceel is relatief klein van oppervlakte, wordt omsloten door twee wegen, aan één zijde is opgaande beplanting en de op de oever de waterloop staat hoge opslag. Hierdoor ontstaat min of meer een 'besloten' hoek waarbij ook verstoring optreedt afkomstig van verkeer op beide wegen. In het bestaande natuurgebied op de andere oever van de waterloop bij het noordelijk gebied, waren tijdens het veldbezoek veel watervogels en ganzen aanwezig. Dit gebied is veel opener. Om die reden worden grondbroeders zoals Kievit, grutto, scholekster, graspieper en veldleeuwerik op het noordelijk perceel in zeer lage dichtheden verwacht. Patrijs foerageert zeer waarschijnlijk wel langs de randen. Er staat geen beplanting op de percelen zelf.

Het zuidelijk gelegen perceel is veel opener, mogelijk zijn hier in het broedseizoen enkele grondbroeders aanwezig en zeker ook rietbroedende soorten.

In 2003 en 2007 bevond zich een steenuilterritorium in de directe omgeving van het gebied (binnen 1 km). Op het in te richten perceel zijn geen broedlocaties aanwezig. Het in te richten perceel ligt wel binnen territorium van dit exemplaar, maar vormt geen geschikt jachtgebied. Na inrichting wel.

Alle vogels zijn beschermd op grond van de Flora- en faunawet (beschermingsregime tabel 3). Steenuil in de zwaarste categorie (nieuwe vogellijst d.d. 26-08-2009). Voor vogels kan geen ontheffing worden aangevraagd.

De inrichtingswerkzaamheden in het projectgebied dienen dusdanig te worden uitgevoerd dat de soorten niet worden verstoord. Bij het vaststellen van de werkbare periode bij uitvoering zullen de inrichtingswerkzaamheden afgestemd moeten worden op de broedperiode van rietbroeders in het algemeen en voor het zuidelijk perceel ook grondbroeders. Ook wordt geadviseerd vooraf, vóórdat de werkzaamheden worden gestart, een omgevingscheck te doen of er daadwerkelijk geen broedende soorten aanwezig zijn.

Foeragerende/rustende vogels

Vanwege de beslotenheid heeft het noordelijk projectgebied geen betekenis voor foeragerende of rustende vogels. Beide gebieden liggen ook niet op een vliegroute van ganzen en zwanen.

Vleermuizen

Omdat er geen beplanting met holten aanwezig zijn op het perceel, zijn er geen verblijfplaatsen van vleermuizen te verwachten. De Boomdijk en de Sint Kruiskreek zijn mogelijk wel geschikt jachtgebied en geleidend element ter oriëntatie. Verwachte soorten zijn gewone dwergvleermuis, ruige dwergvleermuis en watervleermuis.

Alle vleermuizen kennen de zwaarste vorm van bescherming op grond van de Flora en faunawet (Habitatrichtlijnsoorten van tabel 3).

Grondgebonden zoogdieren

Zoals ook op andere vergelijkbare locaties in West Zeeuws-Vlaanderen is vastgesteld, worden ook hier de volgende soorten verwacht: veldmuizen, bosmuizen, ondergrondse woelmuis, rosse woelmuis en tweekleurige bosspitsmuis. Op basis van plaatselijke gunstige habitatkenmerken is niet uit te sluiten dat de veldspitsmuis voorkomt, met name aan de grazige randen en in de bermen op de Boombdijk. De soort is landelijk zeer zeldzaam, maar komt algemeen verspreid voor in Zeeuws-Vlaanderen. De soort is 24 uur per dag actief. De meest kwetsbare periode is de voortplantingsperiode die loopt van maart tot half augustus.

De genoemde soorten, met uitzondering van de veldspitsmuis, zijn allen algemene beschermde (tabel 1) soorten.

Voor deze soorten geldt de lichtste vorm van bescherming. Aangezien de werkzaamheden vallen onder 'ruimtelijke ontwikkeling en inrichting', geldt hiervoor een vrijstelling van de verbodsbepalingen van de Flora- en faunawet. Uiteraard geldt ook de algemene zorgplicht (zie kader). De veldspitsmuis kent de zwaarste vorm van bescherming op grond van de Flora en faunawet (tabel 3).

'Algemene zorgplicht'. De algemene zorgplicht houdt een algemeen beschaafd en fatsoenlijk handelen in. De wet erkent de intrinsieke waarde van het in het wild levende dier. Dat betekent dat voor de wet **alle** dieren van onvervangbare waarde zijn en dat mensen daar niet onzorgvuldig mee mogen omspringen. Vanuit deze gedachte is de zorgplicht in artikel 2 van de wet opgenomen. De zorgplicht houdt in dat iedereen 'voldoende zorg' in acht moet nemen voor alle in het wild voorkomende dieren (en dus niet alleen de beschermde) en hun leefomgeving. Dit is een algemene fatsoenseis die voor iedereen geldt. Overigens geldt de zorgplicht ook voor planten.

'Zorgvuldig handelen' houdt o.a. in dat er geen "wezenlijke invloed" (zie kader) is op beschermde soorten en dat schade aan soorten zo veel mogelijk wordt voorkomen. Het begrip 'zorgvuldig handelen' in de AMvB moet onderscheiden worden van de algemene zorgplicht. De algemene zorgplicht houdt een algemeen beschaafd en fatsoenlijk handelen in. Zorgvuldig handelen gaat verder: de aanvrager moet actief optreden om alle mogelijke schade aan de soort te voorkomen. Wat dat in de praktijk betekent verschilt uiteraard van geval tot geval. De werkwijze kan bijvoorbeeld worden aangepast (bijv. van binnen naar buiten maaien of een talud afdekken) of er worden compenserende maatregelen genomen.

Amfibieën

Er zijn geen voortplantingsbiotopen op de percelen zelf aanwezig. Omdat de percelen in haar geheel in gangbaar landbouwkundig gebruik zijn, zijn deze niet geschikt als landbiotoop en overwinteringsbiotoop. Het ligt volledig ingeklemd tussen andere akkerbouwpercelen. Op grond hiervan wordt niet verwacht dat amfibieën voorkomen in het projectgebied. Boomkikker kwam in het verleden wel voor in de Plate.

Reptielen

Er zijn geen waarnemingen van reptielen in het projectgebied bekend. Er zijn geen geschikte habitatkenmerken in het projectgebied aanwezig.

Insecten (dagvlinders, libellen), mieren, slakken, kevers

In de luwte van de beplanting op de aangrenzende percelen worden dagvlinders verwacht, maar het perceel zelf heeft in haar huidige toestand geen betekenis voor beschermde insecten. Er zijn geen waarnemingen bekend van beschermde soorten (A. Baaijens et al., 2003).

Er zijn geen geschikte habitatkenmerken in het projectgebied aanwezig voor de soorten mieren, slakken en kevers die beschermd zijn op grond van de Flora- en faunawet.

Vissen

In Oost Zeeuws-Vlaanderen is de kleine modderkruiper in 2007 en 2008 vastgesteld. Van West Zeeuws-Vlaanderen is weinig bekend, maar de aanwezigheid wordt niet uitgesloten. De soort jaagt 's nachts en houdt zich overdag schuil op de onderwaterbodem tussen vegetatie. De eieren worden afgezet op kale, zandige bodem in de periode mei tot en met juni. Voortplantingsperiode is van mei tot en met augustus.

In Oost Zeeuws-Vlaanderen is de bittervoorn waargenomen in de periode 1980 tot 2006 (Kranenbarg, J. et al, 2009). Voor haar voortplanting is de bittervoorn afhankelijk van zoetwaterschelpdieren zoals zwanenmossels. Zwanenmossels zijn ook bekend van Oost Zeeuws-Vlaanderen (eigen waarneming 2008). Het is niet bekend of beide soorten voorkomen in West Zeeuws-Vlaanderen.

Verder wordt verwacht dat algemene soorten voorkomen zoals tiendoornige en driedoornige stekelbaars. Deze soorten zijn niet beschermd op grond van de Flora- en faunawet, maar hiervoor geldt wel de algemene zorgplicht.

Kleine modderkruiper is tabel 2 soort (maar wel een Habitatrichtlijnsoort). Bittervoorn is een tabel 3 soort (ook Habitatrichtlijn).

Kreeftachtigen, tweekleppigen.

In Oost Zeeuws-Vlaanderen is zwanenmossel aangetroffen, zie opmerking hierover hierboven bij vissen. De zwanenmossel zelf is niet beschermd.

Er zijn geen geschikte habitatkenmerken in het projectgebied aanwezig voor de soorten slakken en kevers die beschermd zijn op grond van de Flora- en faunawet.

3 Verwachtte effecten van de ingreep

3.1 Effecten op flora en fauna

Vaatplanten

Aangezien er geen beschermde soorten aanwezig of te verwachten zijn, worden geen negatieve effecten verwacht.

Broedvogels

Als gevolg van de voorgenomen inrichting zal er alleen tijdelijke verstoring op kunnen treden voor groundbroeders zoals patrijs en rietbroedende soorten langs de Sintkruiskreek. Afhankelijk van de te handhaven openheid en het toekomstige beheer (dit laatste met name van invloed op de lengte van de grasachtige vegetatie), zullen de soorten na inrichting weer in het gebied aanwezig zijn.

Aantalverhouding tussen soorten en dichtheden zullen wel anders zijn dan de huidige. Soorten van meer open gebieden, zoals scholekster en kievit zullen waarschijnlijk in aantal afnemen, terwijl een soort als patrijs mogelijk zal toenemen. In de nieuwe situatie zal de verstoringdruk zoals die voortkomt uit landbouwactiviteiten, vervallen.

Ervan uitgaande dat er geen beplanting verdwijnt, zullen er geen broedlocaties voor struweelvogels (en holenbroeders) verdwijnen.

Er wordt vanuit gegaan dat er wordt gewerkt buiten het broedseizoen. Dan zullen broedvogels naar verwachting geen schade ondervinden van de werkzaamheden (verstoring).

De werkzaamheden langs de oevers van de Sintkruiskreek worden afgestemd op rietbroeders, de werkzaamheden op het overig bouwland op groundbroeders. Dit betekent dat er geen werkzaamheden plaatsvinden in de directe nabijheid van 15 maart tot 15 augustus.

Niet-broedvogels

De percelen hebben een marginale functie voor de soorten. Ze vormen geen hoogwatervluchtplaats. Er worden geen negatieve effecten verwacht.

Vleermuizen

Ervan uitgaande dat er geen hoge beplanting met holten wordt gekapt, zullen er geen verblijfplaatsen voor vleermuizen bij de inrichting verloren gaan. Ditzelfde geldt voor vliegroutes en trekroutes. Er worden geen negatieve effecten verwacht. Het functioneel leefgebied van vleermuizen wordt niet aangetast.

Na inrichting heeft er uitbreiding van jachtgebied plaatsgevonden, aangezien intensief akkerbouwland omgezet wordt naar een meer extensief gebruikt grasland. Op lange termijn kan de aanplant van knotbomen zorgen voor verblijfplaatsen en oriëntatie.

Grondgebonden zoogdieren

Wanneer de graslandpercelen, grazige randen en bermen zoveel mogelijk worden gespaard, zijn de effecten op het functioneel leefgebied van grondgebonden zoogdieren, waaronder veldspitsmuis nihil. Door toename van extensief beheerd grasland zal de oppervlakte leefgebied zelfs toenemen.

Amfibieën

Aangezien er geen werkzaamheden plaatsvinden waarbij geschikte voortplantingswateren, landbiotoop en overwinteringsbiotoop worden aangetast, worden geen directe negatieve effecten verwacht op amfibieën. Het graven van de nieuwe poelen biedt nieuwe kansen voor het ontwikkelen van voortplantingswater voor o.a. boomkikker en kamsalamander en algemene beschermde soorten zoals kleine watersalamander.

Reptielen, insecten (dagvlinders, libellen), mieren, slakken, kevers)

Aangezien geen waarnemingen bekend zijn en geschikte habitatkenmerken ontbreken, worden geen negatieve effecten op bovenstaande soortgroepen verwacht.

Vissen

Aangenomen wordt dat kleine modderkruiper en bittervoorn voorkomen in de Sintkruiskreek. Wanneer werkzaamheden aan de oever worden uitgevoerd, kunnen negatieve effecten optreden.

Kreeftachtigen, tweekleppiggen

Aangezien geen waarnemingen bekend zijn en/of geschikte habitatkenmerken ontbreken, worden geen negatieve effecten op beschermde kreeftachtigen en tweekleppiggen verwacht.

3.2 Effecten op het Natura 2000 gebied Groote Gat Oostburg

Het projectgebied ligt op ca 2 km afstand van Natura 2000 gebied Groote Gat Oostburg. Het ligt dus niet binnen de begrenzing van dit Natura 2000 gebied. Zie bijlage 2 welke instandhoudingsdoelen gelden voor dit Natura 2000 gebied.

Het gebied heeft geen functie voor soorten die tot de instandhoudingsdoelen behoren.

Conclusie: De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Groote Gat Oostburg.

3.3 Effecten op EHS-gebieden

De in te richten percelen zijn zelf begrensd als nieuwe natuur binnen de EHS en grenzen aan reeds bestaand natuurgebied (zie figuur in bijlage 1).

De verwachting is dat de voorgenomen inrichtingsmaatregelen een positief effect hebben op de oppervlakte en kwaliteit van de EHS, aangezien na inrichting geen intensieve landbouwkundige activiteiten meer plaatsvinden en een extensief beheer gevoerd zal gaan worden.

Conclusie: Omdat de doelstelling van de inrichtingsmaatregelen gericht zullen zijn op versterking van de natuurdoelen van de EHS, wordt verwacht dat de inrichtingsmaatregelen geen negatief effect zullen hebben op de EHS, maar eerder een positieve bijdrage zullen leveren.

4 Maatregelen om negatieve effecten weg te nemen / te voorkomen

Onderstaande maatregelen kunnen worden beschouwd als uitgangspunten voor het ecologisch werkprotocol.
Het ecologisch werkprotocol dient vóór de uitvoering bekend te zijn bij directie/aannemer en te worden nageleefd.

Vaatplanten

Geen voorzorgsmaatregelen.

Broedvogels/niet-broedvogels

De werkzaamheden langs de oevers van de Sintkruiskreek worden afgestemd op rietbroeders. Dit betekent dat er geen werkzaamheden plaatsvinden in de directe nabijheid van 15 maart tot 15 augustus. Voor de overige open gebieden geldt dezelfde periode. Op deze manier worden geen negatieve effecten verwacht.

In de broedperiode (15 maart tot 15 augustus) mogen dus geen werkzaamheden plaatsvinden die broedvogels verstoren. Wanneer de aannemer een plan heeft om in deze periode toch werken uit te kunnen voeren, dan is dat in beginsel toelaatbaar, mits uit een inventarisatie van een deskundige³ blijkt dat geen broedgevallen aanwezig zijn, of indien wel broedgevallen aanwezig zijn door de aannemer kan worden aangetoond dat deze niet worden gestoord. De aannemer mag in beginsel maatregelen treffen om broedgevallen te voorkomen. Zowel een plan om broedgevallen te voorkomen als een plan om gedurende de broedperiode toch grondwerken uit te voeren moet voorafgaand aan de uitvoering van deze werken ter goedkeuring aan de opdrachtgever worden aangeboden. Werkzaamheden mogen slechts worden uitgevoerd na vooraf verkregen toestemming van de opdrachtgever.

Conclusie: met het nemen van deze voorzorgsmaatregelen worden alle negatieve effecten vermeden of tot een minimum teruggebracht waardoor het functionele leefgebied gespaard blijft.

³ Het Ministerie van Landbouw, Natuur en Voedselkwaliteit verstaat onder een deskundige een persoon die voor de situatie en soorten ten aanzien waarvan hij of zij gevraagd is te adviseren en/of te begeleiden, aantoonbare ervaring en kennis heeft op het gebied van soortspecifieke ecologie. De ervaring en kennis dient te zijn opgedaan doordat de deskundige:

- op HBO-, dan wel universitair niveau een opleiding heeft genoten met als zwaartepunt (Nederlandse) ecologie; en/of
- als ecoloog werkzaam is voor een ecologisch adviesbureau, zoals bijvoorbeeld een bureau welke is aangesloten bij het Netwerk Groene Bureaus; en/of
- zich aantoonbaar actief inzet op het gebied van de soortenbescherming en is aangesloten bij en werkzaam voor de daarvoor in Nederland bestaande organisaties (zoals bijvoorbeeld Zoogdiervereniging, RAVON, Stichting Das en Boom, Vogelbescherming Nederland, Vlinderstichting, Natuurhistorisch Genootschap, KNNV, NJN, IVN, EIS Nederland, FLORON, SOVON, STONE, Staatsbosbeheer, Natuurmonumenten, De Landschappen en Stichting Beheer Natuur en Landelijk gebied) en/of
- zich aantoonbaar actief inzet op het gebied van de soortenmonitoring en/of -bescherming.

Vleermuizen

Geen voorzorgsmaatregelen.

Grondgebonden zoogdieren

De volgende voorzorgsmaatregelen gelden voor alle percelen (alle grondgebonden zoogdieren):

- De aanrijdroute voor machines wordt zo kort mogelijk gehouden en loopt telkens over hoger gelegen droge terreindelen. Eventueel aanwezige dieren kunnen daardoor makkelijk worden waargenomen.
- Bij graafwerkzaamheden zal van voor naar achteren worden gegraven, om te voorkomen dat de graafmachine over ongecontroleerde zode rijdt.
- Aan- en afvoer van materieel dient zoveel mogelijk plaats te vinden over bestaande infrastructuur of in ieder geval zoveel mogelijk over één werkpad.

Conclusie

Met bovengenoemde maatregelen worden vaste rust- en verblijfplaatsen van alle grondgebonden zoogdieren zoveel mogelijk ontzien.

Amfibieën en reptielen

Geen voorzorgsmaatregelen noodzakelijk.

Insecten (dagvlinders, libellen), mieren, slakken, kevers

Geen voorzorgsmaatregelen noodzakelijk.

Vissen

Ervan uitgaande dat zowel kleine modderkruiper als bittervoorn voorkomen, worden de volgende maatregelen voorgesteld om negatieve effecten van de werkzaamheden aan de oever tot een minimum te beperken⁴:

- De maatregelen worden zowel in ruimte als in tijd gefaseerd uitgevoerd waardoor te allen tijde uitwijkmogelijkheden aanwezig zijn.
- Bij de graafwerkzaamheden aan de watergangen wordt zo min mogelijk in het watermilieu gewerkt om op deze wijze ook schade aan minder mobiele soorten als de kleine

⁴ De hierboven weergegeven maatregelen zijn afkomstig uit eerder verleende ontheffingen voor kleine modderkruiper en bittervoorn en uit de Gedragscode van de Unie van Waterschappen. De Gedragscode van de Unie van Waterschappen was in eerste instantie door een gerechtelijke uitspraak van Rechtbank van Arnhem juridisch ongeldig verklaard. Door de Raad van State is nu een voorlopige voorziening getroffen. Dit betekent dat de gedragscode voorlopig mag worden gebruikt totdat het hoger beroep in deze zaak dient. Stand van zaken d.d. 8 februari 2010.

modderkruiper te voorkomen. Hiertoe wordt de oever waar natuurvriendelijke oevers worden gerealiseerd tot op de waterlijn vergraven, waardoor het watermilieu zo min mogelijk wordt aangetast.

- De werkzaamheden vinden plaats buiten de meest kwetsbare periode van de soorten (voortplanting). Er wordt gestreefd de werkzaamheden aan de oever in de periode van 15 augustus tot 1 november uit te voeren. Als uitlooperperiode wordt de periode van 1 november tot en met 1 januari aangehouden, waarbij alleen wordt gewerkt wanneer de watertemperatuur minimaal 8 graden Celsius is.

- Eén week voorafgaand aan de werkzaamheden dient de water- en oevervegetatie van de betreffende oevers worden gemaaid om de aanwezige vissen uit deze oeverzone te verjagen.

- Voorafgaand aan het vergraven dient eventuele aanwezige bagger aan de zijde van de te vergraven oever (tot 1-2 meter buiten het plangebied) te worden verwijderd. Alle bagger dient te worden uitgespreid

en door een ter zake kundige⁵ te worden nagelopen. Alle hierbij verzamelde vissen dienen te worden uitgezet in een hiervoor geschikte biotoop binnen het watersysteem waar de exemplaren gevangen zijn, maar buiten de invloedszone van het project.

- Alle bovenstaande mitigerende maatregelen dienen te worden uitgevoerd onder begeleiding van een ter zake kundige¹ op het gebied van vissen.

Indien bovenstaande maatregelen worden uitgevoerd, is de eventuele schade nihil.

Kreeftachtigen en tweekleppigen

Geen voorzorgsmaatregelen noodzakelijk.

⁵ Het Ministerie van Landbouw, Natuur en Voedselkwaliteit verstaat onder een deskundige een persoon die voor de situatie en soorten ten aanzien waarvan hij of zij gevraagd is te adviseren en/of te begeleiden, aantoonbare ervaring en kennis heeft op het gebied van soortspecifieke ecologie. De ervaring en kennis dient te zijn opgedaan doordat de deskundige:

- op HBO-, dan wel universitair niveau een opleiding heeft genoten met als zwaartepunt (Nederlandse) ecologie; en/of

- als ecoloog werkzaam is voor een ecologisch adviesbureau, zoals bijvoorbeeld een bureau welke is aangesloten bij het Netwerk Groene Bureaus; en/of

- zich aantoonbaar actief inzet op het gebied van de soortenbescherming en is aangesloten bij en werkzaam voor de daarvoor in Nederland bestaande organisaties (zoals bijvoorbeeld Zoogdiervereniging, RAVON, Stichting Das en Boom, Vogelbescherming Nederland, Vlinderstichting, Natuurhistorisch Genootschap, KNNV, NJN, IVN, EIS Nederland, FLORON, SOVON, STONE, Staatsbosbeheer, Natuurmonumenten, De Landschappen en Stichting Beheer Natuur en Landelijk gebied) en/of

- zich aantoonbaar actief inzet op het gebied van de soortenmonitoring en/of -bescherming.

5 Conclusies ontheffing Ffwet / vergunning Nbwet aanvragen

Flora en faunawet

De genoemde voorzorgsmaatregelen genoemd in hoofdstuk 4 zijn voldoende om mogelijke negatieve effecten te voorkomen. Er worden geen verbodsbepalingen overtreden, er hoeft dus ook geen ontheffing op grond van de Flora- en faunawet te worden aangevraagd.

Natuurbeschermingswet 1998

De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Groote Gat Oostburg. Er zijn geen significante effecten te verwachten; er hoeft geen vergunning te worden aangevraagd op grond van de Natuurbeschermingswet 1998.

EHS

De voorgenomen ingreep zal geen negatief effect hebben op EHS-gebied. De werkzaamheden leiden tot een kwaliteitsverbetering van de EHS.

Ecologische analyse?

Er worden negatieve effecten verwacht, maar deze kunnen worden voorkomen. Een uitgebreide analyse is nu niet meer nodig, maar wel wordt geadviseerd wanneer de inrichtingsmaatregelen bekend zijn deze nog eens toetsen.

Bronnen

- Bekker, J.P. en K. Mostert**, 2001. Muizen en ratten in de Delta, Zeeuws Historisch Genootschap.
- Bekker, J.P. en K. Mostert**, 1994. Vleermuizen in Zeeland, Zeeuws Historisch Genootschap.
- Bekker, J.P.**, 2002. Kleine zoogdieren in akkerranden in West Zeeuws-Vlaanderen, Veere.
- Boer, E.J.F. de, P. Schouten, H.A.M. Prinsen & T.J. Boudewijn**, 2005. Project Zwakke Schakels Zeeland. Inventarisatie van bestaande gegevens en plan van aanpak noodzakelijk aanvullend onderzoek. Bureau Waardenburg bv, Culemborg; rapportnr. 05-040.
- Boer, V. de, J-W. Vergeer en V. Kalkman**, 2005. Fauna van de Zwakke Schakels in West Zeeuws-Vlaanderen. SOVON-rapport 2005/22 in opdracht van de Provincie Zeeland. Beek-Ubbergen.
- Buise, M. & Walter van Kerkhoven & Alex de Smet**, 2006. Grondeleenden en steltlopers in Zeeuws-Vlaanderen, broedvogelinventarisatie 2006, Steltkluut & Duumpje.
- Bureau Bakker**, 2006. Vegetatiekartering Zeeuws Vlaanderen 2005, Buro Bakker adviesburo voor ecologie te Assen, in opdracht van SBB regio Zuid.
- Calle, L.**, 1998. Libellen in Zeeuws-Vlaanderen, overzicht tot en met 1997, Natuurbeschermingsvereniging de Steltkluut, Terneuzen.
- Hoogerwerf, G. et al**, 2001. Notitie methode natuurcompensatie, Natuurbalans – Limes Divergens.
- Janssen, John A.M. en Joop H.J. Schaminée e.a.**, 2004. Soorten van de Habitatrichtlijn, reeks Europese Natuur in Nederland, KNNV, Utrecht.
- Kranenborg, J., R.P.J.H. Struijk, A. de Bruin, C.W. Kuijsten, F. Spikmans & P. Frigge**, 2009. Verspreidingsonderzoek Vissen, 2008, Stichting RAVON, Nijmegen. Rapport 2009-06.
- Lange, R. et al**, 2005. Zoogdieren van West-Europa, KNNV/VZZ/NM.
- Ministerie van Verkeer en Waterstaat e.a.**, digitale versie 18-05-2005. Deltavogelatlas, atlas van vogelconcentraties en vliegbewegingen in het Deltagebied.
- Provincie Zeeland**, GeoWeb, Natuurgebiedsplan 2005 (vastgesteld door GS op 27 september 2005), digitale versie 2.1 2002-2005. Grondwaterbeheersplan – Waterkansenkaart – Vogeltellingen,.
- Provincie Zeeland**, 2009. Natuurbeheerplan 2009.
- Provincie Zeeland**, 1986. Vegetatie van Zeeuws-Vlaanderen, PPD.
- Maanen, E. van en J.M. Reitsma**, 2006. Natuurtoets projectgebied Waterdunen Zeeuws-Vlaanderen, Oranjewoud, Oosterhout.
- Nie, Hendrik W. de**, febr. 1996. Atlas van de Nederlandse zoetwatervissen, Doetinchem.
- Smet, A. de**, april 2004. Onderzoek naar het voorkomen van de steenuil in Zeeuws Vlaanderen 2000-2003, Natuurbeschermingsvereniging 't Duumpje en de Steltkluut, (aangevuld met gegevens uit 2006).
- Smet, A. de**, april 2004 (aangevuld met gegevens uit 2006). Onderzoek naar het voorkomen van de steenuil in Zeeuws Vlaanderen 2000-2003, Natuurbeschermingsvereniging 't Duumpje en de Steltkluut.
- Smet, A. de**, 2007. Onderzoek naar de verspreiding van de steenuil in Zeeland 2007, Natuurbeschermingsvereniging 't Duumpje, de Steltkluut, natuurvereniging Tholen, KNNV Vogelwerkgroep De Bevelanden, Natuurmonumenten en Stichting Landschapsbeheer Zeeland
- SOVON Vogelonderzoek Nederland**, 2002. Atlas van de Nederlandse broedvogels 1998-2000. (Nederlandse Fauna 5) Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.
- SOVON Vogelonderzoek Nederland & Ganzenwerkgroep Zeeland**, 2005. Ganzen en Kleine Zwanentellingen in Zeeland, seizoen 2003/2004. Beek-Ubbergen.
- Strucker R.C.W. Hoekstein M.S.J. & Meininger P.L.**, 2005. Kustbroedvogels in het Deltagebied in 2004, met een samenvatting van 2003. Rapport RIKZ/2005.016. Middelburg
- STONE**, 2009. Steenuil onder de Pannen, Landschapsbeheer Nederland, Utrecht.
- Twisk, P. en J.O. Reinhold**, 1992. Vleermuizen in het herinrichtingsgebied Kust Zeeuws-Vlaanderen, in opdracht van NBLF-Zeeland, SBW Advies & Onderzoek, Wageningen.
- Vergeer J.W. & van Zuylen G.**, 1994. Broedvogels van Zeeland. Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.
- Vlinder- en Libellenwerkgroep Zeeland/Stichting het Zeeuwse Landschap**, 2003. Dagvlinders in Zeeland, 10 jaar dagvlinderonderzoek 1993-2002, Deel 1 uit de reeks Fauna Zeelandica.
- Vogelbescherming Nederland**, 2006. Steenuil onder de pannen, variatie op het erf, Vogelbescherming Nederland, SOVON, STONE.

Voslamber B. van Winden E. & Koffijberg K., 2004. Atlas van ganzen, zwanen en Smienten in Nederland. SOVON-onderzoeksrapport 2004/08. SOVON Vogelonderzoek Nederland. Beek-Ubbergen.
Wagenaar H., 2007. Dagvlinders in Zeeland 2003-2006.
Wieland, A., 2010. Herstel natuur West Zeeuws-Vlaanderen – Sint Kruiskreek-De Plate 2^e fase, versie 10 maart 2010, Adviesbureau Wieland, Hulst.

Geraadpleegde websites:

www.zeeland.nl/geoweb
www.natuurkennis.nl
www.deltavogelatlas
www.waarneming.nl
www.watwaswaar.nl
www.anemoon.org

Bijlagen

- 1 Kaarten en foto's**
- 2 Samenvatting instandhoudingsdoelstellingen
Ontwerp-aanwijzingsbesluit N2000 gebied
Groote Gat Oostburg**

Bijlage 1 Kaarten en foto's

Luchtfoto met ligging projectlocatie Sint Kruiskreek-De Plate 2^e fase
Bron: GeoWeb provincie Zeeland

Begrenzing EHS
Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

Legenda Natuurbeheerplan Begrenzing EHS

Ecologische hoofdstructuur:

-
 Bestaande natuur en bosgebied, in eigendom bij terreinbeherende organisatie of particulier natuurbeheerder
-
 Bestaande natuur, in beheer bij een terreinbeherende organisatie
-
 Bestaande natuur, met aankooptitel
-
 Bestaande natuur in eigendom (semi)overheid
-
 Agrarisch beheersgebied
-
 Nieuwe natuur
-
 Natuurcompensatieproject
-
 Groenproject 't Sloe

Natuurdoeltypen EHS

Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

Legenda Natuurbeheerplan Begrenzing EHS

Beheerpakketten:

Bossen
Cultuurgraslanden
Duinen
Natuurgraslanden
Deltawateren
Binnenwateren
Moeras en schor
Nog om te vormen naar natuur

N12.02 kruiden- en faunarijk
grasland 50%
N12.04 zilt- en
overstromingsgrasland 50%
Grote Boomdijk is
'landschappelijke dijk'

Ligging projectgebied ten opzichte van Natura 2000 gebied Westerschelde & Saeftinghe

Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

Legenda Natuurbeheerplan Begrenzing EHS

Habitatrichtlijn:

Habitatgebied

Historische kaarten
Bron: watwaswaar.nl

Minuutplan Kadaster 1811 – 1832 Sint Kruis, Zeeland
Het perceel wordt aangeduid als grasland

Het perceel wordt aangeduid als bouwland

TMK St. Kruis 1913

Topografische Kaart 1960

Topografische kaart 1972

Situatiefoto's Herstel natuur West Zeeuws-Vlaanderen projectlocatie Sintkruiskreek – De Plate 2^e fase

Zuidelijk projectgebied

Noordelijk projectgebied

Zicht op oever van de waterloop langs het projectgebied vanaf de Verkorting

Hoogtekaart

Bron: Geoweb provincie Zeeland, geraadpleegd 17 februari 2010

Bodemkaart

Bron: Geoweb provincie Zeeland, geraadpleegd 17 februari 2010

plaatgrond, maar wel lichte klei

Bijlage 2

Samenvatting instandhoudingsdoelstellingen

Ontwerp-aanwijzingsbesluit N2000 Groote Gat Oostburg

Kernopgaven (2)			
Kernopgaven (1)			
Doelstelling kwaliteit			
Doelstelling oppervlakte			
Landelijke staat van instandhouding			
Habitattypen			
H1330B - Schorren en zilte graslanden (binnendijks)	-	geen	geen
H6430B - Ruigten en zomen (harig wilgenroosje)	-	=	=

Kernopgaven (3)			
Kernopgaven (2)			
Kernopgaven (1)			
Doelstelling populatie			
Doelstelling kwaliteit leefgebied			
Doelstelling omvang leefgebied			
Landelijke staat van instandhouding			
Habitatsoorten			
H1614 - Kruiwend moerasscherm	-	=	= = 1.18,W

Legenda

Habitatype, soorten, broedvogels en niet-broedvogels

Landelijke staat van instandhouding

+	gunstig
-	matig gunstig
--	zeer ongunstig

Relatieve bijdrage van het gebied in Nederland

++	groot (> 15%)
+	gemiddeld (2-15%)
-	gering (< 2%)

Habitattypen

Doelstelling voor oppervlakte en/of kwaliteit

=	behoud
>	uitbreiding
= (>)	uitbreiding met behoud van de goed ontwikkelde locaties
<	vermindering is toegestaan, ten gunste van met name genoemde habitatype of soort
= (<)	achteruitgang ten gunste van ander habitatype of soort toegestaan

Soorten, broedvogels, niet-broedvogels

Doelstelling voor leefgebied en/of omvang populatie

=	behoud
>	uitbreiding/verbetering
<	vermindering is toegestaan
= (<)	achteruitgang ten gunste van ander habitatype of soort toegestaan

Broedvogels

Relatieve bijdrage van het gebied aan de Nederlandse populatie

0	< 2%
+	2-15%
++	15-50%
+++	>50%

Niet-broedvogels

Relatieve bijdrage van het gebied aan de Nederlandse populatie

-	0-2%
+	2-15%
++	15-50%
+++	50-100%
x	onvoldoende data
s	betreft slaapplaatsfuncties
(s)	betreft nachtelijke slaapplaatsen
f	betreft foerageerfuncties op grond van andere dan de reguliere monitoringsgegevens

* voor een naam betekend het prioritaire soort of habitatype; achter een getal in de kolom omvang populatie duidt het op een regionaal doel

Kernopgaven

W	wateropgave
🌿	sense of urgency: beheeropgave
🔔	sense of urgency opgave m.b.t. watercondities

1.18 Behoud leefomstandigheden kruiwend moerasscherm H1614 in krekken (o.a. wisselende waterstanden).

Opgave landschappelijke samenhang en interne compleetheid (Noordzee, Waddenzee en Delta)

Behoud of herstel ruimtelijke samenhang diep water, krekken, geulen, ondiep water, platen, kwelders of schorren, stranden en bijbehorende sedimentatie- en erosieprocessen. Behoud openheid, rust en donkerte. Voor vogels betekent dit voldoende rust en ruimte om te foerageren en voldoende rustige hoogwatervluchtplaatsen op korte afstand van foerageergebieden in het intergetijdengebied.

Situatiefoto's Herstel natuur West Zeeuws-Vlaanderen projectlocatie Eede

Hoogtekaart

Bron: Geoweb provincie Zeeland, geraadpleegd 17 februari 2010

Bijlage 2

Samenvatting instandhoudingsdoelstellingen

Ontwerp-aanwijzingsbesluit N2000 Groote Gat Oostburg

Kernopgaven (2)			
Kernopgaven (1)			
Doelstelling kwaliteit			
Doelstelling oppervlakte			
Landelijke staat van instandhouding			
Habitattypen			
H1330B - Schorren en zilte graslanden (binnendijks)	-	geen	geen
H6430B - Ruigten en zomen (harig wilgenroosje)	-	=	=

Soorten, broedvogels, niet-broedvogels

Doelstelling voor leefgebied en/of omvang populatie

=	behoud
>	uitbreiding/verbetering
<	vermindering is toegestaan
= (<)	achteruitgang ten gunste van ander habitatype of soort toegestaan

Broedvogels

Relatieve bijdrage van het gebied aan de Nederlandse populatie

0	< 2%
+	2-15%
++	15-50%
+++	>50%

Kernopgaven (3)			
Kernopgaven (2)			
Kernopgaven (1)			
Doelstelling populatie			
Doelstelling kwaliteit leefgebied			
Doelstelling omvang leefgebied			
Landelijke staat van instandhouding			
Habitatsoorten			
H1614 - Kruiwend moerasscherm	-	=	= = 1.18,W

Niet-broedvogels

Relatieve bijdrage van het gebied aan de Nederlandse populatie

-	0-2%
+	2-15%
++	15-50%
+++	50-100%
x	onvoldoende data
s	betreft slaappleatsfuncties
(s)	betreft nachtelijke slaappleatsen
f	betreft foerageerfuncties op grond van andere dan de reguliere monitoringsgegevens

* voor een naam betekend het prioritaire soort of habitatype; achter een getal in de kolom omvang populatie duidt het op een regionaal doel

Kernopgaven

W	wateropgave
🌿	sense of urgency: beheeropgave
🌊	sense of urgency opgave m.b.t. watercondities

1.18 Behoud leefomstandigheden kruiwend moerasscherm H1614 in kreken (o.a. wisselende waterstanden).

Opgave landschappelijke samenhang en interne compleetheid (Noordzee, Waddenzee en Delta)

Behoud of herstel ruimtelijke samenhang diep water, kreken, geulen, ondiep water, platen, kwelders of schorren, stranden en bijbehorende sedimentatie- en erosieprocessen. Behoud openheid, rust en donkerte. Voor vogels betekent dit voldoende rust en ruimte om te foerageren en voldoende rustige hoogwatervluchtplaatsen op korte afstand van foerageergebieden in het intergetijdengebied.

Legenda

Habitatype, soorten, broedvogels en niet-broedvogels

Landelijke staat van instandhouding

+	gunstig
-	matig gunstig
--	zeer ongunstig

Relatieve bijdrage van het gebied in Nederland

++	groot (> 15%)
+	gemiddeld (2-15%)
-	gering (< 2%)

Habitattypen

Doelstelling voor oppervlakte en/of kwaliteit

=	behoud
>	uitbreiding
= (>)	uitbreiding met behoud van de goed ontwikkelde locaties
<	vermindering is toegestaan, ten gunste van met name genoemde habitatype of soort
= (<)	achteruitgang ten gunste van ander habitatype of soort toegestaan

**Herstel natuur
West Zeeuws-Vlaanderen
Deelgebied Strijdersgatpolder (2^e fase)**

Quickscan

**Toetsing aan Flora- en faunawet
en Natuurbeschermingswet**

Opgesteld door:

Ing. Marianne Lundahl
Specialistisch medewerker ecologie

DEFINITIEF 6 APRIL 2010
Versie 2.0

dienst landelijk gebied
voor ontwikkeling en beheer

Inhoudsopgave

CONCLUSIES EN RANDVOORWAARDEN VOOR INRICHTING	5
1 INLEIDING.....	7
1.1 AANLEIDING EN DOEL	7
1.2 STREEFBEELD EN INRICHTINGSMAATREGELEN	8
2 ANALYSE EN BEOORDELING VAN BESCHIKBARE GEGEVENS.....	13
2.1 BEKENDE GEGEVENS.....	13
2.2 KORTE KENSCHETS PROJECTGEBIED	13
2.3 INSCHATTING VOORKOMEN BESCHERMDE SOORTEN.....	13
3 VERWACHTTE EFFECTEN VAN DE INGREEP.....	17
3.1 EFFECTEN OP FLORA EN FAUNA	17
3.2 EFFECTEN OP HET NATURA 2000 GEBIED WESTERSCHELDE & SAEFINGHE	18
3.3 EFFECTEN OP EHS-GEBIEDEN	18
4 MAATREGELEN OM NEGATIEVE EFFECTEN WEG TE NEMEN / TE VOORKOMEN.....	21
5 CONCLUSIES ONTHEFFING FFWET / VERGUNNING NBWET AANVRAGEN.....	25
BIJLAGEN	29

Kaart 1 Deelgebied Strijdersgatkolder 2^e fase, West Zeeuws-Vlaanderen

(zie ook overzichtskaart in bijlage 1).

Conclusies en randvoorwaarden voor inrichting

- Deze notitie heeft het karakter van een quickscan. Hierin wordt verkend óf en welke schade er mogelijk optreedt als gevolg van de voorgenomen werkzaamheden op beschermde soorten. De conclusies en adviezen zijn deels gebaseerd op inschatting van habitatgeschiktheid, deels op bestaande rapportages en kaartmateriaal en eigen gebieds- en soortenkennis. Ook heeft er veldbezoek plaatsgevonden op 18 januari 2010. Hiermee is de inschatting van geschikt habitat voor soorten getoetst. Verwacht wordt dat deze notitie een goed beeld geeft van de aanwezige soorten en de verwachte effecten daarop.
- De voorgenomen ingreep bestaat uit de volgende werkzaamheden¹:
 - verdiepen bestaande greppels tot 0,5 m –mv.,
 - graven 11 drinkputten, diepte variërend tussen de 1,5 meter – maaiveld tot 2,5 – maaiveld.
 - inrichten 2 bunkers tot vleermuisverblijfplaats en zwaluwbroedplaats met de vrijkomende komende grond,
 - inzaaien,
 - plaatsen rasters (betonnen rasterpalen),
 - plaatsen vangkooi,
 - plaatsen damhekken,
 - aanleggen dam,
 - aanplant knotbomen en struweel,
 - aanbrengen bescherming rond knotbomen en haag,
 - Knotten bomen met achterstallig onderhoud
 - Knotten bomen met achterstallig onderhoud
 - Uitbaggeren bestaande drinkputten
 - Verstoren aanwezige drainage
 - Grond wordt bij voorkeur verwerkt buiten het plangebied. Indien dit niet mogelijk is dan wordt deze verwerkt op de hogere terreindelen in het plangebied dat nu in gebruik is als akker

Dit type werkzaamheden zijn inrichting- en herstelmaatregelen, deze vallen onder ‘ruimtelijke ingreep’.

- Geadviseerd wordt opnieuw te toetsen wanneer de maatregelen exact bekend zijn, of wanneer deze wijzigen, of wanneer de uitvoeringsperiode anders blijkt te zijn.
- Er dienen een aantal voorzorgsmaatregelen genomen te worden om mogelijke schade aan soorten te voorkomen (zie Hoofdstuk 4: ‘Maatregelen om negatieve effecten te voorkomen’). Deze maatregelen dienen tijdig te worden kenbaar gemaakt aan de directie en aannemer en dienen te worden nageleefd. Ze kunnen worden beschouwd als het ‘Ecologisch werkprotocol’.
- Op basis van de gedane aannames over de te verwachten werkzaamheden, tijdstip van uitvoering en het voorkomen en verspreiding van soorten én ervan uitgaande dat de voorzorgsmaatregelen om schade te voorkomen worden uitgevoerd zoals opgenomen in het ecologisch werkprotocol, wordt verwacht dat er geen schade optreedt aan beschermde soorten. Aan de Minister kan goedkeuring worden gevraagd voor de voorgenomen werkwijze om schade te voorkomen, door

¹ Wieland, A., 2010. Herstel natuur West Zeeuws-Vlaanderen – Strijdersgatlommer 2^e fase, in opdracht van Dienst Landelijk Gebied Zeeland, versie 21 maart 2010, Adviesbureau Wieland, Hulst.

middel van het aanvragen van een ontheffing op grond van de Flora en faunawet. Op basis van het huidig geldende toetsingskader, wordt verwacht dat deze ontheffing verleend zal worden. Hiervoor geldt een gemiddelde proceduretijd van 3 tot 6 maanden.

1 Inleiding

1.1 Aanleiding en doel

Provincie Zeeland heeft Dienst Landelijk Gebied middels de derde uitvoeringsmodule opdracht gegeven om in de periode 2008 t/m 2013 280 hectare nieuwe natuur in te richten in het kader van het "Gebiedsplan West Zeeuwsch-Vlaanderen, Natuurlijk Vitaal". Binnen deze opdracht valt de uitvoering van dit project. Eind 2009 is geïnventariseerd welke percelen in de West Zeeuws- Vlaamse begrenzing van de EHS zijn aangekocht en kunnen worden ingericht. In totaal gaat het om 7 locaties met een gezamenlijke oppervlakte van ca. 50 ha. De percelen liggen verspreid over de gehele gemeente Sluis. De locaties bestaan uit percelen die in hoofdzaak kunnen worden gezien als afronding van eerder ingerichte gebieden. Door de potentiële natuurwaarden en de ligging in de ecologische hoofdstructuur (EHS), zijn de percelen in de Zeeuwse uitwerking van het natuurgebiedplan begrensd als nieuwe natuur. De gronden zijn deels in eigendom van Het Zeeuwse Landschap (HZL) of Staatsbosbeheer (SBB) en deels van DLG/BBL.

Doelstelling van dit project is het creëren van een uitgangssituatie voor de in het natuurontwikkelingsplan (ook wel streefbeeld genoemd) beschreven ontwikkelingsrichting van natuur en landschap rond het projectgebied. In de eindsituatie is er in West Zeeuws-Vlaanderen meer natuur ontstaan.

Doel

Algemeen

- Inschatting van effect van Ff/Nbwet op planvorming (risico proces).
- Eerste verkenning van mogelijkheden om mogelijke negatieve effecten weg te nemen die het gevolg kunnen zijn van de voorgenomen inrichtingsmaatregelen.
- Tijdig uit kunnen zetten eventueel veldonderzoek.

Inhoudelijk

- Inschatting of natuurtoets mogelijk is; zijn er voldoende gegevens van voldoende kwaliteit om een beoordeling mogelijk te maken?
- Bij voldoende gegevens: inschatting van negatieve effecten als gevolg van werkzaamheden.
- Inschatting of Ffwet/Nbwet aanvraag noodzakelijk is.
- Conclusie of uitgebreide toetsing noodzakelijk is.
- Bij onvoldoende gegevens: advies m.b.t. uitzetten aanvullend onderzoek.

.....

Aanpak

Stappenplan quickscan

1. Analyse en beoordeling van beschikbare gegevens.
-

2. Kans op negatieve effecten?
3. Maatregelen om negatieve effecten weg te nemen/te voorkomen?
4. Is Ff/Nbwet aanvraag noodzakelijk?
5. Ecologische analyse nodig?

1.2 Streefbeeld en inrichtingsmaatregelen

Streefbeeld

*Toelichting op het streefbeeld
(overgenomen uit streefbeeld, versie 21 maart 2010, Wieland, 2010)*

3 Inrichting

Voor het inrichtingsvoorstel van het plangebied is met name gefocust op de bedreigde soorten die in de directe omgeving voorkomen. De gids soorten zijn hierbij de amfibieën. Indien deze soorten er voor kunnen komen is het gebied ook geschikt voor andere bedreigde diersoorten.

Binnen het plangebied zijn in de matig zware kleigronden overgangen van nat naar droog aanwezig. Deze kunnen versterkt worden door plaatselijke afgraving. In het zuidelijke deel is nog een greppelstructuur in het weiland aanwezig. Door intrappen door vee en mogelijk dempen zijn de greppels ondieper geworden. De originele greppelstructuur zal weer hersteld worden. Het extra microreliëf biedt goede mogelijkheden voor het ontwikkelen van (zilte) moerasvegetatie.

Het waterschap Zeeuws-Vlaanderen (Scheldestromen in oprichting) wil graag een oever langs de watergang verflauwen. Naast waterberging ontstaan er extra mogelijkheden voor (zilte) moerasontwikkeling.

In de jaren tachtig en negentig van de vorige eeuw kwamen in de omgeving van het plangebied zowel de Boomkikker als de Kamsalamander nog voor. In het achtergronddocument bij het beschermingsplan Boomkikker wordt gesproken over de aanleg van A-basisbiotopen en B-basisbiotopen. In A-basisbiotopen dient een optimale voortplanting mogelijk te zijn. Via B-basisbiotopen dient uitwisseling plaats te vinden met andere kerngebieden. Er wordt een A-basis biotoop aangelegd en daaromheen worden B-basisbiotopen aangelegd.

Het gebied Strijdersgatpolder (Knokkert) is aangemerkt als kerngebied voor de Boomkikker. In 2000, werd gesteld dat er 40 hectare extra leefgebied gerealiseerd dient te worden. Hierin dienen minstens 5 A-basisbiotopen en 15 B-basisbiotopen aanwezig te zijn. In 2000 waren 2 A-basisbiotopen aanwezig. Vanuit de Strijdersgatpolder dient uitwisseling mogelijk te zijn met de kerngebieden Groedse duintjes en Retranchement. Drinkpoelen zijn tevens gunstige biotopen voor libellen. Recent is gebleken dat drinkpoelen in Zeeuws-Vlaanderen een belangrijke stapsteen zijn voor nieuwe libellensoorten die vanuit het zuiden Nederland koloniseren. De Gaffelwaterjuffer, Zuidelijke heidelibel, Zuidelijke glazenmaker en Vuurlibel zijn in de directe omgeving vastgesteld en zijn landelijk gezien nog zeldzaam tot zeer zeldzaam.

A-basisbiotoop voor amfibieën:

- Geen rechtstreeks contact met sloten
- Minder dan 40 meter gelegen van een landbiotoop (struweel)
- Wateroppervlakte tussen de 1000 en 2000 m²
- Geen vis
- Water onbeschadwd
- Talud oevers 1 : 6 tot 1 : 10
- Eenmaal in de 5 a 10 jaar droogvallend
- Afstand tot andere voortplantingswateren maximaal 500 meter

Bloemrijke graslanden en struwelen zijn eveneens waardevol als broed- en foerageergebied voor vogels en insecten. Akkers worden omgevormd tot weiland. In de weilanden komen opgaande struwelen. Deze worden ingeplant met Eenstijlige meidoorn, Koebraam en Hondсроos. Deze biotopen vormen goede leefgebieden voor struweelvogels, amfibieën en vlinders.

Door middel van aanplanten van knotbomen kan het gebied op termijn als broedgebied voor de Steenuil dienen. Deze soort is in Nederland sterk afgenomen maar komt nog voor in de directe omgeving van het plangebied.

Op het zuidwestelijke terrein zijn 2 bunkers van een verschillend formaat aanwezig. De grootste biedt prima mogelijkheden om in te richten als winterverblijf voor vleermuizen. De volgende soorten zijn te verwachten: watervleermuis, baardvleermuis, gewone grootoorvleermuis. De andere bunker fungeert als broedgelegenheid voor boerenzwaluwen. Om het aantal vestingplaatsen voor het nest te verbeteren worden balkjes aangebracht. Ook in het zuidoostelijke weiland staat een bunker. Deze dient nog onderzocht te worden op potentiële geschiktheid als winterverblijf voor vleermuizen. Het zuidoostelijke weiland zal via het aangrenzende bos een verbonden worden met reeds ingerichte weilanden, zo ontstaat er een grotere begrazingseenheid.

3.1 Natuurdoeltypen

Hieronder volgt een korte beschrijving van de in het gebied voorkomende natuurdoeltypen en de in het gebied te verwachten doelsoorten. Deze beschrijving is gebaseerd op het Handboek Natuurdoeltypen, 2^e herziene editie, met vertaling naar de specifieke Zeeuwse situatie.

3.14 Gebufferde poel en wiel

Drinkpoelen en kleine open wateren met een rijke oever- en watervegetatie. Van belang voor onder meer insecten en amfibieën als Boomkikker en Kamsalamander.

Doelsoorten: amfibieën: Kamsalamander, Boomkikker.

Vaatplanten: Brede waterpest.

3.19 Kanaal en vaart

Lijnvormig water dat onderdeel is van een groter hydrologisch systeem

Doelsoorten: Meervleermuis, Watervleermuis, Otter, Waterspitsmuis, IJsvogel, Dodaars.

3.24 Moeras

Begroeiing van hoge moerasplanten als Riet, lisdodden en biezen langs open water. Er is permanent open water aanwezig, in de zomer kan een korte periode het maaiveld droogvallen. Van belang voor onder meer broedvogels als Rietgors, Waterral en Blauwborst. Plaatselijk langs de watergang.

Vogels: Blauwborst, Dodaars.

3.38 Bloemrijk grasland van het zeekeleigebied

De matig vochtige, bloemrijke graslanden ontwikkelen zich onder invloed van begrazing tot kamgrasweiden. De dijken en graslanden met een klei en zavelige ondergrond kunnen zich ontwikkelen tot Glanshaverhooiland.

Doelsoorten: Gewone agrimonie, Dubbelkelk, Kattendoorn, Kamgras, Klavervreter, IJzerhard, Patrijs, Steenuil, Torenavalk, Koninginnepage, Vijfvlekkige Sint Jansvlinder, Veldspitsmuis.

3.53 Zoom, mantel en droog struweel van de hogere gronden

Hoge kruiden en braam, meidoorn- en sleedoornstruwelen. Plaatselijk aanwezig.

Doorsoorten: Veldspitsmuis, Grasmus, Kneu, Patrijs, Roodborsttapuit, Steenuil, Boomkikker, Kamsalamander.

Inrichtingsmaatregelen

(overgenomen uit streefbeeld, versie 21 maart 2010, Wieland, 2010)

3.2 Maatregelen

- Plaatsen rasters (betonnen rasterpalen), vangkooi en damhekken ten behoeve van begrazing.
- Uitrasteren beplanting tot circa 5 meter van de beplanting.
- Aanbrengen struweel met eenstijlige meidoorn, hondsroos en koebraam
- Planten knotbomen (inclusief bescherming)
- Verdiepen bestaande greppels
- Ontgraven grond voor aanleg 11 drinkputten, diepte variërend tussen de 1,5 meter – maaiveld tot 2,5 – maaiveld.
- Ontgraven grond ten behoeve van flauwe oevers
- Inrichten 2 vleermuiswinterverblijven (inclusief opvoeren minimaal 1 meter grond op bunker) en zwaluwbroedplaats

- Grond wordt bij voorkeur verwerkt buiten het plangebied. Indien dit niet mogelijk is dan wordt deze verwerkt op de hogere terreindelen in het plangebied dat nu in gebruik is als akker
- Huidige akkerbouwpercelen Inzaaien met gras.
- Knotten bomen met achterstallig onderhoud
- Uitbaggeren bestaande drinkputten
- Verstoren aanwezige drainage

3.3 Recreatie

Het terrein biedt goede mogelijkheden voor extensieve recreatie (wandelen en fietsen). Er is recent een doorgaand wandel- en fietspad aangelegd over het oude tracé van de trambaan. Deze loopt langs de in te richten percelen. Vanaf dit pad zijn deze terreinen uitstekend beleefbaar.

3.4 Nabuurschap/Beheer

Bij de inrichting worden geen hydrologische maatregelen voorgesteld die invloed hebben op de grondwaterstand van de omliggende landbouwpercelen. De voorgestelde ontgravingen hebben geen effect op het gebruik van aangrenzende gronden. Aan te planten struweel of (knot)bomen komen op voldoende afstand van de erfgrans. De overlast van overwaaiende onkruiden wordt zoveel mogelijk voorkomen. Tijdens de ontwikkeling wordt eventueel een aangepast beheer gevoerd (hogere begrazingsdruk, aanvullend maaien). Het reguliere beheer zal bestaan uit begrazing, bij voorkeur met runderen. Eventuele faunaschade kan worden voorgelegd aan de faunabeheereenheid.

Kaart 2 Inrichting Strijdersgat fase 2, Staatsbosbeheer, 14 mei 2009

2 Analyse en beoordeling van beschikbare gegevens

2.1 Bekende gegevens

- Begrenzing en ligging (zie kaarten in bijlage 1).
- Verspreidingsgegevens soorten (zie literatuur).
- Verwacht tijdstip van uitvoering: 15 augustus 2010 tot 31 december 2010.
- Verwachte werkzaamheden: deze zijn afgeleid van het streefbeeld en kaart SBB.
- Inrichting Strijdersgat fase 2, Staatsbosbeheer, 14 mei 2009.
- Aanwijzingsbesluit N2000 Westerschelde & Saeftinghe.
- Projectcontract versie 02, datum: januari 2010.
- De hierboven genoemde werkzaamheden vallen vanuit de Flora- en faunawet gezien onder 'ruimtelijke ontwikkeling en inrichting'.

Conclusie: er zijn voldoende gegevens om een analyse te kunnen maken.

2.2 Korte kenschets projectgebied

Zie kaart 1, kaarten en foto's in bijlage 1.

Het projectgebied bestaat deels uit grasland, deels uit bouwland.

2.3 Inschatting voorkomen beschermde soorten

Methodiek

Op basis van bestaande onderzoeksrapporten, luchtfoto's, eigen gebied- en soortenkennis, getoetst aan recente waarnemingen van www.waarneming.nl, is een indicatief beeld verkregen van de in het projectgebied aanwezige beschermde soorten. Er is een inschatting gemaakt op basis van habitatgeschiktheid. Deze inschatting is met veldbezoek gestaafd (18 januari 2010 en 9 februari 2010).

Hieronder wordt nader ingegaan op de verschillende soort(groepen), waarvan is vastgesteld/wordt ingeschat dat ze voorkomen in het projectgebied.

Flora

Op basis van de PPD gegevens is te zien dat op de aangrenzende graslandpercelen aan de oostzijde van het gebied zoutvegetaties aanwezig waren (PPD, 1986). In de vegetatiekartering van Staatsbosbeheer zijn hiervan nog relicten te vinden (Bakker, 2006). De in te richten akkerbouwpercelen liggen ca 1,50 tot 2,00 meter hoger dan deze percelen met zoute vegetatie (zie kaart Hoogtegegevens in bijlage 1). Het grondwater kan hierdoor niet in het maaiveld

komen. Er zijn geen aanwijzingen voor kwel. Om die reden wordt op de akkerbouwpercelen geen zoute vegetatie verwacht.

Op het graslandperceel waar de bunkers liggen, zal aan de slootkanten nog zoute vegetatie kunnen staan.

Het meest noordelijke perceel bestaat uit reliëfrijk grasland. Het heeft een 'hollebollig' karakter. Hierdoor is er een patroon van droge en vochtige vegetaties aanwezig. Firoingras, rietzwenkgras, geknikte vossetaart, ruige zegge, zilverschoon, aardbeiklaver en behaarde boterbloem zijn soorten die hier meest waarschijnlijk aan te treffen zijn.

Het gaat hier om historisch grasland, mogelijk door moertering ontstaan (zie Historische kaart in bijlage 1).

Broedvogels (inclusief steenuil)

Het middenperceel is in (gangbaar) landbouwkundig gebruik, hoofdzakelijk akkerbouw. Het zuidelijke perceel met de bunkers en het reliëfrijke perceel zijn in gebruik als beweid grasland. Door het overwegend grootschalige en open karakter worden grondbroeders in lage dichtheden verwacht zoals Kievit, grutto, tureluur (slootkanten), scholekster, graspieper en veldleeuwerik, op die percelen waarbij langs de randen geen beplanting aanwezig is, of op minimale afstand van 200 meter van de beplanting. Patrijs is vastgesteld in het gebied (waarneming.nl).

In de hele Strijdersgatpolder werden in 2006 1 krakeend, 31 wilde eenden, 1 slobbeend, 1 scholekster, 4 Kievitten en 1 grutto vastgesteld (Buisse & van Kerkhoven & Smet, 2006).

De watergang die langs het middenperceel en het noordelijke perceel loopt, heeft een brede rietkraag. Hierin worden rietbroeders verwacht, mogelijk ook bruine kiekendief. Deze laatste is in 2008 gezien (waarneming.nl).

Op de luchtfoto's is te zien dat er geen beplanting staat op de percelen zelf, met uitzondering van de scheefgezakte knotboom op het graslandperceel met de bunkers. Bij veldbezoek is vastgesteld dat de boom niet in gebruik is door vleermuizen of holenbroeders.

In één van de bunkers is een nest van boerenzwaluw aangetroffen tijdens het veldbezoek.

In 2003 en 2007 bevond zich een steenuilterritorium in het stalletje aan de zuidkant van het reliëfrijke perceel. Dit exemplaar maakt deel uit van een populatie.

Foeragerende/rustende vogels

Het gebied ligt in een intensieve vliegrouete van de kolgans. Dit betekent dat dagelijks regelmatig door vogels boven dit gebied wordt gevlogen. Zij verbinden voor de meeste soorten belangrijke foerageergebieden waartussen deze vogels heen en weer vliegen. Wintertaling komt voor in aantallen van 1-330 exemplaren. De percelen hebben geen functie als hoogwatervluchtplaats. Tijdens het veldbezoek op 18 januari werden drie watersnippen waargenomen.

Alle vogels zijn beschermd op grond van de Flora- en faunawet (beschermingsregime tabel 3). Voor vogels kan geen ontheffing worden aangevraagd. De inrichtingswerkzaamheden dienen dusdanig te worden uitgevoerd dat de soorten niet worden verstoord.

Vleermuizen

Omdat er geen beplanting met holten aanwezig is, zijn er geen verblijfplaatsen van vleermuizen te verwachten. De klimatologische omstandigheden in de bunkers zijn momenteel dusdanig, dat ze in hun huidige staat niet geschikt zijn als verblijfplaats.

De percelen – met name de graslandpercelen - zijn ten dele wel geschikt als jachtgebied, dit betreft met name percelen die in de luwte liggen van het aangrenzende bos. In 1992 zijn jagende gewone dwergvleermuis en ruige dwergvleermuis waargenomen in/aan de rand van de Knokkert. Het lijkt aannemelijk dat ook watervleermuizen jagen boven de watergang.

Alle vleermuizen kennen de zwaarste vorm van bescherming op grond van de Flora en faunawet (Habitatrichtlijnsoorten van tabel 3).

Grondgebonden zoogdieren

In 2002 zijn in een akkerrand en wegberm langs de Akkerweg (ten zuiden van de Provinciale weg) veldmuizen, bosmuizen, ondergrondse woelmuis, rosse woelmuis en tweekleurige bosspitsmuis gevangen. Op basis van plaatselijke gunstige habitatkenmerken is niet uit te sluiten dat de veldspitsmuis voorkomt, met name in de graslandpercelen, in bermen en in overige ruige grasstroken. De soort is landelijk zeer zeldzaam, maar komt algemeen verspreid voor in Zeeuws-Vlaanderen. De soort is 24 uur per dag actief. De meest kwetsbare periode is de voortplantingsperiode die loopt van maart tot half augustus.

De genoemde soorten, met uitzondering van de veldspitsmuis, zijn allen algemene beschermden (tabel 1) soorten.

Voor deze soorten geldt de lichtste vorm van bescherming. Aangezien de werkzaamheden vallen onder 'ruimtelijke ontwikkeling en inrichting', geldt hiervoor een vrijstelling van de verbodsbepalingen van de Flora- en faunawet. Uiteraard geldt ook de algemene zorgplicht (zie kader). De veldspitsmuis kent de zwaarste vorm van bescherming op grond van de Flora en faunawet (tabel 3).

'Algemene zorgplicht'. De algemene zorgplicht houdt een algemeen beschaafd en fatsoenlijk handelen in. De wet erkent de intrinsieke waarde van het in het wild levende dier. Dat betekent dat voor de wet **alle** dieren van onvervangbare waarde zijn en dat mensen daar niet onzorgvuldig mee mogen omspringen. Vanuit deze gedachte is de zorgplicht in artikel 2 van de wet opgenomen. De zorgplicht houdt in dat iedereen 'voldoende zorg' in acht moet nemen voor alle in het wild voorkomende dieren (en dus niet alleen de beschermden) en hun leefomgeving. Dit is een algemene fatsoenseis die voor iedereen geldt. Overigens geldt de zorgplicht ook voor planten.

'Zorgvuldig handelen' houdt o.a. in dat er geen "wezenlijke invloed" (zie kader) is op beschermden soorten en dat schade aan soorten zo veel mogelijk wordt voorkomen. Het begrip 'zorgvuldig handelen' in de AMvB moet onderscheiden worden van de algemene zorgplicht. De algemene zorgplicht houdt een algemeen beschaafd en fatsoenlijk handelen in. Zorgvuldig handelen gaat verder: de aanvrager moet actief optreden om alle mogelijke schade aan de soort te voorkomen. Wat dat in de praktijk betekent verschilt uiteraard van geval tot geval. De werkwijze kan bijvoorbeeld worden aangepast (bijv. van binnen naar buiten maaien of een talud afdekken) of er worden compenserende maatregelen genomen.

Boomkikker (amfibieën in t' algemeen)

In 2003 is de laatste waarneming gedaan van boomkikker in de putten in het bestaande natuurgebied De Knokkert. Kleine watersalamander en kamsalamander zijn vastgesteld in enkele putten in het aangrenzende bos. Op de in te richten percelen zijn geen voortplantingsbiotopen aanwezig. Mogelijk dat de soorten de graslandpercelen (en bunkers) wel als landbiotoop benutten. Maar er is weinig tot geen opgaande begroeiing aanwezig op de percelen die vooral onderdeel uitmaken van het landbiotoop. Op grond hiervan is het vrijwel uitgesloten dat de soorten voorkomen op de graslandpercelen. Op de akkerbouwpercelen worden de soorten niet verwacht. In 2009 is groene kikker waargenomen in de Knokkert (waarneming.nl). Het is niet duidelijk om welke ondersoort het gaat.

De kamsalamander is een Habitatrichtlijnsoort en kent de zwaarste vorm van bescherming op grond van de Flora en faunawet (tabel 3).

Reptielen

Er zijn geen waarnemingen van reptielen in het projectgebied bekend. Er zijn geen geschikte habitatkenmerken in het projectgebied aanwezig.

Insecten (dagvlinders, libellen), mieren, slakken, kevers

Er worden weinig dagvlinders verwacht, hooguit in de luwte van de bomen van het bestaande natuurgebied. Er zijn geen waarnemingen bekend van beschermde soorten (A. Baaijens et al., 2003). Langs de oever van de waterloop worden libellen verwacht. Er zijn geen waarnemingen bekend van beschermde soorten (P.A. Geene et al., 2007).

Er zijn geen geschikte habitatkenmerken in het projectgebied aanwezig voor de soorten slakken en kevers die beschermd zijn op grond van de Flora- en faunawet.

Vissen, kreeftachtigen en tweekleppigen

Aangezien er geen werkzaamheden worden uitgevoerd in/op of langs het water, is een beschrijving van deze soortgroepen voor dit project niet relevant.

3 Verwachte effecten van de ingreep

3.1 Effecten op flora en fauna

Vaatplanten

De voorgenomen werkzaamheden op het perceel waar zilt grasland aanwezig is, kán deze vegetatie gedeeltelijk (tijdelijk) vernietigen. De soorten die deel uitmaken van deze vegetatie, zijn echter niet beschermd op grond van de Flora en faunawet. Er worden dus geen negatieve effecten verwacht.

Broedvogels

Als gevolg van de voorgenomen inrichting zal er alleen tijdelijke verstoring op kunnen treden voor grondbroeders zoals patrijs en rietbroedende soorten langs de waterloop. Afhankelijk van de te handhaven openheid en het toekomstige beheer (dit laatste met name van invloed op de lengte van de grasachtige vegetatie), zullen de soorten na inrichting weer in het gebied aanwezig zijn. Aantalsverhouding tussen soorten en dichtheden zullen wel anders zijn dan de huidige. Soorten van meer open gebieden, zoals scholekster en Kievit zullen waarschijnlijk in aantal afnemen, terwijl een soort als patrijs mogelijk zal toenemen. In de nieuwe situatie zal de verstoringdruk zoals die voortkomt uit landbouwactiviteiten, vervallen.

Ervan uitgaande dat er geen beplanting verdwijnt, zullen er geen broedlocaties voor struweelvogels (en holenbroeders) verdwijnen.

Er wordt vanuit gegaan dat er wordt gewerkt buiten het broedseizoen. Dan zullen broedvogels naar verwachting geen schade ondervinden van de werkzaamheden (verstoring). De werkzaamheden langs de oevers van de waterloop worden afgestemd op rietbroeders, de werkzaamheden op het overig bouwland op grondbroeders. Dit betekent dat er geen werkzaamheden plaatsvinden in de directe nabijheid van 15 maart tot 15 augustus.

Aanplant van knotbomen op de zuidoostzijde van het graslandperceel aan de Knokkertweg afronden vóór half februari in verband met voorkomen van steenuil in aangrenzende natuurgebied.

Bij het afdekken van de bunkers bestaat de kans dat de boerenzwaluw hierin weer een broedplaats heeft gevonden en wordt verstoord door de werkzaamheden. Afdekken dient vóór eind maart te gebeuren of in ieder geval de bunker voor de soort ontoegankelijk maken.

Niet-broedvogels

De percelen hebben een marginale functie voor de soorten. Ze vormen geen hoogwatervluchtplaats. Er worden geen negatieve effecten verwacht.

Vleermuizen

Ervan uitgaande dat er geen hoge beplanting met holten wordt gekapt, zullen er geen verblijfplaatsen voor vleermuizen bij de inrichting verloren gaan. Ditzelfde geldt voor vliegroutes en trekroutes. De in te richten graslanden maken zeer waarschijnlijk deel uit van het jachtgebied, dat een veel groter gebied bestrijkt. De graafwerkzaamheden vinden op zeer kleine schaal plaats. Hierdoor is de tijdelijke

verstoring nihil. Na inrichting heeft er uitbreiding van jachtgebied plaatsgevonden, aangezien intensief akkerbouwland omgezet wordt naar een meer extensief gebruik. Op lange termijn kan de aanplant van knotbomen zorgen voor verblijfplaatsen en oriëntatie. Er worden geen negatieve effecten verwacht. Het functioneel leefgebied wordt niet aangetast.

Grondgebonden zoogdieren

Wanneer de graslandpercelen, grazige randen en bermen zoveel mogelijk worden gespaard, zijn de effecten op het functioneel leefgebied van grondgebonden zoogdieren, waaronder veldspitsmuis nihil. Door toename van extensief beheerd grasland zal de oppervlakte leefgebied zelfs toenemen.

Amfibieën

Aangezien er geen werkzaamheden plaatsvinden waarbij geschikte voortplantingswateren worden aangetast, worden geen directe negatieve effecten verwacht op amfibieën. Het graven van de nieuwe poelen biedt nieuwe kansen voor het ontwikkelen van voortplantingswater voor o.a. boomkikker en kamsalamander en algemene beschermde soorten zoals kleine watersalamander. Mogelijk worden de bunkers wel als land- en overwinteringsbiotoop benut. Bij het afdekken van de bunkers in de periode augustus tot en met april bestaat de kans dat dieren gedood worden. Inspectie van de bunkers vooraf op aanwezigheid van dieren, kan dit voorkomen. Hiermee zullen negatieve effecten op de soort worden voorkomen.

Reptielen, insecten (dagvlinders, libellen), mieren, slakken, kevers, vissen, kreeftachtigen, tweekleppiggen

Er worden geen negatieve effecten op bovenstaande soortgroepen verwacht.

3.2 Effecten op het Natura 2000 gebied Westerschelde & Saefinghe

Het projectgebied ligt op ca 2 km afstand van Natura 2000 gebied Westerschelde & Saefinghe. Zie kaart in bijlage 1. Het ligt dus niet binnen de begrenzing van dit Natura 2000 gebied. Zie bijlage 2 welke instandhoudingsdoelen gelden voor dit Natura 2000 gebied.

Wanneer de werkzaamheden in de winterperiode plaatsvinden, bestaat de kans dat rustende/foeragerende vogelsoorten die tot de instandhoudingsdoelstellingen behoren, worden verstoord. De percelen vormen echter geen hoogwatervluchtplaatsen, dus een directe relatie met het N2000 gebied Westerschelde is niet te verwachten. Er zijn voldoende uitwijkmogelijkheden naar aangrenzende gebieden en gebieden in de nabijheid.

Conclusie: De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Westerschelde & Saefinghe.

3.3 Effecten op EHS-gebieden

De in te richten percelen zijn zelf voor het merendeel begrensd als EHS percelen en zijn ofwel als 'bestaande natuur' aangemerkt ofwel als 'nieuwe natuur'. Ze grenzen over het algemeen aan bestaande natuur met dezelfde natuurdoelen (zie figuur Begrenzing EHS in bijlage 1). De verwachting is dat de inrichtingsmaatregelen op de nieuwe percelen aansluiten bij de bestaande begrensde natuur.

Conclusie: Omdat de doelstelling van de inrichtingsmaatregelen gericht zullen zijn op versterking van de natuurdoelen van de EHS, wordt verwacht dat de inrichtingsmaatregelen geen negatief effect zullen hebben op de EHS, maar eerder een positieve bijdrage zullen leveren.

4 Maatregelen om negatieve effecten weg te nemen / te voorkomen

Onderstaande maatregelen kunnen worden beschouwd als uitgangspunten voor het ecologisch werkprotocol.

Het ecologisch werkprotocol dient vóór de uitvoering bekend te zijn bij directie/aannemer en te worden nageleefd.

Vaatplanten

De aanwezige zilte vegetatie sparen door de grasmat zoveel mogelijk intact te laten, geen depots erop aanleggen of (meerdere) werkpaden maken.

Conclusie: met het nemen van deze voorzorgmaatregelen worden alle negatieve effecten vermeden of tot een minimum teruggebracht waardoor het functionele leefgebied gespaard blijft.

Broedvogels/niet-broedvogels

De werkzaamheden langs de oevers van de waterloop worden afgestemd op rietbroeders. Dit betekent dat er geen werkzaamheden plaatsvinden in de directe nabijheid van 15 maart tot 15 augustus. Voor de overige open gebieden geldt dezelfde periode. Op deze manier worden geen negatieve effecten verwacht.

In de broedperiode (15 maart tot 15 augustus) mogen dus geen werkzaamheden plaatsvinden die broedvogels verstoren. Wanneer de aannemer een plan heeft om in deze periode toch werken uit te kunnen voeren, dan is dat in beginsel toelaatbaar, mits uit een inventarisatie van een deskundige² blijkt dat geen broedgevallen aanwezig zijn, of indien wel broedgevallen aanwezig zijn door de aannemer kan worden aangetoond dat deze niet worden gestoord. De aannemer mag in beginsel maatregelen treffen om broedgevallen te voorkomen. Zowel een plan om broedgevallen te voorkomen als een plan om gedurende de broedperiode toch grondwerken uit te voeren moet voorafgaand aan de uitvoering van deze werken ter goedkeuring aan de opdrachtgever worden aangeboden. Werkzaamheden mogen slechts worden uitgevoerd na vooraf verkregen toestemming van de opdrachtgever.

Om te voorkomen dat de steenuil wordt verstoord tijdens de baltsperiode, dient de aanplant van knotbomen op de zuidoostzijde van het graslandperceel aan de Knokkertweg, afgerond te zijn vóór half februari.

² Het Ministerie van Landbouw, Natuur en Voedselkwaliteit verstaat onder een deskundige een persoon die voor de situatie en soorten ten aanzien waarvan hij of zij gevraagd is te adviseren en/of te begeleiden, aantoonbare ervaring en kennis heeft op het gebied van soortspecifieke ecologie. De ervaring en kennis dient te zijn opgedaan doordat de deskundige:

- op HBO-, dan wel universitair niveau een opleiding heeft genoten met als zwaartepunt (Nederlandse) ecologie; en/of
- als ecooloog werkzaam is voor een ecologisch adviesbureau, zoals bijvoorbeeld een bureau welke is aangesloten bij het Netwerk Groene Bureaus; en/of
- zich aantoonbaar actief inzet op het gebied van de soortenbescherming en is aangesloten bij en werkzaam voor de daarvoor in Nederland bestaande organisaties (zoals bijvoorbeeld Zoogdiervereniging, RAVON, Stichting Das en Boom, Vogelbescherming Nederland, Vlinderstichting, Natuurhistorisch Genootschap, KNNV, NJN, IVN, EIS Nederland, FLORON, SOVON, STONE, Staatsbosbeheer, Natuurmonumenten, De Landschappen en Stichting Beheer Natuur en Landelijk gebied) en/of
- zich aantoonbaar actief inzet op het gebied van de soortenmonitoring en/of -bescherming.

Om te voorkomen dat een boerenwaluw gaat nestelen in één van de bunkers, dient de bunker vóór 1 april dicht gemaakt te worden, zodat de bunker afgedekt kan worden zonder dat er verstoring plaatsvindt.

Voor niet-broedvogels hoeven geen voorzorgsmaatregelen genomen te worden.

Het projectgebied is momenteel zeer donker. Om lichtverstoring te voorkomen dient bij de inrichting zo min mogelijk verlichting geplaatst te worden of dient ervoor gezorgd te worden dat er geen lichtverstoring kan optreden door afscherming of aanpassing van lamptypen en/of armatuur.

Conclusie: met het nemen van deze voorzorgsmaatregelen worden alle negatieve effecten vermeden of tot een minimum teruggebracht waardoor het functionele leefgebied gespaard blijft.

Vleermuizen

Geen voorzorgsmaatregelen noodzakelijk.

Grondgebonden zoogdieren

De volgende voorzorgsmaatregelen gelden voor alle percelen (alle grondgebonden zoogdieren):

- schade zoveel mogelijk worden voorkomen door de werkzaamheden op die locaties uit te voeren buiten de kwetsbare periode -winter- en voortplantingsperiode- van de veldspitsmuis, zijnde maart tot half augustus.
- De aanrijdroute voor machines wordt zo kort mogelijk gehouden en loopt telkens over hoger gelegen droge terreindelen. Eventueel aanwezige dieren kunnen daardoor makkelijk worden waargenomen.
- Bij graafwerkzaamheden zal van voor naar achteren worden gegraven, om te voorkomen dat de graafmachine over ongecontroleerde zode rijdt.
- Aan- en afvoer van materieel dient zoveel mogelijk plaats te vinden over bestaande infrastructuur of in ieder geval zoveel mogelijk over één werkpad.

Conclusie

Met bovengenoemde maatregelen worden vaste rust- en verblijfplaatsen van alle grondgebonden zoogdieren inclusief veldspitsmuis zoveel mogelijk ontzien.

De gunstige staat van instandhouding van de veldspitsmuis komt niet in gevaar; het functionele leefgebied blijft hiermee intact.

Amfibieën

De kans bestaat maar is zeer klein, dat grote en kleine watersalamander worden aangetroffen in de bunkers op het meest zuidelijke perceel.

Indien ze worden aangetroffen, dienen de volgende maatregelen te worden getroffen.

- Het is de verwachting dat op de percelen weinig tot geen beschermde dieren zullen worden aangetroffen. Voordat graafwerkzaamheden/plaggen plaatsvinden worden gegraven, zal worden

gecontroleerd of fauna aanwezig is. Het gaat met name om exemplaren die mogelijk in de bunkers aanwezig zijn of onder beplanting. Exemplaren zullen worden gevangen en in aangrenzend terrein (binnen 50 meter) worden teruggezet. Belangrijk is, wanneer de dieren zich in water bevinden deze uit te zetten in een vergelijkbaar biotoop (niet de kreek, maar een andere drinkput in de nabijheid).

- Verder gelden de bij grondgebonden zoogdieren genoemde maatregelen.

Conclusie: Met bovengenoemde maatregelen worden vaste rust- en verblijfplaatsen van herpetofauna zoveel mogelijk ontzien.

De gunstige staat van instandhouding komt niet in gevaar; het functionele leefgebied blijft hiermee intact.

Reptielen, insecten (dagvlinders, libellen), mieren, slakken, kevers, vissen, kreeftachtigen, tweekleppiggen

Geen voorzorgsmaatregelen noodzakelijk.

5 Conclusies ontheffing Ffwet / vergunning Nbwet aanvragen

Flora en faunawet

De genoemde voorzorgsmaatregelen genoemd in hoofdstuk 4 zijn voldoende om mogelijke negatieve effecten te voorkomen. Er worden geen verbodsbepalingen overtreden, er hoeft dus ook geen ontheffing op grond van de Flora- en faunawet te worden aangevraagd.

Natuurbeschermingswet 1998

De voorgenomen ingreep zal geen negatief effect hebben op het nabijgelegen Natura 2000-gebied Westerschelde & Saefthinghe. Er zijn geen significante effecten te verwachten; er hoeft geen vergunning te worden aangevraagd op grond van de Natuurbeschermingswet 1998.

EHS

De voorgenomen ingreep zal geen negatief effect hebben op EHS-gebied. De werkzaamheden leiden tot een kwaliteitsverbetering van de EHS.

Ecologische analyse?

Er worden negatieve effecten verwacht, maar deze kunnen worden voorkomen. Een uitgebreide analyse is nu niet meer nodig, maar wel wordt geadviseerd wanneer de inrichtingsmaatregelen bekend zijn, deze nog eens toetsen.

Bronnen

- Bekker, J.P. en K. Mostert**, 2001. Muizen en ratten in de Delta, Zeeuws Historisch Genootschap.
- Bekker, J.P. en K. Mostert**, 1994. Vleermuizen in Zeeland, Zeeuws Historisch Genootschap.
- Bekker, J.P.**, 2002. Kleine zoogdieren in akkerranden in West Zeeuws-Vlaanderen, Veere.
- Boer, E.J.F. de, P. Schouten, H.A.M. Prinsen & T.J. Boudewijn**, 2005. Project Zwakke Schakels Zeeland. Inventarisatie van bestaande gegevens en plan van aanpak noodzakelijk aanvullend onderzoek. Bureau Waardenburg bv, Culemborg; rapportnr. 05-040.
- Boer, V. de, J-W. Vergeer en V. Kalkman**, 2005. Fauna van de Zwakke Schakels in West Zeeuws-Vlaanderen. SOVON-rapport 2005/22 in opdracht van de Provincie Zeeland. Beek-Ubbergen.
- Buise, M. & Walter van Kerkhoven & Alex de Smet**, 2006. Grondeleenden en steltlopers in Zeeuws-Vlaanderen, broedvogelinventarisatie 2006, Steltkluut & Duumpje.
- Bureau Bakker**, 2006. Vegetatiekartering Zeeuws Vlaanderen 2005, Buro Bakker adviesburo voor ecologie te Assen, in opdracht van SBB regio Zuid.
- Calle, L.**, 1998. Libellen in Zeeuws-Vlaanderen, overzicht tot en met 1997, Natuurbeschermingsvereniging de Steltkluut, Terneuzen.
- Hoogerwerf, G. et al**, 2001. Notitie methode natuurcompensatie, Natuurbalans – Limes Divergens.
- Janssen, John A.M. en Joop H.J. Schaminée e.a.**, 2004. Soorten van de Habitatrichtlijn, reeks Europese Natuur in Nederland, KNNV, Utrecht.
- Kranenborg, J., R.P.J.H. Struijk, A. de Bruin, C.W. Kuijsten, F. Spikmans & P. Frigge**, 2009. Verspreidingsonderzoek Vissen, 2008, Stichting RAVON, Nijmegen. Rapport 2009-06.
- Lange, R. et al**, 2005. Zoogdieren van West-Europa, KNNV/VZZ/NM.
- Ministerie van Verkeer en Waterstaat e.a.**, digitale versie 18-05-2005. Deltavogelatlas, atlas van vogelconcentraties en vliegbewegingen in het Deltagebied.
- Provincie Zeeland**, GeoWeb, Natuurgebiedsplan 2005 (vastgesteld door GS op 27 september 2005), digitale versie 2.1 2002-2005. Grondwaterbeheersplan – Waterkansenkaart – Vogeltellingen,.
- Provincie Zeeland**, 2009. Natuurbeheerplan 2009.
- Provincie Zeeland**, 1986. Vegetatie van Zeeuws-Vlaanderen, PPD.
- Maanen, E. van en J.M. Reitsma**, 2006. Natuurtoets projectgebied Waterdunen Zeeuws-Vlaanderen, Oranjewoud, Oosterhout.
- Nie, Hendrik W. de**, febr. 1996. Atlas van de Nederlandse zoetwatervissen, Doetinchem.
- Smet, A. de**, april 2004. Onderzoek naar het voorkomen van de steenuil in Zeeuws Vlaanderen 2000-2003, Natuurbeschermingsvereniging 't Duumpje en de Steltkluut, (aangevuld met gegevens uit 2006).
- Smet, A. de**, april 2004 (aangevuld met gegevens uit 2006). Onderzoek naar het voorkomen van de steenuil in Zeeuws Vlaanderen 2000-2003, Natuurbeschermingsvereniging 't Duumpje en de Steltkluut.
- Smet, A. de**, 2007. Onderzoek naar de verspreiding van de steenuil in Zeeland 2007, Natuurbeschermingsvereniging 't Duumpje, de Steltkluut, natuurvereniging Tholen, KNNV Vogelwerkgroep De Bevelanden, Natuurmonumenten en Stichting Landschapsbeheer Zeeland
- SOVON Vogelonderzoek Nederland**, 2002. Atlas van de Nederlandse broedvogels 1998-2000. (Nederlandse Fauna 5) Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.
- SOVON Vogelonderzoek Nederland & Ganzenwerkgroep Zeeland**, 2005. Ganzen en Kleine Zwanentellingen in Zeeland, seizoen 2003/2004. Beek-Ubbergen.
- Strucker R.C.W. Hoekstein M.S.J. & Meininger P.L.**, 2005. Kustbroedvogels in het Deltagebied in 2004, met een samenvatting van 2003. Rapport RIKZ/2005.016. Middelburg
- STONE**, 2009. Steenuil onder de Pannen, Landschapsbeheer Nederland, Utrecht.
- Twisk, P. en J.O. Reinhold**, 1992. Vleermuizen in het herinrichtingsgebied Kust Zeeuws-Vlaanderen, in opdracht van NBLF-Zeeland, SBW Advies & Onderzoek, Wageningen.
- Vergeer J.W. & van Zuylen G.**, 1994. Broedvogels van Zeeland. Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.
- Vlinder- en Libellenwerkgroep Zeeland/Stichting het Zeeuwse Landschap**, 2003. Dagvlinders in Zeeland, 10 jaar dagvlinderonderzoek 1993-2002, Deel 1 uit de reeks Fauna Zeelandica.
- Vogelbescherming Nederland**, 2006. Steenuil onder de pannen, variatie op het erf, Vogelbescherming Nederland, SOVON, STONE.

Voslamber B. van Winden E. & Koffijberg K., 2004. Atlas van ganzen, zwanen en Smienten in Nederland. SOVON-onderzoeksrapport 2004/08. SOVON Vogelonderzoek Nederland. Beek-Ubbergen.
Wagenaar H., 2007. Dagvlinders in Zeeland 2003-2006.
Wieland, A., 2010. Herstel natuur West Zeeuws-Vlaanderen – Strijdersgatlommer 2^e fase, in opdracht van Dienst Landelijk Gebied Zeeland, versie 21 maart 2010, Adviesbureau Wieland, Hulst.

Geraadpleegde websites:

www.zeeland.nl/geoweb
effectenindicator)
www.anemoon.org
www.natuurkennis.nl
www.watwaswaar.nl

Fout! De hyperlinkverwijzing is ongeldig.(natuurkalender,

www.deltavogelatlas
www.waarneming.nl

Bijlagen

- 1 Kaarten en foto's**
- 2 Samenvatting instandhoudingsdoelstellingen
Ontwerp-aanwijzingsbesluit N2000 gebied
Westerschelde & Saeftinghe**

Bijlage 1 Kaarten en foto's

Luchtfoto met ligging projectgebied

Bron: GeoWeb provincie Zeeland

Begrenzing EHS

Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

Legenda Natuurbeheerplan Begrenzing EHS

Ecologische hoofdstructuur:

-
 Bestaande natuur en bosgebied, in eigendom bij terreinbeherende organisatie of particulier natuurbeheerder
-
 Bestaande natuur, in beheer bij een terreinbeherende organisatie
-
 Bestaande natuur, met aankooptitel
-
 Bestaande natuur in eigendom (semi)overheid
-
 Agrarisch beheersgebied
-
 Nieuwe natuur
-
 Natuurcompensatieproject
-
 Groenproject 't Sloe

Natuurdoeltypen EHS

Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

**Legenda Natuurbeheerplan
 Begrenzing EHS**

Beheerpakketten:

Bossen
Cultuurgraslanden
Duinen
Natuurgraslanden
Deltawateren
Binnenwateren
Moeras en schor
Nog om te vormen naar natuur

N00.01 nog om te vormen naar natuur

N12.01 kruiden- en faunarijck grasland

Ligging projectgebied ten opzichte van Natura 2000 gebied Westerschelde & Saeftinghe

Bron: Natuurbeheerplan 2009 Geoweb provincie Zeeland

**Legenda Natuurbeheerplan
 Begrenzing EHS**

Habitatrichtlijn:

Habitatgebied

Hoogtegegevens
Bron: GeoWeb Provincie Zeeland

Historische kaart
Bron: watwaswaar.nl
TMK 1935

Situatiefoto's projectlocatie Strijdersgat - Herstel natuur West Zeeuws-Vlaanderen

bunkers zuidelijk perceel

bunker zuidelijk perceel

bunker zuidelijk perceel

doorgeschoten knotboom op zuidelijk perceel

middenperceel

meest noordelijk perceel, op de achtergrond het Knokkertbos

meest noordelijk perceel

Hemelhelderheidskaart

Bron: Geoweb provincie Zeeland, geraadpleegd 26 januari 2010

Bijlage 2

Samenvatting instandhoudingsdoelstellingen Ontwerp-aanwijzingsbesluit N2000 gebied Westerschelde & Saeftinghe

landbouw, natuur en
voedselkwaliteit

>Gebiedsbescherming
Gebiedendatabase

Westerschelde & Saeftinghe - doelstelling en staat van instandhouding van soorten en habitattypen

Op deze pagina ziet u een lijst met alle soorten en/of habitattypen en/of een lijst met broedvogelsoorten en niet-broedvogelsoorten waarvoor het Natura 2000-gebied is aangewezen. Per soort en habitatype is een oordeel gegeven over de landelijke staat van instandhouding. Deze beoordeling is afkomstig uit de profielen/doelendocument. Tevens is het belang van het gebied aangegeven.

Op grond van de staat van instandhouding en het relatief belang van soorten en habitattypen zijn de belangrijkste verbeteropgaven en doelen op landelijk niveau vastgesteld. Deze landelijke doelen vormen de kaders voor de formulering van instandhoudingsdoelen op gebiedsniveau. Zo is uiteindelijk per Natura 2000-gebied de instandhoudingsdoelstelling wat betreft de oppervlakte en kwaliteit van het gebied weergegeven. De gebiedsdoelen zijn geformuleerd in termen van behoud, verbetering van de kwaliteit en uitbreiding verspreiding. Meer informatie is te vinden in het Natura 2000 doelendocument en de profielendocumenten.

< Terug naar hoofdpagina

- Ontwerpbesluit Natura 2000-gebied Westerschelde & Saeftinghe (14477 kB)
- Essentietabel Westerschelde & Saeftinghe (in bewerking) Pdf-formaat
- Essentietabel Westerschelde & Saeftinghe (in bewerking) Excel-formaat
- Leeswijzer essentietabellen (189 kB)

Kernopgaven (2)

Kernopgaven (1)

Doelstelling kwaliteit

Doelstelling oppervlakte

Landelijke staat van instandhouding

Habitattypen

H1110B - Permanent overstromde zandbanken (Noordzee-kustzone)	-	=	=	
H1130 - Estuaria	--	>	>	1.05,SB,W
H1310A - Zilte pionierbegroeiingen (zeekraal)	-	>	=	
H1310B - Zilte pionierbegroeiingen (zeevetmuur)	+	=	=	
H1320 - Slijkgrasvelden	--	=	=	
H1330A - Schorren en zilte graslanden (buitendijks)	-	>	>	1.16,W
H1330B - Schorren en zilte graslanden (binnendijks)	-	=	=	1.19,W
H2110 - Embryonale duinen	+	=	=	1.13
H2120 - Witte duinen	-	=	=	
H2160 - Duindoornstruwelen	+	=	=	
H2190B - Vochtige duinvalleien (kalkrijk)	-	=	=	

Kernopgaven (3)

Kernopgaven (2)

Kernopgaven (1)

Doelstelling populatie

Doelstelling kwaliteit leefgebied

Doelstelling omvang leefgebied

Landelijke staat van instandhouding

Habitatsoorten

H1014 - Nauwe korfslak	-	=	=	=	
H1095 - Zeeprík	-	=	=	>	
H1099 - Rivierprík	-	=	=	>	
H1103 - Fint	--	=	=	>	1.09,W
H1365 - Gewone zeehond	+	=	>	>	
H1903 - Groenknolorchis	--	=	=	=	

Kernopgaven (2)

Kernopgaven (1)

Omvang populatie (indicatief t.b.v. draagkracht leefgebied)

Doelstelling kwaliteit leefgebied

Doelstelling omvang leefgebied

Landelijke staat van instandhouding

Broedvogelsoorten

A081 - Bruine Kiekendief	+	=	=	20		
A132 - Kluut	-	=	=	2000*	1.13	1.19,W
A137 - Bontbekplevier	--	=	=	100*	1.13	
A138 - Strandplevier	--	=	=	220*	1.13	
A176 - Zwartkopmeeuw	+	=	=	400*		
A191 - Grote stern	--	=	=	4000*	1.13	1.19,W
A193 - Visdief	-	=	=	6500*	1.13	
A195 - Dwergstern	--	=	=	300*	1.13	1.19,W
A272 - Blauwborst	+	=	=	450		

Kernopgaven (2)

Kernopgaven (1)

Omvang populatie (indicatief t.b.v. draagkracht leefgebied)

Doelstelling kwaliteit leefgebied

Doelstelling omvang leefgebied

Landelijke staat van instandhouding

Niet-broedvogelsoorten

A005 - Fuut	-	=	=	100		
A026 - Kleine Zilverreiger	+	=	=	40		
A034 - Lepelaar	+	=	=	30		
A041 - Kolgans	+	=	=	380		
A043 - Grauwe Gans	+	=	=	16600		
A048 - Bergeend	+	=	=	4500		
A050 - Smient	+	=	=	16600		
A051 - Krakeend	+	=	=	40		
A052 - Wintertaling	-	=	=	1100		
A053 - Wilde eend	+	=	=	11700		
A054 - Pijlstaart	-	=	=	1400		
A056 - Slobeend	+	=	=	70		
A069 - Middelste Zaagbek	+	=	=	30		
A075 - Zearend	+	=	=	2		
A103 - Slechtvalk	+	=	=	8		

A130 - Scholekster	--	=	=	7500		
A132 - Kluut	-	=	=	540	1.13	1.19,W
A137 - Bontbekplevier	+	=	=	430	1.13	
A138 - Strandplevier	--	=	=	80	1.13	
A140 - Goudplevier	--	=	=	1600		
A141 - Zilverplevier	+	=	=	1500		
A142 - Kievit	-	=	=	4100		
A143 - Kanoet	-	=	=	600		
A144 - Drieteenstrandloper	-	=	=	1000		
A149 - Bonte strandloper	+	=	=	15100		
A157 - Rosse grutto	+	=	=	1200		
A160 - Wulp	+	=	=	2500		
A161 - Zwarte ruit	+	=	=	270		
A162 - Tureluur	-	=	=	1100		
A164 - Groenpootruit	+	=	=	90		
A169 - Steenloper	--	=	=	230		

Legenda

Habitattype, soorten, broedvogels en niet-broedvogels

Landelijke staat van instandhouding

- + gunstig
- matig gunstig
- zeer ongunstig

Relatieve bijdrage van het gebied in Nederland

- ++ groot (> 15%)
- + gemiddeld (2-15%)
- gering (< 2%)

Habitattypen

Doelstelling voor oppervlakte en/of kwaliteit

- = behoud
- > uitbreiding
- = (>) uitbreiding met behoud van de goed ontwikkelde locaties
- < vermindering is toegestaan, ten gunste van met name genoemde habitattype of soort
- = (<) achteruitgang ten gunste van ander habitattype of soort toegestaan

Soorten, broedvogels, niet-broedvogels

Doelstelling voor leefgebied en/of omvang populatie

- = behoud
- > uitbreiding/verbetering
- < vermindering is toegestaan
- = (<) achteruitgang ten gunste van ander habitattype of soort toegestaan

Broedvogels

Relatieve bijdrage van het gebied aan de Nederlandse populatie

- 0 < 2%
- + 2-15%
- ++ 15-50%
- +++ >50%

Niet-broedvogels

Relatieve bijdrage van het gebied aan de Nederlandse populatie

- 0-2%
 - + 2-15%
 - ++ 15-50%
 - +++ 50-100%
 - x onvoldoende data
 - s betreft slaapplaatsfuncties
 - (s) betreft nachtelijke slaapplaatsen
 - f betreft foerageerfuncties op grond van andere dan de reguliere monitoringsgegevens
- * voor een naam betekend het prioritaire soort of habitatype;
achter een getal in de kolom omvang populatie duidt het op een regionaal doel

Kernopgaven

- W wateropgave
 - SG sense of urgency: beheeropgave
 - SB sense of urgency opgave m.b.t. watercondities
-
- 1.05 Verbetering kwaliteit estuaria H1130 Westerschelde (ruimte. verhouding tussen deelsystemen/laag productieve en hoog productieve onderdelen) en behoud kwaliteit Eems-Dollard.
 - 1.09 Behoud van verbinding met Schelde en Eems ten behoeve van paaifunctie voor fint H1103 in België en Duitsland.
 - 1.13 Behoud ongestoorde rustplaatsen en optimaal voortplantingshabitat (waaronder embryonale duinen H2110) voor bontbekplevier A137, strandplevier A138, kluut A132, grote stern A191 en dwergstern A195, visdief A193 en grijze zeehond H1364.
 - 1.16 Behoud (Waddenzee) en herstel (Delta) van schorren en zilte graslanden (buitendijks) H130_A met alle successiestadia, zoet-zout overgangen, verscheidenheid in substraat en getijregime en mede als hoogwatervluchtplaats.
 - 1.19 Behoud en ontwikkeling kwaliteit binnendijkse brakke gebieden voor noordse woelmuis *H1340, broedvogels (kluut A132, sterns), overgangs- en trilvenen (veenmosrietlanden) H7140_B, schorren en zilte graslanden (binnendijks) H1330_B (bijv. Yerseke Moer), brakke variant van ruigten en zomen (harig wilgenroosje) H6430_B en als hoogwatervluchtplaats.

RAPPORT A10-048-F

Archeologisch onderzoek op 4
deellocaties in West Zeeuws-
Vlaanderen (gemeente Sluis)

1. Strijdersgatpolder, 2. Linie Oost,
3. Eede, 4. Linie West-de Munte

Bureauonderzoek met controleboringen

ArcheoMedia

RAPPORT A10-048-F

**Archeologisch onderzoek op
4 deellocaties in West Zeeuws-
Vlaanderen (gemeente Sluis)**

Bureauonderzoek met controleboringen

1. Strijdersgatpolder
2. Linie Oost
3. Eede
4. Linie West-de Munte

Opdrachtgever: Dienst landelijk Gebied
Postbus 6
4460 AA Goes

contactpersoon: Dhr. D. Visser
0113-237302

COLOFON

Projectcode: A10-048-F
Bestandsnaam: Archeologisch onderzoek op 4 deellocaties in West Zeeuws-Vlaanderen (gemeente Sluis). Bureauonderzoek met controleboringen.
Datum: juni 2010
Auteur: drs. A. Timmers en drs. R.F. Engelse
Projectleider: drs. A. Timmers
Bureauonderzoek: drs. A. Timmers
Veldonderzoek: drs. R.F. Engelse, drs. D. Izendoorn en M. de Heij
Materiaaldeterminatie: drs. R.F. Engelse
Redactie: drs. A. Wagner
Digitale uitwerking tekeningen: drs. A. Timmers en M. T. Leenders, BA
Archeologische interpretatie: drs. R.F. Engelse en drs. A. Timmers
Advisering: drs. A. Wagner
Autorisatie:

drs. A. Wagner
senior KNA-archeoloog ArcheoMedia BV
e-mail: wagner@arnicon.nl

©ArcheoMedia BV, archeologisch onderzoeks- en adviesbureau, 2010, Capelle aan den IJssel

ISBN/EAN: 978-90-5970-662-0

Niets uit deze uitgave mag vermenigvuldigd en/of openbaar worden gemaakt door middel van druk, fotokopie of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers.

Betrouwbaarheid van archeologisch booronderzoek

Het onderzoek is op zorgvuldige wijze verricht volgens de algemeen gebruikelijke inzichten en richtlijnen, zoals vastgelegd in de Kwaliteitsnorm Nederlandse Archeologie (versie 3.1) van het Centraal College van Deskundigen. Bij ieder bodemonderzoek wordt gestreefd naar een optimale representativiteit. Het onderzoek is gebaseerd op het verrichten van een beperkt aantal boringen tot een beperkte diepte. Daardoor blijft het mogelijk dat lokaal archeologische waarden in de bodem aanwezig zijn, die tijdens het onderzoek niet naar voren zijn gekomen. Bovendien laten bepaalde archeologische resten, zoals grafvelden en steentijdvindplaatsen, zich lastig ontdekken met behulp van grondboringen. Indien andere methoden, zoals geofysisch onderzoek of het graven van proefsleuven, betere resultaten leveren, kan tot de uitvoering daarvan in overleg besloten worden. In dat geval zal een aanvullende offerte worden uitgebracht. ArcheoMedia BV acht zich niet aansprakelijk voor de eventueel uit bovengenoemde afwijkingen voortvloeiende schade of gevolgen.

Certificering

ArcheoMedia BV heeft sinds 1994 een veiligheidsbeheersysteem dat voldoet aan de eisen van de VCA. Sinds 1996 voldoet het kwaliteitssysteem van ArcheoMedia BV aan de eisen van de NEN-EN-ISO 9001. Sinds 2003 voldoet het kwaliteitssysteem aan de eisen van de NEN-EN-ISO 9001:2000.

ArcheoMedia BV is door het College voor de Archeologische Kwaliteit en de Minister van Onderwijs, Cultuur en Wetenschap geschikt bevonden voor het verrichten van vergunningsgebonden opgravingswerkzaamheden.

Rapport A10-048-F / Archeologisch onderzoek op 4 deellocaties in West Zeeuws-Vlaanderen (gemeente Sluis)

INHOUDSOPGAVE

SAMENVATTING	1
1 ADMINISTRATIEVE GEGEVENS	5
2 AANLEIDING ONDERZOEK EN BELEIDSKADER	7
3 ONDERZOEKSVRAGEN	9
4 BUREAUONDERZOEK	10
5 CONTROLEBORINGEN	32
6.1 SPECIFIEKE ARCHEOLOGISCHE VERWACHTING STRIJDESGATPOLDER DEELLOCATIE 1	37
6.2 SPECIFIEKE ARCHEOLOGISCHE VERWACHTING LINIE OOST DEELLOCATIE 2	38
6.3 SPECIFIEKE ARCHEOLOGISCHE VERWACHTING EEDE DEELLOCATIE 3	39
6.4 SPECIFIEKE ARCHEOLOGISCHE VERWACHTING LINIE WEST-DE MUNTE DEELLOCATIE 4	41
7 CONCLUSIES EN AANBEVELINGEN	42
GERAADPLEEGDE BRONNEN EN LITERATUUR	44
BEGRIPPEN EN AFKORTINGEN	46
OVERZICHT VAN GEOLOGISCHE EN ARCHEOLOGISCHE PERIODEN	47
BIJLAGE 1 INRICHTINGSPLANNEN	
BIJLAGE 2 ARCHISKAARTEN	
BIJLAGE 3 BOORPUNTENKAARTEN	
BIJLAGE 4 BOORSTATEN	

SAMENVATTING

Naar aanleiding van de geplande werkzaamheden in het kader van het project 'Herstel Natuur West Zeeuws-Vlaanderen' heeft ArcheoMedia BV een bureauonderzoek met controleboringen uitgevoerd op 4 deellocaties.

Uit het bureauonderzoek voor **deellocatie 1, de Strijdersgatpolder**, is gebleken dat:

- de ondergrond van de onderzoekslocatie uit de Formatie van Naaldwijk (Laagpakket van Walcheren) bestaat;
- de onderzoekslocatie volgens de Archeologische Monumentenkaart geen deel uitmaakt van een gebied met een vastgestelde archeologische waarde;
- de onderzoekslocatie volgens de IKAW een lage archeologische trefkans heeft;
- de CHS aan de onderzoekslocatie een lage waarde toekent;
- van de onderzoekslocatie zelf geen waarnemingen of vondstmeldingen bekend zijn, maar wel in de directe omgeving.

Conclusie

Voor de deellocatie geldt een lage verwachting voor alle perioden tot de late middeleeuwen. Voor de late middeleeuwen en de Nieuwe tijd geldt een middelhoge verwachting op *off-site* fenomenen en archeologische resten die in verband kunnen worden gebracht met militaire activiteiten. Ook kunnen bewoningssporen en sporen van ambachtelijke activiteiten worden verwacht. De eventueel aanwezige archeologische resten kunnen vanaf het maaiveld worden aangetroffen.

Aanbevelingen

Op basis van dit bureauonderzoek wordt een archeologisch vervolgonderzoek op de onderhavige onderzoekslocatie noodzakelijk geacht. Geadviseerd wordt om een veldkartering en in eerste instantie ter plaatse van de geplande bodemingrepen een verkennend booronderzoek uit te voeren. Hiervoor dient een PvA te worden opgesteld.

Uit het bureauonderzoek voor **deellocatie 2, Linie Oost**, is gebleken dat:

- de ondergrond bestaat uit de Formatie van Naaldwijk (Laagpakket van Walcheren) en plaatselijk uit de Formatie van Naaldwijk (Laagpakket van Walcheren op de Formatie van Nieuwkoop (Hollandveen Laagpakket) op de Formatie van Boxtel (Laagpakket van Wierden));
- de onderzoekslocatie volgens de Archeologische Monumentenkaart geen deel uitmaakt van een gebied met een vastgestelde archeologische waarde;
- de onderzoekslocatie volgens de IKAW een zeer lage tot lage archeologische trefkans heeft;
- de CHS aan de onderzoekslocatie een zeer lage waarde toekent;
- van de onderzoekslocatie zelf één waarnemingen bekend is, namelijk ARCHISwaarnemingsnr. 37510: de resten van een 17^e-eeuwse redoute.

Conclusie

Voor de deellocatie geldt een lage verwachting voor alle perioden tot en met de late middeleeuwen. Voor de Nieuwe tijd geldt een lage tot middelhoge verwachting op *off-site* fenomenen en archeologische waarden die in verband kunnen worden gebracht met militaire activiteiten. Ook kunnen bewoningssporen en sporen van ambachtelijke activiteiten worden verwacht. De controleboringen duiden op de aanwezigheid van een cultuurlaag direct onder de

huidige bouwvoor (vanaf ca. 0,45 m –mv). Losse vondsten kunnen reeds vanaf maaiveldniveau worden aangetroffen.

Aanbevelingen

Gelet op het feit dat het in de controleboringen waargenomen oude oppervlak waarschijnlijk een akkerlaag betreft wordt voor deze locatie geen vervolgonderzoek noodzakelijk geacht.

Uit het bureauonderzoek voor **deellocatie 3, Eede**, is gebleken dat:

- de ondergrond op de deellocatie grotendeels bestaat uit de Formatie van Naaldwijk (Laagpakket van Walcheren) op de Formatie van Nieuwkoop (Hollandveen Laagpakket) op de Formatie van Boxtel (Laagpakket van Wierden). Voor het noordelijke deel van de deellocatie geldt: Formatie van Naaldwijk (Laagpakket van Walcheren).
- de onderzoekslocatie volgens de Archeologische Monumentenkaart geen deel uitmaakt van een gebied met een vastgestelde archeologische waarde;
- de onderzoekslocatie volgens de IKAW een hoge archeologische trefkans heeft;
- de CHS aan de onderzoekslocatie een hoge waarde toekent;
- van de onderzoekslocatie zelf geen waarnemingen geregistreerd staan in ARCHIS, maar wel oppervlaktevondsten uit de 3^e/4^e eeuw bekend zijn bij het ZAA.

Conclusie

Voor deze deellocatie geldt een lage verwachting voor de periode van het Mesolithicum tot de late ijzertijd. Voor de late ijzertijd-Romeinse tijd geldt een middelhoge tot hoge archeologische verwachting indien de top van het Hollandveen Laagpakket intact is (vanaf ca. 0,8 m –mv). De controleboringen hebben laten zien dat de top plaatselijk echter verspoeld ofwel weggeërodeerd, op deze plaatsen geldt een lage verwachting. Voor de vroege middeleeuwen geldt een lage archeologische verwachting. Voor de late middeleeuwen en de Nieuwe tijd is de archeologische verwachting hoog. Er kunnen direct onder de bouwvoor bewoningssporen (van een landelijke nederzetting) en *off-site* fenomenen worden verwacht. Op deze diepte (vanaf ca. 0,4-1,25 m –mv) is in de controleboringen een restant vermoedelijk van een oude akkerlaag/enkeerdgrond waargenomen. Daarnaast zijn oppervlaktevondsten gedaan die duiden op de mogelijke aanwezigheid van een reeds gedeeltelijk verstoorde (ondiepe) vindplaats.

Aanbevelingen

Gelet op de resultaten van het bureauonderzoek en de controleboringen en de verstoringsdiepte in het noordelijke deel van de onderzoekslocatie van max. 2,5 m -mv wordt op deze locatie vervolgonderzoek noodzakelijk geacht in vorm van een systematische veldkartering aangevuld met/gevolgd door een proefsleuvenonderzoek ter plaatse van de bekende waarnemingen en (concentraties) oppervlaktevondsten voor zover deze door de geplande bodemingrepen zouden kunnen worden bedreigd. Het proefsleuvenonderzoek dient gericht te zijn op de afbakening van eventuele vindplaatsen en de waardstelling ervan. Voor een proefsleuvenonderzoek dient een Programma van Eisen te worden opgesteld dat minimaal één maand voorafgaand aan de geplande bodemingrepen voorgelegd dient te worden aan de (archeologisch adviseur van de) bevoegde overheid ter.

Uit het bureauonderzoek voor **deellocatie 4, Linie West-de Munte**, is gebleken dat:

- de ondergrond bestaat uit de Formatie van Naaldwijk (Laagpakket van Walcheren);
- op de onderzoekslocatie een AMK-terrein van hoge archeologische waarde aanwezig is, namelijk AMKnr. 13582: een hollestelle uit de late middeleeuwen/ Nieuwe tijd.

- de onderzoekslocatie volgens de IKAW een zeer lage archeologische trefkans heeft;
- de CHS aan de onderzoekslocatie een zeer lage waarde toekent;
- van de onderzoekslocatie zelf één waarneming bekend is, namelijk van de hollestelle uit de late middeleeuwen/ Nieuwe tijd;

Conclusie

Voor de deellocatie geldt een lage verwachting voor alle perioden tot de late middeleeuwen. Voor de late middeleeuwen en de Nieuwe tijd geldt een lage tot middelhoge verwachting op *off-site* fenomenen en archeologische waarden die in verband kunnen worden gebracht met militaire activiteiten. Ook kunnen bewoningssporen en sporen van ambachtelijke activiteiten worden verwacht. In de controleboringen is op een diepte van 0,55-1,9 m -mv een verrommeld zandpakket aangetroffen dat mogelijk verband houdt met deze militaire activiteiten en/of latere civiele bebouwing.

Aanbevelingen

Op basis van dit bureauonderzoek wordt een archeologisch vervolgonderzoek op de onderhavige onderzoekslocatie niet noodzakelijk geacht indien er geen bodemingrepen zullen plaatsvinden ter hoogte van de vermoedelijke voormalige ligging van de 18^e-eeuwse batterij. Ter plaatse van het monument waar bomen zijn voorzien, wordt planaanpassing aanbevolen teneinde behoud *in situ* te realiseren.

Met betrekking tot deze aanbevelingen dient contact te worden opgenomen met de bevoegde overheid.

De kans bestaat dat (vondstarme) archeologische sporen en vondsten in de bodem aanwezig zijn die in de uitvoeringsfase van toekomstige bodemingrepen aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht ex artikel 53 van de Monumentenwet 1988 en de Wet op de archeologische monumentenzorg. Bij graafwerkzaamheden dient men dan ook attent te zijn op eventuele vondsten. De opdrachtgever verplicht de aannemer(s) om attent te zijn op eventuele vondsten en/of sporen tijdens de werkzaamheden en verplicht hen archeologische vondsten onverwijld te melden bij de bevoegde overheid.

Afbeelding 1: regionale overzichtskaart Zeeuws-Vlaanderen met de ligging van de onderzoekslocaties.

1 ADMINISTRATIEVE GEGEVENS	
Projectnaam:	Project Herstel Natuur West Zeeuws-Vlaanderen
Provincie:	Zeeland
Gemeente:	Sluis
Plaatsen:	Cadzand, Eede, IJzendijke, Oostburg en Waterlandkerkje
Straatnamen Strijdersgapolder 2 ^e fase (deellocatie 1):	Vierhonderdpolderdijk en Knokkertweg
Straatnaam Linie-oost 2 ^e fase (deellocatie 2):	Schapenmenne
Straatnaam Eede (deellocatie 3):	Smedekensbrugge
Straatnamen Linie West-de Munte (deellocatie 4):	Klein Brabant, Slepersdijk en Passagegeulepolder
Kadastrale gegevens Strijdersgapolder 2 ^e fase (deellocatie 1):	Kadastrale gemeente Oostburg, sectie W, perceelnrs. 150, 151, 152, 575, 721, 722, 773, 1067, 1071 en 1081.
Kadastrale gegevens Linie Oost 2 ^e fase (deellocatie 2):	Kadastrale gemeente Oostburg, sectie G, perceelnrs. 864 en 951.
Kadastrale gegevens Eede (deellocatie 3):	Kadastrale gemeente Aardenburg, sectie I, perceelnrs. 333 en 334.
Kadastrale gegevens Linie West-de Munte (deellocatie 4):	Kadastrale gemeente Oostburg, sectie O, perceelnrs. 669, 1249, 1308, 1309, 1310, 1312 en 1313.
Datum bureauonderzoek	juni 2010
Datum controleboringen:	21 juni 2010
ARCHIS-onderzoeksmeldingsnr.:	41324
Soort onderzoek:	bureauonderzoek met controleboringen
Oppervlakte deellocaties:	ca. 21,5 ha (deellocatie 1) ca. 13,2 ha (deellocatie 2) ca. 2 ha (deellocatie 3) ca. 6,9 ha (deellocatie 4)
RD-coördinaten Strijdersgapolder 2 ^e fase (deellocatie 1):	x = 019.117, y = 377.488 (N) x = 018.862, y = 377.230 (NW) x = 019.251, y = 377.307 (NO) x = 018.769, y = 376.680 (ZW)

	x = 019.325, y = 376.549 (ZO) x = 019.159, y = 376.381 (Z)
RD-coördinaten Linie-oost 2 ^e fase (deellocatie 2):	x = 030.625, y = 370.747 (N) x = 030.006, y = 370.959 (NW) x = 031.023, y = 371.099 (NO) x = 030.759, y = 370.668 (Z) x = 030.170, y = 370.805 (ZW) x = 031.061, y = 370.745 (ZO)
RD-coördinaten Eede (deellocatie 3):	x = 020.114, y = 365.723 (N) x = 020.070, y = 365.618 (W) x = 020.307, y = 365.661 (O) x = 020.281, y = 365.569 (Z)
RD-coördinaten Linie West-de Munte (deellocatie 4):	Het westelijke deel : x = 024.230, y = 370.734 (N) x = 025.406, y = 369.833 (O) x = 024.526, y = 369.836 (Z) x = 023.987, y = 370.578 (W) Het oostelijke deel: x = 026.184, y = 369.653 (N) x = 026.445, y = 369.471 (Z-O) x = 026.155, y = 369.592 (W)
ARCHISvondstmeldingsnrs.:	414733 (deellocatie 3, Eede) 414734 (deellocatie 4, Linie West-de Munte)
Complextype en datering:	Onbekend LME-NT
Bevoegde overheid:	Provincie Zeeland Postbus 6001 4330 LA Middelburg contactpersoon: mevr. M. Geerts tel: 0118-631881 e-mail: m.geerts@zeeland.nl
Adviseur van en toetser namens de bevoegde overheid:	Stichting Cultureel Erfgoed Zeeland (SCEZ) Postbus 49, 4330 AA Middelburg mw. drs. I.M. van der Weide-Haas tel.: 0118-670613 e-mail: im.vander.weide@scez.nl
Beheer en plaats van documentatie:	Zeeuws Archeologisch Archief (ZAA) Stichting Cultureel Erfgoed Zeeland (SCEZ) Postbus 49 4330 AA Middelburg beheerder: dhr. J.J.B. Kuipers tel.: 0118-670879 e-mail: jjb.kuipers@scez.nl De documentatie gaat in kopie naar het e-depot.
Beheer en plaats van vondsten:	Zeeuws Archeologisch Depot (ZAD) Stichting Cultureel Erfgoed Zeeland Looierssingel 2 4331 NK Middelburg Depotbeheer: dhr. H. Hendrikse 0118-670618 e-mail: h.hendrikse@scez.nl

2 AANLEIDING ONDERZOEK EN BELEIDSKADER

<p>Aanleiding onderzoek:¹</p>	<p>De opdrachtgever is voornemens in het kader van het project 'Herstel Natuur West Zeeuws-Vlaanderen' grondwerkzaamheden op de deellocaties Strijdersgatpolder-fase 2, Linie Oost-fase 2, Eede en Linie West-de Munte fase 1 uit te voeren. Hierbij zal de verstoringsdiepte dieper zijn dan 0,3 m -mv. Dit archeologische onderzoek vindt plaats in het kader van een bestemmingsplanwijziging (Wro-procedure).</p> <p>De deellocaties 1: Strijdersgatpolder 2^e fase, 2: Linie-oost 2^e fase en 4: Linie West-de Munte zijn gelegen in een zone met een lage tot zeer lage archeologische verwachtingswaarde. De archeologische aanleiding voor dit bureauonderzoek volgt uit de ligging van archeologische vindplaatsen ter plaatse of in de directe omgeving van deze plangebieden. Bovendien bevindt zich in het plangebied van deellocatie 4 een AMK-terrein.²</p> <p>De archeologische aanleiding voor de deellocatie 3: Eede volgt uit de ligging in een gebied dat volgens de IKAW een zeer hoge verwachtingswaarde heeft.³</p>
<p>Toekomstige verstoringen (zie bijlage 1):⁴</p>	<p>Voor alle deellocaties geldt dat delen van de plangebieden zullen worden ontgraven met een minimale diepte van 0,2 tot maximaal 1m -mv.</p> <p>In de deelgebieden 1, 2 en 3 zullen bomen worden geplant. De grond zal plaatselijk ca. 0,5 m -mv worden ontgraven. Er zal opgaande beplanting worden aangebracht en er zullen (resp. elf, drie en één) drinkputten (tot een diepte van ca. 1,5-2,0 m -mv) worden aangelegd. Ook zal optioneel grond verwerkt worden. Dit houdt in dat de afgegraven grond zoveel mogelijk op deze plaats verwerkt zal worden.</p> <p>In deelgebied 1 worden om de beplanting en de te planten bomen rasters geplaatst. Bovendien wordt een vleermuisbunker ingericht.⁵</p> <p>In deelgebied 2 wordt een gedeelte (ter plaatse van de te herstellen redoute) van de dijk hersteld. Er zal een zwaluwwand worden aangelegd, evenals een verhard wandelpad en een nieuwe brug.⁶</p>

¹ Door de Provincie Zeeland is tevens een archeologisch advies opgesteld ten aanzien van de 7 deellocaties die zullen worden ontwikkeld in het kader van het project 'Herstel Natuur West Zeeuws-Vlaanderen' (N.H. van Diepen en M. Geerts, *memo archeologisch advies natuurontwikkeling West-zeeuws Vlaanderen, verschillende gebiedjes*, d.d. 04-02-2010). Ook is informatie ingewonnen bij drs. I.M. van der Weide-Haas, d.d. 22-06-2010.

² Voor gebieden met een volgens de IKAW lage of zeer lage archeologische verwachtingswaarde is archeologisch onderzoek ter behoud en bescherming van archeologische waarden alleen noodzakelijk indien vindplaatsen bekend zijn uit het Zeeuws Archeologisch Archief of uit ARCHIS (Provincie Zeeland (red.) 2005, Bijlage 1, Toetsingskader 22).

³ Voor gebieden die gelegen zijn in een zone waarvoor volgens de IKAW een middelhoge of hoge archeologische verwachtingswaarde geldt, dient bij nieuwe ontwikkelingen ter bescherming en behoud van eventueel archeologische resten voorafgaand aan de planontwikkeling archeologisch vooronderzoek te worden uitgevoerd (Provincie Zeeland (red.) 2005, Bijlage 1, Toetsingskader 22).

⁴ Informatie van de opdrachtgever, juni 2010. Voor meer informatie zie Adviesbureau Wieland 2010.

⁵ De vleermuisbunker wordt ingegraven in opgeworpen grond. Hier zal dus geen bodemverstoring plaatsvinden.

⁶ Voor de aanleg van de zwaluwwand en het wandelpad zullen geen bodemverstorende werkzaamheden plaatsvinden. Met betrekking tot de plaatsing van de brug is niet bekend tot welke diepte de bodem mogelijk verstoord zal worden.

	<p>In deelgebied 3 wordt een steilrand gecreëerd en er wordt een dam met duiker geplaatst.⁷</p> <p>In deelgebied 4 zal de dijk worden verlengd, waarbij tevens de grond zal worden verwerkt. De opdrachtgever is voornemens om een wandelpad aan te leggen. Ook zullen bomen worden geplant (hierbij zal plaatselijk ca. 0,5 m -mv grond worden ontgraven) en wordt de brug vernieuwd.⁸</p> <p>De functie van de deellocaties betreft een recreatie-/ natuurgebied.</p>
<p>Beleidskader:</p>	<p>Op basis van het Verdrag van Valletta (Malta) is besloten dat archeologisch onderzoek een onderdeel vormt van bestemmingsplanvoorbereidingen en/of uit te voeren projecten waarbij ingrepen in de bodem plaatsvinden. Het verdrag is uitgewerkt in de aangepaste Monumentenwet 1988 en de Wet op de archeologische monumentenzorg (in werking getreden per 1-9-2007). Het uitgangspunt ten aanzien van de aanwezige archeologische waarden in de planvorming is volgens rijks- en provinciaal beleid, behoud <i>in situ</i>.⁹ De provincie Zeeland onderschrijft deze stelling in de Nota Archeologie 2006-2012.¹⁰ Door archeologie tijdig in de planvorming te betrekken, kunnen de archeologische waarden hierin eventueel worden ingepast. Pas na de uitvoering van archeologisch vooronderzoek is het mogelijk een integrale afweging te maken, waarbij de nieuwverkrege archeologische gegevens betrokken dienen te worden.</p> <p>De bevoegde overheid heeft de resultaten van het onderzoek getoetst.¹¹ Op basis van dit onderzoek zal de bevoegde overheid een selectiebesluit nemen. De resultaten van het onderzoek dienen in de planvorming betrokken te worden. Het onderzoek en de adviezen hebben betrekking op archeologische vindplaatsen binnen het plangebied. Het onderzoek is afgestemd op het toekomstige grondverzet en de daarmee samenhangende verstoring van het bodemarchief met de daarin opgeslagen archeologische resten en waarden.</p>

⁷ Ter plaatse van de steilrand hoeft geen grond te worden afgegraven. De verstoring ter plaatse van de duiker is niet exact bekend.

⁸ De exacte verstoringen voor de aanleg van de brug zijn niet bekend. Voor de dijk wordt grond opgebracht en ook de aanleg van het wandelpad zal de bodem niet verstoren.

⁹ Zie Begrippen en afkortingen.

¹⁰ Provincie Zeeland (red.) 2005. De gemeente Sluis is (in een samenwerkingsverband met de gemeenten Borsele, Goes, Hulst, Kapelle, Noord-Beveland, Reimerswaal, Terneuzen en Tholen) bezig met het opstellen van een eigen archeologiebeleid. Voor het buitengebied gelden de richtlijnen van de provincie Zeeland (www.scez.nl, geraadpleegd juni 2010).

¹¹ Schr. med. (e-mails) SCEZ aan ArcheoMedia BV, d.d. 7 en 28 juli 2010.

3 ONDERZOEKSVRAGEN

De onderzoeksvragen beperken zich in algemene zin tot het opstellen van een specifieke archeologische verwachting (per periode) voor de onderzoekslocatie. Aan de hand van de resultaten van dit bureauonderzoek kunnen vragen worden gesteld die tijdens eventueel vervolgonderzoek dienen te worden beantwoord.

Ten aanzien van het uit te voeren onderzoek worden de volgende onderzoeksvragen gesteld:

1.	Hoe is de geologische ondergrond van de onderzoekslocatie en wat betekent dat voor de specifieke archeologische verwachting?
2.	Welke archeologische resten worden in het plangebied verwacht? Wat is naar verwachting de aard, de datering en de ligging ervan?
3.	Wat is de mate van verstoring van de bodemopbouw in het onderzoeksgebied en wat zegt dit over de kans op de aanwezigheid van intacte archeologische resten?
4.	Is aanvullend onderzoek noodzakelijk? En zo ja, in welke vorm?

Afbeelding 2: Foto links, deellocatie 3 (Eede) genomen richting het westen. Foto rechts, deellocatie1 (Cadzand) genomen richting het zuidoosten.

Afbeelding 2: Foto links, deellocatie 4 (Linie- West/ De Munte) genomen richting het noordwesten. Foto rechts, deellocatie 2 (Linie- Oost/ IJzendijke) genomen richting het westen.

	De boringen laten zien dat ten noorden van de onderzoekslocatie onder diverse kleipakketten een kleilig zandpakket voorkomt, namelijk in boring B47H007 (op een afstand van ca. 100 m) op dieptes van 8,8-9,4 m -mv en 11,5-12 m -mv en in boring B47H0102 (op een afstand van ca. 350 m) op een diepte van 14-16 m -mv. Direct ten oosten van de onderzoekslocatie zijn op dieptes van 5-7,8 m -mv/ 8,75-9 m -mv/ 11,2-12m -mv zandpakketten aangeboord (B47H0008). Eén boring direct ten zuiden van de locatie laat zien dat hier tot 6 m -mv (einde boring) verschillende kleipakketten voorkomen (B47H0158).
Geomorfologie: ¹⁶	Voor deze deellocatie geldt zowel Code 2R13 (perceelnr. 1081 en in het middendeel de zuidelijke en de oostelijke rand van de percelen): getij-kreebedding, als Code 2M35 (het midden van de locatie en perceelnr. 575): vlakte van getij-afzettingen. ¹⁷
Bodem: ¹⁸	De bodem ter plaatse van het noordelijke perceelnr. 1081 betreft Code Mn25A: kalkrijke poldervaaggronden, zware zavel, profielverloop 5. Voor het overige deel van de onderzoekslocatie geldt Code Mn35A: kalkrijke poldervaaggronden, lichte klei, profielverloop 5. De grondwatertrap betreft VI. ¹⁹ Dit betekent dat de GHG 40-80 cm -mv en de GLG groter is dan 120 cm -mv. ²⁰

Bodemkundige gegevens Linie Oost (deellocatie 2)

Geologie: ²¹	<p>Volgens de Geologische kaart van Nederland ligt de onderzoekslocatie op: Formatie van Naaldwijk, Laagpakket van Walcheren (Code Do.3b). Het westelijke deel van perceelnr. 864 en het middendeel van perceelnr. 951 liggen echter op Formatie van Naaldwijk (Laagpakket van Walcheren op de Formatie van Nieuwkoop (Hollandveen Laagpakket) op de Formatie van Bostel, Laagpakket van Wierden (Code Fo.3b).²²</p> <p>Na raadpleging van het DINoloket blijkt dat de geologische opbouw in de omgeving vooral bestaat: Formatie van Naaldwijk, Laagpakket van Walcheren.²³ Direct ten westen en ten oosten wisselen klei- en zandpakketten elkaar af:</p> <p>bijvoorbeeld direct ten westen (B54A0363):</p> <p>0-0,5 m -mv: klei, bruin, sterk siltig, matig humeus 0,5-0,8 m -mv: klei, grijs, zwak siltig, humeus 0,8-1,2 m -mv: zand, grijs 1,2-4,6 m -mv: zand (uiterst fijn) 4,6-6,0 m -mv: klei, zwartgrijs, matig siltig</p>
-------------------------	--

¹⁶ Met betrekking tot de locatie van de afzonderlijke percelen zie de boorpuntenkaarten in bijlage 3.

¹⁷ Geraadpleegd in ARCHIS, juni 2010. In de Strijdersgatpolder is het krekensstelsel dat zich in ieder geval na 800 na Chr. heeft gevormd nog zichtbaar in het landschap (Schute 1996, 12, 13, 19). Zie afbeelding 5 voor een projectie van de deellocatie het AHN.

¹⁸ Met betrekking tot de locatie van de afzonderlijke percelen zie de boorpuntenkaarten in bijlage 3.

¹⁹ Geraadpleegd in ARCHIS, juni 2010.

²⁰ GHG: Gemiddelde Hoogste Grondwaterstand; GLG: Gemiddelde Laagste Grondwaterstand.

²¹ Met betrekking tot de locatie van de afzonderlijke percelen zie de boorpuntenkaarten in bijlage 3.

²² Geologische kaart van Nederland, kaartblad Zeeuws-Vlaanderen West.

²³ Dinoloket, geraadpleegd juni 2010. De geraadpleegde boringen hebben de volgende coördinaten: B54A0363 (29950, 370960), B54B0078 (31650, 370750), B54B0141 (30500, 370420), B54B0070 (31600, 370430) en B54B0156 (31060, 371680).

	<p>en 600 m ten oosten van de locatie (B54B0078):</p> <p>0-1,5 m -mv: klei, grijs 1,5-1,8 m -mv: zand, grijs 1,8-2,3 m -mv: klei, grijs 2,3-7,5 m -mv: zand, matig fijn 7,5-10,5 m -mv: klei, grijs 10,5-14 m -mv: zand, matig fijn</p> <p>Ten zuiden van de locatie worden met name zandpakketten aangetroffen, zoals op een afstand van 300 m in boring B54B0141 met tot aan het einde van de boring (3,0 m -mv) zand. Op grotere afstand (nl. 600 m ten noorden) van de locatie werd ook een veenlaag aangeboord, namelijk op een diepte van 8-9 m -mv (B54B0070) en 700 m ten zuidoosten op een diepte van 2,6-3,1 m -mv (B54B0156).</p>
Geomorfologie:	Voor de deellocatie geldt grotendeels Code 2M35: vlakke van getij-afzettingen. De zuidoostelijke rand betreft een getij-kreekbedding (Code 2R13). ²⁴
Bodem:	De bodem ter plaatse van de onderzoekslocatie bestaat in het zuidoostelijke deel uit Code Zn40A: kalkhoudende vlakvaaggronden met zeer fijn zand en het overige deel uit Code Mn22A: kalkrijke poldervaaggronden, zware zavel, profielverloop 2. De grondwaterstand is VI. ²⁵ Dit betekent dat de GHG 40-80 cm -mv en de GLG groter is dan 120 cm -mv. ²⁶

Bodemkundige gegevens Eede (deellocatie 3)

Geologie:	<p>De locatie ligt grotendeels op Formatie van Naaldwijk (Laagpakket van Walcheren) op de Formatie van Nieuwkoop (Hollandveen Laagpakket) op de Formatie van Boxtel (Laagpakket van Wierden; Code Fo.3b). Voor het noordelijke deel van de deellocatie geldt: Formatie van Naaldwijk (Laagpakket van Walcheren), kreekafzettingen (Code Do.3b).²⁷</p> <p>Na raadpleging van het DINoloket blijkt dat op een afstand van 75 m ten noorden de bodemopbouw als volgt is (B54A0164)²⁸:</p> <p>0 -0,9 m -mv: klei, sterk siltig 0,9 -? m -mv: zand, uiterst fijn</p> <p>Ten westen van de locatie zijn de volgende boringen geregistreerd: op een afstand van 350 naar het noordwesten (B53F0101):</p> <p>0-0,8 m -mv: klei 0,8-1,8 m -mv: zand, uiterst fijn, siltig, bruin 1,8-2,3 m -mv: klei 2,3-3,7 m -mv: zand, uiterst fijn, humeus 3,7-4,5 m -mv: veen 4,5-5,1 m -mv: zand, uiterst fijn, humeus, grijs</p>
-----------	--

²⁴ Geraadpleegd in ARCHIS, juni 2010.

²⁵ Bodemkaart van Nederland, kaartblad 47 Cadzand/ 48 West Middelburg.

²⁶ GHG: Gemiddelde Hoogste Grondwaterstand; GLG: Gemiddelde Laagste Grondwaterstand.

²⁷ Geologische kaart van Nederland, kaartblad Zeeuws-Vlaanderen West.

²⁸ Dinoloket, geraadpleegd juni 2010. De volgende boringen zijn geraadpleegd: B53F0101 (19990, 366030), B54A0164 (20230,365750), B54F0084 (19970, 365450), B54A0165 (20520, 365260) en B540057 (20580, 365290).

	<p>5,1-5,3 m -mv: veen, zandig 5,3-5,6 m -mv: zand, uiterst fijn</p> <p>en op een afstand van 200 m ten zuidwesten van de locatie (B54F0084):</p> <p>0-1,5 m -mv: klei 1,5-2,5 m -mv: zand, uiterst fijn, siltig 2,5-3,3 m -mv: veen 3,3-4,3 m -mv: zand, uiterst fijn, grijs</p> <p>Op ca. 450 m ten zuidoosten werden in één boring diverse zandpakketten aangeboord die tot 16 m-mv behoren tot de Formatie van Boxtel en tot 20 m -mv die behoren tot de Eemformatie (B54A0057). Hierbij in de buurt ligt boring B54A0165, die behalve zandpakketten ook een leemlaag (1,1-1,6 m -mv), een gyttjalaag (2,8-3,2 m -mv) en diverse veenlagen (2,2-2,6/ 2,65-2,8/ 5,00-5,05/ 6,5-7,5 m -mv) bevat.</p>
Geomorfologie:	De deellocatie is grotendeels gelegen in een vlakke van ten dele verspoelde dekzanden (vervlakt door veen en/of overstromingsmateriaal; Code 2M14). Het noordelijke deel van de locatie betreft een getij-kreekbodding (Code 2R13). ²⁹
Bodem:	<p>De bodem bestaat uit Code <i>kzEZ/kpZn21</i>: hoge zwarte enkeerdgronden in associatie met gooreerdgronden, beide leemarm en zwak lemig fijn zand met kleidek. De grondwaterstand is VI.³⁰ Dit betekent dat de GHG 40-80 cm -mv en de GLG groter is dan 120 cm -mv.³¹</p> <p>Uit booronderzoek ten westen en ten zuiden van de onderzoekslocatie blijkt dat de bodem bestaat uit zandpakketten van zeer fijn, zwak siltig zand en soms tevens zwak humeus is. Er kan zich onder de bouwvoor een zwak zandig, zwak roesthoudend kleipakket bevinden van ca. 20-40 cm dikte. In enkele boringen is een veenlaag aangetroffen op een diepte vanaf 1,2 m -mv.³²</p>

Bodemkundige gegevens Linie West-de Munte (deellocatie 4)

Geologie:	<p>Volgens de Geologische kaart van Nederland ligt de onderzoekslocatie op kreekafzettingen van de Formatie van Naaldwijk (Laagpakket van Walcheren; Code Do.3b).³³</p> <p>Na raadpleging van het DINoloket³⁴ blijkt dat de bodemopbouw in de directe omgeving als volgt is: In het algemeen wisselen klei- en zandpakketten zich af. Deze behoren tot de Formatie van Naaldwijk, Laagpakket van Walcheren (bijvoorbeeld B54A0083: 0-15 m -mv:</p>
-----------	--

²⁹ Geraadpleegd in ARCHIS, juni 2010.

³⁰ Bodemkaart van Nederland, kaartblad 47 Cadzand/ 48 West Middelburg.

³¹ GHG: Gemiddelde Hoogste Grondwaterstand; GLG: Gemiddelde Laagste Grondwaterstand.

³² Diependaele 2006, bijlage 4.

³³ Geologische Kaart van Nederland, Zeeuws-Vlaanderen, Westblad. In het middendeel van deze deellocatie raakt het perceelnr. 1313 mogelijk Fo.3b: Laagpakket van Walcheren op de Formatie van Nieuwkoop (Hollandveen Laagpakket) op de Formatie van Boxtel (Laagpakket van Wierden).

³⁴ Dinoloket, geraadpleegd juni 2010. De volgende boringen werden geraadpleegd: B54A0351 (24000, 370500), B54A0377 (24000, 371000), B54A0352 (24000, 370000), B540053 (24280, 370280), B54A0083 (24810, 369900) en B54A0353 (24960, 370020).

	<p>matig fijn zand). Er zijn ook gyttja- en veenlagen (Formatie van Nieuwkoop, Hollandveen Laagpakket) in de omgeving waargenomen, bijvoorbeeld op 400 m ten noorden van de locatie (B54A0377):</p> <p>0-1 m -mv: klei, sterk siltig 1-1,15 m -mv: zand, uiterst fijn 1,15-1,5 m -mv: klei, sterk siltig 1,5 -1,7 m -mv: gyttja, sterk kleilig 1,7-2,3 m -mv: klei, matig siltig 2,3-3 m mv: veen, zwart 3-4,5 m mv: zand, uiterst fijn, siltig, grijs</p> <p>Gyttjalagen werden verder waargenomen op een diepte van resp. 4,9-5 m -mv (boring B54A0352) en 3,4-3,8 en 5,4-5,5 m -mv (boring B54A0353). In boring B54A0352 werd een veenlaag aangeboord op een diepte van 5,1 m -mv. Deze boringen liggen resp. 300 m ten zuidwesten en 650 m ten oosten van het plangebied vandaan.</p>
Geomorfologie: ³⁵	Het noordwestelijke deel van de deellocatie is gelegen in een vlakte van getij-afzettingen (Code 2M35). Het middendeel (perceelnr. 1313) en het oostelijk gelegen perceel (nr. 1249) bevinden zich (deels) ter plaatse van een getij-kreekbodding (Code 2R13). ³⁶
Bodem:	De bodem bestaat van west naar oost uit Code Mn35A: kalkrijke poldervaaggronden, lichte klei, profielverloop 5, Code Zn40A: kalkhoudende vlakvaaggronden, zeer fijn zand, Code Mn15A: kalkrijke poldervaaggronden, lichte zavel, profielverloop 5 en tot slot Code Mn22A: kalkrijke poldervaaggronden, zware zavel, profielverloop 5. De grondwaterstand betreft VI. ³⁷ Dit betekent dat de GHG 40-80 cm -mv en de GLG groter is dan 120 cm -mv. ³⁸

Archeologische gegevens Strijdersgatpolder (deellocatie 1)³⁹

Status onderzoekslocatie: ⁴⁰	De onderzoekslocatie maakt geen deel uit van een terrein met een vastgestelde archeologische waarde.
AMK-terreinen in de omgeving: ⁴¹	<p>In de omgeving van de onderzoekslocatie bevinden zich 12 AMK-terreinen in een zone die volgens de IKAW een lage trefkans op archeologische waarden heeft.</p> <p>Een deel van de AMK-terreinen betreft restanten van huisterpen met een gracht die dateren uit de late middeleeuwen/Nieuwe tijd. Deze terreinen bevinden zich binnen een straal van 1,5 tot 3 km van de huidige onderzoekslocatie. Het zijn terreinen van archeologische waarde: AMKnrs. 2337 en 2338 en terreinen van hoge archeologische waarde AMKnrs. 2335, 2339, 2340, 2342 en 11843. De terpen zijn meestal reeds geëgaliseerd. De archeologische resten kunnen zich, zoals bij AMKnr. 2342, aan het oppervlak bevinden (15^e-en 16^e-eeuws baksteenpuin) en/of direct onder de bouwvoor. Archeologische</p>

³⁵ Met betrekking tot de locatie van de afzonderlijke percelen zie de boorpuntenkaarten in bijlage 3.

³⁶ Geraadpleegd in ARCHIS, juni 2010.

³⁷ Bodemkaart van Nederland, kaartblad 47 Cadzand/ 48 West Middelburg.

³⁸ GHG: Gemiddelde Hoogste Grondwaterstand; GLG: Gemiddelde Laagste Grondwaterstand.

³⁹ Zie bijlage 2.1: Archiskaart.

⁴⁰ Geraadpleegd in ARCHIS, juni 2010.

⁴¹ Geraadpleegd in ARCHIS, juni 2010.

	<p>indicatoren die gevonden zijn, zijn bot, houtskool, puin, fosfaat, middeleeuws aardewerk en schelpmateriaal. Bij het bestuderen van luchtfoto's wordt vaak een vierkante structuur waargenomen (AMKNrs. 2342, 2337 en 2339).</p> <p>Daarnaast zijn op een afstand van ca. 2,5 km ten noordwesten van de deellocatie vermoedelijk de resten van een laatmiddeleeuwse kerk gevonden (AMKNr. 2341) en 1 km ten noordoosten de resten van de Sint-Pieterskerk van het verdronken dorp Nieuwvliet (AMKNr. 2336). Ook bevinden zich de oude dorpskern van Cadzand op 1,7 km ten westen (AMKNr. 13464) en de oude dorpskern van Zuidzande 3 km ten zuiden van de huidige onderzoekslocatie (AMKNr. 13465). Tevens zijn de resten van de Terhofstedeschans uit het begin van de 17^e eeuw aanwezig op een afstand van 4 km ten westen van de locatie (AMKNrs. 13514 en 16782). Tot slot is op een afstand van ca. 4 km ten zuidoosten van de deellocatie het voormalige Sint-Pieterfort uit het begin van de 17^e eeuw aanwezig (AMKNr. 13513). Tenzij anders vermeld zijn alle AMKterreinen van hoge archeologische waarde.</p>
Indicatieve Kaart Archeologische Waarden (IKAW): ⁴²	Voor de onderzoekslocatie geldt een lage trefkans op archeologische sporen.
ARCHIS-waarnemingen op de onderzoekslocatie: ⁴³	Op de onderzoekslocatie zijn in ARCHIS geen archeologische waarnemingen of vondstmeldingen geregistreerd.
CHS: ⁴⁴	Voor de onderzoekslocatie geldt een lage trefkans op archeologische sporen. De locatie is gelegen in de Strijdersgatpolder die dateert vanaf 1503 ⁴⁵ en bevindt zich in het zuidwestelijke zeekeleigebied, nieuwland (historisch landschap).
Beleidsdocument gemeente:	Niet van toepassing.
Waarnemingen en vondstmeldingen in de omgeving: ⁴⁶	Tijdens een oppervlaktekartering in 1996 zijn in de Strijdersgatpolder verschillende vindplaatsen gekarteerd die dateren van ná de inpoldering. Er zijn aanwijzingen aangetroffen voor de aanwezigheid van baksteenproductie en er werden twee molenplaatsen herkend. ⁴⁷ Op een afstand van 100 m ten zuiden van de onderzoekslocatie werd op een lichte verhoging een puinvlek aangetroffen die wordt geïnterpreteerd als een oude woning (ARCHISwaarnemingsnr. 402278, Schute 1996, catalogusnr. 7). In het noordelijke deel van de Strijdersgatpolder (op een afstand van ca. 1 km van de huidige onderzoekslocatie) zijn tevens verschillende concentraties van (baksteen)puin waargenomen. ⁴⁸ Enkele puinconcentraties worden ook als oude arbeiderswoningen/ boerderijen geïnterpreteerd (o.a.

⁴² IKAW2: Geraadpleegd in ARCHIS, juni 2010; IKAW3: Deeben (red.) 2008. Voor Zeeland geldt dat de IKAW geldt tot de late middeleeuwen.

⁴³ Geraadpleegd in ARCHIS, juni 2010.

⁴⁴ Geraadpleegd, juni 2010.

⁴⁵ Volgens Schute dateert de eerste bedijking van de Strijdersgatpolder waarschijnlijk uit 1415, namelijk na de St. Elizabethsvloed van 1404 (Schute 1996, 13).

⁴⁶ Geraadpleegd in CHS, juni 2010.

⁴⁷ Schute 1996, 19.

⁴⁸ De puinvlekken bestaan uit laat- en postmiddeleeuwse fragmenten (rood- en witbakkend geglazuurd aardewerk, alsook faïence, (geglazuurd) steengoed, tegelfragmenten, baksteen(puin) en metaalvondsten.

	<p>ARCHISwaarnemingsnrs. 402290 en 402286). Mogelijk kunnen andere puinconcentraties in verband worden gebracht met de aanwezigheid van een veld(brand)oven (o.a. ARCHISwaarnemingsnrs. 406537, 402274, 402276, 401058, 402272).</p> <p>Op een afstand van ca. 750 m ten oosten van de onderzoekslocatie werd een omgepeelde verhoging in het landschap waargenomen met een diameter van ca. 30m. Hier werden funderingen gevonden, alsook baksteen, natuursteen en een tefrietten molensteen (ARCHISwaarnemingsnr 402282). In de omgeving zijn meerdere verhoogde huisplaatsen in ARCHIS geregistreerd, namelijk o.a. ARCHISwaarnemingsnrs. 20525 en 402174).⁴⁹</p> <p>In het ZAA zijn geen aanvullende gegevens bekend.⁵⁰</p>
--	---

Archeologische gegevens Linie-Oost (deellocatie 2)⁵¹

<p>Status onderzoekslocatie:⁵²</p>	<p>De onderzoekslocatie maakt geen deel uit van een terrein met een vastgestelde archeologische waarde.</p>
<p>AMK-terreinen in de omgeving:⁵³</p>	<p>In de omgeving van de onderzoekslocatie bevinden zich zeven AMK-terreinen.</p> <p>Op een afstand van 650 m ten westen van de onderzoekslocatie is de oude stadskern van IJzendijke gelegen. Deze stad is opgericht aan het einde van de 16^e eeuw (AMKNr. 13468).⁵⁴</p> <p>900 m ten oosten van de deellocatie zijn de resten van de Juffer- of Jonkvrouwschans⁵⁵ aanwezig (AMKNr. 13527) en ca. 1 km ten noordoosten van de onderzoekslocatie bevinden zich de resten van het fort Klein Turkeye (AMKNr. 13526). Deze schans en dit fort maakten deel uit van de Passageulelinie (zie ook historische gegevens).</p> <p>AMKNr. 15793 betreft een terrein waar vermoedelijk de resten van een laatmiddeleeuws schip (ca. 1400) gelegen zijn. Dit terrein bevindt zich op 2 km ten noordwesten van de deellocatie (AMKNr.15793).⁵⁶</p> <p>Op een afstand van 2,5-2,8 km van de onderzoekslocatie bevinden zich de fundamenten van de Sint Nicolaaskerk uit de late middeleeuwen die behoorde tot het in 1377 verdrinken dorp Vaerne⁵⁷ (AMKNr. 2467) en tevens de fundamenten van een proosdij (1150-1390). De resten van de proosdij bevinden zich op een diepte vanaf 1,3 m -mv (AMKNr. 2473).</p> <p>Tot slot is een hollestelle aangetroffen die dateert uit de late middeleeuwen/ Nieuwe tijd. Deze drinkput is opgenomen in de dijk van de Jonkvrouwvolder en bevindt zich 1,5 km ten zuidoosten van de onderzoekslocatie (AMKNr. 13581).</p> <p>Alle genoemde AMKterreinen hebben een hoge archeologische waarde,</p>

⁴⁹ In ARCHIS zijn in de omgeving verschillende onderzoeksmeldingen gedaan, maar er zijn geen relevante aanvullende gegevens geregistreerd.

⁵⁰ Email-correspondentie met drs. J. Jongepier, d.d. 23-06-2010.

⁵¹ Zie bijlage 2.2: Archiskaart.

⁵² Geraadpleegd in ARCHIS, juni 2010.

	op AMKnr. 2473 na, dat van archeologische waarde is.
Indicatieve Kaart Archeologische Waarden (IKAW): ⁵⁸	Voor de onderzoekslocatie geldt een zeer lage tot lage trefkans op archeologische sporen.
ARCHIS-waarnemingen op de onderzoekslocatie: ⁵⁹	Op de onderzoekslocatie is in ARCHIS één archeologische waarneming geregistreerd. Er zijn resten aanwezig van de redoute 'De Schaapstal'. Deze redoute maakte onderdeel uit van de Passageulelinie (ARCHISwaarnemingsnr. 37510). ⁶⁰
CHS: ⁶¹	Voor de onderzoekslocatie geldt een zeer lage trefkans op archeologische sporen. De locatie is gelegen in de Kleine Jonkvrouw Benoorden Polder (vanaf 1710) in het zuidwestelijke zeeleigebied, nieuwland. De locatie wordt aan de noordzijde begrensd door de Passageulelinie uit het begin van de 17 ^e eeuw die onderdeel uitmaakte van de Staats-Spaanse Linies (historisch landschap en waardevolle gebieden).
Beleidsdocument gemeente:	Niet van toepassing.
Waarnemingen en vondstmeldingen in de omgeving: ⁶²	<p>Ten westen, ten noorden en ten oosten van de onderzoekslocatie (op een afstand van 1 tot 3 km) zijn de resten van verschillende schansen en forten uit de Nieuwe tijd in ARCHIS geregistreerd.⁶³ Deze waarnemingen bevinden zich langs de Liniedijk ten noorden van de Passageule (ARCHISwaarnemingsnrs. 37503 t/m 37506 en 37508 t/m 37510), aan de Oranjestraat (ARCHISwaarnemingsnr. 37512) en aan de Watervlietseweg (ARCHISwaarnemingsnr. 37511). Op deze plaats werd tijdens een booronderzoek ook de ophoging van de liniedijk waargenomen (ARCHISvondstmeldingsnr. 408292).</p> <p>Tijdens een booronderzoek direct ten oosten van de huidige onderzoekslocatie langs de oude liniedijk zijn geen resten van de liniedijk of de Jufferschans gevonden. Ook zijn geen eventueel daaraan gerelateerde grachtvullingen waargenomen (onderzoeksmeldingsnr. 29004).</p> <p>Bij een archeologisch onderzoek ca. 700 m ten noordoosten van de onderzoekslocatie werden geen archeologische indicatoren in de</p>

⁵³ Geraadpleegd in ARCHIS, juni 2010.

⁵⁴ Oud-IJzendijke dat reeds in 1046 genoemd wordt, is in de 15^e eeuw onder invloed van stormvloeden verdwenen. De ligging van Oud-IJzendijke is niet exact bekend. Zie ook Kuipers 2004, 48, 49.

⁵⁵ De schans werd in 1604 door de Staatsen aangelegd ter bescherming tegen vijandelijke schepen. Er lag een keitjesweg omheen. Er is momenteel een licht hoogteverschil in het landschap waar te nemen (H+N+S Landschapsarchitecten 2003, 59).

⁵⁶ Uit ARCHISwaarnemingsnr. 47893 blijkt dat tijdens niet-archeologisch graafwerk op een diepte van ca. 1 m -mv twee stukken spant van eikenhout zijn gevonden.

⁵⁷ Tijdens een booronderzoek is onder de bouwvoor een verrommeld pakket waargenomen met fragmenten baksteen, aardewerk, bot en leisteen (0,3-0,6 m -mv). Vervolgens bevond zich op een diepte van 0,6 tot 0,9 m -mv een lichtgrijze, zwak zandige kleilaag met baksteen. Het pleistocene zand met podzolbodem werd vanaf 1,7 m -mv waargenomen (ARCHISwaarnemingsnr. 411050).

⁵⁸ IKAW2: geraadpleegd in ARCHIS, juni 2010; IKAW3: Deeben (red.) 2008. Voor Zeeland geldt dat de IKAW geldt tot de late middeleeuwen.

⁵⁹ Geraadpleegd in ARCHIS, juni 2010.

⁶⁰ Een historische bron in het nationale archief meldt dat in 1695 de stenen redoute werd aanbesteed. Deze was gelegen tussen Groot Turkeye en de Jonkvrouwschans Aan het einde van de 18^e eeuw werd ook hier een batterij aangelegd die in de 19^e eeuw geleidelijk is verdwenen (De Kruijff 2004, 202, 203). In ARCHIS wordt een puntlocatie gegeven. De omtrek van de redoute is echter groter. De exacte ligging van de redoute is niet bekend en mogelijk heeft deze ten noorden van de knik in de dijk gelegen (De Kruijff 2004, 201, Kaart van de Passageule).

⁶¹ Geraadpleegd, juni 2010.

	<p>boringen aangetroffen. Aan het oppervlak werden fragmenten aardewerk uit de Nieuwe tijd verzameld (ARCHISwaarnemingsnr. 50601). Verder werden in de omgeving bij het bestuderen van luchtfoto's grondsporen waargenomen, zoals 600 m ten noorden van de locatie (ARCHISwaarnemingsnr. 21102).⁶⁴</p> <p>In het ZAA zijn geen aanvullende gegevens bekend.⁶⁵</p>
--	---

Archeologische gegevens Eede (deellocatie 3)⁶⁶

Status onderzoekslocatie: ⁶⁷	De onderzoekslocatie maakt geen deel uit van een terrein met een vastgestelde archeologische waarde.
AMK-terreinen in de omgeving: ⁶⁸	<p>In de omgeving bevinden zich de volgende AMK-terreinen: ca. 500 m ten noorden van de onderzoekslocatie bevindt zich de oude dorpskern van Aardenburg. In de Romeinse tijd (170-275 na Chr.) was hier reeds een castellum gelegen (AMKnr. 13461).⁶⁹</p> <p>Op een afstand van 500 m ten zuidwesten bevindt zich AMKnr. 2444 met sporen uit de Romeinse tijd op een dekzandvlakte. Het dekzand kan dagzomen en er werd een sterke bioturbatie waargenomen. Aan het oppervlak zijn fragmenten van Romeins aardewerk en dakpanmateriaal gevonden. Ten westen van Smedekensbrugge werden restgeulafzettingen van een kreek met verspoelde archeologische indicatoren aangeboord. Bovendien werd op een diepte van 0,8 m -mv in de top van het Hollandveen Laagpakket houtskool en Romeins aardewerk aangetroffen. Verder is mogelijk een Allerødlaag waargenomen. Tevens was mogelijk een oude (knuppel)weg aanwezig. Bovendien blijkt uit luchtfoto's dat een gracht met een vierkante structuur en een breedte van ca. 6 m op het AMKterrein aanwezig is. De gracht was gevuld met veen, mariene klei met schelp en zavel.</p> <p>Op een afstand van 400 m ten noordwesten is eveneens een terrein van hoge archeologische waarde gelegen met sporen uit de Romeinse tijd⁷⁰ en uit de late middeleeuwen (AMKnr. 16017). Aan het oppervlak werden fragmenten Romeins aardewerk en een 4^e-eeuwse Romeinse munt gevonden.⁷¹ Tijdens booronderzoeken is gebleken dat in de top van het dekzand archeologische indicatoren uit de Romeinse tijd aanwezig kunnen zijn. Ook werd op een diepte van 0,4 -0,9 m -mv een cultuurlaag met puin aangeboord, waarschijnlijk daterend in de late</p>

⁶² Geraadpleegd in ARCHIS, juni 2010.

⁶³ Het gaat om resten van een redoute (ARCHISwaarnemingsnr. 37503), resten van het Vrijen-fort, Middelburg-fort, Constantinopelfort, het Groot Turkeyen fort en de Boerenschans (ARCHISwaarnemingsnr. resp. 37504, 37505, 37506 en 37508 en 37512). ARCHISwaarnemingsnr. 37509 behoort tot AMKnr. 13526: Het Klein Turkeyen fort. ARCHISwaarnemingsnr. 37511 hoort bij AMKnr. 13527: de omwalling van de Jufferschans. Maar ook op een grotere afstand bevinden zich restanten van de verdedigingslinie.

⁶⁴ Ook in een bredere omtrek van de onderzoekslocatie zijn grondsporen geregistreerd, namelijk ARCHISwaarnemingsnrs. 21100, 21103 en 21104.

⁶⁵ Email-correspondentie met drs. J. Jongepier, d.d. 23-06-2010.

⁶⁶ Zie bijlage 2.3: Archiskaart.

⁶⁷ Geraadpleegd in ARCHIS, juni 2010.

⁶⁸ Geraadpleegd in ARCHIS, juni 2010.

⁶⁹ In Aardenburg zelf bevinden zich 9 beschermde terreinen met een zeer hoge archeologische waarde, namelijk AMKnrs. 60 t/m 67 en 16194.

⁷⁰ Er is bijvoorbeeld een Romeinse spitsgracht gevonden (ARCHISwaarnemingsnr. 20875).

⁷¹ ARCHISwaarnemingsnrs. 20871 en 20872.

	<p>middeleeuwen. Hieronder bevond zich een pakket van schoon zand (kreekafzettingen).⁷² Aan het oppervlak zijn tevens fragmenten van middeleeuws aardewerk en puin gevonden. Ook is gemeld dat 17^e-eeuwse funderingen in dit gebied werden aangetroffen.</p> <p>Ten noorden van de deellocatie (op een afstand van ca. 400 m) is een laatmiddeleeuwse huisplaats aanwezig met een afmeting van 30x30m. Deze huisplaats is omgeven door een ondiepe gracht en bevindt zich op een dekzandvlakte (AMKnr. 2456). Direct onder de bouwvoor werd een vondstlaag met materiaal uit de 13^e/14^e eeuw aangetroffen (ca. 0,2/0,35 tot 0,35-0,90 m –mv). Alleen in de (vermoedelijke aangeboorde) gracht werd een tweede vondstlaag gevonden (2,1-2,5 m- mv). Vanaf 1,45 m –mv bevindt zich het Pleistocene dekzand.⁷³</p> <p>2 km ten oosten van de deellocatie is een terrein van hoge archeologische waarde met een laatmiddeleeuwse woonterp, een 12^e-eeuws Cisterciënzer klooster en de Spitsbroekschan uit de Nieuwe tijd (AMKnr. 2451).⁷⁴</p> <p>Vanaf 1 km afstand ten westen van de locatie en vanaf 2 km ten oosten van de locatie zijn de resten aanwezig van verschillende schansen en forten die met name gelocaliseerd zijn door het bestuderen van luchtfoto's. De versterkingen zijn in het algemeen omgracht. Deze resten dateren uit het begin van de 17^e eeuw. Het gaat om terreinen van archeologische waarde: 2455, 13578, 13580, 13577, 2458 en 2459; en terreinen van hoge archeologische waarde: 2457 en 2460. Er kunnen oppervlaktevondsten aanwezig zijn, zoals puin en aardewerk en mogelijk is het terrein licht verhoogd (AMKnr. 13580).</p> <p>Tot slot zijn op een afstand van 2,5 km ten noordoosten twee hollestellen of stelleputten gevonden (AMKnrs. 2452 en 2453). Dit betreft terreinen van archeologische waarde uit de late middeleeuwen/ Nieuwe tijd.</p>
<p>Indicatieve Kaart Archeologische Waarden (IKAW):⁷⁵</p>	<p>Voor de onderzoekslocatie geldt een hoge trefkans op archeologische sporen.</p>
<p>(ARCHIS-) waarnemingen op de onderzoekslocatie:⁷⁶</p>	<p>Op de onderzoekslocatie zijn in ARCHIS geen archeologische waarnemingen of vondstmeldingen geregistreerd. Navraag bij de ZAA heeft opgeleverd dat op de onderzoekslocatie onlangs enkele metalen voorwerpen gevonden zijn, namelijk een gouden ring uit de 3^e/4^e eeuw, een deksel van een zegeldoosje, een sleutel en een munt met een afbeelding van Constantinus II.⁷⁷</p>
<p>CHS:⁷⁸</p>	<p>Voor de onderzoekslocatie geldt een hoge trefkans op archeologische sporen. De locatie is gelegen in de Beoster-Eede-en Hoogland van Sint Kruispolder (1687) in het zuidelijke dekzandgebied (historisch</p>

⁷² ARCHISwaarnemingsnr. 410871.

⁷³ ARCHISwaarnemingsnrs. 414564 en 20937. Tump en Wagner 2007, 6-8 en bijlage 2.

⁷⁴ Archeologische resten op dit terrein zijn waarschijnlijk grotendeels tot aan het dekzand reeds vergraven.

⁷⁵ IKAW2: Geraadpleegd in ARCHIS, juni 2010; IKAW3: Deebe (red.) 2008. Voor Zeeland geldt dat de IKAW geldt tot de late middeleeuwen.

⁷⁶ Geraadpleegd in ARCHIS, juni 2010.

⁷⁷ Email-correspondentie drs. J. Jongepier, d.d. 23-06-2010. De vondsten zijn nog niet allemaal gedetermineerd en er dient nog een ARCHISvondstmelding te worden gedaan.

⁷⁸ Geraadpleegd juni 2010.

	landschap).
Beleidsdocument gemeente:	Door RAAP is in 1998 een verwachtingskaart opgesteld voor een gedeelte van het buitengebied van Aardenburg. Volgens deze kaart bevindt de onderzoekslocatie zich in een zone met een middelhoge archeologisch verwachting. ⁷⁹
Waarnemingen en vondstmeldingen in de omgeving. ⁸⁰	<p>De waarnemingen die in verband kunnen worden gebracht met de aanwezige AMK-terreinen worden verder buiten beschouwing gelaten.</p> <p>De oudste vondsten die in Zeeuws-Vlaanderen aanwezig zijn, dateren uit de oude steentijd of het Paleolithicum. Het betreft voornamelijk losse vondsten, zoals vuursteenafslagen en -werktuigen. De vroegste, <i>in situ</i> aangetroffen bewoningssporen zijn in Aardenburg gevonden en dateren in het vroeg-Mesolithicum (ARCHISwaarnemingsnrs. 11338, 20844 en 20846) en het midden-Mesolithicum (ARCHISwaarnemingsnr. 20842). Het betreft sporen van enkele jachtkampementen van nomadische jagers-verzamelaars in de vorm van vuursteenconcentraties en hardkuilen.⁸¹</p> <p>Ten westen van de onderzoekslocatie is een bureau- en booronderzoek uitgevoerd en heeft een archeologische begeleiding plaatsgevonden. Hieruit is gebleken dat ter plaatse van het AMKterrein (AMKnr. 2444) het Hollandveen geërodeerd is, maar dat direct ten westen en 200 m ten zuiden van de onderzoekslocatie intact Hollandveen aanwezig is, waarin echter geen archeologische indicatoren aangetroffen zijn (ARCHISwaarnemingsnr. 407247). Verder werden verspoelde lagen met veenbrokken gevonden en werd een verlande kreek (noordwest-zuidoost georiënteerd) waargenomen met Romeins vondstmateriaal (ARCHISwaarnemingsnr. 415012).⁸²</p> <p>Op een afstand van 250 m ten zuidwesten van de locatie is dagzomend Pleistoceen dekzand aangetroffen. Bovendien werden geen archeologische indicatoren <i>in situ</i> gevonden. In twee boringen werd waargenomen dat het dekzand verstoord was door mariene afzettingen (ARCHISwaarnemingsnr. 20873). Ook werden in dit gebied aan het oppervlak Romeinse vondsten gedaan, o.a. aardewerk- en dakpanfragmenten (ARCHISwaarnemingsnr. 20874).</p> <p>Ten westen van Aardenburg (ca. 700 m ten noordoosten van de deellocatie) is een booronderzoek uitgevoerd, waarbij een laag is aangeboord die is geïnterpreteerd als de Laag van Usselo. Hierin werden echter geen archeologische indicatoren aangetroffen. In de boringen langs een kreek werden verspoelde archeologische indicatoren gevonden. Verder werden fragmenten aardewerk gevonden uit de 14^e/15^e eeuw en uit de 16^e/17^e eeuw (ARCHISwaarnemingsnr. 405741).</p> <p>Tijdens booronderzoeken in de wijde omgeving van de locatie met</p>

⁷⁹ Schute 1998, bijlage 1.

⁸⁰ Geraadpleegd in ARCHIS, juni 2010.

⁸¹ Diependaele 2006, 24.

⁸² Diependaele 2006, alsmede Tump en Diependaele 2007, 7-9.

	eenzelfde hoge archeologische verwachtingswaarde werd recent bouw materiaal op een diepte van 1,1 m -mv (ARCHISwaarnemingsnr. 400956) en fragmenten van Vlaams roodbakkerd aardewerk op een diepte van ca. 0,9 m -mv gevonden (ARCHISwaarnemingsnr. 412136).
--	--

Archeologische gegevens Linie West-de Munte (deellocatie 4)⁸³

Status onderzoekslocatie: ⁸⁴	Binnen de onderzoekslocatie bevindt zich een terrein met een hoge archeologische waarde (AMKnr. 13582). Dit betreft een drinkplaats voor schapen uit de late middeleeuwen/ Nieuwe tijd. Oorspronkelijk was deze hollestelle buitendijks gelegen. Nu is deze locatie aan een dijk gesitueerd (Klein Brabant).
AMK-terreinen in de omgeving: ⁸⁵	<p>In de omgeving van de onderzoekslocatie bevinden zich de volgende AMK-terreinen.</p> <p>De oude stadskern van Oostburg die ontstaan is als een 9^e-eeuwse ringwalburg bevindt zich op 2,5 km ten noordwesten van deze onderzoekslocatie (AMKnr. 13466).</p> <p>Evenals deellocatie 2 bevinden zich in de omgeving van deellocatie 4 de restanten van forten en redoutes die behoorden tot de Staats-Spaanse Linie. Ca. 2 km ten noorden van de locatie betreft het twee terreinen van hoge archeologische waarde: fort Nieuwliet⁸⁶ (AMKnr. 13524) en de Catalijneschans⁸⁷ (AMKnr. 13525).</p> <p>Aangrenzend aan de Catalijneschans zijn de resten gevonden van de laatmiddeleeuwse kerk van het verdwenen dorp St.-Catharina (AMKnr. 2466).⁸⁸</p> <p>Er bevinden zich in de omgeving drie hollestellen, namelijk op een afstand van resp. 1,5 km ten noordwesten en 2 km ten zuiden van de locatie AMKnrs. 2454 en 2478 (terreinen van archeologische waarde) en op een afstand van 2 km ten zuidwesten van de deellocatie AMKnr. 13500 (een terrein van hoge archeologische waarde). Deze drinkplaatsen zijn te dateren in de late middeleeuwen/ Nieuwe tijd. Oorspronkelijk waren ze buitendijks gelegen.</p>
Indicatieve Kaart Archeologische Waarden (IKAW): ⁸⁹	Voor de onderzoekslocatie geldt een zeer lage trefkans op archeologische sporen.

⁸³ Zie bijlage 2.4: Archiskaart.

⁸⁴ Geraadpleegd in ARCHIS, juni 2010.

⁸⁵ Geraadpleegd in ARCHIS, juni 2010.

⁸⁶ Op dit terrein zijn onder meer fragmenten grijsbakkerd aardewerk aangetroffen (ARCHISvondstmeldingsnr. 408289). Deze schans maakte onderdeel uit van de Linie van Oostburg. Rond 1605 werd de schans door de Staatsen gebouwd en in 1673 gesloopt (evenals de overige verdedigingswerken van deze Linie). Er is een verhoging in het landschap waar te nemen (H + N + S Landschapsarchitecten 2003, 58).

⁸⁷ Deze schans maakte onderdeel uit van de Linie van Oostburg en werd opgericht in 1600 door de Spanjaarden. In 1604 kwam de schans in handen van de Staatsen en werd gesloopt in 1673. Er is een lichte verhoging in het landschap waar te nemen (H + N + S Landschapsarchitecten 2003, 58).

⁸⁸ ARCHISwaarnemingsnr. 20924: er zijn hier geglazuurde plavuizen, leisteen, baksteen, funderingen en menselijk bot aangetroffen.

⁸⁹ Geraadpleegd in ARCHIS, juni 2010.

ARCHIS-waarnemingen op de onderzoekslocatie:	Op de onderzoekslocatie is in ARCHIS één archeologische waarneming geregistreerd, namelijk nr. 38648: een hollestelle/ stellingput (zie ook AMKnr. 13582).
CHS: ⁹⁰	Voor de onderzoekslocatie geldt een zeer lage trefkans op archeologische sporen. De locatie is gelegen in Cathalijnepolder (vanaf 1650) en bevindt zich in het zuidwestelijke zeekelegebied, nieuwanland. Binnen de locatie is de Liniedijk als onderdeel van de Staats-Spaanse Linies aanwezig in het westelijke deel van de locatie (historisch landschap en waardevolle gebieden).
Beleidsdocument gemeente:	Niet van toepassing.
Waarnemingen en vondstmeldingen in de omgeving: ⁹¹	<p>De waarnemingen in de omgeving van deze deellocatie die in verband worden gebracht met 17^e-eeuwse verdedigingslinie van redoutes, forten en schansen zijn: de Spek en Brootschans (ARCHISwaarnemingsnr. 37496), de redoute Sint Filip (ARCHISwaarnemingsnrs. 37500 en 236166) en het fort De Drie Gaten (ARCHISwaarnemingsnr. 37502). Deze bevinden zich 1,5 tot 2 km ten noorden van de onderzoekslocatie langs de Nieuvieltweg, de Philipsweg en ten noorden van de Liniedijk.⁹²</p> <p>In het noordwesten van de onderzoekslocatie bevond zich het fort De Munte, ook onderdeel van de Passageulelinie, met eromheen een gracht. Nu is het fort slechts matig zichtbaar in het landschap.⁹³ Op de onderzoekslocatie in de knik van de Liniedijk werd in 1785 Batterij De Keijzer aangelegd in de vorm van een lunet. Deze batterij is geheel verdwenen.⁹⁴</p> <p>Op een afstand van ca. 2 km ten zuidwesten van de locatie bevindt zich een hollestelle (ARCHISwaarnemingsnr. 20917).</p> <p>Ook werden in de omgeving (vanaf 2 km ten westen van de deellocatie) verschillende grondsporen op luchtfoto's waargenomen (o.a. ARCHISwaarnemingsnrs. 21085, 21094, 20932).</p> <p>Navraag bij het ZAA heeft geen aanvullende informatie opgeleverd.⁹⁵</p>

Historische gegevens

Historische gegevens onderzoeksgebied:	<p><i>Aardenburg</i></p> <p>In de Romeinse tijd (170-275 na Chr.) werd op de huidige plaats van Aardenburg een vesting gebouwd. In het tweede kwart van de 3^e eeuw kreeg de vesting Aardenburg waarschijnlijk een meer civiele functie. De plaats werd vervolgens vermoedelijk verlaten. Als gouv werd de plaats</p>
--	---

⁹⁰ Geraadpleegd in CHS, juni 2010.

⁹¹ IKAW2: Geraadpleegd in ARCHIS, juni 2010; IKAW3: Deeben (red.) 2008. Voor Zeeland geldt dat de IKAW geldt tot de late middeleeuwen.

⁹² Voor de waarnemingen ten oosten van de locatie wordt verwezen naar deellocatie 2.

⁹³ H + N + S Landschapsarchitecten 2003, 58, 72.

⁹⁴ Uit een historische bron is bekend dat de batterij vernoemd is naar een herberg waar een overzetveer over de Passageule was. Er zijn historische bronnen bekend die melding maken van gevechten bij de Franse Inval aan het einde van de 18^e eeuw. De exacte ligging is niet bekend en kan ook ten noorden van de knik in de dijk gelegen hebben (De Kruijff *et al.* 2004, 201 (Kaart van de Paasageule) en 202).

⁹⁵ Email-correspondentie met drs. J. Jongepier, d.d. 23-06-2010.

<p>vermeld in 707 en in 966 werd in een historische bron melding gemaakt van Rodenburgh. Deze naam was waarschijnlijk afgeleid van een waterloop (Rodana of Rodanos). Het is goed mogelijk dat in de 7^e eeuw de eerste kerk in het plaatsje werd gesticht. In de late middeleeuwen behoorde Aardenburg tot het graafschap van Vlaanderen en groeide uit tot een handelsstad met haven. In 1127 verkreeg Aardenburg stadsrechten. Belangrijke economische bronnen waren de lakennijverheid en de wolhandel. In de 13^e eeuw werd Aardenburg versterkt middels een aarden omwalling en dubbele grachten. In de 14^e en 15^e eeuw vonden aanvallen van Gentenaren plaats. In 1604 werd de stad ingelijfd door Prins Maurits, waarna er nieuwe bolwerken werden gebouwd. Bij de stad werd ook in de Franse tijd en tijdens de Belgische Opstand gevochten.⁹⁶</p> <p><i>Cadzand</i></p> <p>De naam Cadesand werd voor het eerst in een historische bron uit 1111 genoemd en betekent lage dijk. In de 13^e eeuw was Cadzand een eiland met een kerk die dateert uit 1227. Veel land in de omgeving en bezittingen in deze plaats kwamen in het bezit van de abdij St.-Baafs te Gent. In West Zeeuws-Vlaanderen vonden verschillende overstromingen plaats, zoals in 1014, 1042, 1134 en 1404. Waarschijnlijk werden hierna de eerste dijken aangelegd. Er vond vanaf de 13^e eeuw landaanwinning plaats, waarvan de sporen nog steeds te herkennen zijn, zoals de ringvormige inpoldering om de kernen van Cadzand en Zuidzande heen. De Strijdersgatpolder werd in 1415 herbedijkt gezien de indeling van de polder in zogenoemde <i>beginnen</i>.⁹⁷</p> <p><i>IJzendijke</i></p> <p>Oud-IJzendijke werd reeds genoemd in 1046. De nederzetting kreeg stadsrechten in 1127 en was een handelsplaats. De wolhandel speelde een belangrijke economische rol en de stad maakte deel uit van de Londense Hanze. Door stormvloed in het laatste kwart van de 14^e en de eerste helft van de 15^e eeuw verdween de stad. In 1587 bouwde Parma circa 2 km ten zuidwesten of ten noordwesten van Oud-IJzendijke een schans met vier bolwerken, die na de verovering in 1604 door prins Maurits werd uitgebreid tot de vesting IJzendijke. Zowel in de Franse tijd als de gedurende de Belgische Opstand werd IJzendijke bezet. De plaats kreeg in 1806 opnieuw stadsrechten.⁹⁸</p> <p><i>Oostburg</i></p> <p>In de 10^e eeuw werd melding gemaakt van Castrum Osburch. Deze plaats was van origine een 9^e-eeuwse ringwalburg en ontwikkelde zich als welvarende handelsplaats. De St.-Pietersabdij te Gent verwierf in de 11^e eeuw bezittingen in deze plaats. In 1200 kreeg Oostburg stadsrechten en in 1223 verhief Margaretha van Konstantinopel de stad tot een burggraafschap met stedelijke rechten. Een belangrijke rol</p>
--

⁹⁶ Encyclopedie van Zeeland, *lemma* Aardenburg en Diependaele 2006, 23-32. Voor meer informatie zie ook Schute 1998.

⁹⁷ Schute 1996, 14, 15 en Encyclopedie van Zeeland, *lemmata* beginnen en Cadzand.

⁹⁸ ARCHIS, geraadpleegd juni 2010 en Encyclopedie van Zeeland, *lemma* IJzendijke.

⁹⁹ Encyclopedie van Zeeland, *lemma* Oostburg; Van Heeringen 1995, 17-19.

¹⁰⁰ Provincie Zeeland 1996, 4-7.

¹⁰¹ De verdedigingswerken in Zeeuws-Vlaanderen speelden na de Tachtigjarige Oorlog ook een rol tijdens de oorlogen die volgden, zoals de Oostenrijkse Successieoorlog (1740-1748), de Franse Tijd (1795-1813) en de Belgische Opstand (1830-1839).

¹⁰² H+N+S Landschapsarchitecten 2003, 21-87 en De Kruijff *et al.* 2004, 197-204.

	<p>speelde de handel in zout, turf, vee, graan, wol en textiel. Vanaf de 13^e eeuw raakte de stad in verval: de Gentenaren verwoestten de stad in 1271 en vervolgens de Bruggenaren. Ook vonden in de loop van de eeuwen stormvloedend plaats en werd de stad bevochten door de Engelsen, de Fransen en nogmaals de Gentenaren. In 1604 nam Prins Maurits de stad in en liet vestingwerken bouwen. In de 18^e en 19^e eeuw ontwikkelde Oostburg zich als streekcentrum. In 1944 vonden bombardementen plaats.⁹⁹</p> <p><i>Hollestellen</i></p> <p>Het is bekend dat in Zeeland vanaf ca. 800 na Chr. drinkputten voor vee werden gecreëerd aangezien het grondwater te zout is. Drinkputten, waarin grondwater werd opgevangen, werden voornamelijk gegraven op kreekruggen. Deze putten manifesteerden zich als een kom met eromheen een aarden wal. Vanaf de late middeleeuwen (12^e eeuw) worden ook drinkputten gegraven in de lager gelegen poelgebieden, in weilanden in de nieuwlandpolders en in de kleiige lagen in het dekzandgebied rondom Aardenburg.¹⁰⁰</p> <p><i>Verdedigingswerken</i></p> <p>Gedurende de Opstand (Tachtigjarige Oorlog) werden in Zeeuws-Vlaanderen verdedigingslijnes aangelegd: steden werden versterkt en er werden vierkante forten, schansen en redouten met en zonder bastions aangelegd. Deze verdedigingswerken werden met elkaar verbonden middels dijken (zoals de Liniedijk). Bovendien vonden in het gebied verschillende inundaties plaats. De forten werden op strategische plekken aangelegd, zodat watergangen konden worden verdedigd. De Passageule werd aan het begin van de 17^e eeuw door de Staatsen gebruikt als defensielinie. (Deze kreek was ontstaan als gevolg van inundaties).¹⁰¹ In het derde kwart van de 17^e eeuw werd de Passageulelinie voor de eerste keer gebruikt als verdedigingslinie in de oorlog tegen de Fransen. De Passageule verlandde en in 1702 werd de kreek aan de oostkant afgedamd en ontstond de Groote-Jonkvrouw-Benoordenpolder. Om de linie in gebruik te kunnen houden werd in het tweede kwart van de 18^e eeuw een kanaal gegraven, maar hierdoor verlandde de kreek nog meer. Bovendien werd het aantal verdedigingswerken uitgebreid. Aan het einde van de 18^e eeuw werden twee dammen aangelegd die werden verdedigd met batterijen. In 1704, in 1747 en in 1794 passeerden de Fransen ondanks de genoemde maatregelen en de inundaties de Passageulelinie. Ook kwam de dam in 1830 voor een korte periode in handen van de Belgen. De Linie werd in 1839 aan het einde van de Belgische Opstand opgeheven. Het is niet ongebruikelijk dat forten daarna werden hergebruikt met bewoning (boerderij, villa) waardoor tevens gehuchten en dorpen konden ontstaan, anderen werden in de loop der eeuwen geslecht.¹⁰²</p>
<p>Historische geografie Strijdersgatpolder, deellocatie 1 (zie afbeelding 3):</p>	<p>Op de kaart van Pourbus is het eiland Cadzand afgebeeld. Op het eiland zijn krekken zichtbaar en er zijn dijken afgebeeld. De Strijdersgatpolder heeft een langwerpige vorm en centraal is een eiland zichtbaar.¹⁰³ De kaart van Visscher-Roman (tweede helft 17^e eeuw) toont ook de bedijkte Polder van Strijdersgat. In deze polder is bebouwing</p>

¹⁰³ Vliz, geraadpleegd juli 2010. De kaart is een kopie van Pieter Claeissens naar de Brugse Vrije van Pieter Pourbus, 1561-1571. Het krekensysteem is op het AHN waar te nemen (zie afbeelding 5 voor een projectie van de onderzoekslocatie op het AHN).

	<p>weergegeven, maar niet ter plaatse van de huidige deellocatie.</p> <p>Op de kadastrale minuutkaart uit 1811-1832 is de onderzoekslocatie aan de oost- en de zuidzijde gelegen langs een watergang. Aan de oostzijde is een weg weergegeven. De locatie bestaat uit verschillende onbebouwde percelen die gescheiden zijn door perceelsgrenzen/watergangen.</p> <p>Uit de Topografische Kaarten van het begin van de 20^e eeuw blijkt dat er ten opzichte van de kadastrale minuutkaart (1811-1832) herpercelering plaatsgevonden heeft. Op de Topografische Kaarten van 1912 en 1935 is een oost-west georiënteerde weg door het midden van de onderzoekslocatie weergegeven die op de kaarten van 1940 en 1946 naar het westen toe is uitgebreid en zo Cadzand met Groede verbindt. In de drassige noordoosthoek van de locatie is dan ook een watermolen weergegeven.</p> <p>Op de genoemde kaarten is in het zuiden van de locatie weidegrond afgebeeld. De overige percelen hebben een functie als bouwland.</p>
--	---

Afbeelding 3: projectie van de onderzoekslocatie Strijdersgatpolder (met zwarte lijn) op de Topografische Kaart uit 1940 (Bron:watwaswaar.nl).

<p>Historische geografie Linie Oost deellocatie 2:</p>	<p>De 17^e-eeuwse Visscher-Roman kaart van Zeeuws-Vlaanderen laat de Liniedijk zien waarlangs schansen en redoutes zijn weergegeven. Ten oosten van de deellocatie bevindt zich de Jonkvrouwschans. Op de onderzoekslocatie zelf is geen bebouwing weergegeven. Ten zuiden van de deellocatie is een geul gelegen, waarvan zijgeulen de onderzoekslocatie doorsnijden.</p> <p>De kadastrale minuutkaart (1811-1832) toont dat de onderzoekslocatie bestaat uit enkele percelen die in gebruik zijn als bouwland. De noordzijde wordt begrensd middels een watergang en een dijk. De zuidzijde wordt begrensd door de Passegeul. Tussen het westelijke en het oostelijke deel, ter hoogte van de knik in de dijk, bevindt zich een noord-zuid georiënteerde watergang.</p>
--	---

	<p>De Topografisch Militaire Kaarten (TMK) van 1830-1850 en 1857 laten zien dat de onderzoekslocatie zich tussen de Kleine Jonkvrouw Polder in het noorden en de Passageule Polder in het zuiden bevindt. Op de eerstgenoemde kaart is aangegeven dat de Jonkvrouwschans vervallen is. Op de Bonnebladen uit 1913 en 1929 is vervolgens te zien dat de meest westelijk gelegen perceelsgrens (van de huidige onderzoekslocatie) een houtwal betreft. Het westelijke deel van de locatie is in gebruik als weidegrond met bomen. Er heeft in het oostelijke deel van de locatie herpercelering plaatsgevonden, waarbij o.a. een perceel met twee houtwallen gevormd is. Aan de zuidzijde van de onderzoekslocatie langs de watergang is (vermoedelijk) een talud afgebeeld.</p>
<p>Historische geografie Eede, deellocatie 3:</p>	<p>Op de kadastrale minuutkaart uit 1811-1832 bevinden zich op de onderzoekslocatie onbebouwde percelen. Aan de noordkant wordt het gebied begrensd door een watergang (middeleeuwse turfvaart, de Eekloosche watergang) en aan de westkant loopt de Steenweg. Eén perceelsgrens is noordwest-zuidoost georiënteerd en ligt in het verlengde van een watergang (de Lieve, zie ook afbeelding 6). Deze grens komt tevens voor op de Topografisch Militaire Kaarten van 1857, 1912, 1931 en 1950.</p> <p>Aan de noordzijde van de locatie is op de Topografische Kaarten vanaf 1912 een steile rand aan weerszijden van de watergang weergegeven met weideland. De overige percelen zijn als bouwland afgebeeld.</p>
<p>Historische geografie Linie West-de Munte, deellocatie 4 (zie afbeelding 4):</p>	<p>Op de kaart van Visscher-Roman ligt de onderzoekslocatie gedeeltelijk in en ten noorden van de Passageule die verbonden is met de stroomgeul 't Coxysche Gat.¹⁰⁴ De deellocatie bevindt zich in de Cathalijnepolder. De Liniedijk is afgebeeld en er zijn twee zijweggetjes richting de Passageule zichtbaar. Er is op de onderzoekslocatie geen bebouwing weergegeven. De kadastrale minuutkaart (1811-1832) toont ook dat de locatie aan de zuidzijde begrensd wordt door een watergang (Linie of Passageule) en tevens is de dijk (Klein Brabant) die richting het noordoosten loopt zichtbaar. In de knik van de dijk is een huis afgebeeld met een tuin aan weerszijden (zie afbeelding 4b). Uit de bestudering van de Topografische (Militaire) Kaarten (1838-1857 en 1913) blijkt dat de percelen aan de noordzijde van de watergang gebruik zijn als weiland, het overige deel als bouwland. Ook het perceel aan de oostzijde van de onderzoekslocatie is op de kaart uit 1838-1857 in gebruik als bouwland. Op deze kaart is op het zuidelijkste punt van Klein Brabant een voetveer afgebeeld. Tevens is bebouwing in de knik van de liniedijk weergegeven. Op de kaart uit 1913 is een west-oost georiënteerde weg ten noorden van de watergang zichtbaar, die vanaf 1950 niet meer zichtbaar is. Verder is op de TMK van 1913 bebouwing ten zuiden van de knik in de dijk weergegeven. Er staat bovendien 'De Keijzer' geschreven (zie afbeelding 4a). Na 1950 vindt herverkaveling plaats in kleinere percelen. Ook is op de kaarten ten zuiden van de dijk Klein Brabant een noord-zuid georiënteerde perceelsgreppel, soms als watergang, afgebeeld.</p>

¹⁰⁴ 't Coxysche Gat is ontstaan na militaire inundaties in de Tachtigjarige Oorlog.

Afbeelding 4a: projectie op de Topografische Kaart uit 1913 (deellocatie Linie West-de Munte, zwarte lijn) Bron: watwaswaar.nl.

Afbeelding 4b: uitsnede van de kadastrale kaart uit 1811-1832 (Linie West-de Munte). Zichtbaar is de bebouwing aan de knik van de dijk. Bron: watwaswaar.nl

Overige gegevens Strijdersgatpolder (deellocatie 1):

Actueel Hoogtebestand Nederland (AHN, zie afbeelding 5): ¹⁰⁵	De Strijdersgatpolder wordt omringd door water en laaggelegen delen. De noordoostelijk gelegen percelen zijn de laaggelegen delen in het gebied, namelijk op een hoogte van ca. 1,25 m -NAP. Het zuidelijke deel, dat gelegen is binnen de onderzoekslocatie is het hoogst gelegen op een hoogte van ca. 1,25 m +NAP. De zone langs de oostelijke watergang ligt op een hoogte van ca. 0,7 m +NAP.
Huidig of recent gebruik:	Op de Topografische Kaart van 1962 is de verbindingsweg van Cadzand naar Groede afgesloten en niet meer aanwezig naar het westen toe, maar nog wel aanwezig in het midden van de onderzoekslocatie. Op recente luchtfoto's is zichtbaar dat de weg tot aan de watergang ten oosten van de onderzoekslocatie loopt (dus buiten de onderzoekslocatie valt). De watermolen is niet meer afgebeeld op de kadastrale kaart van 1972. ¹⁰⁶
Milieukundig onderzoek:	Voor de kwaliteit van de bodem is uitgegaan van de bodemkwaliteitskaart van de gemeente Sluis. De onderzoekslocatie bevindt zich in het buitengebied en hiervoor geldt dat de mate van evt.

¹⁰⁵ Voor actuele hoogtes zijn het AHN en EduGIS geraadpleegd, juni 2010. De nauwkeurigheid van de maaiveldhoogtes bedraagt 6 tot 10 cm.

¹⁰⁶ Watwaswaar en googleearth, beide geraadpleegd juni 2010. Luchtfotoatlas Zeeland, blad 127, fotonr. 16-380, opnamedatum 28-05-2003.

	vervuiling kleiner is dan de achtergrondwaarde. In de Strijdersgatkpolder 'ongeveer te Cadzand' bevond zich wel een stortplaats. ¹⁰⁷
--	---

Afbeelding 5: Het AHN met een projectie van deellocatie 1 (Strijdersgatkpolder; de zwarte lijn).
Bron: www.ahn.nl

Overige gegevens Linie oost (deellocatie 2):

Actueel Hoogtebestand Nederland (AHN, afbeelding 6): ¹⁰⁸	De deellocatie ligt ten noorden van een watergang en ten zuiden van een dijk. Het gebied hiertussen is relatief hooggelegen. Het westelijke deel van de onderzoekslocatie heeft een maaiveldhoogte van ca. 1,45 tot 2,15 m +NAP. De maaiveldhoogte van het oostelijke deel varieert. Aan de zuidzijde is het hoogstgelegen deel van max. ca. 2,6 m +NAP. Er is op de hoogtekaart in het noordoostelijke deel van de onderzoekslocatie een aftakking van een geulsysteem waar te nemen op een hoogte van ca. 1 m +NAP. Het gebied hierboven is weer iets hoger gelegen, namelijk ca. 1,5 m +NAP.
Huidig of recent gebruik:	Op de Topografische Kaart van 1950 is in het zuidoosten van de onderzoekslocatie een verhoging in het landschap weergegeven. Er is nu tevens een noordwest-zuidoost georiënteerd weggetje afgebeeld in het midden van het oostelijke deel van de locatie, in het verlengde van

¹⁰⁷ Bodemkwaliteitskaart gemeente Sluis, bijlage 11.

¹⁰⁸ Voor actuele hoogtes zijn het AHN en EduGIS geraadpleegd, juni 2010. De nauwkeurigheid van de maaiveldhoogtes bedraagt 6 tot 10 cm.

Afbeelding 6: Het AHN met een projectie van deellocatie 2 (Linie Oost; de zwarte lijn).
Bron: www.ahn.nl

	<p>een perceel. Er heeft wederom in lichte mate herpercelering plaatsgevonden. Ook is de zuidwesthoek van het oostelijke deel nu in gebruik als weidegrond. Op de Topografische Kaart van 1960 is de verhoging in het landschap nu in het midden van het oostelijke deel weergegeven. Vanaf 1972 wordt het eerder genoemde weggetje niet langer weergegeven en is ten zuiden van de knik van de dijk een kleine windmolen afgebeeld. Vanaf 1993 komt de percelering overeen met de huidige situatie en is het gehele oostelijke deel in gebruik als bouwland. Op de luchtfoto van 2003 is een driehoekige structuur zichtbaar in de knik ten zuiden van de linedijk. Tevens zijn de geulafzakkingen die ook waar te nemen zijn op de AHN zichtbaar op de foto-opname.¹⁰⁹</p>
<p>Milieukundig onderzoek:</p>	<p>Voor de kwaliteit van de bodem is uitgegaan van de bodemkwaliteitskaart van de gemeente Sluis. De onderzoekslocatie bevindt zich in het buitengebied en hiervoor geldt dat de mate van evt. vervuiling kleiner is dan de achtergrondwaarde.¹¹⁰</p>

Overige gegevens Eede (deellocatie 3):

<p>Actueel Hoogtebestand Nederland (AHN, afbeelding 7):¹¹¹</p>	<p>Het noordelijke deel van de deellocatie is gelegen in een watergang en dus dieper gelegen. De maaiveldhoogte op de onderzoeklocatie varieert van ca. 0,8 m +NAP tot ca. 1,3 m +NAP (het hoogst gelegen deel in het oosten van de locatie). Op het AHN is een noordwest-zuidoost georiënteerde (oude) watergang zichtbaar in het verlengde van een sloot. In het oosten van de deellocatie lijkt het erop dat een verhoging in het landschap een vierkante/rechthoekige vorm heeft.</p>
---	---

¹⁰⁹ Watwaswaar en googleearth, beide geraadpleegd juni 2010. Luchtfotoatlas Zeeland, blad 163, fotonr. 28-372, opnamedatum 28-05-2003.

¹¹⁰ Bodemkwaliteitskaart gemeente Sluis, bijlagen 3 en 11.

¹¹¹ Voor actuele hoogtes zijn het AHN en EduGIS geraadpleegd, juni 2010. De nauwkeurigheid van de maaiveldhoogtes bedraagt 6 tot 10 cm.

Afbeelding 7: Het AHN met een projectie van deellocatie 3 (Eede; de zwarte lijn).
Bron: www.ahn.nl

Huidig of recent gebruik:	De noordwest-zuidoost georiënteerde perceelsgrens en de watergang in het verlengde daarvan zijn op de Topografische Kaarten vanaf 1960 niet meer weergegeven. Er heeft herpercelering plaatsgevonden. De steile rand aan de zuidzijde van de watergang is ook niet meer aanwezig. Deze zone is nu als bouwland aangeduid. Aan de oostzijde van de onderzoekslocatie lijkt een rechthoekige structuur met ronde hoeken aanwezig te zijn met afmetingen van 100x60 m. ¹¹²
Milieukundig onderzoek:	Voor de kwaliteit van de bodem is uitgegaan van de bodemkwaliteitskaart van de gemeente Sluis. De onderzoekslocatie bevindt zich in het buitengebied en hiervoor geldt dat de mate van evt. vervuiling kleiner is dan de achtergrondwaarde. ¹¹³

Overige gegevens Linie West-de Munte (deellocatie 4):

Actueel Hoogtebestand Nederland (AHN, afbeelding 8): ¹¹⁴	De deellocatie wordt in het zuiden begrensd door een watergang, waarvan de oude bedding grotendeels binnen de onderzoekslocatie valt en dus relatief laaggelegen is (maaiveldhoogte van ca. 0,15 m + NAP). Ten oosten van de dijk Klein Brabant is een hooggelegen deel van het landschap met een maaiveldhoogte tot ca. 1,9 m + NAP. Hier is tevens, ten oosten van de huidige onderzoekslocatie, een noord-zuid georiënteerde lijn waar te nemen die geïnterpreteerd kan worden als watergang die op de topografische kaart van 1913 nog zichtbaar is. ¹¹⁵
---	---

¹¹² Watwaswaar en googleearth, beide geraadpleegd juni 2010. Luchtfoto atlas Zeeland, blad 176, fotonr. 16-368, opnamedatum 28-05-2003. De mogelijke structuur is als verhoging zichtbaar op het AHN.

¹¹³ Ter plaatse van Rijksweg 21 is wel een lokale olievrontreiniging aanwezig (Bodemkwaliteitskaart gemeente Sluis, bijlagen 3 en 11).

¹¹⁴ Voor actuele hoogtes zijn het AHN en EduGIS geraadpleegd, juni 2010. De nauwkeurigheid van de maaiveldhoogtes bedraagt 6 tot 10 cm.

¹¹⁵ Op de Topografische Kaart van 1950 is deze watergang niet meer zichtbaar.

	Het meest westelijke deel van de locatie ligt op ca. 0,9 m +NAP. Het meest oostelijk gelegen perceel ligt ten zuiden van de geul en is hoger gelegen ten opzichte van de directe omgeving op een hoogte van ca. 1,4 m +NAP.
--	---

Afbeelding 8: Het AHN met een projectie van deellocatie 2 (Linie West-de Munte; de zwarte lijn).
Bron: www.ahn.nl.

Huidig of recent gebruik:	Na 1960 heeft herverkaveling in grotere percelen plaatsgevonden. Er is geen bebouwing meer weergegeven ten zuiden van de knik van de dijk. Vanaf 1972 wordt geen melding meer gemaakt van 'De Keizer'. Vanaf 1986 is het land weergegeven als bouwland. Op de luchtfoto is de oude noordwest-zuidoost georiënteerde weg zichtbaar. ¹¹⁶
Milieukundig onderzoek:	Voor de kwaliteit van de bodem is uitgegaan van de bodemkwaliteitskaart van de gemeente Sluis. De onderzoekslocatie bevindt zich in het buitengebied en hiervoor geldt dat de mate van evt. vervuiling kleiner is dan de achtergrondwaarde. ¹¹⁷

¹¹⁶ Watwaswaar en googleearth, beide geraadpleegd juni 2010. Luchtfotoatlas Zeeland, blad 162, fotonr. 24-372, opnamedatum 28-05-2003.

¹¹⁷ Bodemkwaliteitskaart gemeente Sluis, bijlagen 3 en 11.

5 CONTROLEBORINGEN

Doel:	Het doel van controleboringen in het kader van een archeologisch bureauonderzoek is het aanvullen en toetsen van de bodemopbouw op de onderzoekslocatie zoals die uit het bureauonderzoek is gebleken, alsmede het verkrijgen van (extra) informatie met betrekking tot de intactheid ervan. Dit gebeurt met behulp van waarnemingen in het veld. Het traceren van mogelijke archeologische vindplaatsen en het bepalen van de aard, de omvang, de datering, de gaafheid, de conservering en de relatieve kwaliteit van de archeologische waarden zijn geen (primair) doel van de controleboringen. Het resultaat is een precisering van de op basis van het bureauonderzoek geformuleerde archeologische verwachting.
Onderzoeksopzet:	Conform de Richtlijnen voor archeologisch onderzoek in de provincie Zeeland is gekozen voor een bureauonderzoek aangevuld met een terreinverkenning en controleboringen. ¹¹⁸ Ter plaatse zal vooral gelet worden op mogelijk bewaard gebleven bodem- en bewoningslagen vanaf het mesolithicum t/m de Nieuwe tijd (deellocatie 3) en vanaf de late middeleeuwen t/m Nieuwe tijd (deellocaties 1, 2 en 4) en in welke conditie deze zich bevinden. De controleboringen zullen zodanig uitgevoerd worden dat een archeologische beoordeling gegeven kan worden ten aanzien van de kans op het aantreffen van archeologische waarden binnen het kader van de voorgenomen bodemingrepen.
Verantwoording gekozen onderzoeksmethode:	Booronderzoek is de minst destructieve methode om de bodemopbouw te toetsen. Met het booronderzoek is het relatief eenvoudig mogelijk om de bodemopbouw te bepalen, alsmede de mate van verstoring van de bodem. Aan de hand van de resultaten van de boringen kan de archeologische verwachting, indien noodzakelijk, worden bijgesteld.
Terreinverkenning:	Voorafgaand aan het uitvoeren van de boringen wordt een terreinverkenning uitgevoerd. Tijdens een terreinverkenning wordt vooral aandacht besteed aan geploegde akkers, molshopen, geschoonde slootkanten en andere bodemontsluitingen voor het doen van oppervlaktevondsten. Ook wordt gelet op hoogteverschillen, verkavelingspatronen en perceelsvormen die een aanwijzing kunnen zijn voor bewoning. Bij een oppervlaktekartering wordt het terrein visueel geïnspecteerd op de aanwezigheid van eventuele archeologische indicatoren, zoals aardewerk, metaal, (verbrande) leem, (verbrand) bot en houtskool.
Controleboringen:	Op grond van de vigerende richtlijnen dienen ongeacht de grootte van de onderzoekslocatie altijd minimaal vier controleboringen uitgevoerd te worden. ¹¹⁹ De onderlinge afstand tussen de boringen is afhankelijk van de situatie en de gewenste nauwkeurigheid. Van de boringen zijn beschrijvingen gemaakt en de opgeboorde grond is geïnspecteerd op de aanwezigheid van archeologische indicatoren. Er is gelet op de aanwezigheid van fosfaten (uitgespoelde en neergeslagen organische resten) en cultuurlagen (donkergekleurde bodemlagen, die vaak

¹¹⁸ Provincie Zeeland 2009.

¹¹⁹ Provincie Zeeland 2009.

	<p>archeologische indicatoren bevatten). Op basis van de aldus verkregen gegevens kan een verspreidingskaart van de archeologisch kansrijke zones in een gebied gemaakt worden. Bij ieder bodemonderzoek wordt gestreefd naar een optimale representativiteit. Het onderzoek is echter gebaseerd op het verrichten van een beperkt aantal boringen tot een beperkte diepte. Daardoor blijft het mogelijk dat buiten de aangewezen kansrijke zones lokaal archeologische waarden in de bodem aanwezig zijn die tijdens het onderzoek niet naar voren komen.</p>
Positie boorpunten:	<p>Er zijn in totaal 16 boringen geplaatst op de verdeeld over de vier deellocaties. Bij het zetten van de boringen is rekening gehouden met lokale omstandigheden (gewas, KLIC etc.), zie bijlage 3.</p> <p>Op deellocatie 1 (Strijdersgatpolder, Cadzand) zijn vier boringen gezet (boringen 005 t/m 008). In verband met het groeien van gewas (graan) is aan de randen van de percelen geboord. Boring 008 is gezet op de geplande plaats. Op deellocatie 2 (Linie- Oost, IJzendijke) zijn vier boringen gezet (boringen 013 t/m 016). De boringen 013 en 014 zijn aan de rand van het akkerperceel gezet omdat de akker begroeid was. De boringen 015 en 016 zijn ter hoogte van de knik van de linedijk geplaatst en ten westen ervan. Op deellocatie 3 (Eede) zijn vier boringen geplaatst (boringen 001 t/m 004). Op deellocatie 4 (Linie-West/ De Munte) zijn ook vier boringen geplaatst (boringen 009 t/m 012).</p>
Boormateriaal:	<p>Bij het booronderzoek is gebruik gemaakt van een Edelmanboor met een diameter van 10 cm en vanaf 2 m -mv is een gutsboor met een diameter van 3 cm gebruikt. Bij enkele boringen is al van een geringere diepte gebruik gemaakt van de gutsboor ivm zand en grondwater.</p>
Minimale boordiepte:	<p>De minimale boordiepte bedroeg ca. 2 m -mv (boringen 002 t/m 012 en 014 t/m 016).</p>
Maximale boordiepte:	<p>De maximale boordiepte bedroeg ca. 3 m -mv (boringen 001 en 013).</p>
x-,/y-coördinaten boringen gemeten met:	<p>De meetpunten zijn ingemeten met D-GPS (nauwkeurigheid ca. 1 meter)</p>
z-coördinaten gemeten met:	<p>De hoogte is afgeleid van het AHN (nauwkeurigheid 6–10 cm).</p>
Boorbeschrijving:	<p>Conform NEN 5104 (bijlage 4).</p>
Monsters:	<p>Er is één monster genomen van een mogelijk archeologisch interessante laag. Het monster is nat gezeefd over een zeef met een maaswijdte van 2 mm om eventuele kleine indicatoren op te sporen.</p>

Resultaten

Resultaten terreinverkenning:	<p>Op de deellocaties 3 (geheel) en 4 (gedeeltelijk) kon een terreinverkenning uitgevoerd worden, hier zijn ook oppervlaktevondsten verzameld (zie afbeelding 2). Het betreft fragmenten van aardewerk uit de periode late middeleeuwen-Nieuwe tijd, mogelijk bewoningsresten/ nederzettingsafval (zie tabel 2). Op de twee andere deellocaties was het niet mogelijk om een terreinverkenning uit te voeren omdat de</p>
-------------------------------	---

	percelen geheel begroeid waren met graan en gras.																																				
Resultaten controleboringen:	<p>De algemene bodemopbouw is als volgt (zie ook bijlage 4):</p> <p>Deellocatie 1 (Strijdersgatpolder, Cadzand):</p> <p>Algemene bodemopbouw (boringen 005 t/m 008).</p> <table> <tr> <td>0,00–0,50 m –mv</td> <td>zwak zandige klei, donker grijs/- bruin bouwvoor</td> </tr> <tr> <td>0,50–1,10/1,80 m –mv</td> <td>matig siltige, roesthoudende klei bruin/grijs</td> </tr> <tr> <td>1,10–1,90 m –mv</td> <td>zwak zandige, matig tot sterk siltige kalkhoudende klei, beigebruin tot donkergrijs</td> </tr> <tr> <td>1,90–2,00 m –mv</td> <td>sterk/matig siltige humeuze klei (scherpe overgang), donkergrijs</td> </tr> </table> <p>Bijzonderheden: In boring 007 bevindt zich onder de matig tot sterk siltige klei (1,80 m –mv) op een diepte tussen de 1,80 en 2,00 m -mv zeer fijn zwak kleilig zand.</p> <p>Deellocatie 2 (Linie- Oost, IJzendijke):</p> <p>Algemene bodemopbouw boringen 013 t/m 016.</p> <p>Boringen 015 en 016:</p> <table> <tr> <td>0,00–0,45 m –mv</td> <td>zeer fijn zand, humeus, bruin</td> </tr> <tr> <td>0,45–1,85/ 2,00 m –mv</td> <td>zeer fijn zand, zwak siltig, roesthoudend beige bruin/ grijs</td> </tr> <tr> <td>1,85–2,00 m –mv</td> <td>zeer fijn zand, kleilig, roesthoudend grijs</td> </tr> </table> <p>Boringen 013 en 014</p> <table> <tr> <td>0,00–0,45 m –mv</td> <td>zeer fijn humeus zand, donkerbruin zandige klei, roesthoudend, schelpen, donkergrijs/ bruin</td> </tr> <tr> <td>0,45–1,20 m –mv</td> <td>schelp- en roesthoudend zeer fijn zand, beigegrijs</td> </tr> <tr> <td>1,20–1,80/1,95 m –mv</td> <td>matig fijn zand, grijs</td> </tr> <tr> <td>1,80–2,00 m –mv</td> <td>heterogeen matig siltig, zwak zandige klei, donkergrijs</td> </tr> <tr> <td>1,95–2,35 m –mv</td> <td>matig fijn zand, plantenresten, donkergrijs</td> </tr> <tr> <td>2,35–2,55 m –mv</td> <td>matig zandige, zwak humeuze klei, klei/ zand gelaagd, donkergrijs.</td> </tr> <tr> <td>2,55–3,00 m –mv</td> <td></td> </tr> </table> <p>Deellocatie 3 (Eede):</p> <p>Algemene bodemopbouw (boringen 001 t/m 004).</p> <table> <tr> <td>0,00–0,50 m –mv</td> <td>bouwvoor, zandige klei/ kleilig zand, donkergrijs/-bruin</td> </tr> <tr> <td>0,50–1,55 m –mv</td> <td>roesthoudend, zeer fijn zand (iets kleilig), beigebruin</td> </tr> <tr> <td>1,55–1,80 m –mv</td> <td>matig zandige klei, zwak/ matig humeus (veen?) donkerbruin/- grijs</td> </tr> <tr> <td>1,80–2,70 m –mv</td> <td>zeer fijn zand, kleilig, zwak humeus,</td> </tr> </table>	0,00–0,50 m –mv	zwak zandige klei, donker grijs/- bruin bouwvoor	0,50–1,10/1,80 m –mv	matig siltige, roesthoudende klei bruin/grijs	1,10–1,90 m –mv	zwak zandige, matig tot sterk siltige kalkhoudende klei, beigebruin tot donkergrijs	1,90–2,00 m –mv	sterk/matig siltige humeuze klei (scherpe overgang), donkergrijs	0,00–0,45 m –mv	zeer fijn zand, humeus, bruin	0,45–1,85/ 2,00 m –mv	zeer fijn zand, zwak siltig, roesthoudend beige bruin/ grijs	1,85–2,00 m –mv	zeer fijn zand, kleilig, roesthoudend grijs	0,00–0,45 m –mv	zeer fijn humeus zand, donkerbruin zandige klei, roesthoudend, schelpen, donkergrijs/ bruin	0,45–1,20 m –mv	schelp- en roesthoudend zeer fijn zand, beigegrijs	1,20–1,80/1,95 m –mv	matig fijn zand, grijs	1,80–2,00 m –mv	heterogeen matig siltig, zwak zandige klei, donkergrijs	1,95–2,35 m –mv	matig fijn zand, plantenresten, donkergrijs	2,35–2,55 m –mv	matig zandige, zwak humeuze klei, klei/ zand gelaagd, donkergrijs.	2,55–3,00 m –mv		0,00–0,50 m –mv	bouwvoor, zandige klei/ kleilig zand, donkergrijs/-bruin	0,50–1,55 m –mv	roesthoudend, zeer fijn zand (iets kleilig), beigebruin	1,55–1,80 m –mv	matig zandige klei, zwak/ matig humeus (veen?) donkerbruin/- grijs	1,80–2,70 m –mv	zeer fijn zand, kleilig, zwak humeus,
0,00–0,50 m –mv	zwak zandige klei, donker grijs/- bruin bouwvoor																																				
0,50–1,10/1,80 m –mv	matig siltige, roesthoudende klei bruin/grijs																																				
1,10–1,90 m –mv	zwak zandige, matig tot sterk siltige kalkhoudende klei, beigebruin tot donkergrijs																																				
1,90–2,00 m –mv	sterk/matig siltige humeuze klei (scherpe overgang), donkergrijs																																				
0,00–0,45 m –mv	zeer fijn zand, humeus, bruin																																				
0,45–1,85/ 2,00 m –mv	zeer fijn zand, zwak siltig, roesthoudend beige bruin/ grijs																																				
1,85–2,00 m –mv	zeer fijn zand, kleilig, roesthoudend grijs																																				
0,00–0,45 m –mv	zeer fijn humeus zand, donkerbruin zandige klei, roesthoudend, schelpen, donkergrijs/ bruin																																				
0,45–1,20 m –mv	schelp- en roesthoudend zeer fijn zand, beigegrijs																																				
1,20–1,80/1,95 m –mv	matig fijn zand, grijs																																				
1,80–2,00 m –mv	heterogeen matig siltig, zwak zandige klei, donkergrijs																																				
1,95–2,35 m –mv	matig fijn zand, plantenresten, donkergrijs																																				
2,35–2,55 m –mv	matig zandige, zwak humeuze klei, klei/ zand gelaagd, donkergrijs.																																				
2,55–3,00 m –mv																																					
0,00–0,50 m –mv	bouwvoor, zandige klei/ kleilig zand, donkergrijs/-bruin																																				
0,50–1,55 m –mv	roesthoudend, zeer fijn zand (iets kleilig), beigebruin																																				
1,55–1,80 m –mv	matig zandige klei, zwak/ matig humeus (veen?) donkerbruin/- grijs																																				
1,80–2,70 m –mv	zeer fijn zand, kleilig, zwak humeus,																																				

	<p>2,70–2,80 m –mv donkerbruin matig zandige klei met sporen veen, donkerbruin</p> <p>2,80–3,00 m –mv geërodeerd veen, roodbruin.</p> <p>Bijzonderheden: In de boringen 001, 002 en 004 werd op een diepte tussen ca. 0,5 en 0,8 m -mv een kleiige, zandige, humeuze laag waargenomen met een donkere kleur. In boring 001 is een monster genomen. Op deze deellocatie zijn tevens enkele oppervlaktevondsten gedaan (zie tabel 2).</p> <p>Deellocatie 4 (Linie-West- De Munte):</p> <p>Algemene bodemopbouw (boringen 009 t/m 011).</p> <p>0,00–0,55 m –mv zwak kleiig, zwak humeus zand, donker bruin</p> <p>0,55–1,90 m –mv matig fijn zand, roesthoudend (verrommeld) roodbruin</p> <p>1,90–2,00 m –mv matig fijn, zwak humeus zand, bruinrood.</p> <p>Bijzonderheden: Boring 010 bestaat vanaf 0,50 tot 2,00 m – mv uit zeer fijn, zwak siltig zand, grijs. In boring 011 werd tussen 0,4 en 1,8 m -mv een verrommeld zandpakket waargenomen.</p> <p>Boring 012:</p> <p>0,00–0,45 m –mv zwak zandige humeuze klei, donkerbruin</p> <p>0,45–1,10 m –mv zwak zandige roesthoudende klei, donkerbruin</p> <p>1,10–1,90 m –mv zwak zandige, roesthoudende, zwak siltige klei, beige bruin</p> <p>1,90–2,00 m –mv zwak veenhoudende, zwak siltige klei, roodgrijs. Scherpe overgang.</p>
--	---

Tabel 1: monsterlijst.

monster:	boring:	diepte in m -mv:	bodemlaag:	(archeologische) indicatoren:	datering:
001	001	0,55-0,90	zand	fragment rode baksteen/ aardewerk	LME-NT

Tabel 2: vondstenlijst.

Deelgebied:	(archeologische) indicatoren:	datering:
Deelgebied 3 (Eede)	Aardewerk (roodbakkeend geglazuurd en grijsgekleurd), rode baksteen, oxiderend gebakken daktegels	LME-NT.
Deelgebied 4 (Linie-West/ De Munte)	Aardewerk (roodbakkeend geglazuurd), rode baksteen, oxiderend gebakken daktegels, schelp	LME-NT

<p>Evaluatie en interpretatie van de boringen:</p>	<p>Deellocatie 1 (Strijdergatpolder, Cadzand): boringen 005 t/m 008.</p> <p>De bodemopbouw komt overeen met de verwachte bodemopbouw. In de boringen zijn (kalkhoudende) kleilagen van het Laagpakket van Walcheren (vml. Duinkerke III^b en Duinkerke III^a) aangetroffen. In boring 007 werd op een diepte van 1,8 m –mv zeer fijn zand aangetroffen, mogelijk is dit een oudere afzetting van het Laagpakket van Walcheren (vml. Duinkerke III^a). In boring 006 is een scherpe overgang te zien op een diepte van 1,7 m -mv. Mogelijk is dit een (verwachte) erosieve</p>
--	--

	<p>overgang van (vml.) Duinkerke III^b naar (vml.) Duinkerke III^a. De bodem lijkt niet antropogeen verstoord te zijn.</p> <p>Deellocatie 2 (Linie-Oost, IJzendijke): boringen 013 t/m 016. De bodemopbouw van de boringen komt overeen met de verwachting. Tot 3 m -mv werd het Hollandveen Laagpakket niet aangetroffen. De afzettingen behoren tot het Laagpakket van Walcheren (vml. Duinkerke III^b). In alle boringen is een zandpakket van ca. 45 cm aanwezig, de huidige bouwvoor. Mogelijk is deze laag in boring 015 die ca. 50 cm hoger gelegen is dan de overige boringen opgehoogd. Er is een geringe kans dat deze verhoging in verband te brengen is met de aanwezigheid van de redoute. De boringen 013 en 014 tonen een gelaagdheid van steeds overstromende en droogvallende gebieden (klei en zand gelaagd). Dit wijst op ongestoorde sedimentatie waarbij geen bodemvorming heeft plaatsgevonden. De bodem lijkt ter plaatse van deze boringen intact. In alle boringen werd een donkerdere zwak humeuze klei- of zandlaag onder de bouwvoor waargenomen. Deze laag heeft aan het oppervlak gelegen en hoewel er geen archeologische indicatoren zijn gevonden, betreft het misschien een archeologische laag (bijv. een oude akkerlaag). In de boringen 015 en 016 werden onder deze zwak humeuze laag alleen zandpakketten aangetroffen. Deze kunnen als getij-kreekbedding worden geïnterpreteerd.</p> <p>Deellocatie 3 (Eede): boringen 001 t/m 004. De bodemopbouw (zoals tot 3 m -mv is waargenomen in boring 001) komt overeen met de verwachte bodemopbouw (Fo.3^b): Laagpakket van Walcheren (vml. Duinkerke III^b op het Hollandveen Laagpakket). Het Hollandveen Laagpakket heeft een scherpe overgang naar de bovenliggende zandige kleilaag. De top van het veen is geërodeerd. Hier bovenop bevindt zich natuurlijke sedimentatie. Onder de bouwvoor is in alle boringen een donkere laag met een variabele dikte (20-90 cm) aanwezig tot een diepte van 0,4 à 1,25 m -mv. In boring 001 is van deze laag een monster genomen. Hierin werd een fragment rode baksteen/ aardewerk aangetroffen. Gelet op de samenstelling is deze laag, hoewel er slechts één archeologische indicator aangetroffen is, mogelijk antropogeen (zie tabel 1). Gelet op de verwachte bodem, namelijk zwarte enkeergronden, betreft het vermoedelijk een (restant van een) oude akkerlaag. De oppervlaktevondsten kunnen mogelijk wijzen op de aanwezigheid van oude bewoning in de omgeving.</p> <p>Deellocatie 4 (Linie-West/ De Munte): boringen 009 t/m 012. De bodemopbouw van de boringen 009 en 010 komt overeen met de verwachting. Het betreft een laaggelegen zandige getij-kreekbedding behorend tot het Laagpakket van Walcheren (vml. Duinkerke III^b). Boring 012 bestaat uit kleilagen die ook als Laagpakket van Walcheren geïnterpreteerd kunnen worden. Dit betreft kleiige kreekafzettingen, die tevens in boringen in de omgeving aangetroffen zijn. Boring 011 is op een hoger gelegen deel gezet. Hier werd een verrommeld zandpakket waargenomen op een diepte van 0,4 tot 1,8 m -mv. Dit kan mogelijk, evenals de aanwezigheid van oppervlaktevondsten, in verband worden gebracht met de ligging van de verwijderde 18^e-eeuwse batterij of met bebouwing uit het begin van de 19^e eeuw (zie tabel 2).</p>
--	--

6.1 SPECIFIEKE ARCHEOLOGISCHE VERWACHTING

STRIJDESGATPOLDER DEELLOCATIE 1

Ten aanzien van het uitgevoerde onderzoek is een aantal onderzoeksvragen gesteld. De beantwoording van de vragen 1 tot 3 wordt samengevoegd in de specifieke archeologische verwachting. Deze resulteert in een aanbeveling (beantwoording vraag 4, zie hoofdstuk 7).

De IKAW geeft voor de onderzoekslocatie een lage verwachting op archeologische sporen. En er zijn in ARCHIS geen meldingen geregistreerd van vondsten afkomstig van de onderzoekslocatie.

Gelet op de geologische gegevens is op de onderzoekslocatie bewoning mogelijk vanaf de late middeleeuwen. Dit wordt bevestigd door de uitgevoerde controleboringen. Voor alle periodes hieraan voorafgaand geldt, ook gelet op het ontbreken van archeologische vondsten die dateren van vóór de late middeleeuwen, een lage archeologische verwachting.

Voor de late middeleeuwen en de Nieuwe tijd geldt, gelet op de vele vindplaatsen uit deze periode en de oude polder, een middelhoge verwachting. Eventuele grondsporen kunnen bestaan uit (delen van evt. verhoogde) huisplaatsen met mogelijk een gracht, resten van houten en/of deels stenen boerderijen met bijgebouwen, water- en eventueel beerputten, akkers, erfafscheidingen, wegen/infrastructuur (o.a. verkavelingsgreppels, sloten). Er is een kans dat er resten van een (laatmiddeleeuwse) veldoven worden aangetroffen. In het noordoostelijke deel van de locatie kunnen resten van een 20^e-eeuwse watermolen worden verwacht. Ook kan de voormalige doorgaande weg tussen Groede en Cadzand worden aangetroffen. Aan het maaiveld kunnen puinconcentraties met baksteen en/of aardewerk worden verwacht die op baksteenproductie en/of woonplaatsen kunnen duiden. Het vondstenspectrum zal bestaan uit (fragmenten van) vaatwerk van gedraaid aardewerk, glas, gereedschappen en overige gebruiksvoorwerpen van metaal, hout, been, aardewerk (bijv. spinklosjes, weefgewichten) en natuursteen (bijv. maalsteen en molensteen), ook keramisch (baksteen, dakpannen) en/of natuurstenen (leisteel, grind) bouwmetaal. Ook kunnen houtskool, bot, verbrande leem, organische en ecologische resten (hout, schelp, verbrande en onverbrande pollen en zaden), fosfaat en resten van kleinschalige ambachtelijke activiteiten worden verwacht.

De kans op het aantreffen van vondsten van organisch metaal en van paleo-ecologische resten is sterk afhankelijk van de bodemgesteldheid ter plaatse. Onverbrande vondsten van organisch metaal en paleo-ecologische resten zullen over het algemeen slechts beneden de grondwaterspiegel kunnen worden aangetroffen. Verbrande vondsten van organisch metaal en paleo-ecologische resten kunnen daarnaast ook in grondsporen worden aangetroffen. Gelet op de hoogte van de laagste grondwaterstand (> 1,2 m -mv) kunnen de eventueel aanwezige archeologische resten in een dergelijke bodem redelijk goed geconserveerd gebleven zijn. Algemeen is de kalkrijke bodem gunstig voor de conservering van organisch metaal.

6.2 SPECIFIEKE ARCHEOLOGISCHE VERWACHTING

LINIE OOST DEELLOCATIE 2

Ten aanzien van het uitgevoerde onderzoek is een aantal onderzoeksvragen gesteld. De beantwoording van de vragen 1 tot 3 wordt samengevoegd in de specifieke archeologische verwachting. Deze resulteert in een aanbeveling (beantwoording vraag 4, zie hoofdstuk 7).

De IKAW geeft voor de onderzoekslocatie een zeer lage verwachting op archeologische sporen. In ARCHIS is één melding geregistreerd. Het betreft de 17^e-eeuwse redoute 'de Schapenstelle'.

Gelet op de geologische, archeologische en historische informatie geldt voor het grootste deel van de onderzoekslocatie een lage verwachting voor alle perioden tot en met de late middeleeuwen. De locatie is gelegen in een polder die is bedijkt aan het begin van de 18^e eeuw. Eventueel aanwezige oudere archeologische resten zijn waarschijnlijk weggeërodeerd. Alleen voor het westelijke deel van perceelnr. 864 en het middendeel van perceelnr. 951 geldt dat indien de top van het Hollandveen Laagpakket aanwezig en intact is er een kans bestaat op sporen uit de late ijzertijd- Romeinse tijd.¹²⁰ Er zijn echter in de directe omgeving geen vondsten uit deze periode bekend. De archeologische verwachting voor de periode late ijzertijd-Romeinse tijd is voor deze delen laag.

Voor de Nieuwe tijd geldt voor de onderzoekslocatie een lage tot middelhoge verwachting voor *off-site* fenomenen en archeologische waarden die in verband kunnen worden gebracht met militaire activiteiten. Er heeft een redoute gelegen, waarschijnlijk in het midden van de locatie ter hoogte van de knik in de dijk, en vervolgens een batterij. Deze redoute is echter niet in de boringen aangetroffen, maar een hoogteverschil in het landschap kan mogelijk hiermee in verband worden gebracht.

Te verwachten sporen zijn resten van een gracht, wal, stenen bebouwing, infrastructuur (wegen, de liniedijk). Ook kunnen *off-site* sporen als een akkerlaag (ploegsporen, fosfaat), perceelsgrenzen en hollestellen worden gevonden. Direct onder de bouwvoor werd een donkerdere, zwak humeuze zand- of kleilaag aangetroffen (va. ca. 0,45 tot ca. max. 1,6 m -mv), een mogelijke oude akkerlaag. Bovendien werd een ophoogpakket van ca. 50 cm onder de bouwvoor waargenomen ter hoogte van de knik in de liniedijk. Tevens is er een geringe kans op het aantreffen van resten van schepen. Te verwachten vondsten (ook op het maaiveld) zijn gedraaid aardewerk, glas, hout, leer, keramisch en natuurstenen bouw materiaal, metaal en vondsten die in verband kunnen worden gebracht met oorlogvoering/gevechten (*militaria*).

De kans op het aantreffen van vondsten van organisch materiaal en van paleo-ecologische resten is sterk afhankelijk van de bodemgesteldheid ter plaatse. Onverbrande vondsten van organisch materiaal en paleo-ecologische resten zullen over het algemeen slechts beneden de grondwaterspiegel kunnen worden aangetroffen. Verbrande vondsten van organisch materiaal en paleo-ecologische resten kunnen daarnaast ook in grondsporen worden aangetroffen. Gelet op de hoogte van de laagste grondwaterstand (> 1,2 m -mv) kunnen de eventueel aanwezige archeologische resten in een dergelijke bodem redelijk goed geconserveerd gebleven zijn. Algemeen is de kalkrijke bodem gunstig voor de conservering van organisch materiaal.

¹²⁰ Met betrekking tot de locatie van de afzonderlijke percelen zie de boorpuntenkaarten in bijlage 3.

6.3 SPECIFIEKE ARCHEOLOGISCHE VERWACHTING

EEDE DEELLOCATIE 3

Ten aanzien van het uitgevoerde onderzoek is een aantal onderzoeksvragen gesteld. De beantwoording van de vragen 1 tot 3 wordt samengevoegd in de specifieke archeologische verwachting. Deze resulteert in een aanbeveling (beantwoording vraag 4, zie hoofdstuk 7).

De IKAW geeft voor de onderzoekslocatie een hoge verwachting op archeologische sporen. Er zijn in ARCHIS geen meldingen geregistreerd van vondsten afkomstig van de onderzoekslocatie, maar er zijn onlangs metaalvondsten, waaronder een laat-Romeinse ring en een munt, op de locatie aangetroffen.

Op basis van de geologie is bewoning mogelijk vanaf het Mesolithicum. Gelet op het ontbreken van vondsten in context in de omgeving van de onderzoekslocatie met een vergelijkbare bodemopbouw, is de verwachting voor de periode Mesolithicum-late ijzertijd laag. Er kunnen losse vondsten uit deze periode worden aangetroffen en er is tevens een geringe kans dat een Allerødlaag wordt gevonden.

Op basis van de geologische, archeologische en historische gegevens is de archeologische verwachting voor de late ijzertijd en de Romeinse tijd, zeker vanaf de 2^e eeuw na Chr., middelhoog tot hoog, indien de top van het Hollandveen Laagpakket intact is. Uit het bureauonderzoek is gebleken dat deze top in de directe omgeving voorkomt vanaf ca. 0,8 m – mv. Uit de controleboringen is echter gebleken dat de top in één boring is geërodeerd (op een diepte van 2,8 m -mv). In de overige drie boringen werd geen veen aangetroffen tot een diepte van 2 m -mv. Dit komt overeen met de geomorfologische gegevens. Er bestaat dus een grote kans, dat in het plangebied de archeologische waarden uit deze periode verspoeld ofwel weggëerodeerd zijn. Op basis van vier controleboringen is echter niet uit te sluiten dat er in het plangebied nog wel plaatsen zijn waar de top van het veen intact is.

De sporen die aangetroffen kunnen worden zijn die van (landelijke) nederzettingen met o.a. paalsporen, funderingsresten, (deels) stenen structuren, waterputten, afvalkuilen, erfafscheidingen, akkers/cultuurlagen (ploegsporen), veekrallen, grafvelden en *off-site* fenomenen zoals infrastructuur (wegen zoals een knuppelpad). Het vondstspectrum zal voornamelijk bestaan uit hetgeen voor een landelijke agrarische nederzetting gebruikelijk is: (fragmenten van) vaatwerk van aardewerk (handgevormd en gedraaid), glas en evt. metaal (o.a. munten), (delen van) kledingaccessoires en sieraden van metaal en been (sieraden ook glas en evt. natuursteen), gereedschappen en overige gebruiksvoorwerpen van metaal, hout, been, aardewerk (bijv. spinklosjes, weefgewichten) en natuursteen (bijv. maalsteen), evt. ook keramisch (baksteen, dakpannen) en/of natuurstenen (leisteel, grind) bouw materiaal. Naast nederzettingsafval kunnen evt. resten worden aangetroffen die te maken hebben met kleinschalige ambachtelijke activiteiten. Ook kunnen houtskool, verbrande leem, organische en ecologische resten (hout, verbrande en onverbrande pollen en zaden) en fosfaat worden verwacht.

Voor de vroege middeleeuwen geldt op basis van de archeologische en historische gegevens een lage archeologische verwachting. Hoewel historische meldingen uit 707 en 996 bekend zijn van de gouw Rodenburg, zijn er in de omgeving immers nog geen archeologische vindplaatsen of vondsten uit deze periode bekend.

Er geldt voor de late middeleeuwen en de Nieuwe tijd een hoge archeologische verwachting. In de omgeving werden archeologische lagen daterend uit de late middeleeuwen direct onder de bouwvoor aangetroffen. Ook de historisch-geografische gegevens tonen aan dat in de 16^e

eeuw mogelijk bebouwing aan de Smedekensbrugge aanwezig was. Bovendien werden op de onderzoekslocatie vondsten verzameld die in deze periode te dateren zijn en werd onder de bouwvoor een laag aangetroffen die geïnterpreteerd is als akkerlaag.

Eventuele grondsporen kunnen nu ook bestaan uit (delen van evt. verhoogde) huisplaatsen met mogelijk een gracht, resten van stenen boerderijen met bijgebouwen, beerputten, verkavelingsgreppels en sloten. Ook kunnen hollestellen worden verwacht. Het vondstenspectrum kan nu ook bestaan uit *militaria*. De verwachting voor dergelijke nederzettingssporen is voor het oostelijke deel van de onderzoekslocatie iets hoger, aangezien hier een structuur op de luchtfoto is waargenomen.

De kans op het aantreffen van vondsten van organisch materiaal en van paleo-ecologische resten is sterk afhankelijk van de bodemgesteldheid ter plaatse. Onverbrande vondsten van organisch materiaal en paleo-ecologische resten zullen over het algemeen slechts beneden de grondwaterspiegel kunnen worden aangetroffen. Verbrande vondsten van organisch materiaal en paleo-ecologische resten kunnen daarnaast ook in grondsporen worden aangetroffen. Gelet op de hoogte van de laagste grondwaterstand ($> 1,2$ m -mv) kunnen de eventueel aanwezige archeologische resten in een dergelijke bodem redelijk goed geconserveerd gebleven zijn. Algemeen is de kalkrijke bodem gunstig voor de conservering van organisch materiaal.

6.4 SPECIFIEKE ARCHEOLOGISCHE VERWACHTING

LINIE WEST-DE MUNTE DEELLOCATIE 4

Ten aanzien van het uitgevoerde onderzoek is een aantal onderzoeksvragen gesteld. De beantwoording van de vragen 1 tot 3 wordt samengevoegd in de specifieke archeologische verwachting. Deze resulteert in een aanbeveling (beantwoording vraag 4, zie hoofdstuk 7).

De IKAW geeft voor de onderzoekslocatie een zeer lage verwachting op archeologische sporen. Op de onderzoekslocatie is een AMK-terrein aanwezig van hoge archeologische waarde. Het betreft een hollestelle uit de late middeleeuwen/Nieuwe tijd. Er zijn in ARCHIS geen meldingen geregistreerd van overige vondsten afkomstig van de onderzoekslocatie.

Gelet op de geologische, archeologische en historische informatie geldt voor de onderzoekslocatie een lage verwachting voor alle perioden tot de late middeleeuwen.

Gelet op de geologische gegevens, de archeologische vondsten in de omgeving en de historische gegevens geldt voor de late middeleeuwen en de Nieuwe tijd (behalve ten aanzien van de bekende aanwezige archeologische vindplaats) een lage tot middelhoge verwachting op bewoningssporen vanaf het begin van de 19^e eeuw en *off-site* fenomenen en archeologische waarden die in verband kunnen worden gebracht met militaire activiteiten. Op een diepte van 0,55-1,9 m -mv is in de controlebringen een verrommeld zandpakket aangetroffen dat mogelijk verband houdt met deze militaire activiteiten en/of latere civiele bebouwing.

Sporen die kunnen worden aangetroffen zijn akkerlagen (ploegsporen), wegen, percelingsgreppels/erfafscheidingen en sloten. Er zijn bovendien resten aanwezig van een hollestelle uit de late middeleeuwen/Nieuwe tijd. Deze manifesteert zich waarschijnlijk als een circulaire aarden omwalling. Ook zijn er mogelijk resten aanwezig van een 18^e-eeuwse batterij in de buurt van de knik waar de dijk Klein Brabant en de dijk de Munte elkaar raken. Er kunnen sporen worden verwacht van een gracht, wal en stenen bebouwing. Ook kunnen resten worden verwacht van bewoning, namelijk stenen funderingen en resten van houten gebouwtjes zoals schuren. Ook kunnen achterliggende erven worden aangetroffen met beerbakken en waterputten. De te verwachten vondstcategorieën bestaan uit gedraaid aardewerk, puin, glas, hout, leer, keramisch en natuurstenen bouw materiaal, metaal en vondsten die in verband kunnen worden gebracht met oorlogvoering/gevechten (*militaria*).

De kans op het aantreffen van vondsten van organisch materiaal en van paleo-ecologische resten is sterk afhankelijk van de bodemgesteldheid ter plaatse. Onverbrande vondsten van organisch materiaal en paleo-ecologische resten zullen over het algemeen slechts beneden de grondwaterspiegel kunnen worden aangetroffen. Verbrande vondsten van organisch materiaal en paleo-ecologische resten kunnen daarnaast ook in grondsporen worden aangetroffen. Gelet op de hoogte van de laagste grondwaterstand (> 1,2 m -mv) kunnen de eventueel aanwezige archeologische resten in een dergelijke bodem redelijk goed geconserveerd gebleven zijn. Algemeen is de kalkrijke bodem gunstig voor de conservering van organisch materiaal.

7 CONCLUSIES EN AANBEVELINGEN

<p>Conclusies:</p>	<p>Naar aanleiding van de voorgenomen werkzaamheden in het kader van het project 'Herstel Natuur West Zeeuws-Vlaanderen' is door ArcheoMedia BV een bureauonderzoek met controleboringen uitgevoerd op vier deellocaties, namelijk de Strijdersgatpolder, Linie Oost, Eede en Linie West-de Munte.</p> <p>Voor de deellocaties 1,2 en 4 geldt een lage verwachting voor alle perioden tot de late middeleeuwen (deellocatie 2 tot en met de late middeleeuwen). Voor de late middeleeuwen (deellocaties 1 en 4) en de Nieuwe tijd geldt een lage tot middelhoge verwachting op <i>off-site</i> fenomenen en archeologische waarden die in verband kunnen worden gebracht met militaire activiteiten. Ook kunnen bewoningssporen en sporen van ambachtelijke activiteiten worden verwacht.</p> <p>Voor deellocatie 3 geldt een lage verwachting voor de periode van het Mesolithicum tot de late ijzertijd. Voor de late ijzertijd-Romeinse tijd geldt een middelhoge tot hoge archeologische verwachting indien de top van het Hollandveen Laagpakket intact is. Er zijn aanwijzingen dat de top plaatselijk echter verspoeld ofwel weggeërodeerd is. Voor de vroege middeleeuwen geldt een lage archeologische verwachting. Voor de late middeleeuwen en de Nieuwe tijd is de archeologische verwachting hoog. Er kunnen bewoningssporen (van een landelijke nederzetting) en <i>off-site</i> fenomenen worden verwacht.</p>
<p>Aanbevelingen:</p>	<p><u>Strijdersgatpolder, deellocatie 1:</u> Bij een voorgaand onderzoek, namelijk een veldkartering, zijn verschillende archeologische vindplaatsen aan het licht gekomen in de Strijdersgatpolder. Gelet op het feit dat de meeste percelen behorend tot de huidige onderzoekslocatie destijds niet gekarteerd zijn en de bodemopbouw intact lijkt te zijn, wordt een vervolgonderzoek in de vorm van een veldkartering en in eerste instantie ter plaatse van de geplande bodemingrepen een verkennend booronderzoek noodzakelijk geacht.¹²¹ Hiervoor dient een PvA te worden opgesteld.¹²²</p> <p><u>Linie Oost, deellocatie 2:</u> De geplande verstoringen zullen niet plaatsvinden in de buurt van eventueel aanwezige afzettingen van het Hollandveen Laagpakket. De bouwplannen houden rekening met de ligging van het voormalige 17^e-eeuwse vestingwerk. Er zijn boringen (tot max. 3 m -mv) gezet in de buurt van de diepst geplande verstoringen (nl. tot max. 2,5 m -mv). Hierin is op een diepte van ca. 0,45 m -mv tot max. ca. 1,6 m -mv een oud oppervlak (mogelijke akkerlaag) aangeboord. Hierin zijn geen archeologische indicatoren waargenomen. Gelet op het feit dat het waarschijnlijk een oude akkerlaag betreft wordt voor deze locatie geen vervolgonderzoek noodzakelijk geacht.</p>

¹²¹ Volgens de vigerende richtlijnen van de provincie Zeeland dienen minimaal 8 boringen per hectare te worden uitgevoerd (Provincie Zeeland 2009, art. 2.3, vijfde lid) hetgeen bij een vlakdekkend verkennend booronderzoek neerkomt op 172 boringen voor de huidige onderzoekslocatie.

¹²² Provincie Zeeland 2009, art. 2.3.

	<p><u>Eede, deellocatie 3:</u> Onder de bouwvoor is vermoedelijk een laatmiddeleeuwse akkerlaag (zwarte enkeerdgrond) aangetroffen op een diepte van maximaal 0,4 à 1,25 m -mv. Mogelijk heeft ook 16^e-eeuwse bebouwing op de locatie gestaan. Tijdens het booronderzoek zijn enkele oppervlaktevondsten gedaan die waarschijnlijk dateren uit de late middeleeuwen/Nieuwe tijd. Bovendien zijn recent enkele metaalvondsten aan het oppervlak aangetroffen uit de 3^e/4^e eeuw. Dit duidt op de mogelijke aanwezigheid van een reeds gedeeltelijk verstoorde (ondiepe) vindplaats. Gelet op deze gegevens en de verstoringdiepte in het noordelijke deel van de onderzoekslocatie van max. 2,5 m -mv wordt op deze locatie vervolgonderzoek noodzakelijk geacht in vorm van een systematische veldkartering aangevuld met/gevolgd door een proefsleuvenonderzoek ter plaatse van de bekende waarnemingen en (concentraties) oppervlaktevondsten voor zover deze door de geplande bodemingrepen zouden kunnen worden bedreigd. Het proefsleuvenonderzoek dient gericht te zijn op de afbakening van eventuele vindplaatsen en de waardestelling ervan. Voor een proefsleuvenonderzoek dient een Programma van Eisen te worden opgesteld dat minimaal één maand voorafgaand aan de geplande bodemingrepen voorgelegd dient te worden aan de (archeologisch adviseur van de) bevoegde overheid ter toetsing.¹²³</p> <p><u>Linie West-de Munte, deellocatie 4</u> Voor deze locatie geldt dat de geplande werkzaamheden plaats zullen vinden in de omgeving van de kruising Klein Brabant en de Munte. De ontgravingen zijn gepland langs de Passageule. Op deze plaats heeft het booronderzoek uitgewezen dat hier zeer waarschijnlijk geen archeologische waarden aanwezig zijn. Er zijn hier namelijk zandpakketten aangetroffen die geïnterpreteerd zijn als een natuurlijke kreekbedding. In de bouwplannen wordt ook rekening gehouden met de ligging van de voormalige 18^e-eeuwse batterij. Daarom wordt hier (indien er geen bodemingrepen zullen plaatsvinden) geen vervolgonderzoek noodzakelijk geacht. Er moet echter wel rekening gehouden worden met het aanwezige AMK-terrein langs de dijk Klein Brabant. Hier zijn bomen voorzien. Gelet op het provinciaal beleid dat voor AMK-terreinen behoud <i>in situ</i> voorschrijft, wordt ter plaatse van dit monument een planaanpassing aanbevolen (zie bijlage 1.4).</p> <p>Met betrekking tot deze aanbevelingen dient contact te worden opgenomen met de bevoegde overheid.</p> <p>De kans bestaat dat (vondstarme) archeologische sporen en vondsten in de bodem aanwezig zijn en dat deze in de uitvoeringsfase van toekomstige bodemingrepen aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht ex artikel 53 van de Monumentenwet 1988 en de Wet op de archeologische monumentenzorg. Bij graafwerkzaamheden dient men dan ook attent te zijn op eventuele vondsten. De opdrachtgever verplicht de aannemer(s) om attent te zijn op eventuele vondsten en/of sporen tijdens de werkzaamheden en verplicht hen archeologische vondsten onverwijld te melden bij de bevoegde overheid.</p>
--	---

¹²³ Provincie Zeeland 2009, art. 1.5, derde lid.

GERAADPLEEGDE BRONNEN EN LITERATUUR

- Actueel Hoogtebestand Nederland (AHN), geraadpleegd juni 2010 via <http://www.ahn.nl>.
- Adviesbureau Wieland, 2010: Herstel natuur West Zeeuws-Vlaanderen.
- Archeologische Monumentenkaart (AMK), geraadpleegd juni 2010 via ARCHIS.
- Archeologische waarnemingen en vondstmeldingen, geraadpleegd juni 2010 via ARCHIS.
- Beenhakker, A.J., 2003: *Het Zeeuwse kleilandschap, Provincie Zeeland*, 4^e druk, Zierikzee.
- Bodemkaart van Nederland 1:50.000: geraadpleegd via ARCHIS, juni 2010.
- Bodemkwaliteitskaart gemeente Sluis 2009*, (Marmos bodemmanagement projectcode P07-18), geraadpleegd via <http://www.gemeentesluis.nl>, juni 2010.
- Dasselaar, M., van en M.W.A. de Koning, 2001: *Verkennend archeologisch bodemonderzoek Kruisdijkschans, Kruisdijk 1 te Sluis-Aardenburg*, Nieuwerkerk aan den IJssel (ArcheoMedia-rapport A01-679-Z).
- Deeben, J.H.C. (red.), 2008: *De Indicatieve Kaart van Archeologische Waarden, derde generatie*, Amersfoort (Rapportage Archeologische Monumentenzorg, 155).
- Diependaele, S., 2006: *Verkennend archeologisch onderzoek Rondweg Aardenburg, N251, deellocaties I, II en III, Bureauonderzoek en inventariserend veldonderzoek*, Capelle aan den IJssel (ArcheoMedia-rapport A04-489-Z/ A04-490-Z/ A04-491-Z/ A05-426-I).
- Dinoloket, geraadpleegd juni 2010 via <http://www.dinoloket.nl>.
- EduGIS, geraadpleegd juni 2010 via <http://www.edugis.nl>.
- Encyclopedie van Zeeland*, 1984: delen 1-3, *lemmata Aardenburg*, beginnen, Cadzand, IJzendijke, Oostburg, Strijdersgatpolder, Koninklijk Zeeuwsch Genootschap der Wetenschappen, Middelburg.
- Gemeentearchief Sluis: geraadpleegd juni 2010.
- Geomorfologische kaart van Nederland 1:50.000: geraadpleegd in ARCHIS, juni 2010.
- Google Earth, geraadpleegd juni 2010 via <http://www.earth.google.com>.
- H + N + S Landschapsarchitecten, 2003: *Staats-Spaanse Linies, valorisering van frontierland Zeeuwsch-Vlaanderen*, Utrecht.
- Heeringen, R.M., van (red.), 1995: *Vroeg-Middeleeuwse ringwalburgen in Zeeland*, Zierikzee.
- Indicatieve Kaart van Archeologische Waarden (IKAW2), geraadpleegd juni 2010 via ARCHIS.
- Kadastrale kaart 1811-1832 geraadpleegd juni 2010 via <http://watwaswaar.nl>.
- Kruijf, T., de, et al. (reds.), 2004: *Atlas van historische vestingwerken in Nederland, Zeeland*, Utrecht.
- Kuipers, S.F., 1960: *Bodemkaart van Zeeland*.
- Kuipers, J.J.B., 2004: Sluimerend in slik, verdrongen dorpen en verdrongen land in zuidwest Nederland, Goes.

Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.1, januari 2007, Zoetermeer.

Luchtfoto atlas Zeeland, 2004: blad 176 Aardenburg, fotonr. 16-368, opnamedatum 28-5-03; blad 162 Waterlandkerkje, fotonr. 24-372, opnamedatum 28-05-2003; blad 163 IJzendijke, fotonr. 28-372, opnamedatum 28-05-2003; blad 127 Cadzand, fotonr. 16-380, opnamedatum 28-5-03.

Mulder, E.F.J. de, *et al.*, 2003: *Geologische overzichtskaart van Nederland*.

Provincie Zeeland, 1996: *Veedrinkputten*, Goes.

Provincie Zeeland (red.), 2005: *Nota Archeologie 2006–2012. Cultuur Continu*, Middelburg.

Provincie Zeeland 2009: *Besluit van gedeputeerde staten van Zeeland van 12 mei 2009, houdende aanwijzing regeling aanvullende richtlijnen voor archeologisch onderzoek in de provincie Zeeland*, Middelburg.

Provincie.zeeland.nl/cultuur/chs, geraadpleegd juni 2010.

Schute, I.A., 1996: *Herinrichtingsgebied Kust West Zeeuws-Vlaanderen, een archeologische kartering en inventarisatie*, Amsterdam (RAAP-rapport 152).

Schute, I.A., 1998: *MER rondweg Aardenburg, bijlagerapport archeologische verwachtingskaart*, Amsterdam (RAAP-rapport 337).

Topografische kaart (edities: 1912, 1931, 1950, 1960, 1972, 1986 en 1993), geraadpleegd juni 2010 via <http://watwaswaar.nl>.

Topografisch Militaire kaart (edities 1830-1850 en 1857) geraadpleegd juni 2010 via <http://watwaswaar.nl>.

Tump, M. en S. Diependaele, 2007: *Archeologisch onderzoek bij graafwerkzaamheden te Smedekensbrugge, op deellocatie I van de Rondweg te Aardenburg, gemeente Sluis, archeologische inspectie*, Capelle aan den IJssel (ArcheoMedia-rapport A06-418-N).

Tump, M., en A. Wagner, 2007: *Briefrapportage archeologisch onderzoek AMK-terrein 2456 te Aardenburg*, Capelle aan den IJssel, (ArcheoMedia-rapport A07-023-I).

Tump, M. en M.W.A. de Koning, 2007: *Archeologisch onderzoek Aardenburgsche Havenpolder te Aardenburg, gemeente Sluis. Bureauonderzoek*, Capelle aan den IJssel, (ArcheoMedia-rapport A07-127-F).

Visscher-Romankaart van Zeeland

Vliz, geraadpleegd juli 2010 via www.vliz.be.

Watwaswaar.nl, geraadpleegd juni 2010.

Zeeuws Archeologisch Archief: geraadpleegd juni 2010.

BEGRIPPEN EN AFKORTINGEN

AMK	Archeologische MonumentenKaart. Een kaart waarop vastgestelde archeologische monumenten zijn vermeld.
Archeologische indicator/indicatie	Indicatief archeologisch materiaal, zoals houtskool, verbrande leem, aardewerk en bot, dat bij (boor)onderzoek een aanwijzing kan zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van een archeologische vindplaats (definitie KNA).
ARCHIS	Archeologisch InformatieSysteem. Een archeologische database van de Rijksdienst voor het Cultureel Erfgoed (RCE) waarin alle onderzoeks- en vondstmeldingen in Nederland geregistreerd staan.
Bevoegde overheid	De overheid, die het selectiebesluit neemt, het Programma van Eisen laat opstellen en goedkeuring verleent aan een eventueel ontwerp (definitie KNA).
CHS	Cultuurhistorisch HoofdStructuur. Een verzameling van overzichtskaarten van archeologische, geologische, historische en landschappelijke waarden voor verscheidene regio's in Nederland.
Complex	Een uit meerdere met elkaar in ruimte, tijd en functioneel opzicht samenhangende structuren en/of individuele sporen (definitie KNA).
Cultuurlaag	Een licht tot sterk humeuze oude bewoningslaag of afvallaag, ontstaan door menselijke activiteit, met archeologische indicatoren.
CCvD Archeologie	Centraal College van Deskundigen Archeologie.
DGPS	Differential Global Positioning System. Meetapparatuur die via satellieten de exacte coördinaten van een locatie inmeet.
<i>Ex situ</i>	buiten de context van de vindplaats.
(Grond)spoor	een ruimtelijk duidelijk begrensbaar verschijnsel ontstaan door menselijke activiteit (bijvoorbeeld een paalkuil, lijksilhouet of muur) of natuurlijke oorsprong (bijvoorbeeld een boomval). Binnen een spoor kunnen verschillende, duidelijk te onderscheiden eenheden voorkomen (definitie KNA).
IKAW	Indicatieve Kaart van Archeologische Waarden. Een op geologische structuren gebaseerde kaart van archeologische waarden.
<i>In situ</i>	ter plekke of binnen de context van de vindplaats.
KNA	Kwaliteitsnorm Nederlandse Archeologie.
m -mv	meter onder het maaiveld.
m -NAP	meter onder Normaal Amsterdams Peil (: officieel peilmerk).
PvE	Programma van Eisen, goedgekeurd door de bevoegde overheid en de basis van archeologisch onderzoek. Het geeft de probleemstelling en de doelen van de te verrichten werkzaamheden van de vindplaats aan en formuleert de daaruit af te leiden eisen aan het uit te voeren werk.
RCE	Rijksdienst voor het Cultureel Erfgoed.

OVERZICHT VAN GEOLOGISCHE EN ARCHEOLOGISCHE PERIODEN

Archeologische en historische periodisering	Indeling in jaren		Geologische tijdsindeling	Pollenzones	Westland Formatie Standaardindeling								
	jaren	C14 jaren BP			kustgebied	rivieren-gebied							
Nieuwe tijd	1950	0	H O L O C E N	Vb 2	Duinkerke III (800–heden)	Tiel III							
Middeleneeuwen Late Middel- eeuwen	1000	-1000					Subatlanticum	+ 700	Duinkerke II (250–600)	Tiel II			
											Romeinse tijd Karolingisch Merovingisch	0	0
IJzertijd	0	-2000		Subborea	900	Duinkerke 0 (1500–1000)		Tiel 0					
Bronstijd	1000	-3000					IVb ca. -1500		IVa	Calais IV (2700–1800)	Gorkum IV		
Neolithicum	2000	-4000		Atlanticum	III	Calais III (3300–2700)		Gorkum III					
							Mesolithicum		3000	-5000	II	Calais II (4300–3300)	Gorkum II
Paleolithicum	4000	-6000		Praeborea	I								
								7000	-9000				
8000	-10000												

Bron: Toelichting bij de Geologische Kaart van Nederland 1:50.000 blad Gorinchem West.
Rijks Geologische Dienst, Haarlem

BIJLAGE 1

Inrichtingsplannen

- 1.1 Strijdersgatpolder (deellocatie 1)
- 1.2 Linie-Oost (deellocatie 2)
- 1.3 Eede (deellocatie 3)
- 1.4 Linie West-de Munte (deellocatie 4) met hieraan toegevoegd: de ligging van het AMK-terrein

(bron: opdrachtgever, juni 2010)

STRIJDEERSGATPOLDER - fase 2

legenda

	= 0,5 - 1 m beneden maaiveld afgraven		= te plaatsen raster
	= 0,2 - 0,5 m beneden maaiveld afgraven		= gebiedsgrens
	= 0,2 - 0,5 meter (extra) afgraven (greppel)		= te planten opgaande beplanting
	= aan te leggen drinkput		
	= verwerken grond (optioneel)		
	= te planten boom		
	= te planten knotboom		
	= in te richten als vleermuisbunker		

uit te voeren werkzaamheden (2010)

A0 = schaal 1:1.000

Plan: Strijdersgatpolder fase 2
 Opdrachtgever: Dienst Landelijk Gebied
 Tekening: Cipta Indah
 Datum: 13 februari 2010
 Datum herzien: 20 maart 2010

LINIE OOST - fase 2

legenda

-
 = 0,5 - 1 m beneden maaiveld af te graven
-
 = te graven drinkput
-
 = aan te planten opgaande beplanting
-
 = dijk (te herstellen deel)
-
 = aan te leggen zwaluwwand
-
 = aan te leggen wandelpad
-
 = te planten laanboom
-
 = te planten knotboom
-
 = op te hogen (optioneel) en in te planten
-
 = nieuwe brug
-
 = gebiedsgrens

= studiegebied herstel redoute Schapenstelsel

37510

= waarneming

Plan: Linie Oost - fase 2
 Opdrachtgever: Dienst Landelijk Gebied
 Tekening: Cipta Indah
 Datum: 13 februari 2010
 Datum herzien: 20 maart 2010

uit te voeren werkzaamheden (2010)

A0 = schaal 1:1.500

EEDE

legenda

- = 0,5 - 1 m beneden maaiveld afgraven
- = 0,2 - 0,5 m beneden maaiveld afgraven
- = greppel, 0,2 m extra te verlagen
- = te graven drinkput
- = verwerking grond (optioneel)
- = creëren steilrand
- = aanleg dam met duiker
- = te planten laanboom (Zomereik)
- = te planten knotwilg
- = te planten opgaande beplanting
- = gebiedsgrens
- = picknickplaats

Plan: Eede
Opdrachtgever: Dienst Landelijk Gebied
Tekening: Cipta Indah
Datum: 13 februari 2010
Datum herzien: 20 maart 2010

uit te voeren werkzaamheden (2010)

A0 = schaal 1:200

LINIE WEST - de Munte 1

legenda

-
 = 0,5 - 1 m beneden maaiveld afgraven
-
 = dijk (verlengen = verwerken grond)
-
 = wandelpad (puit aanbrengen)
-
 = brug vernieuwen
-
 = boom planten
-
 = gebiedsgrens

 = studiegebied
herstel batterij de Keijzer

 38648 = waarneming

 13582 = AMK-terrein
hoge archeologische waarde

Plan: Linie West - de Munte - fase 2
Opdrachtgever: Dienst Landelijk Gebied
Tekening: Cipta Indah
Datum: 13 februari 2010
Datum herzien: 20 maart 2010

Uit te voeren werkzaamheden (2010)

A0 = schaal 1:1.000

BIJLAGE 2

Archiskaarten

- 2.1 Strijdersgatpolder (deellocatie 1)
- 2.2 Linie-Oost (deellocatie 2)
- 2.3 Eede (deellocatie 3)
- 2.4 Linie West-de Munte (deellocatie 4)

Deellocatie 1. Strijdersgatpolder

Legenda

- TOP10 ((c)TDN)
 - VONDSTMELDINGEN
 - WAARNEMINGEN
- #### MONUMENTEN
- archeologische waarde
 - hoge archeologische waarde
 - zeer hoge archeologische waarde
 - zeer hoge arch waarde, beschermd
- #### IKAW
- zeer lage trefkans
 - lage trefkans
 - middelhoge trefkans
 - hoge trefkans
 - lage trefkans (water)
 - middelhoge trefkans (water)
 - hoge trefkans (water)
 - water
 - niet gekarteerd
- PROVINCIES
 - onderzoekslocatie

Legenda

- VONDSTMELDINGEN
- WAARNEMINGEN

MONUMENTEN

- archeologische waarde
- hoge archeologische waarde
- zeer hoge archeologische waarde
- zeer hoge arch waarde, beschermd
- TOP10 ((c)TDN)
- GEMEENTEN
- PROVINCIES

IKAW

- zeer lage trefkans
- lage trefkans
- middelhoge trefkans
- hoge trefkans
- lage trefkans (water)
- middelhoge trefkans (water)
- hoge trefkans (water)
- water
- niet gekarteerd
- onderzoekslocatie

Archis2

Rijksdienst voor het Cultureel Erfgoed
 Ministerie van Onderwijs, Cultuur en
 Wetenschap

Deellocatie 4. Linie West-de Munte

26935 / 372245

22651 / 368746

Legenda

-
 TOP10 ((c)TDN)
-
 VONDSMELDINGEN
-
 WAARNEMINGEN

MONUMENTEN

-
 archeologische waarde
-
 hoge archeologische waarde
-
 zeer hoge archeologische waarde
-
 zeer hoge arch waarde, beschermd

IKAW

-
 zeer lage trefkans
-
 lage trefkans
-
 middelhoge trefkans
-
 hoge trefkans
-
 lage trefkans (water)
-
 middelhoge trefkans (water)
-
 hoge trefkans (water)
-
 water
-
 niet gekarteerd

-
 PROVINCIES
-
 onderzoekslocatie

Archis2

Rijksdienst voor het Cultureel Erfgoed
Ministerie van Onderwijs, Cultuur en Wetenschap

BIJLAGE 3

Boorpuntenkaarten

- 3.1 Strijdersgatpolder (deellocatie 1)
- 3.2 Linie-Oost (deellocatie 2)
- 3.3 Eede (deellocatie 3)
- 3.4 Linie West-De Munte (deellocatie 4)

legenda

-
 774 perceelsgrenzen met nummer/ onderzoekslocatie
-
 005 boorpunt

Herstel natuur West Zeeuws-Vlaanderen

Strijdersgatpolder (2e fase) Boorpuntenoverzicht

Opdrachtnr.	A10-048-F	Datum	juni 2010
Schaal	1:6000	Formaat	A4
Getekend	at	Bijlage	3.1

legenda

-
 334 perceelsgrenzen met nummer/onderzoekslocatie
-
 003 boorpunt

Herstel natuur West Zeeuws-Vlaanderen

Eede		Boorpuntenoverzicht	
Opdrachtnr.	A10-048-F	Datum	juni 2010
Schaal	1:2000	Formaat	A4
Getekend	at	Bijlage	3.3

0 m. 100

024.200

026.200

370.700

370.700

369.700

369.700

legenda

1313

perceelsgrenzen met nummer/
onderzoekslocatie

003

boorpunt

Opdrachtnr.

A10-048-F

Datum

juni 2010

Schaal

1:10000

Formaat

A4

Getekend

at

Bijlage

3.4

Herstel natuur
West Zeeuws-Vlaanderen

Linie West-de Munte

Boorpuntenoverzicht

0 m. 500

BIJLAGE 4

Boorstaten

Boring: 001

X: 20226.2
Y: 365653.4

Maaiveldhoogte t.o.v. NAP 0.84

Boring: 002

X: 20220.8
Y: 365624.2

Maaiveldhoogte t.o.v. NAP 1

Boring: 003

X: 20137.4
Y: 365640.9

Maaiveldhoogte t.o.v. NAP 0.96

Boring: 004

X: 20143.8
Y: 365679.9

Maaiveldhoogte t.o.v. NAP 0.94

Boring: 005

X: 18876.4
Y: 376706.6

Maaiveldhoogte t.o.v. NAP 1

Boring: 006

X: 18929.2
Y: 376963.6

Maaiveldhoogte t.o.v. NAP 0.92

Boring: 007

X: 19000.1
Y: 377128.8

Maaiveldhoogte t.o.v. NAP -0.08

Boring: 008

X: 19099.5
Y: 377314.3

Maaiveldhoogte t.o.v. NAP -1.24

Boring: 009

X: 24261.7
Y: 370189.2

Maaiveldhoogte t.o.v. NAP 0.46

Boring: 010

X: 24310.9
Y: 370081.1

Maaiveldhoogte t.o.v. NAP 0.15

Boring: 011

X: 24312.3
Y: 370184.7

Maaiveldhoogte t.o.v. NAP 1.54

Boring: 012

X: 24242.7
Y: 370275.7

Maaiveldhoogte t.o.v. NAP 1.23

Boring: 013

X: 31035
Y: 370864.5

Maaiveldhoogte t.o.v. NAP 1.29

Boring: 014

X: 30995.2
Y: 371052.8

Maaiveldhoogte t.o.v. NAP 1.37

Boring: 015

X: 30613.9
Y: 370706.2

Maaiveldhoogte t.o.v. NAP 1.75

Boring: 016

X: 30514.7
Y: 370745.5

Maaiveldhoogte t.o.v. NAP 1.22

Bijlage zienswijzennotitie

1. Zienswijze

Reactie

1. De herinrichting van de Strijdersgatpolder heeft nadelige gevolgen voor de aanliggende percelen (W 762, W 761 en W 656) met betrekking tot vernatting. Aangegeven wordt dat door het verstoren van de aanwezige drainage, extra maatregelen getroffen dienen te worden om vernatting van buurpercelen te voorkomen. De voorkeur gaat uit dat Staatsbosbeheer, eigenaar van de betreffende percelen van de Strijdersgatpolder, zelf maatregelen treft in plaats van u zelf op de eigen percelen.
2. Bij plaatsing van het raster op de perceelsgrens kan de bezwaarmaker het eigen perceel niet geheel bewerken en bestaat de kans dat rundvee het raster zal beschadigen. Verzocht wordt om het raster in ieder geval een meter uit de perceelsgrens te verplaatsen. Dit geeft eveneens de mogelijkheid om deze strook te klepelmaaien.
3. In het ontwerpbestemmingsplan 'Buitengebied' is in de regels aangegeven dat voor beschermde activiteiten afstanden van 50 tot 100 meter ten opzichte van natuur beschermde gebieden aangehouden dienen te worden. Verzocht wordt om de agrarische gebieden te beschermen tegen de effecten die optreden als gevolg van het beheer van natuurgebieden, door een strook van 50 tot 100 meter van het her in te richten gebied aan te wijzen als natuurrandzone met de bestemming AW-LNW. Een dergelijke aanduiding doet geen afbreuk aan de voorgenomen inrichting en het voorgenomen gebruik, maar biedt meer mogelijkheden voor beheer dat de overlast voor de buurpercelen kan uitsluiten.

Beantwoording

1. Tijdens de bestekvoorbereiding is gebleken dat er binnen de in te richten percelen geen (goed werkende) drainage aanwezig is. Om deze reden heeft DLG besloten om geen drainage meer te verstoren. Zoals reeds is vermeld, is wijziging ten aanzien van het polderpeil niet aan de orde. Op dit punt wordt de ruimtelijke onderbouwning aangepast.
2. De veronderstelling dat het gebied na inrichting zal worden begraasd met vee klopt. Hierdoor is het noodzakelijk om rasters te plaatsen. Formeel gezien is de kadastrale eigendomsgrens de plaats waar het raster kan worden neergezet. Echter in overleg met de terreinbeheerder, in deze Staatsbosbeheer, is het mogelijk gebleken om vergelijkbaar bij andere inrichtingsprojecten het raster een halve meter uit de kadastrale erfgrens te plaatsen. Ondanks het verlies van oppervlakte wil de terreinbeheerder aangrenzende eigenaren/gebruikers hiermee tegemoet komen. Tijdens de verdere voorbereiding en uitvoering van dit project zal met deze afstand rekening worden gehouden. De ruimtelijke onderbouwning wordt op dit punt aangepast.
3. De zienswijze heeft geen betrekking op het te nemen projectbesluit maar op het bestemmingsplan 'Buitengebied'. Aangezien de zienswijze valt binnen de terinzagetermijn van het ontwerpbestemmingsplan 'Buitengebied' wordt de reactie opgenomen als zienswijze voor dit plan.

Conclusie

De zienswijze geeft deels aanleiding om de ruimtelijke onderbouwning te wijzigen.

2. Zienswijze

Reactie

Bezwaarmaker woont aangrenzend aan het projectgebied Eede. Door de aanplant van nieuwe bomen wordt het uitzicht belemmerd.

Beantwoording

Bij de aanplant van de bomen langs het betreffende perceel zal ter plaatse maatwerk geleverd worden. Dit kan resulteren in verschuiven met de beplanting, een paar bomen minder of de bomen uit de erfgrens aanbrengen. Een en ander om het zicht vanuit de woonkamer te waarborgen. De ruimtelijke onderbouwning wordt op dit punt aangepast.

Conclusie

De zienswijze geeft aanleiding om de ruimtelijke onderbouwning te wijzigen.

3. Zienswijze

Reactie

1. In 2006 is een procedure doorlopen voor de inrichting van het project Oeverlanden Strijdersgatpolder. Destijds heeft het Gedeputeerde Staten (GS) van Zeeland besloten om de overige gedeelten van de Strijdersgatpolder niet meer als natuurgebied in te richten. Bij het huidige voornemen om de Strijdersgatpolder in te richten als natuurgebied wordt voorbij gegaan aan het in 2006 genomen besluit van GS.
2. Het weiland van de heer P.A. de Smidt dat u in gebruik heeft verdwijnt geleidelijk steeds verder in de watergang. In het verleden is nooit actie ondernomen door het Waterschap omdat de watergang in EHS gebied ligt. Nu blijkt dat aan het ontgraven van grond ten behoeve van flauwe oevers bij het inrichten van het gebied wel medewerking verleend kan worden in de EHS.
3. In 2006 is verzocht om een lager gelegen perceel op te hogen in verband met de vernatting van het gebied. Destijds is geen medewerking verleend in verband met de ligging in de EHS. Bij het herinrichten van het gebied worden twee vleermuiswinterverblijven en een zwaluwbroedplaats ingericht, waarbij een tweetal bunkers begraven en voorzien worden van een extra meter grond op de bunkers. De bunkers hebben nu al een aanzienlijke hoogte van 2,5 á 3 meter. Uit de plannen en met name uit de Quicksan – Toetsing aan Flora- en faunawet en Natuurbeschermingswet 1998, blijkt de noodzaak niet van het opvoeren van één meter grond bovenop de bunkers.
4. Bij de maatschappelijke uitvoerbaarheid in de ruimtelijke onderbouwing wordt gesproken over persoonlijke gesprekken met direct belanghebbenden voor verspreiding van de laatste informatie. U bent nooit benaderd voor een persoonlijk gesprek en/of actief geïnformeerd, terwijl uw locatie te midden in het plangebied is gesitueerd.
5. In het in voorbereiding zijnde bestemmingsplan 'Buitengebied' wordt bij het realiseren dan wel uitbreiden van een kleinschalige kampeerterrein gesteld dat "indien de afstand tot gronden met de bestemming Natuur minder dan 100 meter bedraagt wordt de omgevingsvergunning uitsluitend verleend indien geen onevenredige aantasting van de landschaps- of natuurwaarden van het natuurgebied plaats vindt". In 2006 is toegezegd dat nieuw aan te leggen natuur geen beperkingen oplevert voor de ontwikkeling van het agrarisch bedrijf/minicamping. Dit is door de regeling in het bestemmingsplan niet het geval.

Beantwoording

1. Gedeputeerde Staten heeft op 19 september 2006 besloten om enkele onderdelen in het Natuurgebiedsplan Zeeland 2005 te wijzigen. Hierbij is onder meer het centrale deel van de Strijdersgatpolder uit de begrenzing van de EHS gehaald. DLG heeft het verzoek aangaande de bestemmingsplanprocedure gericht op percelen die overeenkomstig het door GS vastgestelde 'Natuurbeheerplan Zeeland 2009' binnen de begrenzing van de EHS vallen. Dit is tevens het geval voor de percelen vallend binnen de Strijdersgatpolder.
2. Tijdens de besteksvoorbereiding is gebleken dat in het betreffende weiland een laagspanningskabel aanwezig is. Door de provincie Zeeland is tijdens het voorbereidingsproces besloten om deze leiding niet te verleggen, en derhalve de voorgenomen ontgraving achterwege te laten. Op dit punt wordt de ruimtelijke onderbouwing aangepast.
3. Om de bunker geschikt te maken als verblijfplaats voor vleermuizen is het noodzakelijk de bunkers met grond af te dekken. Hierdoor worden omstandigheden gestimuleerd (vochtig en donker), die aantrekkelijkheid voor vleermuizen vergroten. Bij het (integraal) ophogen van een laag gelegen terrein binnen de begrenzing van de EHS spelen andere aspecten een rol. In veel gevallen bevinden zich op dit soort laag (nat) gelegen terreinen specifieke natuurwaarden. Ecologisch gezien zijn dit soort lage natte terreinen zeer waardevol, door deze op te hogen met grond worden deze natuurwaarden verstoord dan wel teniet gedaan.
4. DLG heeft op dinsdag 6 april 2010 een voorlichtingsavond gehouden in het Ledeltheater in Oostburg. Hier zijn de plannen gepresenteerd aan de streekbewoners. De uitnodiging hiervoor is geplaatst in diverse regionale kranten. Tijdens deze avond is een toelichting gegeven en was het mogelijk zowel schriftelijk als mondeling te reageren op het natuurontwikkelingsplan. Voor en tijdens uitvoering van het project verschijnen nieuwsbrieven. Deze zijn op dit moment nog niet beschikbaar.

5. De zienswijze heeft geen betrekking op het te nemen projectbesluit maar op het bestemmingsplan 'Buitengebied'. Aangezien de zienswijze valt binnen de terinzagetermijn van het ontwerpbestemmingsplan 'Buitengebied' wordt de reactie opgenomen als zienswijze voor dit plan.

Conclusie

De zienswijze geeft deels aanleiding om de ruimtelijke onderbouwing te wijzigen.