

ARCHEOLOGISCH BUREAUONDERZOEK EN
VERKENNEND BOORONDERZOEK

HEINSEWEG

TE SITTARD

GEMEENTE SITTARD-GELEEN

- * Bodem
- * Waterbodem
- * Water
- * Archeologie
- * Ecologie
- * Milieu

Archeologie

Archeologisch bureauonderzoek en verkennend booronderzoek Heinseweg te Sittard in de gemeente Sittard-Geleen

Opdrachtgever

Plangroep Heggen

Postbus 44

6120 AA Born

Project

SIT.HEG.ARC

Rapportnummer

11010111

Status

Aangepaste definitieve rapportage

Datum

12 januari 2012

Vestiging

Swalmen

Auteur

Drs. M. Stiekema (Senior Prospector)

Paraaf
Autorisatie

Drs. A.H. Schutte (Senior KNA-Archeoloog)

Paraaf

© Econsultancy bv, Swalmen

Foto's en tekeningen: Econsultancy bv, tenzij anders vermeld

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers. Econsultancy bv aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit de toepassing van de adviezen of het gebruik van de resultaten van dit onderzoek.

ISSN: 2210-8777 (Analoog rapport)

ISSN: 2210-8785 (Digitaal rapport E-depot)

Administratieve gegevens plangebied		
Projectcode en nummer	11010111 SIT.HEG.ARC	
Toponiem	Heinseweg	
Opdrachtgever	Plangroep Heggen	
Gemeente	Sittard-Geleen	
Plaats	Sittard	
Provincie	Limburg	
Kadastrale gegevens	Gemeente Sittard, sectie K, nummer 1383	
Omvang plangebied	circa 8.000 m ²	
Kaartblad	68D (1:25.000)	
coördinaten centrum plangebied	X: 188.283 / Y:334.983	
Bevoegde overheid	Gemeente Sittard-Geleen Postbus 18 6130 AA Sittard Contactpersoon: mevr. M Aarts T: 046 - 4777456 E: marion.aarts@sittard-geleen.nl	
ARCHIS2 Onderzoeksmeldingsnummer (OM-nr.) Vondstmeldingsnummer Onderzoeksnummer	Bureauonderzoek 49.087 Nvt 38.965	Booronderzoek 49.088 Nvt 38.966
Archeoregio NOaA	Limburgs lössgebied	
Beheer en plaats documentatie	Econsultancy, Swalmen/ Provinciaal Archeologisch Depot Limburg	
Uitvoerders	Econsultancy, Drs. M. Stiekema	

Kwaliteitszorg

Econsultancy beschikt over een eigen opgravingsvergunning, afgegeven door de Rijksdienst voor het Cultureel Erfgoed (RCE). De opgravingsvergunning geeft opdrachtgevers de zekerheid dat het uitvoerend bureau werkt conform de eisen die de RCE stelt op het gebied van competenties en integriteit van medewerkers en het toepassen van vigerende normen en onderzoeksprotocollen.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd, conform de toepasselijke en van kracht zijnde regelgeving. Een booronderzoek wordt in het algemeen uitgevoerd door het steekproefsgewijs onderzoeken van de bodem, waardoor het, op basis van de resultaten van een booronderzoek, onmogelijk is garanties af te geven ten aanzien van de aan- of afwezigheid van archeologische waarden. In dit kader dient ook opgemerkt te worden dat geraadpleegde bronnen niet altijd zonder fouten en volledig zijn. Daar Econsultancy voor het verkrijgen van historische informatie afhankelijk is van deze bronnen, kan Econsultancy niet instaan voor de juistheid en volledigheid van deze informatie.

SAMENVATTING

Econsultancy heeft in opdracht van Plangroep Heggen op een archeologisch bureauonderzoek en inventariserend veldonderzoek (IVO, verkennende fase) door middel van boringen uitgevoerd. Het bestemmingsplan van deze locatie wordt gewijzigd in verband met de bouw van een supermarkt. Het plangebied is gelegen aan de Heinseweg te Sittard in de gemeente Sittard-Geleen. Het archeologisch onderzoek wordt noodzakelijk geacht om te bepalen of er een gerede kans is dat archeologische waarden wel of niet aanwezig (kunnen) zijn in de ondergrond, die door de voorgenomen bodemingrepen kunnen worden aangetast/verloren kunnen gaan. Daarom is het binnen het kader van de Wet op de Archeologische Monumentenzorg uit 2007 (WAMZ), voortvloeiend uit het Verdrag van Malta uit 1992, verplicht voorafgaand archeologisch onderzoek uit te voeren (zie bijlage 3).

Doel van het bureauonderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende en verwachte archeologische waarden, om daarmee een gespecificeerde archeologische verwachting voor het plangebied op te stellen.

Het inventariserend veldonderzoek (IVO-overig, verkennende fase) heeft tot doel de in het bureauonderzoek opgestelde gespecificeerde archeologische verwachting aan te vullen en te toetsen, en is erop gericht om inzicht te krijgen in de geologische en bodemkundige opbouw binnen het plangebied. Tevens is het bedoeld om kansrijke zones te selecteren voor vervolgonderzoek en kansarme zones ervan uit te sluiten. Ook wordt gelet op het voorkomen van (diepe) verstoringen van het bodemprofiel. Indien de ondergrond tot grote diepte verstoord is, zullen eventueel aanwezige archeologische resten mogelijk verdwenen zijn. Met de resultaten van het archeologisch onderzoek kan worden vastgesteld of binnen het plangebied archeologische waarden aanwezig (kunnen) zijn en of vervolgonderzoek en/of planaanpassing noodzakelijk is.

Gespecificeerde archeologische verwachting

Volgens de opgestelde gespecificeerde archeologische verwachting kunnen in het hele plangebied archeologische resten voorkomen uit alle archeologische perioden. De kans op het voorkomen van archeologische resten is op basis van de archeologische waarnemingen uit de omgeving van het plangebied hoog voor alle perioden.

Resultaten inventariserend veldonderzoek

De aangetroffen bodemopbouw is in het grootste deel van het plangebied tot op soms grote diepte verstoord. Op basis van de grootschalige aangetroffen verstoringen tot diep in de natuurlijke lössafzettingen kan de gespecificeerde archeologische verwachting in het grootste deel van het plangebied worden bijgesteld naar laag. In het noordoostelijke deel van het plangebied is het bodemprofiel ook verstoord, maar in mindere mate, waardoor (lokaal) nog een natuurlijke briklaag bewaard is gebleven. De gespecificeerde archeologische verwachting voor het noordoostelijke deel van het plangebied kan daarom op middelhoog worden gesteld.

Conclusie

De aangetroffen bodemverstoringen in het plangebied zijn dermate diep en wijd verspreid, dat er geen archeologische resten meer worden verwacht. Econsultancy adviseert daarom om het plangebied vrij te geven.

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethode. De aanwezigheid van archeologische sporen of resten in de rest van het plangebied kan nooit volledig worden uitgesloten. Econsultancy wil de opdrachtgever er daarom ook op wijzen dat, mochten tijdens de geplande werkzaamheden daar toch archeologische waarden worden aangetroffen, er conform artikel 53 van de Monumentenwet uit 1988 een meldingsplicht geldt bij het Ministerie van Onderwijs, Cultuur en Wetenschap (de Rijksdienst voor het Cultureel Erfgoed: ARCHIS-meldpunt, telefoon 033-4227682), de gemeente Sittard-Geleen of de Provincie Limburg.

INHOUDSOPGAVE

1	INLEIDING	1
2	DOELSTELLING EN ONDERZOEKSVRAGEN	1
3	BUREAUONDERZOEK	2
3.1	Methoden	2
3.2	Afbakening van het plangebied	2
3.3	Huidige situatie	3
3.4	Toekomstige situatie	3
3.5	Beschrijving van het historische gebruik	3
3.6	Aardwetenschappelijke gegevens	5
3.7	Archeologische waarden	7
3.8	Aanvullende informatie	12
3.9	Korte bewoningsgeschiedenis van Sittard	13
3.10	Gespecificeerd archeologisch verwachtingsmodel	14
3.11	Beantwoording onderzoeksvragen bureauonderzoek	15
4	INVENTARISEREND VELDONDERZOEK	16
4.1	Methoden	16
4.2	Resultaten	17
4.3	Beantwoording onderzoeksvragen veldonderzoek	17
5	CONCLUSIE EN SELECTIEADVIES	18
5.1	Conclusie	18
5.2	Selectieadvies	18
	BRONNEN	20

LIJST VAN AFBEELDINGEN

- Figuur 1. Situering van het plangebied binnen Nederland
- Figuur 2. Detailkaart van het plangebied
- Figuur 3. Luchtfoto van het plangebied
- Figuur 4. Situering van het plangebied binnen de historische kaarten
- Figuur 5. Situering van het plangebied binnen de Geomorfologische kaart
- Figuur 6. Situering van het plangebied binnen het Actueel Hoogtebestand Nederland (AHN)
- Figuur 7. Situering van het plangebied binnen de Bodemkaart
- Figuur 8. Archeologische Gegevenskaart van het onderzoeksgebied
- Figuur 9. Situering van het plangebied binnen de Archeologische Beleidsadvieskaart
- Figuur 10. Boorpuntenkaart

LIJST VAN TABELLEN

- Tabel I. Geraadpleegd historisch kaartmateriaal
- Tabel II. Aardwetenschappelijke gegevens plangebied
- Tabel III. Overzicht AMK-terreinen
- Tabel IV. Overzicht onderzoeksmeldingen
- Tabel V. Overzicht ARCHIS-waarnemingen
- Tabel VI. Gespecificeerde archeologische verwachting

BIJLAGEN

- Bijlage 1 Overzicht geologische en archeologische tijdvakken
- Bijlage 2 Bewoningsgeschiedenis van Nederland
- Bijlage 3 AMZ-cyclus
- Bijlage 4 Planontwerp
- Bijlage 5 Boorprofielen

1 INLEIDING

Econsultancy heeft in opdracht van Plangroep Heggen een archeologisch onderzoek uitgevoerd voor het plangebied gelegen aan de Heinseweg te Sittard in de gemeente Sittard-Geleen (zie figuur 1 en figuur 2). Het bestemmingsplan van deze locatie wordt gewijzigd in verband met de bouw van een supermarkt. Het archeologisch onderzoek is noodzakelijk om te bepalen wat de verwachtingswaarde is voor de aanwezigheid van archeologische waarden binnen het plangebied en of deze door de voorgenomen bodemingrepen kunnen worden aangetast. Daarom is het binnen het kader van de Wet op de Archeologische Monumentenzorg uit 2007 (WAMZ), voortvloeiend uit het Verdrag van Malta uit 1992, verplicht voorafgaand archeologisch onderzoek uit te voeren (zie **bijlage 3**). Het archeologisch onderzoek bestaat uit een bureauonderzoek (hoofdstuk 3) en een inventariserend veldonderzoek (IVO-overig, verkennende fase) door middel van boringen (hoofdstuk 4). Op basis van de resultaten van het onderzoek wordt een advies gegeven of vervolgstappen nodig zijn en zo ja, in welke vorm (hoofdstuk 5). Dit advies dient te worden getoetst door het bevoegd gezag, de gemeente Sittard-Geleen, waarna een besluit zal worden genomen of het plangebied kan worden vrijgegeven of dat vervolgstappen nodig zijn.

2 DOELSTELLING EN ONDERZOEKSVRAGEN

Het onderzoek heeft tot doel inzicht te krijgen in de archeologische waarden van het plangebied. Het bureauonderzoek heeft tot doel om een gespecificeerd archeologisch verwachtingsmodel van het plangebied op te stellen. Het verwachtingsmodel is gebaseerd op bronnen over bekende of verwachte archeologische waarden in en om het plangebied.

Voor het bureauonderzoek zijn de volgende onderzoeksvragen opgesteld:

- Wat is er bekend over bodemversturende ingrepen binnen het plangebied uit het verleden? Is er bijvoorbeeld informatie bekend over vroegere ontgroningen, bodemsaneringen, egalisaties, diepploegen of landinrichting?
- Ligt het plangebied binnen een landschappelijke eenheid, die vanuit archeologisch oogpunt een specifieke aandachtslocatie kan betreffen (zoals een relatief hoge dekzandkop of -rug, nabij een veengebied, een beekdal)?
- Wat is de gespecificeerde archeologische verwachting van het plangebied?

Het inventariserend veldonderzoek in de vorm van een verkennend booronderzoek heeft tot doel de in het bureauonderzoek opgestelde gespecificeerde archeologische verwachting aan te vullen en te toetsen, en is er op gericht om inzicht te krijgen in de geologische en bodemkundige opbouw binnen het plangebied. Tevens is het bedoeld om kansrijke zones te selecteren voor vervolgonderzoek en kansarme zones ervan uit te sluiten. Ook wordt gelet op het voorkomen van (diepe) verstoringen van het bodemprofiel. Indien de ondergrond tot grote diepte verstoord is, zullen eventueel aanwezige archeologische resten mogelijk verdwenen zijn.

Het veldonderzoek dient antwoord te geven op de volgende vragen:

- Wat is de bodemopbouw binnen het plangebied?
- Is het bodemprofiel binnen het plangebied intact of (geheel of gedeeltelijk) verstoord en indien verstoord, tot welke diepte gaat deze verstoring?
- Wat zijn de gevolgen van het in het plangebied aangetroffen bodemprofiel voor de gespecificeerde archeologische verwachting van het plangebied.
- Worden eventuele archeologische resten bedreigd door de geplande ontwikkeling?
- Zo ja, hoe moet hier mee omgegaan worden?

Het bureauonderzoek is uitgevoerd op 24 oktober 2011 door drs. M. Stiekema (senior prospector). Het verkennend booronderzoek is op 26 oktober 2011 uitgevoerd door drs. M. Stiekema (senior prospector). Het rapport is gecontroleerd door drs. A.H. Schutte (senior KNA-archeoloog/kwaliteitscontroleur).

3 BUREAUONDERZOEK

3.1 Methoden

Het archeologisch onderzoek is uitgevoerd conform de eisen en normen zoals aangegeven in de Kwaliteitsnorm Nederlandse Archeologie (KNA, versie 3.2, maart 2010), die is vastgesteld door het Centraal College van Deskundigen (CCvD) Archeologie en is ondergebracht bij het SIKB te Gouda.

Voor de uitvoering van het bureauonderzoek gelden de specificaties LS01, LS02, LS03, LS04 en LS05. De resultaten van dit onderzoek worden in dit rapport weergegeven conform specificatie LS06.¹

Binnen dit onderzoek zijn de volgende werkzaamheden verricht:

- afbakening van het plangebied en vaststellen van de consequenties van het mogelijk toekomstige gebruik (LS01);
- beschrijving van de huidige en toekomstige situatie (LS02);
- beschrijving van de historische situatie en mogelijke verstoringen (LS03);
- beschrijving van bekende archeologische en historische waarden en aardwetenschappelijke gegevens (LS04);
- opstellen van een gespecificeerde verwachting (LS05).

Bij het uitvoeren van deze werkzaamheden zijn de volgende bronnen geraadpleegd:

- het Archeologische Informatie Systeem (ARCHIS);
- de Archeologische Monumenten Kaart (AMK);
- de Indicatieve Kaart van Archeologische Waarden (IKAW);
- geologische kaarten, geomorfologische kaarten en bodemkaarten;
- de centrale toegangspoort tot Data en Informatie van de Nederlandse Ondergrond (DINOLoket);
- literatuur en historisch kaartmateriaal;
- de Kennisinfrastructuur Cultuurhistorie (KICH);
- bouwhistorische gegevens;
- de recente topografische kaart (schaal 1:25.000);
- recente luchtfoto's;
- het Actueel Hoogtebestand Nederland (AHN);
- de Cultuurhistorische Waardenkaart (CHW) van de provincie Limburg;
- de archeologische verwachtingskaarten van de gemeente Sittard-Geleen;
- plaatselijke (amateur-)archeoloog c.q. heemkundevereniging;
- het NUMismatisch InformatieSysteem (NUMIS).

3.2 Afbakening van het plangebied

Er dient een onderscheid gemaakt te worden tussen het onderzoeksgebied en het plangebied. Het plangebied is het gebied waarbinnen feitelijk de bodemverstoring ingreep gaat plaatsvinden. Het onderzoeksgebied is het gebied waarover informatie is verzameld om een goed beeld te krijgen van de archeologische waarden binnen het plangebied. Dit gebied is groter dan het plangebied. In het

¹ Beschikbaar via www.sikb.nl.

huidige onderzoek betreft het onderzoeksgebied het gebied binnen een straal van circa 1 km rondom het plangebied.

Het plangebied heeft oppervlakte van circa 8.000 m² en ligt aan de Heinseweg, binnen de bebouwde kom van Sittard in de gemeente Sittard-Geleen (zie figuur 1 en figuur 2). Op het Algemeen Hoogtebestand Nederland (AHN) heeft het maaiveld een hoogte van circa 46,5 – 48,0 m +NAP.

Het bodemgebruik van de omliggende percelen is als volgt:

- aan de noordzijde bevindt zich de De Limpensstraat met daaraan woningen;
- aan de oostzijde bevindt zich de Heinseweg met daaraan het voormalige Maasland Ziekenhuis Sittard;
- aan de zuidzijde bevinden zich woningen en een woonflat;
- aan de westzijde bevindt zich de Parallelweg met daaraan het spoorwegemplacement.

3.3 Huidige situatie

Voor het bureauonderzoek is het van belang de huidige situatie te onderzoeken. Landgebruik en bebouwing kunnen van invloed zijn op de archeologische verwachting.

De westelijke helft van het plangebied is momenteel in bijna geheel in gebruik als geasfalteerde parkeerplaats, de oostelijke helft als grasveld. In het centrale deel van het plangebied staat een onderkelderde gymzaal (zie figuur 3).

Bodemloket

Met het bodemloket wil de overheid inzicht geven in maatregelen die de afgelopen jaren getroffen zijn om de bodemkwaliteit in Nederland in kaart te brengen (bodemonderzoek) of te herstellen (bodemsanering). Ook laat het Bodemloket zien waar vroeger (bedrijfs-) activiteiten hebben plaatsgevonden die extra aandacht verdienen. Het raadplegen van het Bodemloket heeft voor het plangebied geen nadere gegevens opgeleverd.²

3.4 Toekomstige situatie

Het toekomstige gebruik van het plangebied kan bepalend zijn voor het vervolgtraject (behoud *in-situ* of behoud *ex-situ* van archeologische waarden). De manier waarop het plangebied wordt ingericht kan tot gevolg hebben dat eventueel aanwezige archeologische waarden (deels of geheel) onverstoorde (kunnen) blijven. Ook kan besloten worden de inrichting zo aan te passen dat archeologische waarden alsnog onverstoorde kunnen blijven liggen.

In het plangebied is de bouw van een supermarkt met een oppervlakte van circa 2.000 m² gepland op het oostelijke deel van het plangebied. De supermarkt zal niet worden onderkelderde. Hierbij zal een gebied met een oppervlakte van circa 2.500 m² worden bebouwd. Het westelijk deel van het plangebied dat in gebruik is als parkeerplaats zal ook in de toekomst als parkeerplaats dienen (zie bijlage 4). Mogelijk wordt er echter een bergingsbassin onder de parkeerplaats aangelegd waarvoor (diepe) graafwerkzaamheden plaats zullen vinden. De exacte toekomstige verstoringen zijn nog niet bekend, maar er moet rekening worden gehouden met graafwerkzaamheden tot circa 2 meter –mv, met name voor een bergingsbassin (zie figuur 10).

3.5 Beschrijving van het historische gebruik

In het plangebied kunnen naast archeologische sporen ook historische relictten voorkomen die nog in het landschap zichtbaar zijn. Het gaat hierbij om historisch geografische relictten zoals nederzettingen-

² www.bodemloket.nl.

vormen en wegen- en kavelpatronen. Veel van deze bewaard gebleven historische geografie geeft door de herverkavelingen in de tweede helft van de 20^e eeuw een incompleet beeld van het historisch landschap. Historische kaarten van vóór de herverkaveling zijn een goede aanvulling op het huidige incomplete beeld. Voor de historische ontwikkeling is naast het historisch kaartmateriaal ook relevante achtergrondliteratuur geraadpleegd.

Historisch kaartmateriaal

De situatie van het plangebied is op verschillende historische kaarten als volgt:

Tabel I. Geraadpleegd historisch kaartmateriaal³

Bron	Periode	Kaartblad	Schaal	Omschrijving plangebied	Bijzonderheden/directe omgeving
Tranchot und v. Müffling kaart	1804-1805	64	1 : 25.000	Akkerland (het <i>Steynweger Veld</i>)	Heinseweg reeds aanwezig (onverhard)
Kadastrale minuut	1811-1832	Gemeente Sittard, Sectie A, Blad 02, nummers 1048, 1049 en 1092	1:2.500	Bouwland en boomgaard, bekend als <i>In het Kamken</i>	Heinseweg staat bekend als <i>Op den Heynsche Weg</i>
Grote Historische Provincie Atlas, Limburg	1837-1844	206	1 : 25.000	Akkerland	Heinseweg nog onverhard
Militaire topografische kaart (veldminuut)	1897	755	1:50.000	Akkerland op de oostflank van een heuvel	Heinseweg nog onverhard, spoorlijn ten westen van het plangebied is ook aangelegd
Militaire topografische kaart (veldminuut)	1924	755	1:50.000	Akkerland op de oostflank van een heuvel	Heinseweg nog onverhard
Militaire topografische kaart (veldminuut)	1955	60 C	1:50.000	Grasland	Heinseweg (deels) verhard
Topografische kaart	1968	60 C	1:25.000	Drie gebouwen in het plangebied	Huidige (verharde) wegennet gerealiseerd
Topografische kaart	1989	60 C	1:25.000	Drie gebouwen in het plangebied	-

Op basis van het beschikbare gedetailleerde historische kaartmateriaal is te zien dat het plangebied begin 19^e eeuw deel uitmaakt van een gebied met uitgestrekte akkers ten westen van Sittard. Tussen het plangebied en de historische kern van Sittard (op 500 meter ten zuidoosten van het plangebied) loopt de van zuid naar noord lopende Geleenbeek. Begin 19^e eeuw zijn de velden langs de (lager gelegen) beek in gebruik als weiland. Ten oosten van het plangebied lag destijds in het beekdal het gehucht Overhoven. Op de topografische kaarten uit eind 19^e en begin 20^e eeuw is zichtbaar dat het plangebied op de oostelijke flank van een heuvel ligt. Het plangebied is tot midden 20^e eeuw agrarisch in gebruik gebleven. In de tweede helft van de 20^e eeuw breidt Sittard sterk uit, waaronder ook in het plangebied. Vanaf de jaren '60 bevinden zich drie gebouwen in het plangebied, waarvan er tegenwoordig nog maar één overeind staat (zie ook figuur 2). De Heinseweg ten oosten van het plangebied was, weliswaar onverhard, begin 19^e eeuw al aanwezig. In de jaren '50 van de 20^e eeuw is men begonnen met het verharderen van de Heinseweg. Ten westen van het plangebied is eind 19^e eeuw de spoorlijn Roermond-Maastricht aangelegd (zie figuur 4).

³ www.watwaswaar.nl.

KICH⁴

Het KennisInfrastructuur CultuurHistorie (KICH) heeft alle bekende archeologische en bouwkundige monumenten en historisch-geografische informatie samengebracht in een digitale kaart. Via deze kaart zijn cultuurhistorische waarden per gebied te bekijken. Het raadplegen van KICH heeft voor het plangebied geen aanvullende informatie opgeleverd met betrekking tot archeologie.

Bouwhistorische gegevens

Bij de gemeente Sittard-Geleen is contact opgenomen met de afdeling Bouw- en Woningtoezicht (Balie Vergunningen). Dit heeft binnen de periode tot afronding van deze definitieve rapportage nog geen informatie opgeleverd.

3.6 Aardwetenschappelijke gegevens

Het landschap heeft altijd een belangrijke rol gespeeld in het nederzettingspatroon van de mens. Bij onderzoek naar archeologische sporen in een bepaald gebied is het van groot belang te weten hoe het landschap er in het verleden heeft uitgezien. Men kan meer te weten komen over dit landschap door de geologische opbouw, de bodem en de hydrologie van een gebied te bestuderen.

De volgende aardwetenschappelijke gegevens zijn bekend van het plangebied:

Tabel II. Aardwetenschappelijke gegevens plangebied

Type gegevens	Gegevensomschrijving
Geologie ⁵	Formatie van Boxtel, Laagpakket van Schimmert; löss (Bx7)
Geomorfologie ⁶	Grotendeels daluitspoelingswaaier, bedekt met dekzand of löss (5G5) Zuidwestelijke hoek: Lösswand (11/10A4)
Bodemkunde ⁷	Bebouwd gebied (vermoedelijk Radebrikgronden)

Geologie^{8,9}

In geologisch opzicht maakt het grondgebied van de gemeente Sittard-Geleen deel uit van het Limburgs Massief, dat gekenmerkt wordt door een stelsel van zuidoost-noordwest georiënteerde 'tektonische' breuklijnen. De breuklijnen verdelen het Massief in slenken ofwel dalingsgebieden en horsten ofwel opheffingsgebieden. De breuken die in de ondergrond van Limburg voorkomen, hebben een belangrijke rol gespeeld in de latere sedimentatie- en erosiegeschiedenis van het gebied. Voor een deel zijn de breuken in het landschap te herkennen als terreinhellingen. Een voorbeeld hiervan is de Feldbiss, die globaal van Born over Sittard naar Schinveld loopt en de breuk is die de zuidelijke begrenzing van de Roerdalslenk vormt. De Feldbiss-breuk loopt iets ten zuiden van het plangebied langs. De Roerdalslenk, ook wel Centrale Slenk genoemd, is het sterkst dalend en de oude formaties hierin zijn diep weggezonden en bedekt door dikke pakketten jongere sedimenten. Door de daling in de Roerdalslenk kwam Zuid-Limburg, dat eerst in een dalingsgebied lag op de rand van het Noordzeebekken, later in een opheffingsgebied te liggen. Het gevolg hiervan is, dat vanaf het Holoceen de erosie in dit gebied overheerste en rivieren zich dieper konden insnijden waardoor een terrassenlandschap is ontstaan. De geologische formaties die in het grondgebied aan of dicht aan het oppervlak voorkomen, zijn van pleistocene en holocene ouderdom. Belangrijk voor de interpretatie van het huidige landschap zijn de ontwikkelingen tijdens het Pleistoceen en het Holoceen.

⁴ www.kich.nl.

⁵ De Mulder et al., 2003.

⁶ Alterra, 2003.

⁷ Stichting voor Bodemkartering, 1990.

⁸ Van Waveren e.a., 2004

⁹ Bouwer, e.a., 2000

Pleistoceen

Tijdens de laatste fasen van het Midden Pleistoceen (Elsterien en Saalien) was het noordelijke deel van Nederland bedekt met landijs. In het zuiden van Nederland heersten periglaciale omstandigheden, vergelijkbaar met die op de toendra's in noordelijk Siberië. Veruit het belangrijkste en nu nog over grote oppervlakten aan het maaiveld liggende sediment is de in het Midden en Laat Pleistoceen afgezette löss. Löss is een zeer fijnkorrelig sediment dat oorspronkelijk onder extreem koude en droge omstandigheden door de wind is afgezet tijdens de voorlaatste ijstijd (Saalien: 200.000-130.000 BP) en de laatste ijstijd (Weichselien: 120.000-10.000 BP). In het Midden Pleistoceen heeft de Maas in Limburg dikke pakketten zand en grind gesedimenteerd (de oudste afzettingen behorende tot de Formatie van Beegden). Door insnijdingen van de rivier zijn hierin verschillende terrassen ontstaan. In het Laat Pleistoceen (13.000 jaar geleden) heeft de Maas zowel klei als zand aangevoerd. Deze afzettingen worden gerekend tot de Formatie van Kreftenheye en worden aangetroffen op verschillende terrasniveaus. Het jongste laagterras, dat ten westen van Susteren en Holtum ligt, betreft het Terras van Buchten-Grevenbicht. Dit terrasniveau wordt doorsneden door beken die voor een deel in oude Maasmeanders stromen en voor een deel een eigen dal hebben uitgeschuurd en is daarom rijk aan reliëf. Het plangebied ligt op het pleistocene terras Caberg 1, afgezet tussen 470.000 en 420.000 BP.

Holoceen

In het Holoceen vonden er geen belangrijke natuurlijke wijzigingen van het laatpleistocene reliëf meer plaats. Onder invloed van een belangrijke temperatuurstijging maakte de koudeminnende, open vegetatie van het Weichselien plaats voor een gesloten berkenbos, gevolgd door een vegetatie van meer warmteminnende soorten. Door de gesloten vegetatiestructuur bleven erosie en sedimentatieprocessen voornamelijk beperkt tot de actieve beekdalen. Binnen de stroombeddingen kon nog wel erosie en sedimentatie plaatsvinden, waardoor hier nog plaatselijk klei en zand werd afgezet. De jonge rivierklei-afzettingen, daterend vanaf 750 voor Chr. tot heden, zijn afgezet in dat deel van de Maasvallei dat ten westen van de lijn Grevenbicht-Roosteren ligt. Door de afvoer van een grote hoeveelheid Maaswater door het Julianakanaal en door de bedijking van de Maas is de sedimentatie over de gehele Maasvlakte tot staan gebracht.

Volgens de geologische kaart ligt het plangebied binnen de Formatie van Boxtel, Laagpakket van Schimmert, bestaande uit lössafzettingen (Bx7).

DINO¹⁰

Het Dinoloket is de centrale toegangspoort tot Data en Informatie van de Nederlandse Ondergrond (DINO). Het DINO-systeem is de centrale opslagplaats voor geowetenschappelijke gegevens over de diepe en ondiepe ondergrond van Nederland. Het archief omvat diepe en ondiepe boringen, grondwatergegevens, sonderingen, geo-elektrische metingen, resultaten van geologische, geochemische en geomechanische monsteranalyses, boorgatmetingen en seismische gegevens. De site wordt beheerd door TNO. In het Dinoloket is een boring bestudeerd die iets ten zuiden van het plangebied is gezet.¹¹ Hieruit blijkt dat in ieder geval de bovenste 7,6 meter van de ondergrond bestaat uit lössafzettingen. Hieronder zijn grindige zandafzettingen en grindlagen aangetroffen. Dit is vermoedelijk de top van de Maasafzettingen.

Geomorfologie

De Geomorfologische kaart geeft de mate van reliëf en de vormen die in het landschap te onderscheiden zijn weer. Volgens de Geomorfologische kaart van Nederland (1:50.000) ligt het plangebied grotendeels op een daluitspoelingswaaier, bedekt met dekzand of löss (5G5). De zuidwestelijke hoek is een lösswand (11/10A4) (zie figuur 5). Door de ligging op een lösswand is het plangebied vanaf de Middeleeuwen mogelijk afgedekt door verspoelde lössafzettingen die van hoger gelegen gebieden

¹⁰ www.dinoloket.nl.

¹¹ DINO boornummers B60C0723.

zijn verspoeld. Een colluviumdek kan daardoor mogelijke oudere archeologische resten hebben afgedekt.

Actueel Hoogtebestand Nederland (AHN)¹²

Het Actueel Hoogtebestand Nederland vormt een belangrijke aanvullende informatiebron voor de landschapsanalyse. Dit met behulp van laseraltimetrie verkregen digitale bestand vormt een gedetailleerd beeld van het huidige reliëf in het plangebied. Uit het AHN volgt dat het plangebied op de noordoostelijke uitloper ligt van een hooggelegen gebied dat zich in zuidelijke richting uitstrekt. De top van de hoger gelegen gebieden op enkele kilometers ten zuiden van het plangebied ligt op ongeveer 70 meter +NAP (circa 20 meter hoger dan het plangebied). Ten noorden van het plangebied ligt een gebied dat ongeveer 15 meter lager ligt dan het plangebied. De overgangszone waarin ook het plangebied ligt wordt op de geomorfologische kaart grotendeels als lösswand gekarteerd. Op ongeveer 400 meter ten oosten van het plangebied is de lager gelegen Geleenbeek duidelijk herkenbaar. Hij stroomt vanuit het hoger gelegen gebied in het zuiden (duidelijk herkenbaar door zijn insnijding) richting de laagte in het noorden stroomt. Binnen het plangebied bevindt zich een hoogteverschil van ongeveer 1,5 meter. De parkeerplaats op de westelijke helft van het plangebied ligt hierbij hoger dan het grasveld in het oosten van het plangebied (zie figuur 6).

Bodemkunde

Volgens de Bodemkaart van Nederland (1:50.000) is zowel het plangebied als de omgeving binnen een straal van 500 meter niet gekarteerd vanwege de ligging binnen de bebouwde kom van Sittard. De bodemeenheid die het meeste wordt aangetroffen op de Lössgronden in de omgeving van Sittard zijn radebrikgronden (zie figuur 7). Radebrikgronden worden op de hogere delen van de plateau's in Zuid-Limburg aangetroffen. Het zijn lössgronden die nog niet zijn aangetast door de erosieprocessen die de meest hellingen van de plateau's wel hebben verspoeld. De gebieden met radebrikgronden zijn niet-geërodeerde restanten van een grote aaneengesloten deken van lössgronden met briklagen. De radebrikgronden kenmerken zich door de aanwezigheid van een lutum-inspoelingslaag (de briklaag) vanaf een diepte van circa 45 cm.¹³

Grondwatertrap

Grondwatertrappen zijn een indicatie voor de diepte van de grondwaterstand en de seizoensfluctuatie daarvan. Grondwatertrappen zijn een combinatie van de gemiddeld hoogste grondwaterstand (GHG) en gemiddeld laagste grondwaterstand (GLG). De GHG betreft de wintergrondwaterstanden, de GLG is een maat voor de grondwaterstand in de zomer. Aangezien in stedelijk gebied geen grondwatertrappen worden bepaald, zijn dit 'witte vlekken' op de kaart. Vanwege diepe grondwaterstanden ligt de wijdere omgeving van het plangebied in een gebied waarvan geen grondwatertrappen zijn opgesteld. Op basis van de geohydrologische kaart blijkt dat het grondwaterniveau vele meters diepte zou moeten liggen. Vanwege deze diepe grondwaterstand is niet te verwachten dat de toekomstige bebouwing het grondwaterpeil zal beïnvloeden.

3.7 Archeologische waarden

Voor de uitkomst van het bureauonderzoek is het van belang de bekende archeologische waarden (al dan niet volledig onderzocht) te beschrijven. Een belangrijke informatiebron is het landelijke ARChEologisch Informatie Systeem (ARCHIS), dat beheerd wordt door de Rijksdienst voor het Cultureel Erfgoed (RCE). In dit systeem worden alle archeologische gegevens verzameld en via internet zijn deze door bevoegden te raadplegen.

¹² www.ahn.nl.

¹³ Stichting voor Bodemkartering, 1970.

De bekende archeologische waarden staan afgebeeld op figuur 8, een kaart met daarop, binnen een straal van 1 km rondom het plangebied, de indicatieve archeologische waarde en de in ARCHIS geregistreerde AMK-terreinen, waarnemingen, vondstmeldingen en onderzoeksmeldingen.

Indicatieve archeologische waarde

De IKAW (Indicatieve Kaart Archeologische Waarde) geeft voor heel Nederland de trefkans aan op het voorkomen van archeologische resten. Die trefkans is aangegeven in vier categorieën (per land- en waterbodem): een hoge, middelhoge, lage en zeer lage verwachting. Bebouwde gebieden, waarvan geen bodemkundige of geologische gegevens bekend zijn, zijn niet gekarteerd. De IKAW is voornamelijk gebaseerd op de relatie die er bestaat tussen de bodemkundige of geologische kwalificaties en de aanwezigheid van archeologische vindplaatsen. Een punt van aandacht daarbij is dat de IKAW grotendeels is gebaseerd op kaarten met een schaal van 1:50.000. De grenzen op de kaart zijn in werkelijkheid globale overgangen, abrupte overgangen zijn het gevolg van bodemkundige of geologische kwalificaties. Op lokaal schaalniveau is de kaart daarom minder betrouwbaar. Daarbij komt dat de IKAW voornamelijk gebaseerd is op de aanwezigheid van nederzettingen vanaf het Laat-Paleolithicum tot en met Vroege Middeleeuwen en niet op bijvoorbeeld grafvelden of offerplaatsen. Voor de periode Late-Middeleeuwen en Nieuwe tijd is de IKAW minder betrouwbaar, vooral voor de gebieden die vanaf die perioden zijn ontgonnen. Een lage verwachting voor het aantreffen van archeologische waarden en resten wil daarom niet zeggen dat er geen archeologische waarden of resten aanwezig kunnen zijn. De kans daarop is echter wel kleiner.

Volgens de IKAW ligt het plangebied in een gebied dat niet is gekarteerd vanwege de ligging binnen de bebouwde kom van Sittard (zie figuur 8).

Archeologische verwachtings- en beleidsadvieskaart Gemeente Sittard-Geleen

Sinds 2007 is de Wet op de Archeologische Monumentenzorg van kracht (WAMZ). Het doel van deze wet is te voorkomen dat archeologische waarden uit het verleden verloren gaan. In deze wet zijn de gemeenten verantwoordelijk voor het beheer van het bodemarchief binnen hun grondgebied. Voor een goed beheer van dit bodemarchief gebruikt de gemeente een archeologische beleidskaart. De Archeologische beleidskaart geeft een gemeentebreed overzicht van bekende en te verwachten archeologische waarden. De kaart maakt inzichtelijk waar en bij welke ruimtelijke ingrepen een archeologisch onderzoek verplicht is en wordt als toetsingskader gebruikt voor ruimtelijke procedures.

Volgens de Archeologische verwachtings- en beleidsadvieskaart van de gemeente Sittard-Geleen ligt het plangebied binnen een gebied dat is gekartereerd als bebouwd gebied (zie figuur 9). Binnen deze gebieden dient, bij planvorming en voorafgaand aan vergunningverlening, vroegtijdig een beperkt archeologisch bureauonderzoek te worden uitgevoerd. Aan de hand van de resultaten van dit onderzoek wordt besloten of een inventariserend archeologisch onderzoek (verkennende fase) al dan niet noodzakelijk is.

Op 1 augustus 2011 is door de gemeentelijk archeoloog van Sittard-Geleen, mevrouw M. Aarts, een onderzoeksrichtlijn opgesteld voor het plangebied Heinseweg. Hierin geeft ze aan dat het plangebied een hoge verwachting heeft voor archeologische resten uit alle perioden. De verwachting hangt samen met droge landschappen, voor archeologische resten uit natte landschappen geldt een lage verwachting. Op basis van deze verwachting gaf de gemeente aan dat er een bureauonderzoek en verkennend archeologisch booronderzoek uitgevoerd dienden te worden.

AMK-terreinen binnen het onderzoeksgebied

De Archeologische Monumentenkaart (AMK) bevat een overzicht van archeologische terreinen in Nederland, welke ook wel worden aangeduid als monumenten. De terreinen zijn beoordeeld op verschillende criteria (kwaliteit, zeldzaamheid, representativiteit, ensemblewaarde en beleevingswaarde). Op grond daarvan zijn de terreinen ingedeeld in vier categorieën; terreinen met archeologische waar-

de, een hoge archeologische waarde, een zeer hoge archeologische waarde of een zeer hoge archeologische waarde met een beschermde status.

Binnen het plangebied liggen geen AMK-terreinen. Binnen het onderzoeksgebied liggen drie AMK-terreinen (zie Tabel III en figuur 8).

Tabel III. Overzicht AMK-terreinen

AMK nr.	Situering t.o.v. plangebied	Waarde	Complex	Datering
16.613	250 meter ten oosten	Terrein van hoge archeologische waarde	Stad	Late Middeleeuwen – Nieuwe tijd
Omschrijving				
Terrein met bewoningssporen uit de Late Middeleeuwen tot en met de Nieuwe Tijd. Het gaat om de oude stadskern van Sittard. Op de AMK zijn historische dorpskernen en clusters oude bebouwing als gebieden van hoge archeologische waarde aangegeven. Dit is op grond van het belang van deze locaties, waar de wortels van de huidige dorpen of steden kunnen liggen. De begrenzing van deze kernen is gebaseerd op 19 ^e -eeuwse en vroeg 20 ^e -eeuwse kaarten. Binnen de historische kern zijn zo'n 30 archeologische waarnemingen bekend. Het betreffen voornamelijk waarnemingen die samenhangen met de historische bebouwing van de stadskern en gebruiksvorwerpen die hiermee samenhangen (voornamelijk fragmenten aardewerk) (zie o.a. waarnemingen 15.950, 32.762, 412.784-412.792 en 422.951-422.955)				
AMK nr.	Situering t.o.v. plangebied	Waarde	Complex	Datering
15.483	600 meter ten zuidoosten	Terrein van hoge archeologische waarde	Kerk Motte/kasteel/vliedberg	Late Middeleeuwen
Omschrijving				
Terrein met resten van een omgrachte laatmiddeleeuwse kerk, een omgrachte laatmiddeleeuwse motte (voorburcht) en sporen van bewoning uit de Late Middeleeuwen. Een deel van het 12 ^e eeuwse bodemarchief (behalve de burcht en de kerk) valt buiten het monument. Verder zijn er binnen dit gebied ook diverse Romeinse dakpannen en fragmenten Romeins aardewerk, waaronder Terra Sigillata aangetroffen (zie ook waarnemingen 16.022, 28.743, 35.384, 35.452, 35.453, 412.842, 412.870, 412.874, 412.898, 412.922, 412.932 en 423.027)				
AMK nr.	Situering t.o.v. plangebied	Waarde	Complex	Datering
16.612	850 meter ten zuiden	Terrein van hoge archeologische waarde	Nederzetting, onbepaald	Late Middeleeuwen – Nieuwe tijd
Omschrijving				
Terrein met bewoningssporen uit de Late Middeleeuwen tot en met de Nieuwe Tijd. Het gaat om de oude dorpskern van Ophoven.				

In het verleden uitgevoerde archeologische onderzoeken binnen het onderzoeksgebied

Binnen het onderzoeksgebied zijn in de afgelopen jaren door verschillende archeologische bedrijven en instellingen in totaal 23 archeologische onderzoeken uitgevoerd. Het gaat daarbij om bureauonderzoeken, booronderzoeken (verkennd/karterend), proefsleufonderzoeken, archeologische begeleidingen van graafwerkzaamheden en definitieve opgravingen (zie Tabel IV en figuur 8).

Tabel IV. Overzicht onderzoeksmeldingen

Onderzoeksmeldingsnr.	Situering t.o.v. plangebied	Uitvoerder	Datum
42.997	270 meter ten zuidwesten	RAAP	2010
Aard, resultaten van het onderzoek en literatuur (indien vermeld in ARCHIS)			
In 2010 heeft RAAP een archeologisch booronderzoek uitgevoerd bij Station Sittard. De resultaten van dit onderzoek zijn nog niet bekend.			
Onderzoeksmeldingsnr.	Situering t.o.v. plangebied	Uitvoerder	Datum
31.774	300 meter ten noordwesten	Becker en van de Graaf	2008
Aard, resultaten van het onderzoek en literatuur (indien vermeld in ARCHIS)			

In 2008 is er een proefsleuvenonderzoek op dit vervuilde terrein. De eventueel benodigde sanering dient archeologisch begeleid te worden.			
Onderzoeksmeldingsnr.	Situering t.o.v. plangebied	Uitvoerder	Datum
35.175	380 meter ten zuidoosten	Becker en van de Graaf	2009
Aard, resultaten van het onderzoek en literatuur (indien vermeld in ARCHIS)			
<p>In 2009 heeft Becker en van de Graaf een archeologisch booronderzoek uitgevoerd. Het onderzoeksgebied behoort volgens de geomorfologische kaart voor het grootste gedeelte tot een beekdal en ligt voor een klein deel op een daluitspoelingswaaier. De beekdalafzettingen bestaan uit beddingafzettingen en geulvullingen van de voormalige beeklopen, afzettingen die op de oevers van de beken zijn gevormd en afzettingen die op enige afstand van de beeklopen zijn gevormd waar vanaf het Vroeg-Holoceen tot in het Subboreaal (Vroege-Bronstijd) een donkere humeuze bovengrond kon ontwikkelen die later begraven is geraakt. De resten van de daluitspoelingswaaier bestaan vooral uit pleistocene lemen die oorspronkelijk relatief hooggelegen waren. Geologisch gezien behoren de afzettingen van de daluitspoelingswaaier en de beken in het onderzoeksgebied tot de Formatie van Bortel. Bij het veldonderzoek bleek de ondergrond te kunnen worden geclassificeerd in een zone waarin een vegetatiehorizont aanwezig is (oude bovengrond die gevormd is onder een bos), een zone met prehistorische beekgeulvullingen en bedding- en oeverafzettingen en een zone met beeklopen en een gracht uit de Middeleeuwen en Nieuwe tijd. Er zijn sterke aanwijzingen voor archeologische waarden in het plangebied. Ten eerste is de opbouw van de ondergrond vergelijkbaar met die van het nabijgelegen archeologisch onderzochte terrein van de Odaparking waar veel archeologische waarden uit de periode vanaf het Vroeg-Neolithicum zijn aangetroffen. Ten tweede zijn archeologische indicatoren aangetroffen bij het huidige veldonderzoek. Op twee plekken zijn in als prehistorisch te dateren lagen concentraties houtskool en verbrande leem aangetroffen. Uit een vermoedelijk prehistorische geul is een scherp handgevormd aardewerk verzameld die afkomstig is van net boven het beddinggrind. Daarnaast is een gracht uit de Late-Middeleeuwen B en Nieuwe tijd aangeboord.</p>			
Onderzoeksmeldingsnr.	Situering t.o.v. plangebied	Uitvoerder	Datum
41.799	470 meter ten noordoosten	ArcheoPro	2010
Aard, resultaten van het onderzoek en literatuur (indien vermeld in ARCHIS)			
<p>In 2010 heeft ArcheoPro een archeologisch booronderzoek uitgevoerd aan de Geldersestraat in Sittard. De resultaten van dit onderzoek zijn nog niet bekend.</p>			
Onderzoeksmeldingsnr.	Situering t.o.v. plangebied	Uitvoerder	Datum
3.272, 13.663, 16.695, 19.964, 19.965, 25.364, 27.134, 34.986, 36.045, 38.506, 38.973, 39.400 en 44.467	500 – 900 meter ten zuidoosten	RAAP, Becker en Van de Graaf, Archeodienst Gelderland bv, BAAC	2000, 2005, 2006, 2007, 2008, 2009, 2010
Aard, resultaten van het onderzoek en literatuur (indien vermeld in ARCHIS)			
<p>Aan de noordrand van de historische kern van Sittard zijn de afgelopen jaren 14 archeologische onderzoeken uitgevoerd in een gebied van 400 bij 250 meter, waaronder booronderzoeken, proefsleuvenonderzoeken, archeologische begeleidingen en definitieve opgravingen. Bij deze onderzoeken zijn resten van het voormalige grachtenstelsel en funderingsresten van de oude stadsverdediging, menselijke botresten, veel fragmenten aardewerk, een oude waterput aangetroffen (zie o.a. waarneming 412.878, 412.880, 412.924, 412.928 en 413.063 en vondstmeldingen 412.183 en 412.270).</p>			
Onderzoeksmeldingsnr.	Situering t.o.v. plangebied	Uitvoerder	Datum
10.229	500-1.500 meter ten noorden van het plangebied	RAAP, AIVU	1997-1999
Aard, resultaten van het onderzoek en literatuur (indien vermeld in ARCHIS)			
<p>In 1997 is op het terrein Hoogveld een archeologisch booronderzoek en veldverkenning uitgevoerd. Bij de veldverkenning is zeer veel aardewerk waargenomen, voornamelijk uit de Middeleeuwen. In de periode tussen 1997 en 1999 is hier vervolgens een opgraving uitgevoerd waarbij onder andere een urnenveld en huisplattengronden uit de Bronstijd en IJzertijd en een oost-west georiënteerde Romeinse weg zijn aangetroffen (zie waarnemingen 32.808, 51.843, 121.364, 130.433-130.476, 412.822 en 412.994).</p>			

Waarnemingen binnen het onderzoeksgebied

In ARCHIS staan alle bekende archeologische waarnemingen geregistreerd. Binnen het plangebied is zijn geen waarnemingen geregistreerd. Binnen het onderzoeksgebied staan, buiten de hierboven beschreven onderzoeken, 38 relevante waarnemingen geregistreerd (zie Tabel V en figuur 8).

Tabel V. Overzicht ARCHIS-waarnemingen

Waarnemingsnr.	Situering t.o.v. plangebied	Datering
412.846	115 meter ten zuidwesten	Romeinse tijd
Aard van de melding		
Ter hoogte van Station Sittard is in het verleden een Romeins grafveld met 'zeer veel urnen' aangetroffen. Meer informatie is niet bekend omdat de vondsten verloren zijn gegaan.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
412.818	500 meter ten westen	Romeinse tijd
Aard van de melding		
In 2009 is hier door een amateur-archeoloog een zilveren munt met de kop van Trajanus gevonden.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
36.186	500 meter ten westen	Romeinse tijd
Aard van de melding		
Volgens waarnemingen uit de jaren '20, '40 en '60 van de 20 ^e eeuw bevond zich hier destijds een grafheuvel uit de Romeinse tijd. Rond de grafheuvel zijn diverse Romeinse munten en fragmenten aardewerk gevonden (waaronder vermoedelijk in een latere periode waarneming 412.818).		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
412.820	700 meter ten noordwesten	Late Middeleeuwen
Aard van de melding		
In 1977 heeft een particulier veen fragmenten aardewerk uit de Late Middeleeuwen gevonden.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
o.a. 3.658, 17.560, 31.637, 45.210, 407.388, 412.796, 412.938 en 418.696	500-1.000 meter ten zuiden	Neolithicum, IJzertijd, Romeinse tijd, Middeleeuwen
Aard van de melding		
In een gebied van 500 tot 1.000 meter ten zuiden van het plangebied zijn in totaal 28 waarnemingen gedaan. Het zijn voornamelijk waarnemingen door particulieren. Bij deze waarnemingen zijn zeer veel fragmenten bandkeramisch aardewerk uit het Vroeg - Neolithicum aangetroffen, soms ook in kuilen. Verder zijn er ook fragmenten aardewerk uit de IJzertijd, Romeinse tijd en Middeleeuwen gevonden en diverse vuurstenen artefacten uit het Neolithicum.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
412.876	450 meter ten oosten	Late Middeleeuwen – Nieuwe tijd
Aard van de melding		
Door een particulier zijn hier in het verleden een onbekend aantal fragmenten aardewerk aangetroffen.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
412.840	550 meter ten oosten	Romeinse tijd en Late Middeleeuwen
Aard van de melding		

Door een particulier zijn hier in 1957 een onbekend aantal fragmenten aardewerk aangetroffen.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
35.454	550 meter ten oosten	Romeinse tijd en Late Middeleeuwen
Aard van de melding		
Door een particulier zijn hier in 1957 een onbekend aantal fragmenten aardewerk aangetroffen, mogelijk is het dezelfde waarneming als nummer 412.840.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
412.904	850 meter ten noordoosten	Neolithicum (bandkeramisch) en Bronstijd
Aard van de melding		
Door een particulier zijn hier in het verleden een onbekend aantal fragmenten aardewerk aangetroffen.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
52.416	875 meter ten noordoosten	Neolithicum (bandkeramisch)
Aard van de melding		
Door een particulier zijn hier in 1949 een onbekend aantal fragmenten aardewerk en een hutkom aangetroffen.		
Waarnemingsnr.	Situering t.o.v. plangebied	Datering
412.836	900 meter ten noordoosten	Neolithicum (bandkeramisch) en Bronstijd
Aard van de melding		
Door een particulier zijn hier in 1949 een onbekend aantal fragmenten aardewerk en vuurstenen pijlschijven aangetroffen.		

Vondstmeldingen binnen het onderzoeksgebied

In ARCHIS staan vondstmeldingen geregistreerd. Nadat deze zijn gecontroleerd worden het waarnemingen. Tot die tijd staan ze als vondstmeldingen geregistreerd. Binnen het plangebied zijn geen vondstmeldingen geregistreerd. Binnen het onderzoeksgebied staan buiten de bij de onderzoeksmeldingen al genoemde vondstmeldingen (zie Tabel V) geen vondstmeldingen geregistreerd.

NUMIS

NUMIS, oftewel het NUMismatisch InformatieSysteem, is een database waarin beschrijvingen zijn te vinden van in Nederland gevonden munten, penningen en andere numismatische voorwerpen. In NUMIS zijn alle bij het Geldmuseum bekende schatvondsten beschreven. Van de losse vondsten is met name materiaal van vóór het jaar 1600 na Christus opgenomen. Het raadplegen van NUMIS heeft voor het plangebied geen aanvullende informatie opgeleverd met betrekking tot archeologie.¹⁴

3.8 Aanvullende informatie

Historische Verenigingen

Voor aanvullende informatie is contact gezocht met de historische vereniging Federatie Historie Sittard-Geleen-Born. Zij gaven aan dat bij hen geen archeologische vondsten en/of waarnemingen uit de omgeving van het plangebied bekend zijn.¹⁵

¹⁴www.geldmuseum.nl/museum/content/zoeken-numis.

¹⁵ Mededeling dhr. P. Vossen, 25 oktober 2011

3.9 Korte bewoningsgeschiedenis van Sittard

In deze paragraaf wordt een bespreking van de bewoningsgeschiedenis van de streek gegeven. Een algemene ontwikkeling van de bewoningsgeschiedenis van Nederland wordt weergegeven in bijlage 2.

Voor het lössgebied in Zuid-Limburg, waar vindplaatsen uit de Steentijd vrijwel ontbreken, is sprake van een trend die zich voortzet in het lössgebied buiten Nederland. De verwachting is dat vindplaatsen van jager-verzamelaars zoals op de zandgronden kunnen voorkomen in de gradiëntzones die in het lössgebied ruim voorhanden zijn. Vooral nog wordt deze verwachting niet vervuld. In een enkel geval worden binnen het lössgebied op zandige plaatsen langs beken wel steentijdvondsten aangetroffen, maar dergelijke vondstlocaties zijn schaars. Het aantal bekende jager-verzamelaarsvindplaatsen binnen het grondgebied van de gemeente Sittard-Geleen is beperkt. Een klein deel komt voor langs de Geleenbeek op de siltige leemgronden in het zuiden van de gemeente. Daarnaast komen enkele vindplaatsen voor op de zandige leemgronden in het midden van de gemeente.

In de met löss bedekte gebieden is de afstand tot water vooral bij de eerste landbouwers (Vroeg Neolithicum) in sterke mate bepalend geweest voor de locatiekeuze. Het zwaartepunt van deze vroeg-neolithische zogeheten bandkeramische bewoning in Zuid-Limburg lag in het gebied tussen de Maas in het westen en de Geleenbeek in het oosten. Uit archeologische vondstmeldingen blijkt dat deze boeren zich vestigden op de randen van de lössplateaus, nabij beekdalen. Binnen het gemeentelijk grondgebied liggen de nederzettingen van deze gemeenschappen vrijwel zonder uitzondering aan de zuidwestzijde van de Geleenbeek en gemiddeld op een afstand van 500 tot 800 meter tot de beekloop. Ook het plangebied valt met zijn afstand van 500 meter tot de Geleenbeek net binnen deze zone.

Met de komst van de Romeinen eindigt de Prehistorie en begint de periode waaruit naast archeologische bronnen ook geschreven bronnen voorhanden zijn. In de Romeinse tijd ging de bewoning zich concentreren in kleine gehuchten die vaak aan de rand van de uitgestrekte akkerarealen lagen. Ook kwam het landschap nog meer ten dienste van de mens te staan, hetgeen leidde tot een sterke afname van het bosbestand.

In de 1^e eeuw na Chr. komt in Noordwest-Europa een opvallend en in Limburg zeer veel voorkomend Romeins nederzettingstype op: de villa's. Een villa kan worden omschreven als een agrarisch bedrijf, geïntegreerd in de sociale en economische organisatie van de Romeinse wereld, dat over het algemeen bestond uit een hoofdgebouw met eventuele bijgebouwen en een stuk grond (*ager*) voor de verbouw van gewassen. De Nederlandse villa's zijn eenvormig en in het algemeen relatief eenvoudig. In de ligging van de villa's zijn twee patronen zichtbaar. Enerzijds liggen ze op de plateaus of op flauwe hellingen, anderzijds kunnen ze ook aan de hellingvoet voorkomen. Er kan onderscheid gemaakt worden tussen het echte villa-landschap van Zuid-Limburg en het gebied ten noorden daarvan waar inheemse huistypen bleven domineren. Het grondgebied van de gemeente Sittard-Geleen maakt deel uit van het Zuid-Limburgs villa-landschap.

Over de nederzettingenpatronen in de Vroege Middeleeuwen is de beschikbare informatie beperkt. De bewoning verschoof geleidelijk van de plateaus naar de beekdalen, in de directe omgeving van waterlopen of bronnen of op iets hogere plekken aan de rand van een dal. Zo dankt het dorp Born haar naam aan de nabijheid van een bron en liggen de oudste vroeg-middeleeuwse nederzettingen in het Maasdal op oeverwallen van de Maas (Papenhoven en Grevenbicht).

Sittard als nederzetting is tussen 700 en 1000 ontstaan. Het ontstond bij de plek waar de handelsweg van de Maas (Urmond) naar Gulik de Geleenbeek kruiste. In 1157 wordt Sittard de eerste keer ge-

noemd. De naam is hoogstwaarschijnlijk afgeleid van de Siter, een stuk vruchtbare grond tussen Geleenbeek en de Rode Beek. Aan de oostzijde van de Geleenbeek stond al rond het jaar 1000 een voorganger van de huidige St. Petruskerk. De oudste woonkern lag ten zuiden van de kerk, aan de Limbrichterstraat. In de omgeving van het huidige Ursulinenklooster (ten noorden van de kerk) zijn sporen gevonden van een gracht, die tussen 1075 en 1250 open is geweest. Mogelijk lag hier een motte-kasteel, later het Huys op den Berg genoemd. Dit werd in 1637 verwoest en nadien vervangen door een nieuw huis, dat nu deel uitmaakt van genoemd klooster. In de stadsbrief van Sittard uit 1243 komt een bepaling voor over grachten, dijken en wallen. Uit de tekst valt op te maken dat de plaats toen al omwijd was. Het is niet duidelijk of die omwalling het tracé van de latere stadsversterkingen volgde. Een ouder kasteel werd na de aanleg van de stadswallen afgebroken. In de loop van haar geschiedenis is de versterkte stad een aantal malen verwoest. Sittard bleef vestingstad tot het jaar 1677. Toen was de verwoesting tijdens de Frans-Hollandse oorlog zo grondig dat men spreekt over "het Sittardse rampjaar".^{16,17, 18}

3.10 Gespecificeerd archeologisch verwachtingsmodel

Op grond van het bureauonderzoek is de volgende gespecificeerde archeologische verwachting opgesteld:

Tabel VI. Gespecificeerde archeologische verwachting

Archeologische periode	Gespecificeerde verwachting	Te verwachten resten en/of sporen	Relatieve diepte t.o.v. het maaiveld
Paleolithicum	Hoog	Vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen	Onder de bouwvoor en een eventueel colluviumdek
Mesolithicum	Hoog	Vuursteenstrooiingen en vuurstenen gebruiksvoorwerpen	Onder de bouwvoor en een eventueel colluviumdek
Neolithicum	Hoog	Akkerlaag en/of nederzettingssporen, grafvelden, rituele plaatsen: kleine fragmenten aardewerk, natuursteen en vuurstenen gebruiksvoorwerpen, houtskool en gebruiksvoorwerpen	Onder de bouwvoor en een eventueel colluviumdek
Bronstijd	Hoog	Akkerlaag en/of nederzettingssporen, grafvelden, rituele plaatsen: kleine fragmenten aardewerk, natuursteen en vuurstenen gebruiksvoorwerpen, metaalresten, houtskool, botresten en gebruiksvoorwerpen	Onder de bouwvoor en een eventueel colluviumdek
IJzertijd	Hoog	Akkerlaag en/of nederzettingssporen, grafvelden, rituele plaatsen: kleine fragmenten aardewerk, natuursteen, metaalresten, glasresten, houtskool, botresten en gebruiksvoorwerpen	Onder de bouwvoor en een eventueel colluviumdek
Romeinse tijd	Hoog	Akkerlaag en/of nederzettingssporen, grafvelden, rituele plaatsen: kleine fragmenten aardewerk, natuursteen, metaalresten, glasresten, houtskool, botresten en gebruiksvoorwerpen	Onder de bouwvoor en een eventueel colluviumdek
Middeleeuwen	Hoog	Bewoningssporen van een (boeren)erf: kleine fragmenten aardewerk, metaalresten, glasresten, houtskool, botresten, organische resten en gebruiksvoorwerpen	Onder de bouwvoor en in en onder een eventueel colluviumdek

¹⁶ ARCHIS II

¹⁷ Ubachs, 2000

¹⁸ Van Waveren e.a., 2004

		pen	
Nieuwe tijd	Hoog	Bewoningssporen van een (boeren)erf: kleine fragmenten aardewerk, metaalresten, glasresten, houtskool, botresten, organische resten en gebruiksvoorwerpen	Onder de bouwvoor en in en onder een eventueel colluviumdek

Uit de landschappelijke ligging in het Zuid-Limburgse heuvelland blijkt dat het plangebied vanaf het Paleolithicum gunstig is geweest voor jagers-verzamelaars en vanaf het Neolithicum voor landbouwers.

Uit de bekende archeologische waarnemingen uit de omgeving van het plangebied blijkt dat er voornamelijk veel archeologische resten zijn aangetroffen uit met name het Neolithicum en de Romeinse tijd. Deze resten zijn bijna uitsluitend op de hooggelegen plateauterrassen, en dan met name langs de randen boven de laaggelegen beekdalen, aangetroffen. Op het plateauterras waarop ook het plangebied zich bevindt zijn mogelijk de resten van drie Romeinse villaterreinen aangetroffen, waarvan de dichtstbijzijnde twee op respectievelijk 400 meter ten westen en 500 meter ten noordwesten van het plangebied worden verwacht. De aangetroffen archeologische waarnemingen uit het Mesolithicum en Neolithicum bestaan uit vindplaatsen van vuursteenartefacten.

In het hele plangebied kunnen archeologische resten voorkomen uit alle archeologische perioden. De kans op het voorkomen van de resten is hoog. De archeologische resten worden direct aan of onder het de bouwvoor en een eventueel colluviumdek verwacht. De vondstenlaag wordt verwacht in de eerste 30 cm beneden de bouwvoor en een eventueel colluviumdek. Archeologische sporen (uitgezonderd diepe paalsporen en waterputten) worden binnen 50 cm beneden de bouwvoor en een eventueel colluviumdek verwacht. De archeologische resten bestaan hoofdzakelijk uit aardewerk- of vuursteenstrooiingen, metalen voorwerpen, bouw materiaal, resten van wegen en grafvelden. Organische resten en bot zullen door de relatief droge en zure bodemomstandigheden slecht zijn geconserveerd.

Bodemverstoring

Dat een gebied een hoge archeologische verwachting heeft, hoeft niet te betekenen dat de eventuele archeologische resten ook waardevol zijn. Als gevolg van bodemingrepen kunnen vindplaatsen geheel of gedeeltelijk verstoord zijn. De waarde van archeologische vindplaatsen wordt grotendeels bepaald door de mate waarin vondsten *in situ* bewaard zijn gebleven in de bodem en/of grondsporen intact zijn.

Het plangebied is deels bebouwd met een schoolgebouw en deels in gebruik als parkeerplaats. Verder hebben er in het recente verleden nog twee gebouwen binnen het plangebied gestaan. Vanwege de natuurlijke glooiing van het landschap in de omgeving van het plangebied is voor de bouw het plangebied vermoedelijk deels geëgaliseerd. Door graafwerkzaamheden bij zowel de egalisatie als de aanleg van de huidige bebouwing en parkeerplaats, als bij graafwerkzaamheden van de voormalige bebouwing ter plaatse van de huidige parkeerplaats, kunnen eventuele archeologische resten, die vanaf het maaiveld worden verwacht, verloren zijn gegaan.

3.11 Beantwoording onderzoeksvragen bureauonderzoek

Voor het bureauonderzoek is een drietal onderzoeksvragen opgesteld. Hieronder worden deze vragen beantwoord voor zover het bureauonderzoek de daarvoor benodigde gegevens hebben opgeleverd.

- Wat is er bekend over bodemversturende ingrepen binnen het plangebied uit het verleden? Is er bijvoorbeeld informatie bekend over vroegere ontgroningen, bodemsaneringen, egalisaties, diepploegen of landinrichting?
Het plangebied is deels bebouwd met een schoolgebou en deels in gebruik als parkeerplaats. Verder hebben er in het recente verleden nog twee gebouwen binnen het plangebied gestaan. Vanwege de natuurlijke glooiing van het landschap in de omgeving van het plangebied is voor de bouw het plangebied vermoedelijk deels geëgaliseerd. Door graafwerkzaamheden bij zowel de egalisatie als de aanleg van de huidige bebouwing en parkeerplaats, als bij graafwerkzaamheden van de voormalige bebouwing ter plaatse van de huidige parkeerplaats, kunnen eventuele archeologische resten, die vanaf het maaiveld worden verwacht, verloren zijn gegaan.
- Ligt het plangebied binnen een landschappelijke eenheid, welke vanuit archeologisch oogpunt een specifieke aandachtslocatie kan betreffen (zoals een relatief hoge dekzandkop of -rug, nabij een veengebied, een beekdal)?
De ligging van het plangebied op een lösswand op circa 500 meter ten westen van een laaggelegen beekdal, maakt het plangebied een van oudsher interessante vestigingslocatie.
- Wat is de gespecificeerde archeologische verwachting van het plangebied?
In het hele plangebied kunnen archeologische resten voorkomen uit alle archeologische perioden. De kans op het voorkomen van archeologische resten is op basis van de archeologische waarnemingen uit de omgeving van het plangebied hoog voor alle perioden.

4 INVENTARISEREND VELDONDERZOEK

4.1 Methoden

Het inventariserend veldonderzoek is uitgevoerd in de vorm van een verkennend/karterend/ gecombineerd verkennend en karterend booronderzoek, conform de eisen van de KNA, versie 3.2, specificatie VS03. Voor het inventariserend veldonderzoek is op 25 oktober 2011 door drs. M. Stiekema (senior prospector) een Plan van aanpak (PvA) opgesteld.

In totaal zijn er 6 boringen gezet (zie figuur 10). Er is geboord tot een diepte van maximaal 2,40 m - mv met een Edelmanboor met een diameter van 7 cm. De boringen zijn verspreid binnen het plangebied gezet. De raaien zijn verspringend ten opzichte van elkaar gezet, waardoor een systeem bestaande uit gelijkbenige driehoeken ontstaat. Bij het zetten van de boringen is rekening gehouden met zowel de voormalige bebouwing binnen het plangebied (binnen elk van de locaties van de voormalige bebouwing is één boring gezet) als met de ligging van de toekomstige bebouwing. De boringen zijn lithologisch conform de Archeologische Standaard Boorbeschrijvingsmethode beschreven.¹⁹ De boringen zijn met meetlinten ingemeten (x- en y-waarden). Van alle boringen is de maaiveldhoogte afgeleid van het Actueel Hoogtebestand Nederland (AHN).

Aan de hand van het opgeboorde materiaal is beoordeeld of er wel, niet of deels sprake is van een gaaf bodemprofiel. Tevens is gekeken naar de aanwezigheid van mogelijke vegetatie- en/of cultuurlagen, die zichtbaar zijn als bodemverkleuringen. Het opgeboorde materiaal is in het veld door middel van versnijden geïnspecteerd op het voorkomen van archeologische indicatoren, zoals fragmenten vuursteen, aardewerk, houtskool, verbrande leem en bot.

Vanwege het gebruik van het plangebied (grasland en geasfalteerde parkeerplaats) was het niet mogelijk een oppervlaktekartering uit te voeren.

¹⁹ J.H.A. Bosch, 2005.

4.2 Resultaten

Geologie en bodem

De resultaten van de boringen zijn opgenomen in de vorm van boorprofielen en worden in bijlage 5 weergegeven. Op basis van deze boorprofielen kan de bodemopbouw als volgt worden beschreven.

Bij alle boringen is er direct onder het maaiveld een verstoord pakket aangetroffen. De dikte van dit verstoorde pakket varieert van 75 cm bij boring 1, 130-140 cm bij de boringen 5 en 6 tot 190-210 cm bij de boringen 2, 3 en 4. De verstoringen kenmerkten zich bij alle boringen voornamelijk door de aanwezigheid van puin, beton en baksteenfragmenten. Verder is er bij de boringen 4, 5 en 6 ook een laag bouwzand aangetroffen. De basis van de bodemprofielen van de boringen onder de verstoorde laag bestaat bij 5 van de 6 boringen uit onverstoorde zwak zandige leem (löss) afzettingen. Alleen bij boring 3 zijn deze onverstoorde afzettingen niet aangetroffen omdat de boring hier is gestuit op puin in een verstoorde laag op 210 cm -mv.

Bij boring 1 is in het 'natuurlijke' onverstoord lösspakket onder de puinlaag bodemvorming aangetroffen. Het betreft een uitspoelings laag (E-horizont) die is te herkennen door de aanwezigheid van lichtkleurige vlekken boven een lichtbruine, meer kleiige laag, een zogenaamde inspoelingshorizont of 'briklaag' (Bt-horizont). De aanwezigheid van deze briklaag onder een verstoord pakket met een dikte van 75 cm wijst erop dat de bodem in ieder geval dit deel van het plangebied vermoedelijk afgedekt is geweest met een colluviumdek, waardoor de onderliggende bodem tegen moderne ingrepen mogelijk (plaatselijk) beschermd is geweest. Omdat dit het laagste deel van het plangebied is, was het colluviumdek hier vermoedelijkst het dikst. Verder vertoont dit deel van het plangebied verreweg de dunste verstoring. In de overige boringen is daarom ook geen enkel teken van een briklaag aangetroffen. Deze is door de grootschalige verstoringen vermoedelijk geheel vergraven.

Archeologie

In geen van de boringen zijn archeologische indicatoren waargenomen. Het gaat hier echter om een verkennend bodemonderzoek, dat zich richt op de bodemopbouw en mogelijke bodemverstoringen die de archeologische trefkans kunnen beïnvloeden en niet zo zeer op het onderzoeken op de aanwezigheid van archeologische vondsten en/of sporen.

4.3 Beantwoording onderzoeksvragen veldonderzoek

Voor het veldonderzoek is een aantal onderzoeksvragen opgesteld. Hieronder worden deze vragen beantwoord voor zover het veldonderzoek de daarvoor benodigde gegevens heeft opgeleverd;

- Wat is de bodemopbouw binnen het plangebied?
De natuurlijke bodemopbouw in het plangebied bestond oorspronkelijk uit Brikgronden. Hier-van zijn alleen in boring 1 nog intacte sporen waargenomen.
- Is het bodemprofiel binnen het plangebied intact of (geheel of gedeeltelijk) verstoord en indien verstoord, tot welke diepte gaat deze verstoring?
Het bodemprofiel in het plangebied is grootschalig verstoord. De diepte van de verstoring varieert van 75 cm -mv bij boring 1, 130-140 cm -mv bij de boringen 5 en 6 tot 190-210 cm -mv bij de boringen 2, 3 en 4. De verstoringen kenmerkten zich bij alle boringen voornamelijk door de aanwezigheid van puin, beton en baksteenfragmenten. Verder is er bij de boringen 4, 5 en 6 ook een laag bouwzand aangetroffen. De bodemverstoring onder de nog in het plangebied aanwezige bebouwing zal ook sterk zijn aangezien deze onderkelderd is. Alleen het bodemprofiel in de noordoosthoek van het plangebied lijkt op basis van boring 1 in mindere mate verstoord te zijn.

- Wat zijn de gevolgen van het in het plangebied aangetroffen bodemprofiel voor de gespecificeerde archeologische verwachting van het plangebied.
Op basis van de grootschalige aangetroffen verstoringen tot diep in de natuurlijke lössafzettingen kan de gespecificeerde archeologische verwachting in het grootste deel van het plangebied worden bijgesteld naar laag. In het noordoostelijke deel van het plangebied is het bodemprofiel ook verstoord, maar in mindere mate, waardoor (lokaal) nog een natuurlijke briklaag bewaard is gebleven. De gespecificeerde archeologische verwachting voor het noordoostelijke deel van het plangebied kan daarom op middelhoog worden gesteld.
- Worden eventuele archeologische resten bedreigd door de geplande ontwikkeling?
Omdat de exacte aanlegdiepte van de toekomstige supermarkt nog niet bekend is, is nog niet duidelijk of eventueel in het plangebied aanwezige resten worden bedreigd. Pas bij een aanlegdiepte van 75 cm –mv en dieper kunnen eventuele archeologische resten in het noordoosten van het plangebied verloren gaan. Vermoedelijk valt dit deel echter grotendeels buiten de geplande bouwlocatie (zie figuur 10).
- Zo ja, hoe moet hier mee omgegaan worden?
De aangetroffen bodemverstoringen in het plangebied zijn dermate diep en wijd verspreid, dat er geen archeologische resten meer worden verwacht. Econsultancy adviseert daarom om het plangebied vrij te geven.

5 CONCLUSIE EN SELECTIEADVIES

5.1 Conclusie

Het bureauonderzoek toonde aan dat er zich mogelijk archeologische waarden in het plangebied zouden kunnen bevinden. In het bijzonder de ligging van het plangebied op een lösswand op circa 500 meter ten westen van een laaggelegen beekdal, maakt het plangebied een van oudsher interessante vestigingslocatie. Daarom is aansluitend een inventariserend veldonderzoek in de vorm van een verkennend booronderzoek uitgevoerd.

De aangetroffen bodemopbouw is in het grootste deel van het plangebied tot op soms grote diepte verstoord. Op basis van de grootschalige aangetroffen verstoringen tot diep in de natuurlijke lössafzettingen kan de gespecificeerde archeologische verwachting in het grootste deel van het plangebied worden bijgesteld naar laag. In het noordoostelijke deel van het plangebied is het bodemprofiel ook verstoord, maar in mindere mate, waardoor (lokaal) nog een natuurlijke briklaag bewaard is gebleven. De gespecificeerde archeologische verwachting voor het noordoostelijke deel van het plangebied kan daarom op middelhoog worden gesteld.

5.2 Selectieadvies

De aangetroffen bodemverstoringen in het plangebied zijn dermate diep en wijd verspreid, dat er geen archeologische resten meer worden verwacht. Econsultancy adviseert daarom om het plangebied vrij te geven.

Er is geprobeerd een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethode. De aanwezigheid van archeologische sporen of resten in de rest van het plangebied kan nooit volledig worden uitgesloten. Econsultancy wil de opdrachtgever er daarom ook op wijzen dat, mochten tijdens de geplande werkzaamheden daar toch archeologische waarden worden aangetroffen, er conform artikel 53 van de Monumentenwet uit 1988 een meldingsplicht geldt bij het Ministe-

rie van Onderwijs, Cultuur en Wetenschap (de Rijksdienst voor het Cultureel Erfgoed: ARCHIS-meldpunt, telefoon 033-4227682), de gemeente Sittard-Geleen of de Provincie Limburg.

LITERATUUR

Alterra, 2003: *Digitale Geomorfologische kaart van Nederland*, schaal 1:25.000

Bosch, J.H.A. 2005: *Archeologische Standaard Boorbeschrijvingsmethode, Versie 5.2*. Utrecht (TNO-rapport, NITG 05-043-A).

Deeben, J.H.C. (red.) 2008: *De Indicatieve Kaart van Archeologische Waarden, derde generatie*, Rapportage Archeologische Monumentenzorg 155, Amersfoort.

Mulder, E.F.J. de, Geluk, M.C., Ritsema, I.L., Westerhoff, W.E., Wong, T.E. 2003: *De ondergrond van Nederland*. Wolters-Noordhoff, Groningen.

Renes, J., 1988: *De geschiedenis van het Zuidlimburgse cultuurlandschap*. Heerlen

Rijks Geologische Dienst, 1988: *Geologische kaart van Zuid-Limburg: Oppervlaktekaart*. Rijswijk

Stichting voor Bodemkartering, 1970: *Bodemkaart van Nederland, schaal 1:50.000, blad 60*

Ubachs, P.J.H., 2000: *Handboek voor de geschiedenis van Limburg*. Maaslandse Monografieën 63, Hilversum

Waveren, A.M.I. van, e.a., 2004: *Gemeente Sittard-Geleen; een archeologische verwachtings- en advieskaart*. RAAP-rapport 1045, Amsterdam

Wolters-Noordhoff Atlasproducties 1992: *Grote Historische Provincie Atlas 1: 25.000, Limburg 1837 – 1844*. Groningen.

BRONNEN

AHN; internetsite, oktober 2011.
<http://www.ahn.nl>

Archeologisch informatiesysteem Archis2, Rijksdienst voor het Cultureel Erfgoed (RCE), Amersfoort, oktober 2011.
<http://archis2.archis.nl/archisii/html/index.html>

Bodemloket, internetsite, oktober 2011.
www.bodemloket.nl

Dinoloket, internetsite, oktober 2011.
<http://www.dinoloket.nl/>

Kennisinfrastructuur Cultuurhistorie; internetsite, oktober 2011.
<http://www.kich.nl>

Numis, internetsite, oktober 2011.
<http://www.geldmuseum.nl/museum/content/zoeken-numis>

SIKB; internetsite, oktober 2011.
<http://www.sikb.nl>

Wat Was Waar; internetsite, oktober 2011.
<http://www.watwaswaar.nl>

Figuur 1. Situering van het plangebied binnen Nederland

Figuur 2. Detailkaart van het plangebied

Figuur 4. Situering van het plangebied binnen de historische kaarten

Figuur 5. Situering van het plangebied binnen de Geomorfologische kaart

Figuur 6. Situering van het plangebied binnen het Actueel Hoogtebestand Nederland (AHN)

Figuur 7. Situering van het plangebied binnen de Bodemkaart

Figuur 8. Archeologische Gegevenskaart van het onderzoeksgebied

Figuur 9. Situering van het plangebied binnen de Archeologische Beleidsadvieskaart

Heinseweg te Sittard
 Situering van het plangebied binnen de Archeologische Verwachtings- en Beleidsadvieskaart gemeente Sittard-Geleen
 Legenda

 Plangebied

Gemeente Sittard-Geleen

Archeologische verwachtings- en beleidsadvieskaart

RAAP-rapport 1045, kaartbijlage 3, schaal 1:15.000

legenda

verwachtingszone	verwachting/status	advies

 bebouwd gebied	onbekend	De archeologische verwachting voor een bebouwd gebied is deels afhankelijk van de mate van verstoring van de bodem ter plaatse. Geadviseerd wordt om in een vroeg stadium van de planvorming een beperkt archeologisch bureauonderzoek uit te voeren. Op grond van de resultaten van dit onderzoek kan besloten worden of vervolgonderzoek door middel van een inventariserend archeologisch onderzoek (verkenkende fase) al dan niet noodzakelijk is.

 grens oude bewoningskern (bebouwd sinds 1810; Renes, 1988)	hoog	Voor oude bewoningskernen die in 1810 reeds bebouwd waren, geldt een hoge verwachting voor overblijfselen uit met name de Late Middeleeuwen en Nieuwe tijd. Behoud 'in situ' is gewenst. Geadviseerd wordt om in een vroeg stadium van de planvorming door middel van een bureauonderzoek een archeologisch-historische inventarisatie (verkenkende fase) uit te voeren. Op grond van de resultaten kan worden besloten o verkenkend dan wel waarderend onderzoek noodzakelijk is.

 AMK-terreinen van zeer hoge archeologische waarde	beschermd	Voor wettelijk beschermde monumenten geldt dat behoud in de huidige staat vereist is en dat aantasting vermeden dient te worden.

 AMK-terreinen van (zeer) hoge archeologische waarde	(nog niet) beschermd	Voor terreinen van (zeer) hoge archeologische waarde geldt dat behoud van de bestaande situatie voor deze terreinen gewenst is: ingrepen die tot (fysieke) aantasting van de verwachte archeologische resten leiden, dienen zoveel mogelijk vermeden te worden. Bij planontwikkeling dient de provincie geraadpleegd te worden inzake het vervolgtraject als het gaat om besluitname in het kader van ruimtelijke ordening

 AMK-terreinen van archeologische waarde	(nog niet) beschermd	Voor terreinen van archeologische waarde geldt dat behoud van de bestaande situatie voor deze terreinen gewenst is: ingrepen die tot (fysieke) aantasting van de verwachte archeologische resten leiden, dienen zoveel mogelijk vermeden te worden. Bij planontwikkeling dient de provincie geraadpleegd te worden inzake het vervolgtraject als het gaat om besluitname in het kader van ruimtelijke ordening.

 AMK-terreinen van archeologische betekenis	(nog niet) beschermd	Voor terreinen van archeologische betekenis geldt dat behoud van de bestaande situatie voor deze terreinen gewenst is: ingrepen die tot (fysieke) aantasting van de verwachte archeologische resten leiden, dienen zoveel mogelijk vermeden te worden. Bij planontwikkeling dient de provincie geraadpleegd te worden inzake het vervolgtraject als het gaat om besluitname in het kader van ruimtelijke ordening.

 Terrein waarvan begrenzing is vastgesteld door een amateur-archeoloog	onbekend	De archeologische verwachting voor een bebouwd gebied is deels afhankelijk van de mate van verstoring van de bodem ter plaatse. Geadviseerd wordt om in een vroeg stadium van de planvorming een beperkt archeologisch bureau onderzoek uit te voeren. Op grond van de resultaten van dit onderzoek kan besloten worden of vervolgonderzoek door middel van een inventariserend archeologisch onderzoek (verkenkende fase) al dan niet noodzakelijk is.
archeologische vindplaatsen		

	ARCHIS-waarneming	

	oppervlaktevondst veldtoets (ARCHIS-waarneming)	

	niet in ARCHIS geregistreerde amateurvondst (Sittard)	

	niet in ARCHIS geregistreerde amateurvondst (overig)	

Figuur 10. Boorpuntenkaart

Bijlage 1 Overzicht geologische en archeologische tijdvakken

Ouderdom in jaren	Chronostratigrafie				MIS	Lithostratigrafie				
	Holoceen				1	Formaties: Naaldwijk (marien), Nieuwkoop (veen), Echteld (fluviaal)				
11.755	Kwartair	Pleistocene	Laat Weichselien (ijstijd)	Late Dryas (koud)	2	Formatie van Kreftenheye	Formatie van Boxtel	Formatie van Beegden		
12.745				Laat-Weichselien (Laat-Glaciaal)					Allerød (warm)	
13.675				Midden-Weichselien (Pleniglaciaal)					Vroege Dryas (koud)	
14.025									Bølling (warm)	
15.700									Laat-Pleniglaciaal	
29.000				Vroeg-Weichselien (Vroeg-Glaciaal)					Midden-Pleniglaciaal	3
50.000									Vroeg-Pleniglaciaal	4
75.000									Eemien (warme periode)	5a
										5b
				5c						
	5d									
115.000				5e		Eem Formatie				
130.000	Midden	Midden	Saalien (ijstijd)	6	Formatie van Urk	Formatie van Drente				
370.000			Holsteinien (warme periode)							
410.000			Elsterien (ijstijd)							
475.000			Cromerien (warme periode)							
850.000			Pre-Cromerien	Formatie van Sterksel						
2.600.000	Vroeg	Vroeg								

Cal. jaren v/n Chr.	¹⁴ C jaren	Chronostratigrafie		Pollen zones	Vegetatie	Archeologische perioden	
1950	0	Laat	Subatlanticum koeler vochtiger	Vb2	Loofbos eik en hazelaar overheersen haagbeuk veel cultuurplanten rogge, boekweit, korenbloem	Nieuwe tijd	
-1500	Vb1			Middeleeuwen			
-450	Va			Romeinse tijd			
0		Laat	Subboreaal koeler droger	IVb	Loofbos eik en hazelaar overheersen beuk >1% invloed landbouw (granen)	IJzertijd	
-12	IVa			Bronstijd			
815	2650	Midden	Atlanticum warm vochtig	III	Loofbos eik, els en hazelaar overheersen in zuiden speelt linde een grote rol	Neolithicum	
-2000							
3755	5000	Vroeg	Boreaal warmer	II	den overheerst hazelaar, eik, iep, linde, es	Mesolithicum	
-4900							
-5300		Vroeg	Preboreaal warmer	I	eerst berk en later den overheersend	Mesolithicum	
7020	8000						
8240	9000	Laat-Pleistoceen Weichselien (ijstijd)	Laat-Weichselien (Laat-Glaciaal)	Late Dryas	LW III	parklandschap	Laat-Paleolithicum
8800	10.150			Allerød	LW II	dennen- en berkenbossen	
11.755	10.800			Vroege Dryas	LW I	open parklandschap	
12.745	11.800			Bølling		open vegetatie met kruiden en berkenbomen	
13.675	12.000	Laat-Pleistoceen Weichselien (ijstijd)	Midden-Weichselien (Pleniglaciaal)			perioden met een poolwoestijn en perioden met een toendra	Midden-Paleolithicum
14.025	13.000						
15.700	13.000	Midden-Pleistoceen	Vroeg-Weichselien (Vroeg-Glaciaal)			perioden met bos en perioden met een subarctisch open landschap	Midden-Paleolithicum
-35.000							
75.000		Eemien (warme periode)				loofbos	Midden-Paleolithicum
115.000		Saalien (ijstijd)					
130.000		Saalien (ijstijd)					Vroeg-Paleolithicum
-300.000		Saalien (ijstijd)					Vroeg-Paleolithicum

Chronostratigrafie voor Noordwest-Europa volgens Zagwijn (1974), Vandenberghe (1985) en De Mulder *et al.* (2003). Lithostratigrafie volgens De Mulder *et al.* (2003). Mariene isotoop stadium (MIS) volgens Bassinot *et al.* (1994). Atmosferische data volgens Stuiver *et al.* (1998). Zuurstofisotoop calibratie (OxCal) versie 3.9 Bronk Ramsey (2003), toegepast op het Laat-Weichselien en het Holoceen. Archeologische periode-indeling en ouderdom volgens de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB). Vegetatie bewerkt volgens Berendsen (2000). Pollenzones volgens P. Vos & P. Kiden (2005).

Bijlage 2 Bewoningsgeschiedenis van Nederland

Als aanvullende informatie wordt hieronder een algemene ontwikkeling van de bewoningsgeschiedenis van Nederland weergegeven.

Paleolithicum (tot ca. 8800 voor Chr.)

De vroegste bewoningssporen in Nederland uit deze periode dateren uit de voorlaatste ijstijd, ca. 300.000-130.000 jaar geleden. Waarschijnlijk hebben in de koudste fasen van de ijstijden in Nederland geen mensen geleefd. Daarentegen was bewoning in de warmere perioden wel mogelijk. De mensen die hier toen leefden trokken als jagers/vissers/verzamelaars rond in kleine groepen en maakten gebruik van tijdelijke kampementen. Veranderingen in het klimaat zorgden voor een veranderende flora en fauna. Tijdens de koude perioden bestond het groot wild onder meer uit rendieren, mammoeten, paarden en steppewisenten. Vooral op paarden en rendieren werd in het Laat-Paleolithicum intensief jacht gemaakt. Tijdens de warmere perioden werd er onder andere op herten, wilde zwijnen en oerossen gejaagd.

Mesolithicum (ca. 8800-4900 voor Chr.)

Rond de overgang van het Pleistoceen naar het Holoceen (ca. 9000 voor Chr.) verbeterde het klimaat voor een langdurige periode. De gemiddelde temperatuur steeg, waardoor de variatie in flora en fauna (o.a. bosontwikkeling) toenam. De mens kreeg nu de mogelijkheid om meer gevarieerd te eten: vruchten en andere eetbare gewassen stonden nu vaker op het menu. Doordat de temperatuur steeg, trok het groot wild (met name rendieren) naar het noorden, en maakte plaats voor meer territoriumgebonden klein wild, vogels en vissen. Door deze veranderende leefomstandigheden werd de jachttechniek aangepast. De vuursteen bewerkingstechniek hield met deze ontwikkeling gelijke tred. Er werden kleine vuursteenspitsen vervaardigd die als pijl- en harpoenpunt werden gebruikt. Met de stijging van de temperatuur begon het landijs te smelten en de zeespiegel te stijgen. Het tot dan toe droge Noordzee-Bekken kwam onder water te staan. De groepen jagers/vissers/verzamelaars wisselden nog wel van locatie maar exploiteerden kleinere gebieden. In het voorjaar viste men in de rivieren, tijdens de zomer leefde men voornamelijk langs de kust, waar naast vis en schaaldieren ook zeehonden als voedselbron dienden. In de herfst verzamelde men noten en vruchten, terwijl in de winter op onder meer pelsdieren werd gejaagd.

Neolithicum(ca. 5300-2000 voor Chr.)

Aan het begin van deze periode gingen het jagen, vissen en verzamelen een steeds minder belangrijke rol spelen. Men ging nu zelf cultuurgewassen telen en dieren houden bij het kamp. Uit vondsten valt af te leiden dat het om twee groepen mensen gaat, enerzijds kolonisten met een vrijwel agrarische levenswijze, anderzijds om de autochtone mesolitische bevolking die een halfagrarische levensstijl erop na gaat houden. Deze verandering ging gepaard met enkele technologische en sociale vernieuwingen zoals: het wonen op een vaste plek in een huis, het gebruik van vaatwerk van (gebakken) klei en de introductie van geslepen stenen dissels en bijlen. De bevolking groeide nu gestaag, mede door de productie van overschotten. Uit het Neolithicum zijn verschillende nu nog zichtbare grafmonumenten bekend, te weten grafkelders, hunebedden en grafheuvels.

Bronstijd (ca. 2000-800 voor Chr.)

Het begin van dit tijdvak valt samen met het eerste gebruik van bronzen voorwerpen zoals bijlen. Vuurstenen werktuigen bleven, zij het minder, in gebruik. Het aardewerk uit deze periode is over het algemeen tamelijk zeldzaam. Vuursteenmateriaal uit de Bronstijd is meestal niet goed te onderscheiden van dat uit andere perioden. Lange tijd bleven bronzen voorwerpen zeer schaars binnen Nederlands grondgebied. Door het van nature ontbreken van de benodigde grondstoffen moest het brons worden geïmporteerd en ontstonden er handelscontacten over langere afstanden. Eén en ander had wel tot gevolg dat er binnen de bevolking grotere verschillen ontstonden door verschillen op basis van bezit. De grafheuveltraditie, die tijdens het Neolithicum haar intrede deed, werd in eerste voert gezet, maar rond 1200 voor Chr. vervangen door begravingen in urnenvelden. Het gaat hier om ingegraven urnen met crematieresten waar overheen kleine heuveltjes werden opgeworpen, omgeven door een greppel. Een Kopertijd voorafgaand aan de Bronstijd wordt in Noordwest-Europa niet onderscheiden, in tegenstelling tot bijvoorbeeld het Middellandse Zeegebied. Wel zijn uit het Laat-Neolithicum koperen voorwerpen bekend.

IJzertijd (ca. 800-12 voor Chr.)

In deze periode werden voor het eerst ijzeren voorwerpen vervaardigd. Voor de productie van werktuigen en wapens werd brons vervangen door ijzer. Er ontstond een inheemse ijzerproductie. Het gebruik van vuursteen voor het vervaardigen van werktuigen duurde nog in beperkte mate voort. Ten opzichte van de Bronstijd traden er in de aardewerktraditie geen radicale veranderingen op. Evenals in het Neolithicum en de Bronstijd woonden de mensen in verspreid liggende hoeven ('Einzelhöfe') of in nederzettingen bestaande uit maar enkele huizen; deze werden in een beperkt gebied nogal eens verplaatst. Op de hogere zandgronden ontstonden uitgebreide omwalde akkercomplexen ('Celtic fields'). Opvallend zijn de verschillen in materiële welstand (bezit van metalen voorwerpen), die mogelijk op sociale ongelijkheid duiden. In de zogenaamde vorstengraven uit Zuid Nederland, met daarin luxe, geïmporteerde bijgaven, zijn vermoedelijk lokale of regionale autoriteiten begraven. De meeste begravingen vonden nog immer plaats in urnenvelden. Tijdens de IJzertijd werd het Friese kustgebied gekoloniseerd en ontstonden de eerste terpen.

Romeinse Tijd (ca. 12 voor Chr. - 450 na Chr.)

Met de komst van de Romeinen eindigt de prehistorie en begint de geschreven geschiedenis. Aangezien de schriftelijke bronnen slechts een zeer fragmentarisch beeld schetsen, is men toch nog in belangrijke mate aangewezen op de archeologie als informatiebron. Een tijd lang diende het Nederlandse rivierengebied als uitvalsbasis voor veldtochten in het noorden van Germanië. In 47 na Chr. werd de Rijn definitief als Romeinse rijksgrens ingesteld. Ter controle en verdediging van deze zogenaamde 'limes' werden langs de Rijn, tot diep in Duitsland, 'castella' (militaire forten) gebouwd.

De inheemse manier van leven handhaafde zich nog lange tijd. Wel werd, vooral na de opstand van de Bataven tegen de Romeinse overheersers in 69-70 na Chr., de Romeinse invloed steeds duidelijker. In veel inheems-Romeinse nederzettingen was bijvoorbeeld, naast het eigen handgevormde aardewerk, Romeins importaardewerk in gebruik, dat op de draaischijf was vervaardigd. Er werden, vooral in Limburg, grootse villa's (Romeinse herenboerderijen) gebouwd, hetzij nieuw gesticht, hetzij ontwikkeld vanuit een bestaande inheemse nederzetting.

De Romeinen legden een voor die tijd al uitgebreide infrastructuur aan, waardoor het gebied steeds beter werd ontsloten. Op verschillende plaatsen ontstonden aanzienlijke nederzettingen, waarvan er enkele met een stedelijk karakter (zoals Nijmegen). De inheemse bevolking, ten noorden van de de Limes, werd niet zo sterk beïnvloed door de Romeinse aanwezigheid. Er was wel sprake van handelscontacten en het uitwisselen van geschenken. In de tweede helft van de derde eeuw ontstond, onder meer door invallen van Germaanse stammen, een instabiele situatie die met korte onderbrekingen voortduurde tot in de vijfde eeuw. Uiteindelijk leidde dit in het jaar 406 tot de definitieve ineenstorting van de grensverdediging langs de Rijn.

Middeleeuwen (ca. 450-1500 na Chr.)

Over de Vroege Middeleeuwen, vooral over het tijdvak 450-600 na Chr., is relatief weinig bekend. Zowel historische bronnen als archeologische overblijfselen zijn schaars. De bevolkingsomvang was ten opzichte van de voorafgaande periode sterk afgenomen. De marktgerichte economie verdween en de mensen vielen terug op zelfvoorziening. De politieke macht was na het wegvallen van de Romeinse staatsorganisatie in handen gekomen van regionale en lokale hoofdliden. Een gezaghebbende status was nu vooral gebaseerd op militair succes en materiële welstand. Deze instabiele periode wordt ook wel aangeduid als de 'tijd van de volksverhuizingen'.

Vanaf de 10^e – 11^e eeuw wordt een overheersende positie van de al dan niet adellijke grootgrondbezitters waargenomen. Dit vertaalt zich in nieuwe nederzettingvormen als mottes, kastelen en versterkte hoeven. In verband met de aanhoudende bevolkingsgroei, en mede dankzij gunstige klimatologische omstandigheden, werd een begin gemaakt met het ontginnen van woeste gronden als bos, heide en veen. Veel van de huidige dorpen en steden dateren uit deze periode. Door de aanleg van dijken en kaden werden laaggelegen gebieden beschermd tegen wateroverlast. De heersende rivaliteit tussen de vorsten leidde, in combinatie met een zwak centraal gezag, veelvuldig tot lokaal geweld, waarvan de bevolking vaak het slachtoffer werd. Door het aanleggen van burgen, schansen, landweren en wallen trachtte men zich te beveiligen.

Nieuwe tijd (1500-heden)

De Nieuwe tijd kenmerkt zich door een groot aantal veranderingen vooral op het gebied van mens- en wereldbeeld. Er is sprake van een Europese overzeese expansie wat leidt tot handelscontacten, handelskapitalisme en het begin van een wereldeconomie. Er ontstaat een nieuwe wetenschappelijke belangstelling die resulteert in vele uitvindingen. Deze uitvindingen vormen de motor van de industriële revolutie. Er ontstaat een nationale staat die centraal bestuurd wordt. Als gevolg van deze ontwikkelingen neemt het belang en de omvang van steden toe en neemt de macht van adel af. Het grootste deel van de bevolking is niet meer werkzaam en woonachtig op het platteland maar in de steden. In verband met de aanhoudende bevolkingsgroei worden aan het eind van de 19^e tot het begin van de 20^e eeuw op grote schaal woeste gronden gecultiveerd. Door de industriële revolutie komen steeds meer producten beschikbaar voor steeds meer mensen waardoor de welvaart stijgt. In de Nieuwe tijd vindt er eveneens een hernieuwde oriëntatie op het erfgoed van de klassieke Oudheid plaats, wat zich tot in het begin van de 20^e eeuw uit in de kunsten.

Bijlage 3 AMZ-cyclus

Het AMZ-proces

Archeologisch onderzoek in Nederland wordt in het algemeen uitgevoerd binnen het kader van de Archeologische Monumentenzorg (AMZ). Het gehele traject van de AMZ omvat een aantal stappen die elkaar kunnen opvolgen, afhankelijk van het resultaat van de voorgaande stappen. Om inhoudelijke, prijs- en planningstechnische redenen kan er soms voor gekozen worden om bepaalde stappen gelijktijdig uit te voeren. Bovendien kan, indien reeds voldoende gegevens bekend zijn, een stap worden overgeslagen. Elke stap eindigt met een rapport met daarin een advies voor de vervolgstappen. Na elke stap wordt er een selectiebesluit genomen door de bevoegde overheid, gemeente, provincie of de Rijksdienst voor het Cultureel Erfgoed, op basis van de resultaten van het archeologisch onderzoek. Indien na een bepaalde stap blijkt dat geen nader vervolgonderzoek nodig is, wordt het archeologisch onderzoek afgesloten. Ook kan het bevoegd gezag besluiten dat een vindplaats van zo groot belang is, dat deze *in situ* behouden moet worden. Dan dienen de archeologische resten in de grond beschermd te worden door planaanpassing of planinpassing.

Het begint met het bepalen van de onderzoeksplicht. Gemeentelijke, provinciale en landelijke archeologische waardenkaarten geven aan of het plangebied in een gebied ligt met een archeologische verwachting. Indien dit het geval is, dan zal er in het kader van de planprocedure onderzoek verricht moeten worden om te bepalen of er archeologische waarden binnen het plangebied aanwezig zijn. Hiermee start de zogenaamde AMZ-cyclus (zie schema).

De eerste fase: Bureauonderzoek

Elk archeologisch onderzoek begint met een bureauonderzoek. Dit heeft tot doel het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen het plangebied om tot een gespecificeerd verwachtingsmodel te komen, op basis waarvan een beslissing genomen kan worden ten aanzien van een eventuele vervolgstap.

De tweede fase: Inventariserend VeldOnderzoek (IVO)

Het doel van een IVO is het aanvullen en toetsen van het gespecificeerde verwachtingsmodel. Het IVO moet informatie geven over de aan- of afwezigheid, de aard, het karakter, de omvang, de datering, de gaafheid, de conservering en de inhoudelijke kwaliteit van de archeologische waarden.

Inventariserend Veldonderzoek; Booronderzoek en Veldkartering

Door een booronderzoek kan er een goede inschatting gemaakt worden van de kans op archeologische waarden (grondsporen en daarmee samenhangende voorwerpen). Bij het booronderzoek is een onderscheid aangebracht in een verkennende, karterende en waarderende fase. De verkennende fase heeft tot doel inzicht te krijgen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze. Op deze manier worden kansarme zones uitgesloten en kansrijke zones geselecteerd voor de volgende fasen. Tijdens de karterende fase wordt het onderzoeksgebied systematisch onderzocht op de aanwezigheid van archeologische vondsten of sporen. De waarderende fase sluit aan op de karterende fase. Het waarnemingsnet kan verdicht worden om de horizontale begrenzing, ligging en omvang van archeologische vindplaatsen vast te stellen.

Een veldkartering wordt uitgevoerd wanneer vondsten of sporen aan de oppervlakte worden verwacht en zichtbaar zijn op het moment dat het onderzoek uitgevoerd wordt. Dit type onderzoek bestaat uit het systematisch belopen van het maaiveld van het plangebied.

Inventariserend Veldonderzoek; Proefsleuven

Als uit vooronderzoek blijkt dat binnen het plangebied archeologische resten aangetroffen kunnen worden kan het bevoegd gezag beslissen tot een proefsleuvenonderzoek. Proefsleuven zijn lange sleuven van minimaal twee tot vijf meter breed die worden aangelegd in de zones waar in de

voorgaande onderzoeksfase aanwijzingen voor vindplaatsen zijn aangetroffen. De KNA schrijft voor dat bij een dergelijk onderzoek minimaal 5% van het te verstoren gebied onderzocht dient te worden.

De Derde fase: Archeologische Begeleiding (AB) of Opgraven (AAO)

Archeologische Begeleiding

Als het vooronderzoek niet voldoende informatie heeft opgeleverd om de archeologische waarde van de archeologische resten te bepalen, kan besloten worden tot archeologische begeleiding van de sloop- of graafwerkzaamheden. Dit betekent dat archeologen bij het graafwerk aanwezig zijn om het werk te volgen en eventuele resten te documenteren. Wanneer tijdens de werkzaamheden vondsten (van hoge archeologische waarde) naar boven komen, die aanleiding geven tot nader onderzoek, kan alsnog besloten worden om tot een opgraving over te gaan.

Opgraven

Indien de archeologische resten niet *in situ* bewaard kunnen blijven, maar wel van belang zijn voor de wetenschap, kan het bevoegd gezag besluiten over te gaan tot een Algehele Archeologische Opgraving (AAO). Het doel hiervan is volgens de KNA het documenteren van gegevens en het veiligstellen van materiaal van vindplaatsen om daarmee informatie te behouden, die van belang is voor kennisvorming over het verleden.

Bijlage 4 Planontwerp

Bijlage 5 Boorprofielen

Boring: 1

X: 188,317
Y: 334,976

0	gras
	Leem, sterk zandig, matig puinhoudend, matig baksteenhoudend, bruingrijs, verstoord
75	
100	Leem, zwak zandig, beigebruin, E-horizont; lichte uitspoelingsvlekken
135	Leem, zwak zandig, lichtbruin, Bt-horizont; kleilig
150	Leem, zwak zandig, geelbruin, C-horizont

Boring: 2

X: 188319
Y: 334951

0	gras
	Leem, sterk zandig, matig baksteenhoudend, matig puinhoudend, licht grijsbruin, verstoord
70	
130	Leem, zwak zandig, matig baksteenhoudend, sterk puinhoudend, grijs, verstoord
190	
220	Leem, zwak zandig, matig puinhoudend, grijsbruin, verstoord
	Leem, zwak zandig, bruingeel, C-horizont

Boring: 3

X: 188301
Y: 334942

0	gras
	Leem, sterk zandig, matig baksteenhoudend, matig puinhoudend, bruingrijs, verstoord
40	
	Leem, zwak zandig, matig baksteenhoudend, licht bruingeel, verstoord
110	
140	Leem, zwak zandig, matig baksteenhoudend, bruingrijs, verstoord
185	
210	Leem, zwak zandig, matig baksteenhoudend, oranjebruin, verstoord
	Leem, zwak zandig, matig baksteenhoudend, bruingeel, verstoord; boring gestuit op (bak)steen of puin

Boring: 4

X: 188278
Y: 334991

0	asfalt
10	Volledig asfalt
	Volledig puin
50	
	Zand, zeer grof, zwak siltig, matig baksteenhoudend, geel, bouwzand, verstoord
140	
150	Leem, zwak zandig, matig puinhoudend, matig betonhoudend, zwak sintelhoudend, lichtbruin, verstoord
210	
240	Leem, zwak zandig, lichtbruin, C-horizont

Boring: 5

X: 188238
Y: 334977

0	groenstrook
	Zand, zeer grof, zwak siltig, zwak grindig, matig baksteenhoudend, matig puinhoudend, bruingrijs, bouwzand
30	
	Leem, zwak zandig, matig baksteenhoudend, zwak puinhoudend, bruin, verstoord
140	
170	Leem, zwak zandig, geelbruin, C-horizont

Boring: 6

X: 188239
Y: 335035

0	groenstrook
	Zand, zeer grof, zwak siltig, zwak grindig, matig baksteenhoudend, sterk puinhoudend, bruingrijs, bouwzand
50	
	Leem, zwak zandig, zwak baksteenhoudend, zwak puinhoudend, bruin, verstoord
130	
160	Leem, zwak zandig, geelbruin, C-horizont

Legenda (conform NEN 5104)

grind

	Grind, siltig

	Grind, zwak zandig

	Grind, matig zandig

	Grind, sterk zandig

	Grind, uiterst zandig

zand

	Zand, kleilig

	Zand, zwak siltig

	Zand, matig siltig

	Zand, sterk siltig

	Zand, uiterst siltig

veen

	Veen, mineraalarm

	Veen, zwak kleilig

	Veen, sterk kleilig

	Veen, zwak zandig

	Veen, sterk zandig

klei

	Klei, zwak siltig

	Klei, matig siltig

	Klei, sterk siltig

	Klei, uiterst siltig

	Klei, zwak zandig

	Klei, matig zandig

	Klei, sterk zandig

leem

	Leem, zwak zandig

	Leem, sterk zandig

overige toevoegingen

	zwak humeus

	matig humeus

	sterk humeus

	zwak grindig

	matig grindig

	sterk grindig

geur

	geen geur

	zwakke geur

	matige geur

	sterke geur

	uiterste geur

olie

	geen olie-water reactie

	zwakke olie-water reactie

	matige olie-water reactie

	sterke olie-water reactie

	uiterste olie-water reactie

p.i.d.-waarde

	>0

	>1

	>10

	>100

	>1000

	>10000

monsters

	geroerd monster

	ongeroid monster

overig

	bijzonder bestanddeel

	Gemiddeld hoogste grondwaterstand

	grondwaterstand

	Gemiddeld laagste grondwaterstand

	slib

	water