

QUICKSCAN ARCHEOLOGIE NETUITBREIDING KOP VAN NOORD- HOLLAND

Arcadis Archeologisch Rapport 57 (concept)

27 JANUARI 2016

Arcadis Nederland B.V.

Postbus 264

6800 AG Arnhem

Nederland

+31 (0)88 4261 261

www.arcadis.com

Projectnummer: C05058.000083.0200

Contactpersonen

INEKE DE JONGH
Junior Adviseur Archeologie en
Erfgoed

T 00316-52488106

M 00316-52488106

Arcadis Nederland B.V.

Postbus 264

6800 AG Arnhem

Nederland

Inhoudsopgave

1 INLEIDING	8
1.1 Aanleiding voor het onderzoek	8
1.2 Plangebied en onderzoeksgebied	8
1.2.1 Planbeschrijving	8
1.2.2 Deelgebied Hollands Kroon	11
1.2.3 Deelgebied Medemblik	12
1.2.4 Deelgebied Heerhugowaard	15
1.2.5 Deelgebied Schermer	15
1.3 Administratieve gegevens	16
1.4 Huidige situatie plangebied	17
1.5 Toekomstige situatie plangebied	17
1.6 Doel van de Quickscan	17
1.7 Werkwijze	17
1.8 Juridisch- en beleidskader	18
1.8.1 Monumentenwet 1988	18
1.8.2 Verdrag van Malta	18
2 LANDSCHAP	20
2.1 Inleiding	20
2.2 Geologie, geomorfologie, bodem	20
2.2.1 Geomorfologie	21
2.2.2 Bodem	21
2.2.3 Conclusie	21
3 ARCHEOLOGIE	22
3.1 Inleiding	22
3.2 Algemene archeologische verwachting	22
3.2.1 Laat-Neolithicum	22
3.2.2 Bronstijd	22
3.2.3 IJzertijd-Romeinse Tijd	22
3.2.4 Middeleeuwen en Nieuwe Tijd	23

3.3 ARCHIS2 Waarnemingen en AMK	23
3.3.1 Waarnemingen en AMK-terreinen gemeente Hollands Kroon	23
3.3.2 Waarnemingen en AMK-terreinen gemeente Medemblik	27
3.3.3 Waarnemingen en AMK-terreinen gemeente Heerhugowaard	29
3.4 Gemeentelijke archeologische beleidskaarten	30
3.4.1 Archeologie beleid gemeente Hollands Kroon	31
3.4.2 Archeologie beleid gemeente Medemblik	34
3.4.3 Archeologie beleid gemeente Heerhugowaard	38
3.5 Conclusie archeologie	39
4 CONCLUSIES EN AANBEVELINGEN	41
4.1 Conclusies quickscan en verwachting	41
4.2 Vervolgonderzoek en Advies	42
4.2.1 Heerhugowaard	42
4.2.2 Hollands Kroon	42
4.2.3 Medemblik	42
4.2.4 Schermer	43

SAMENVATTING

TenneT en Liander realiseren samen een 150/20kV-transformatorstation nabij Middenmeer. Daarnaast zal er in de Kop van Noord-Holland een nieuwe 150kV kabelverbinding aangelegd worden. Deze Quickscan is uitgevoerd ter inventarisatie van de aanwezige archeologische waarden en risico's op versterking van archeologie in de hierbij betrokken gemeentes Medemblik, Hollands Kroon, Heerhugowaard en Alkmaar.

Door analyse van de geomorfologische kaart, de bodemkaart, de ligging van de AMK-terreinen, de archeologische waarnemingen en de archeologische beleidskaart van de betreffende gemeentes is een eerste inzicht verkregen in het landschap en de archeologische verwachtingen in het plangebied. Het plangebied loopt door verschillende archeologische verwachtingszones variërend van gebieden met een zeer hoge, hoge, middelhoge verwachting tot gebieden met een lage archeologische verwachting. Ook bevinden er zich in het onderzoeksgebied locaties waarvan bekend is dat er scheepswrakken liggen en een aantal historische dorpskernen. Een aantal van deze scheepswrakken en historische dorpskernen liggen binnen het onderzoeksgebied.

Voor aanvang van het onderzoek is het gedeelte van het tracé dat in Schermer (tegenwoordig gemeente Alkmaar) ligt al vrijgegeven van verder archeologisch onderzoek door Bevoegd Gezag van de gemeente Schermer (tegenwoordig gemeente Alkmaar). Dit is dan ook niet meegenomen bij het onderzoek in deze Quickscan. Tijdens de realisatie van de kabeltracés en het aansluitingsstation worden in de gemeentes Heerhugowaard, Medemblik en Hollands Kroon op verschillende locaties zones met een zeer hoge of hoge archeologische verwachting doorsneden. Deze locaties zijn als nieuwe deelgebieden gedefinieerd. Het gaat om zeven deelgebieden in de gemeente Heerhugowaard, zeven deelgebieden in de gemeente Hollands Kroon en drie deelgebieden in de gemeente Medemblik. Voor deze nieuwe deelgebieden wordt verder onderzoek in de vorm van een Archeologisch Bureauonderzoek met aanvullend Actueel Hoogtebestand Nederland (AHN) analyse en afhankelijk van het resultaat een aanvullend verkennend booronderzoek geadviseerd. Daarnaast wordt voor de gemeente Medemblik geadviseerd om de kabel bij bekende archeologische waarden en in het geval van gebieden met een zeer hoge en hoge archeologische verwachtingswaarde middels een gestuurde boring aan te leggen.

Bovenstaand advies kan niet uitsluiten dat er bij graafwerkzaamheden (niet voorspelbare) toevalsvondsten kunnen worden aangetroffen, zoals bedoeld in paragraaf 7, artikel 53 van de Monumentenwet. In dat geval moet hiervan melding worden gedaan bij het Bevoegd Gezag.

Dit advies dient door de initiatiefnemer te worden voorgelegd aan het Bevoegd Gezag, de provincie Noord-Holland en de gemeentes Heerhugowaard, Hollands Kroon en Medemblik. De gemeentes Heerhugowaard en Hollands Kroon hebben deze taak gedelegeerd aan de Cultuur Compagnie (mevrouw Ceciel Nyst). De gemeente Medemblik maakt hierbij gebruik van de diensten van Archeologie West-Friesland (mevrouw Carla Soonius). Het Bevoegd Gezag kan van het door ARCADIS gegeven advies afwijken.

1 INLEIDING

1.1 Aanleiding voor het onderzoek

In opdracht van TenneT heeft ARCADIS Nederland BV een archeologische Quickscan uitgevoerd voor plangebied Middenmeer te Noord-Holland. TenneT TSO BV en Liander hebben het voornemen om het midden- en hoogspanningsnet in de Kop van Noord-Holland uit te breiden. Dit is nodig vanwege:

- De netuitbreiding van Liander; nodig om o.a. de aansluiting van windpark Wieringermeer te faciliteren, alsmede de leveringszekerheid in de Kop van Noord-Holland te waarborgen;
- Het versterken van het 150kV-net in de kop van Noord-Holland conform de netontwerpcriteria;
- De aansluiting van windpark Wieringermeer op het elektriciteitsnet.

De netuitbreiding bestaat uit de realisatie van een nieuw 150/20kV-station in de Wieringermeer (genaamd station Middenmeer) en bijbehorende ondergrondse 150kV-verbindingen (verder te noemen: kabeltracés) naar het nog te realiseren station De Weel (DWL) en de bestaande stations Westwoud (WEW) en Anna Paulowna (APL). Ook moet een extra kabeltracé worden gerealiseerd tussen de stations De Weel en Oterleek. Om dit mogelijk te maken moeten ook de genoemde stations worden aangepast zodat de kabels daar aangesloten kunnen worden. Dit betreft kleine wijzigingen die deels binnen de terreingrens of inrichtingsgrens en de vigerende bestemmingsplannen kunnen worden uitgevoerd.

Bij de uitvoering van de voorgenomen ontwikkelingen kunnen mogelijk archeologische waarden verstoord worden. De Quickscan heeft als doel inzicht te verschaffen in de archeologische waarden die zich in het plangebied kunnen bevinden. Deze Quickscan brengt, door middel van een korte analyse van een beperkt aantal bronnen de risico's, met betrekking tot archeologie in het plangebied in kaart.

Het inpassingsplan heeft reeds als ontwerp ter inzage gelegen. Naar aanleiding van binnengekomen zienswijzen en ambtelijke wijzigingen hebben er aanpassingen aan de tracés plaatsgevonden. De wijzigingen zijn van dusdanige aard dat ervoor gekozen is om het ontwerp opnieuw ter inzage te leggen. Voorliggend onderzoek heeft betrekking op de tracés zoals deze in het laatste ontwerp inpassingsplan zijn opgenomen.

1.2 Plangebied en onderzoeksgebied

Het plangebied ligt in de Kop van Noord-Holland in de omgeving van de Wieringermeer, voornamelijk in het gebied tussen de kernen Middenmeer, Medemblik, Heerhugowaard en Anna Paulowna. Het station wordt gesitueerd in de omgeving van de kern Middenmeer. Het plangebied loopt over grondgebied van de gemeenten Heerhugowaard, Hollands Kroon, Medemblik en Schermer (tegenwoordig gemeente Alkmaar).

De tracés zoals weergegeven op Afbeelding 1 zijn zoals opgenomen in het laatste ontwerp PIP. Voorliggende Quickscan heeft betrekking op het laatste aangepaste Inpassingsplan. Richting vaststelling van het inpassingsplan is het onderzoek aangepast/aangevuld zodat voorliggend onderzoek naadloos aansluit bij de tracés zoals deze in het inpassingsplan worden vastgelegd.

1.2.1 Planbeschrijving

Station

Met dit inpassingsplan wordt mogelijk gemaakt dat er in het plangebied een transformatorstation wordt gerealiseerd. Het 150/20kV-station bestaat uit een 150kV

installatie (openlucht), compensatiespoelen, vermogenstransformatoren, bedrijfsgebouwen. In deze gebouwen worden de schakelinstallaties, beveiliging, bewaking en communicatie apparatuur ondergebracht. Om de genoemde onderdelen te plaatsen is een stuk grond nodig met een afmeting van circa 400 x 200 meter.

Kabelverbindingen

Het plan voorziet in de aanleg van ondergrondse kabeltracés met een spanningsniveau van 150kV. Als uitgangspunt voor het ruimtelijk beslag dat wordt ingenomen door het kabeltracé is het volgende bepalend:

Het totale ruimtebeslag tijdens de aanlegfase bedraagt ongeveer 30 meter. Deze breedte is nodig in verband met de werkzaamheden om de kabel te kunnen aanleggen bijvoorbeeld voor de tijdelijke opslag van materiaal, grond etcetera. Het totale ruimtebeslag tijdens de beheerfase (na aanleg) bedraagt circa 7 tot 12 meter. Hierbij wordt uitgegaan van een breedte van het kabelbed (1 circuit) van iets meer dan 1 meter, een breedte voor de ZRO-strook (zakelijk rechtstrook) van 3 meter aan weerszijden bij open ontgravingen en een breedte van 5 meter ZRO-strook bij boringen.

Ingeval van een open ontgraving wordt de kabel doorgaans op 1,80 meter diepte aangelegd daar waar diep geploegd wordt (op agrarische percelen). Op de overige percelen ligt de kabel doorgaans op 1,20 meter diepte. Bij een boring liggen de kabels dieper, waarbij de diepte per geval verschilt.

De kabels worden grotendeels aangelegd in open ontgraving. Bij kruising van wegen, bepaalde natuurgebieden, bepaalde waarden en watergangen worden de kabels aangelegd door middel van een gestuurde boring.


Afbeelding 1. Ligging te realiseren kabeltracés in de Kop van Noord-Holland (bron: inpassingsplan netuitbreiding).

Daar het plangebied door vier verschillende gemeentes loopt, is er voor gekozen om deze gemeentes als verschillende deelgebieden te beschouwen in deze Quickscan. De vier deelgebieden bestaan elk uit een onderzoeksgebied dat weer bestaat uit het plangebied en een zone van 500 meter daaromheen. Hierdoor wordt een completer beeld verkregen van de aanwezige waarden in en rondom het plangebied en kunnen resultaten uit de omgeving worden geëxtrapoleerd. Hieronder zijn de verschillende deelgebieden en de locatie voor het kabeltracé weergegeven.

1.2.2 Deelgebied Hollands Kroon

Het eerste deelgebied is deelgebied Hollands Kroon (Afbeelding 2, Afbeelding 3, Afbeelding 4). In deze gemeente wordt naast het kabeltracé het aansluitingsstation te Middenmeer gerealiseerd. Het kabeltracé loopt hoofdzakelijk door het buitengebied van de gemeente en raakt de kernen Middenmeer en Slootdorp. Ook liggen er in de directe omgeving van het gebied 'het Wieringermeer' meerdere verbindingen. Op het punt waar deze bij elkaar komen zal het transformatiestation Middenmeer gerealiseerd worden.


Afbeelding 2. Deelgebied Hollands Kroon, Anna Paulowna, tracé en onderzoeksgebied


Afbeelding 3. Deelgebied Hollands Kroon, Niedorp, tracé en onderzoeksgebied.


Afbeelding 4. Deelgebied Hollands Kroon, Wieringenmeer, tracé en onderzoeksgebied.

1.2.3 Deelgebied Medemblik

Deelgebied Medemblik ligt in het oosten van het plangebied en betreft de gemeente Medemblik (Afbeelding 5). In deze gemeente wordt een 150kV kabeltracé gerealiseerd. Het tracé loopt door het buitengebied van de gemeente Medemblik. In het noorden doorsnijdt het tracé het Provinciaal Monument de Westfriese Omringdijk. Vanuit daar loopt het tracé langs de provinciale weg N240 richting het zuidoosten. Vervolgens buigt het tracé met een scherpe hoek af naar het westen door

verschillende landbouwpercelen richting het historisch lintdorp Hauwert. Ten zuiden van Hauwert buigt het tracé af naar het zuiden waarna de kabel doorgelegd wordt naar het trafostation ECW aan het einde van de kabel.


Afbeelding 5. Deelgebied Medemblik, tracé en onderzoeksgebied.


Afbeelding 6: Situering ligging nieuw kabeltracé ten opzichte van de provinciale weg N240.

Afbeelding 6 geeft voor een groot gedeelte weer waar de nieuwe 150kV kabel komt te liggen ten opzichte van de provinciale weg N240 in de gemeente Medemblik. Uit de afbeelding komt duidelijk naar voren dat de kabel voor het grootste gedeelte van het tracé ten westen van de Provinciale weg naast een andere kabel zal worden aangelegd.

1.2.4 Deelgebied Heerhugowaard

Heerhugowaard is het derde deelgebied bij dit onderzoek en ligt in het centrum van het plangebied (Afbeelding 7). Het te realiseren kabeltracé loopt noord-zuid georiënteerd door de gemeente en raakt hierbij enkele bewoningslocaties. Het kabeltracé is hoofdzakelijk gelegen in het buitengebied waar akkers en weilanden liggen.


Afbeelding 7. Deelgebied Heerhugowaard, tracé en onderzoeksgebied.

1.2.5 Deelgebied Schermer

Het zuidelijke gedeelte van het plangebied ligt in de plaats Oterleek (gemeente Alkmaar). Voor aanvang van deze Quicksan is door het Bevoegd Gezag van de

gemeente Schermer (tegenwoordig gemeente Alkmaar) aangegeven dat er voor het tracé dat in Oterleek wordt gerealiseerd geen verder archeologisch onderzoek uitgevoerd hoeft te worden. Er is recentelijk een bureauonderzoek door Bureau de Brug uitgevoerd voor hetzelfde tracé waarna het Bevoegd Gezag heeft besloten in dit gedeelte af te zien van verder archeologisch vooronderzoek. Om deze reden zal dit deelgebied in deze Quickscan niet verder uitgewerkt worden.

1.3 Administratieve gegevens

Objectgegevens onderzoek – Quickscan Middenmeer	
ARCADIS Projectnummer	C05058.000083.0200
Projectnaam	QS Archeologie Middenmeer
Plaats	Heerhugowaard, Niedorp, Anna Paulowna, Middenmeer, Zwaagdijk
Gemeente	Hollandse Kroon, Medemblik, Heerhugowaard
Provincie	Noord-Holland
Kaartblad	19, 14 en 15
Coördinaten:	Centrum coördinaat: 120.699 – 527.524
Lengte tracé / Oppervlakte plangebied	Station: 55m ² / kabeltracés: 76,53 km
Onderzoeksmelding Archis2	NVT
Archeoregio	Noord-Hollands kleigebied Hollands veengebied
Uitvoerder	ARCADIS Nederland BV
Contactpersoon	Ineke de Jongh ARCADIS Nederland B.V. Ineke.dejongh@arcadis.com
Opdrachtgever	TenneT
Bevoegd Gezag	De provincie Noord-Holland en de gemeentes Heerhugowaard, Hollands Kroon en Medemblik. De gemeentes Heerhugowaard en Hollands Kroon hebben deze taak gedelegeerd aan de Cultuur Compagnie. De gemeente Medemblik maakt hierbij gebruik van de diensten van Archeologie West-Friesland.
Adviseurs namens Bevoegd Gezag	Drs. C. Nyst en drs. C. Soonius
Uitvoeringsperiode onderzoek	Februari – december 2015
Beheerder en plaats documentatie	ARCADIS Nederland BV, locatie Arnhem

Tabel 1: Objectgegevens onderzoek

1.4 Huidige situatie plangebied

Het plangebied ligt in een sterk verkaveld polderlandschap waar hoofdzakelijk landbouw plaatsvindt. Ook loopt er een groot aantal sloten door het gebied. Verschillende dorpen in de regio zoals Hauwert, Niedorp en Opperdoes zijn al in de Middeleeuwen ontstaan. Het gaat hier om historische lintbebouwing. Deze dorpsvormen ontstonden in combinatie met veenontginningen in dit gebied. De sloten, greppels en het verkavelingspatroon in het gebied resteren nog van deze veenontginningen. Kenmerkend voor het landschap zijn ook de dijken en kades waarvan een aantal zoals de Westfriese Omringdijk al uit de Middeleeuwen dateren.

1.5 Toekomstige situatie plangebied

In de toekomstige situatie zal er ter hoogte van Middenmeer een nieuw station (station Middenmeer) gerealiseerd worden. Dit betreft een openluchtstation op een perceel met een oppervlakte van 313 x 178 meter.

Van en naar dit station worden nieuwe 150kV-verbindingen gelegd tussen het nog te realiseren station De Weel en de bestaande stations Westwoud (WEW) en Anna Paulowna (APL). Daarnaast wordt er nog een extra kabeltracé gemaakt tussen de stations De Weel en Oterleek. De kabels zullen op een diepte van 1.20 – Mv aangelegd worden en op percelen waar wordt gediëpploegd zal de kabel op een diepte van 1.80 – Mv worden geplaatst. In totaal zullen de nieuwe kabeltracés over een lengte van ca. 76 km aangelegd worden (zie Afbeelding 1).

Het is nog niet bekend op welke locaties precies de kabel middels een open ontgraving of middels gestuurde boring aangelegd gaat worden.

1.6 Doel van de Quickscan

1. De Quickscan heeft als doel inzicht te verschaffen in de archeologische waarden die zich mogelijk in het plangebied bevinden of verwacht worden.
2. De Quickscan heeft tevens tot doel om een inschatting te geven van de risico's van het aspect archeologie voor de uitvoering van het project.
3. Aan de hand van deze Quickscan wordt een uitspraak gedaan over de noodzaak van archeologisch vervolgonderzoek.
4. Deze Quickscan zal als input voor het onderdeel archeologie in het PIP 'netuitbreiding Kop van Noord-Holland' dienen.

1.7 Werkwijze

De werkzaamheden bestaan uit het opstellen van een Quickscan. Deze richt zich voor dit project op archeologische bronnen als de Archeologische Monumentenkaart (AMK), de archeologische database Archis2 van de Rijksdienst voor het Cultureel Erfgoed (RCE) en gemeentelijke verwachtingskaarten en beleidskaarten. Ook wordt er gebruik gemaakt van de topografische kaart, de geomorfologische kaart, de bodemkaart en relevante literatuur. Tevens is regionale input aangeleverd door de regioarcheologen namens de verschillende gemeenten meegenomen.

Op basis van bovenstaande bronnen wordt een conclusie en aanbevelingen geformuleerd. De conclusies hebben betrekking op de risico's die archeologie vormt in de ontwikkeling van het plangebied.

De aanbevelingen zijn gericht op de te nemen maatregelen. Er wordt rekening gehouden met de juridische kaders en gezocht naar een effectieve doch efficiënte werkwijze.

1.8 Juridisch- en beleidskader

Monumentenwet 1988, Verdrag van Malta 1992, Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.3), wet op de ruimtelijke ordening (Wro), Wet algemene bepalingen omgevingsrecht (Wabo), provinciaal beleid, gemeentelijk beleid.

1.8.1 Monumentenwet 1988

De manier waarop met archeologisch erfgoed wordt omgegaan, is geregeld in de Monumentenwet 1988. Deze wet en de hierop gebaseerde regelgeving bevatten onder meer voorschriften met betrekking tot de opgravingsvergunning, het melden van archeologische vondsten en de archeologische rapportage. Voorts volgt uit artikel 1.1, tweede lid onder a, van de Wet milieubeheer dat bij het opstellen van een milieu-effectrapport de cultuurhistorische waarde mede moet worden beschouwd. Op grond van artikel 38a van de Monumentenwet 1988 en op grond van de Wet ruimtelijke ordening (artikel 3.1.6 Besluit ruimtelijke ordening), zijn gemeenten gehouden de belangen van de archeologische monumentenzorg in hun bestemmingsplannen te verankeren. De verankering vindt plaats door het toekennen van de bestemming of dubbelbestemming 'waarde archeologie'. In een gemeentelijke verordening en in het bestemmingsplan worden regels opgenomen met betrekking tot het gebruik van de grond. Aan deze regels kan een omgevingsvergunningstelsel voor onder meer het gebruik van de grond en voor werken en werkzaamheden worden gekoppeld. Op grond van artikel 2.22, derde lid onder d, van de Wet Algemene Bepalingen Omgevingsrecht kunnen in het belang van de archeologische monumentenzorg, voorschriften aan de omgevingsvergunning worden verbonden. Deze voorschriften kunnen inhouden dat de aanvrager van een omgevingsvergunning een rapport overlegt, waarin de archeologische waarde wordt vastgesteld van het terrein dat volgens de aanvraag wordt verstoord. In aanvulling op de bepalingen in de Monumentenwet 1988 en de Wabo, is in artikel 3 van de Ontgrondingenwet bepaald dat de provincie in het belang van de archeologische monumentenzorg, voorschriften kan verbinden aan een ontgrondingsvergunning.

1.8.2 Verdrag van Malta

Op 16 januari 1992 is door de Raad van Europa het Europese verdrag van Malta - ook wel bekend als de Conventie van Malta of het Verdrag van Valletta - gesloten. Aanleiding was de toenemende druk op het archeologisch erfgoed in Europa, onder meer door ruimtelijke ontwikkelingen, waardoor bodemarchief ongezien verloren dreigde te gaan. Het verdrag beoogt het cultureel erfgoed dat zich in de bodem bevindt beter te beschermen. Grondslag van het verdrag is dat dit archeologische erfgoed integrale bescherming nodig heeft en krijgt. In het verdrag zijn drie uitgangspunten ten aanzien van de omgang met archeologie geïntroduceerd:

- Het streven naar het behouden van archeologie in de bodem, het zogenaamde "behoud in situ" (artikel 4, tweede lid). Opgraven is het (gedocumenteerd) vernietigen van het bodemarchief en is in principe niet het eerste streven. De gedachte daarachter is dat er bodemarchief voor toekomstige generaties bewaard moet blijven. Zij hebben immers betere onderzoekstechnieken en stellen andere onderzoeksvragen.
- Tijdig rekening houden in de ruimtelijke ordening met de mogelijkheid of aanwezigheid van archeologische waarden, zodat er nog ruimte is voor archeologievriendelijke alternatieven (artikel 5). Zo wordt voorgesteld om steeds vooraf onderzoek te laten doen naar de mogelijke aanwezigheid van archeologische waarden om het bodemarchief beter te beschermen en om onzekerheden tijdens de bouw van bijvoorbeeld nieuwe wijken te beperken. Op deze manier kan daar bij de ontwikkeling van de plannen zoveel mogelijk rekening mee worden gehouden. Door er vooraf rekening mee te houden, wordt vertraging in bouwprocessen voorkomen.
- Het 'de verstoorder betaalt'-principe. De ontwikkelaar is verantwoordelijk voor de kosten van het archeologisch onderzoek en de uitwerking van de resultaten (artikel

6). Dit principe is geïntroduceerd als een stimulans om locaties voor ruimtelijke ontwikkeling te zoeken waarbij de archeologische verwachtingswaarden minder hoog zijn.

In Nederland ontstond na het ondertekenen van het verdrag een praktijk die men de ‘geest van Malta’ is gaan noemen. In afwachting van de implementatie van het verdrag werd bij het gebruik van het bestaande ruimtelijke instrumentarium de archeologie steeds vaker als één van de af te wegen belangen opgenomen. Zo werd bij infrastructurele rijksprojecten al sinds 1987 standaard archeologisch onderzoek gedaan. Provincies hebben in de jaren ‘90 in hun streekplannen kaders voor de toetsing van het archeologische belang opgenomen. In veel bestemmingsplannen zijn aanlegvergunningstelsels voor archeologie opgenomen.


Afbeelding 8. Schematische weergave van de AMZ-cyclus.

2 LANDSCHAP

2.1 Inleiding

Het menselijke doen en laten werd en wordt in grote mate bepaald door de landschappelijke omgeving en de mogelijkheden die daardoor geboden worden. De geologische, geo(morfo)logische en bodemkundige situaties zijn daarom van belang voor een archeologisch onderzoek.

2.2 Geologie, geomorfologie, bodem

In de laatste IJstijd, die ongeveer 10.000 jaar geleden eindigde, was de zeespiegel zeer laag als gevolg van het aanvriezen van de ijskappen. Hierdoor bestond de Noordzee nog niet en was Engeland verbonden met het vasteland van Europa. Opwarming van het klimaat zorgde voor het smelten van de ijskappen met als gevolg dat de zeespiegel steeg, maar ook het grondwater. Hierdoor ontstond veen, eerst langs de rivieren, geulen en kreken en later ook meer landinwaarts. Dit veen in West-Nederland wordt het basisveen genoemd.

Door invloeden van de zee, ontstond er ca. 7000 v. Chr. een groot getijdengebied met wadden, kwelders, geulen en kreken. Kreken en geulen drongen tot diep in het achterland door waarbij zand en klei werd afgezet.

Ongeveer 5000 v. Chr. nam de snelheid waarmee de zeespiegel steeg af en ontstond er langs de kust gelegenheid voor sedimentatie van het aangevoerde zand. Zo werd in deze periode de huidige kustlijn in Noordwest-Nederland gevormd. De kustlijn bestond uit een reeks strandwallen met een noord-zuid oriëntatie die het achterland van de zee afsloot. Deze strandwallen groeiden als gevolg van doorzettende sedimentatie uit tot duinen. Doordat het achterland min of meer van de zee werd afgesloten, stagneerde de afwatering van het achterland waardoor er achter de duinen een nat moerasachtig gebied ontstond waar veenontwikkeling plaatsvond. In deze zone ontstond zo het jongere Hollandveen. Na circa 3000 v. Chr. waren grote stukken van West-Nederland onbewoonbaar door uitgebreide veengroei en later door de meren die er ontstonden (Nyst, 2010).

In deze periode van sedimentatie en veenontwikkeling waren er enkele zeegaten waardoor de zee nog in het achterland kon komen. Een hiervan is het Zeegat van Bergen, het huidige West-Friesland (Nyst, 2010). Vanuit dit zeegat liep een bijna 100 km lange getijdengeul door West-Friesland tot aan de omgeving van Schokland. Door de dynamiek in het gebied als gevolg van eb en vloed waren hier geen geschikte condities voor veenontwikkeling maar ontstond er een getijdengebied met kreken, geulen en wadden. Deze kreken verplaatste zich lateraal door het landschap waardoor er steeds op verschillende plaatsen sedimentatie en erosie van het gebied plaatsvond. Via het zeegat was er middels het geulen- en krekensysteem van West-Friesland in het achterland een continue aanvoer van zand en de klei waardoor het getijdengebied langzaam verzandde en er aan de oostzijde van dit gebied een meer ontstond.

Het aangevoerde zand werd langs de geulen afgezet. Als het water van een kreek (een aftakking van de hoofdgeul) als gevolg van het getij buiten de oevers trad, dan werden ook daar zand- en kleideeltjes afgezet. De relatief zware en grote zanddeeltjes bezonken als eerste en werden afgezet in de bedding en aan de oevers van de kreken. Tijdens de afname van de stroomsnelheid in de uitgestrekte achterliggende kommen werd het water snel rustiger en bezonken steeds fijnere kleideeltjes. Hierdoor lagen de grovere zanddeeltjes dichter langs de geulen en kreken en de kleinere kleideeltjes verder daarvan af. Als gevolg van klink en krimp van de kleideeltjes daalde het maaiveld in het achterland en bleven er langs de geulen en kreken hogere ruggen liggen de zogenaamde oeverwallen (Nyst, 2010).

Door de continue aanvoer van sediment verzandde de kreken en geulen uiteindelijk en kwam een proces op gang dat landschapsinversie wordt genoemd. Doordat de

zandige oeverwallen en geulvullingen minder inklonken dan de omliggende kleiige komgebieden, kwamen deze landschapselementen naarmate de tijd verstreek tezamen als kreekruigen steeds hoger in het landschap te liggen. Op deze manier ontstonden de zogenoemde inversieruggen of kreekruigen.

Vanaf ongeveer 1200 v. Chr. begon de ontwikkeling van een groot veengebied dat liep van Texel tot Zeeland en ver landinwaarts (tot aan Overijssel). Het veen dekte de verzande kreek- en oeverruigen af. De ontwikkeling van dit veenmoeras kon plaatsvinden door de afsluiting van de zeegaten aan de kust waardoor de invloed van de zee en de mogelijkheid voor afwatering uit het gebied verdween. Mogelijk vormde zich in West-Friesland plaatselijk hoogveen bovenop het laagveen (Nyst, 2010).

2.2.1 Geomorfologie

Het gehele plangebied bestaat grotendeels uit vlakten (D2 en D3). In deze gebieden (D3) ligt plaatselijk dekzand dat onder de later afgezette zeeklei is gesitueerd. Binnen dit gebied bevindt zich een aantal inversieruggen die als gevolg van klink in het omliggende land als hogere ruggen in het landschap zijn komen te liggen (3K33). Deze inversieruggen bevinden zich met name in de gemeente Medemblik. Naast deze inversieruggen komen ook welvingen op het oppervlak voor die gebonden zijn aan het voormalige krekensysteem in dit gebied (L20). De hogere ruggen (inversieruggen en welvingen) waren in het verleden voorkeurslocaties voor bewoning daar het hoge en drogere locaties in het landschap betreffen.

Het gebied bestaat daarnaast ook uit vlakke van getijdenafzettingen en zee- en meerbodemaafzettingen (2M33-36). Deze gebieden zijn vaak vlak en bestaan met name uit jonge zeeklei. Op sommige plaatsen kunnen nog veenresten voorkomen zoals aangegeven op de geomorfologische kaart in de gemeente Schermer (ten Cate en Maarleveld, 1977).

2.2.2 Bodem

De bodemsoorten die in dit gebied voorkomen zijn met name kalkrijke poldervaaggronden en Wieringenmeergronden (jonge zeekleigronden). Deze gronden liggen in het Zeekleigebied wat constant in ontwikkeling en beweging is. Om deze reden heeft er geen duidelijke bodemontwikkeling plaats gevonden en worden deze gronden tot het bodemtype Vaaggronden gerekend. Op de plaats waar het station Middenmeer gerealiseerd gaat worden, bevinden zich enkele boogvormige zandlichamen bestaande uit kalkhoudend zand (kalkhoudende vlakvaaggronden). Ter hoogte van Heerhugowaard ligt een aantal zones met moerige gronden.

2.2.3 Conclusie

Het plangebied bevindt zich in het Zeekleilandschap dat is ontstaan onder invloed van getijdenwerking en sedimentatie. Het gebied betrof in het verleden een dynamisch kreek- en geulengebied wat langzaam is geëvolueerd tot een rustiger en droger gebied met vlakten, welvingen en ruggen. De hogere ruggen, welvingen en oeverwallen waren goede plaatsen voor bewoning in het verleden en zijn tegenwoordig locaties waar archeologische resten verwacht kunnen worden. De lagere en nattere komgebieden bodem minder goede kansen voor bewoning. In deze zones is de trefkans op archeologische waarden dan ook lager.

3 ARCHEOLOGIE

3.1 Inleiding

Om een archeologische verwachting voor een gebied op te kunnen stellen, is eerst kennis nodig van de reeds bekende archeologische waarden en van de verwachting die voor het gebied geldt. In dit hoofdstuk zullen de bekende archeologische waarden en verwachtingen uit verschillende bronnen beschreven worden.

De verwachte perioden in het gebied betreffen Laat-Neolithicum, Bronstijd en alle perioden vanaf de Vroege-Middeleeuwen (Verduin en Soonius, 2014). Het gebied werd vanaf het Laat-Neolithicum en of Vroege Bronstijd voor het eerst bewoond (Nyst, 2010). De bewoning was gesitueerd op de hogere plaatsen in het gebied. Als gevolg van de vernatting ongeveer 3000 v. Chr. waren de bewoningscondities in de Vroege Bronstijd niet optimaal. Vanaf de Midden en Late Bronstijd werd het gebied weer meer toegankelijk en werden de hogere ruggen in het landschap weer bewoond. De lagere delen in het landschap zoals de komgebieden werden voor het hoeden van vee gebruikt. Vanaf de Middeleeuwen startte men met veenontginningen. In eerste instantie op kleine schaal maar al snel breidde dit zich uit tot grootschalige veenontginningen. Vanaf 800 n. Chr. is het gebied permanent bewoond geweest. Daarnaast zijn er ook aanwijzingen dat men tussen de 8^e en 12^e eeuw op het veen woonde (Nyst, 2010).

3.2 Algemene archeologische verwachting

3.2.1 Laat-Neolithicum

Sporen uit deze periode zullen met name voorkomen in de lagere komgebieden daar de grote geulen in die tijd nog actief waren. Sedimentatie vond hier plaats rond 3000 – 2200 v. Chr. en met name langs de kleinere geulsystemen worden sporen uit deze periode verwacht. De laat-Neolithische resten kunnen door jongere getijdenafzettingen zijn afgedekt, maar kunnen op sommige plaatsen ook direct onder de bouwvoor aangetroffen worden. Op sommige locaties zullen de jongere mariene afzettingen de neolithische resten hebben geërodeerd (Sanders en Soonius, 2013).

3.2.2 Bronstijd

Ook uit de Bronstijd kunnen resten verwacht worden. Met name op de hogere kreekruggen en op de flanken van de geulen. Ook moet rekening gehouden worden met mogelijke bewoning op de kwelders. De archeologische resten uit de Bronstijd bevinden zich direct onder de bouwvoor (Sanders en Soonius, 2013).

3.2.3 IJzertijd-Romeinse Tijd

Vanwege de aanwezigheid van een grootschalig veengebied in deze streek tijdens de IJzertijd en Romeinse Tijd is de verwachting op resten uit deze perioden in Medemblik laag (Sanders en Soonius, 2013). In de gemeente Hollands Kroon zijn wel vindplaatsen uit deze periode aangetroffen welke aantonen dat er in dit gebied op de hogere ruggen tussen het veen wel bewoning mogelijk was. Ook in de gemeente Heerhugowaard waren er bewoningsmogelijkheden in deze periode (Nyst, 2010). In deze gemeentes is de kans op aantreffen van vindplaatsen uit deze periode aanwezig.

3.2.4 Middeleeuwen en Nieuwe Tijd

Vanaf de Vroege Middeleeuwen werd het gebied als gevolg van afwatering weer toegankelijker en kwam er steeds meer bewoning. Men woonde zowel op de hogere kreek- en inversieruggen als op de kwelders en het veen. De kans dat sporen van bewoning op het veen nog aangetroffen worden, is echter vrij gering als gevolg van de grootschalige ontginningen in het verleden. Vanaf de Late Middeleeuwen ontstonden ook de eerste lintdorpen waarvan sommige nog steeds in het gebied aanwezig zijn. In het gehele gebied is er kans op het aantreffen van archeologische sporen uit de Middeleeuwen en de Nieuwe Tijd.

3.3 ARCHIS2 Waarnemingen en AMK

De Archeologische Monumenten Kaart (AMK) geeft terreinen weer van archeologische waarde, hoge archeologische waarde, zeer hoge archeologische waarde en beschermde terreinen met zeer hoge archeologische waarde.

Archeologische vondsten kunnen, wanneer ze worden aangetroffen, worden aangemeld bij de Rijksdienst voor het Cultureel Erfgoed. Deze meldingen worden geregistreerd in Archis 3 als zogenaamde vondstmeldingen. Wanneer een vondstmelding gecontroleerd is, wordt deze opgewaardeerd tot een waarneming. Gekeken is binnen het onderzoeksgebied welke AMK-terreinen er liggen en waar waarnemingen gedaan zijn.

3.3.1 Waarnemingen en AMK-terreinen gemeente Hollands Kroon

Binnen het plangebied en het ruimere onderzoeksgebied in Anna Paulowna, gemeente Hollands Kroon, bevinden zich geen archeologisch waardevolle terreinen of AMK-terreinen (zie Afbeelding 9). Uit dit gedeelte van de gemeente Hollands Kroon is wel een aantal archeologische waarnemingen bekend. Dit zijn vooral aardewerk vondsten daterend uit de Middeleeuwen.


Afbeelding 9. Waarnemingen en Archeologisch waardevolle terreinen Anna Paulowna, gemeente Hollands Kroon.


Afbeelding 10. Waarnemingen en archeologisch waardevolle terreinen Niedorp, gemeente Hollands Kroon.

Binnen het onderzoeksgebied dat in Niedorp valt ligt een aantal archeologisch waardevolle terreinen (zie Afbeelding 10):

- AMK-nummer 1813: Terrein van hoge archeologische waarde: Terrein met sporen van bewoning. Het betreft een terrein waar zich in het Neolithicum op de oeverwallen langs een voormalige kreek mensen hebben opgehouden. De neerslag van hun activiteiten wordt gevormd door een donkere humeuze laag die

allerlei vondsten bevat, waaronder aardewerk, werktuigen van steen, vuursteen en been, slachtafval en plantaardige- en dierlijke maaltijdresten. Bovendien bevinden zich in de ondergrond grondsporen, zoals paalgaten en kuilen. De cultuurlaag is niet overal even dik. In de geul die opgevuld is met bewoningsmateriaal bedraagt ze ruim een meter. Op de oeverwallen is de laag relatief dun en plaatselijk helemaal in de bouwvoor opgenomen. Aangezien de overblijfselen een bijdrage leveren aan de bewoningsgeschiedenis van het gebied, wordt in principe behoud van dit terrein nagestreefd.

- AMK-nummer 14858: Terrein van hoge archeologische waarde: Terrein met sporen van bewoning. Het betreft het dorp Nieuwe Niedorp dat is ontstaan in de 13^e eeuw. De archeologische waarde van historische kernen bestaat uit de reeds aangetroffen of te verwachten aanwezigheid, boven of onder de grond, van bouwhistorische resten en archeologische sporen en voorwerpen. Samen bevatten zij een veelheid aan historische informatie over ouderdom en ruimtelijke ontwikkeling van de kern.
- AMK-nummer 14882: Terrein van hoge archeologische waarde: Terrein met de Middeleeuwse kerktoren en moderne kerk van Nieuwe Niedorp. De kerk uit 1870 werd indertijd gesloopt en bleek op tufstenen fundamente te staan. De nieuwe kerk is op dezelfde fundamente herbouwd. Aangezien de resten een bijdrage leveren aan de bewoningsgeschiedenis van het gebied, wordt in principe behoud van dit terrein nagestreefd.
- AMK-nummer 1814: Terrein van hoge archeologische waarde: Terrein met sporen van bewoning uit het Neolithicum. De vindplaatsen liggen ongeveer 50 meter van elkaar verwijderd. De noordelijke heeft een geringe omvang van waarschijnlijk niet veel meer dan 100 vierkante meter en bestaat uit een dunne cultuurlaag die vrijwel geheel in de bouwvoor is opgenomen. De zuidelijke vindplaats is veel groter en strekt zich uit over een oppervlak van ca. 1000 m². De cultuurlaag heeft hier een maximale dikte van circa 0.4 meter en is alleen in het centrum wat verploegd. Het betreft een terrein waar zich in het Laat Neolithicum op twee plaatsen mensen hebben opgehouden. De neerslag van hun activiteiten wordt gevormd door donkere humeuze lagen die allerlei zaken bevatten, waaronder aardewerk, werktuigen van steen, vuursteen en been, slachtafval en plantaardige- en dierlijke maaltijdresten. Bovendien bevinden zich in de ondergrond grondsporen, zoals paalgaten en kuilen. Aangezien deze overblijfselen een bijdrage leveren aan de bewoningsgeschiedenis van het gebied, wordt in principe behoud van dit terrein nagestreefd. Uit veldwerk in 1999 blijkt dat grote delen van de vindplaats Flevo zijn aangeploegd. De kwaliteit van de botanische resten is slecht, die van de botresten redelijk en van de schelpen goed. De vondstlaag is sterk geoxideerd en veraard, hetgeen het gevolg is van een lage waterstand.
- AMK-nummer 14860: Terrein van hoge archeologische waarde: Terrein met sporen van bewoning. Het betreft het dorp Nieuwe Niedorp, dat is ontstaan aan het eind van de 13^e eeuw. De archeologische waarde van historische kernen bestaat uit de reeds aangetroffen of te verwachten aanwezigheid, boven of onder de grond, van bouwhistorische resten en archeologische sporen en voorwerpen. Samen bevatten zij een veelheid aan historische informatie over ouderdom en ruimtelijke ontwikkeling van de kern.
- AMK-nummer 10643: Terrein van hoge archeologische waarde: Terrein met de Westfriese Omringdijk die al dateert van voor 1200 die zowel in wetenschappelijk-, cultuurhistorisch- en met name cultuurlandschappelijk opzicht een bijdrage levert aan de bewonings- en ontginningsgeschiedenis van het gebied en dient derhalve in principe behouden te blijven. Is door de provincie beschermd als cultuurhistorisch monument.


Afbeelding 11. Waarnemingen en Archeologisch waardevolle terreinen Wieringenmeer, gemeente Hollands Kroon.

In het onderzoeksgebied Wieringenmeer liggen geen AMK-terreinen. Wel is hier een aantal waarnemingen bekend waaronder vuursteen en keramiek uit het Neolithicum ter hoogte van de locatie waar het station Middenmeer gerealiseerd gaat worden. Daarnaast zijn er vondsten uit de Late Middeleeuwen gedaan. In dit gebied bevindt zich ook een aantal locaties met scheepswrakken (waarneming-nr: 408423 en 408432).

3.3.2 Waarnemingen en AMK-terreinen gemeente Medemblik


Afbeelding 12. Waarnemingen en Archeologisch waardevolle terreinen gemeente Medemblik.

Binnen het plangebied en het ruimere onderzoeksgebied in de gemeente Medemblik bevinden zich naast een groot aantal waarnemingen uit verschillende archeologische perioden. Daarnaast zijn vijf AMK terreinen aanwezig (zie Afbeelding 12).

- AMK-nummer 14867: Terrein van hoge archeologische waarde: Terrein met sporen van bewoning. Het betreft het dorp Hauwert waar al in het begin van de 15^e eeuw melding van wordt gemaakt. De archeologische waarde van historische kernen bestaat uit de reeds aangetroffen of te verwachten aanwezigheid, boven of onder de grond, van bouwhistorische resten en archeologische sporen en

voorwerpen. Samen bevatten zij een veelheid aan historische informatie over ouderdom en ruimtelijke ontwikkeling van de kern.

- AMK-nummer 8370: Terrein van archeologische waarde: Terrein met sporen van bewoning en mogelijke grafheuvels. Zekerheid omtrent aard en conservering is nog niet verkregen.
- AMK-nummer 4920: Terrein van archeologische waarde: Terrein met sporen van bewoning uit de Late Middeleeuwen op vlakte van getij-afzettingen. Op dit terrein is tijdens een veldkartering een grote schervenconcentratie aangetroffen onder andere Pingsdorf- en kogelpotscherven. De datering van dit aardewerk is 10^{de} - 11^{de} eeuw. De vindplaats is gelegen op een rug in het landschap. Het veen waarop in de Late Middeleeuwen is gewoond is verdwenen; alleen diepere grondsporen zijn bewaard gebleven. Waardering op grond van geringe gaafheid.
- AMK-nummer 14821: Terrein van hoge archeologische waarde: Terrein met sporen van bewoning. Het betreft het dorp Opperdoes dat in de 11^e eeuw is ontstaan. De archeologische waarde van historische kernen bestaat uit de reeds aangetroffen of te verwachten aanwezigheid, boven of onder de grond, van bouwhistorische resten en archeologische sporen en voorwerpen. Samen bevatten zij een veelheid aan historische informatie over ouderdom en ruimtelijke ontwikkeling van de kern.
- AMK-nummer 10661: Terrein van hoge archeologische waarde: Terrein met de Westfriese Omringdijk daterend van voor de 13^e eeuw, die zowel in wetenschappelijk-, cultuurhistorisch- en met name cultuurlandschappelijk opzicht een belangrijke bijdrage levert aan de bewonings- en ontginningsgeschiedenis van het gebied, wordt in principe behoud van de dijk nagestreefd. Is door de provincie als cultuurhistorisch monument beschermd.

3.3.3 Waarnemingen en AMK-terreinen gemeente Heerhugowaard


Afbeelding 13. Waarnemingen en Archeologisch waardevolle terreinen gemeente Heerhugowaard.

Binnen het plangebied en het ruimere onderzoeksgebied in de gemeente Heerhugowaard bevinden zich geen AMK terreinen (zie Afbeelding 13). Wel zijn er drie waarnemingen binnen het onderzoeksgebied. Het gaat hier om vondsten uit de Middeleeuwen – Nieuwe Tijd waaronder de resten van een watermolen en keramiek.

3.4 Gemeentelijke archeologische beleidskaarten

Daar dit plangebied binnen verschillende gemeenten valt, is er gebruik gemaakt van de verschillende beleidskaarten van deze drie gemeentes. Op basis van de analyse van de archeologische beleidskaarten van de gemeenten Medemblik, Hollands Kroon en Heerhugowaard en de bekende archeologische waarden is door Arcadis een indeling gemaakt in verschillende verwachtingswaarden: archeologische waarden, zeer hoge archeologische verwachting, hoge archeologische verwachting, middelhoge archeologische verwachting, lage archeologische verwachting en vrij van archeologie. De aangegeven beleidsadviezen van de verschillende gemeenten zijn hiermee op een bepaalde wijze geïnterpreteerd om zo een uniform beeld en advies te kunnen abstraheren (zie Tabel 2). In de verschillende paragrafen hieronder wordt kort toegelicht hoe de verschillende verwachtingswaarden zijn ingedeeld.

Hollands Kroon	Medemblik	Heerhugowaard	Indeling Arcadis	Advies vervolgonderzoek
Altijd onderzoek	Verstoring > 0m2 en 40cm Verstoring > 30m2 en 40cm	Cat. 1: altijd onderzoek	Archeologische waarde	
Verstoring > 50m2 en 40cm	Verstoring > 100m2 en 40cm	Cat. 2: 50m2 en 40cm	Zeer hoge verwachting	Aanvullend bureauonderzoek
Verstoring > 500m2 en 40cm	Verstoring > 500m2 en 40cm	Cat. 3: 500m2 en 40cm	Hoge verwachting	
Verstoring > 500m2 en 70cm	Verstoring > 1000m2 en 40cm			
Verstoring > 2.500m2 en 40cm	Verstoring > 2.500m2 en 40cm	Cat. 4: 2.500m2 en 40cm	Middelhoge verwachting	
Verstoring > 2.500m2 en 70cm				
Verstoring > 10.000m2 en 40cm	Verstoring > 5.000m2 Verstoring > 10.000m2 en 40cm	Cat. 5: 10.000m2 en 40cm	Lage verwachting	Afzien van verder onderzoek
Vrij van archeologie	vrijgeven van onderzoek	Cat. 6: archeologie vrij	Vrij van archeologisch onderzoek	

Tabel 2. Overzicht gemeentelijk beleid en indeling Arcadis met advies.

3.4.1 Archeologie beleid gemeente Hollands Kroon

Een groot gedeelte van het te realiseren tracé gaat door de gemeente Hollands Kroon. De Cultuur Compagnie is in opdracht van de gemeente Hollands Kroon bezig met de ontwikkeling van een nieuwe archeologische beleidskaart daar de oorspronkelijke kaart niet meer actueel is. De hieronder afgebeelde beleidskaart is nog een conceptkaart. Daar deze kaart wel in beeld brengt wat de archeologische situatie in het gebied is, is er voor gekozen deze kaart te gebruiken. Ermee rekening houdend, dat eventuele toekomstige wijzigingen in het beleid ook voor de uitvoer van de plannen gecheckt dienen te worden.

De herindeling van het gemeentelijk beleid van de gemeente Hollands Kroon is te vinden in tabel 2. In onderstaande tekst is een beschrijving gegeven van het vigerende gemeentelijke beleid.


Afbeelding 14. Archeologische beleidskaart gemeente Hollands Kroon, deelgebied Anna Paulowna.


Afbeelding 15. Archeologische beleidskaart gemeente Hollands Kroon, deelgebied Wieringenmeer.


Afbeelding 16. Archeologische beleidskaart gemeente Hollands Kroon, deelgebied Niedorp.

Uit deze kaarten van de gebieden die binnen de gemeente Hollands Kroon liggen, is af te leiden dat het kabeltracé door verschillende archeologische vrijstellingszones op de archeologische beleidsadvieskaart loopt (zie Afbeelding 14, Afbeelding 15 en Afbeelding 16). In de legenda bij de kaarten zijn de onderzoeksgrenzen betreffende de verstoringdiepte en grootte in de verschillende verwachtingsgebieden weergegeven. De rode stippen op de kaart markeren locaties waarvan bekend is dat er scheepswrakken liggen.

De vermeldingen van de verwachtingswaarden zijn gebaseerd op de herinterpretatie van de beleidskaart door Arcadis en zijn niet afkomstig van de gemeente Hollands Kroon zelf.

Het westelijke gedeelte van het kabeltracé in Anna Paulowna bevindt zich in een zone zonder onderzoeksverplichting en die in de herinterpretatie geen archeologische verwachtingswaarde heeft (grijs). Daarna loopt het tracé door een hoge archeologische verwachtingswaarde en gaat het over in een zone met een middelhoge archeologische verwachtingswaarde. Hierin bevinden zich nog enkele bekende archeologisch waardevolle locaties met scheepswrakken.

Het tracé door het Wieringermeer begint in het noordwesten in een zone met een hoge archeologische verwachtingswaarde. Vervolgens gaat er een groot stuk van het tracé door een zone met een middelhoge archeologische verwachtingswaarde waarin één locatie ligt met een bekende archeologische waarde, een scheepswrak. Op het punt waar het tracé zich in drie richtingen splitst loopt het tracé richting Niedorp door een zone met een hoge archeologische verwachting. Op de kaart met het dorp Niedorp zijn de archeologische verwachtingswaarden wisselend. Niedorp is in de 13^e eeuw ontstaan en heeft een beschermde historische dorpskern. Deze historische kern valt buiten het plangebied. Ook liggen er in dit gedeelte van het onderzoeksgebied vier bekende scheepswrakken en een terrein met Neolithische bewoningssporen met daaromheen een zone met een zeer hoge archeologisch verwachtingswaarde. Voor dit de omgeving van Niedorp geldt een archeologische verwachting op resten allerlei perioden. Ten oosten van de splitsing ligt het te realiseren aansluitingsstation Middenmeer. Dit station bevindt zich in een gebied met een middelhoge

archeologische verwachtingswaarde. Rondom deze locatie liggen een aantal bekende plaatsen met scheepswrakken. Voor het gebied rondom Middenmeer geldt een verwachting op resten uit de Late-Bronstijd, Romeinse Tijd en Middeleeuwen. Ten zuidwesten van de splitsing bij Middenmeer ligt de Groetpolder, hier liggen een aantal zeer waardevolle Neolithische vindplaatsen.

3.4.2 Archeologie beleid gemeente Medemblik

De gemeentelijk archeologische beleidskaart van de gemeente Medemblik (Afbeelding 17) is ook nog in conceptfase. Wel is al duidelijk dat er onderscheid gemaakt wordt binnen de gemeente in verschillende vrijstellingszones waarvan er zeven binnen het plangebied liggen. Voor deze zeven zones gelden verschillende vrijstellingsgrenzen vanaf wanneer archeologisch onderzoek verplicht is. In de legenda van Afbeelding 17 is het archeologie beleid van de gemeente Medemblik te vinden. De maximale verstoringsdiepte bij de verschillende verstoringsdieptes is 40cm –Mv. Daarnaast is er om beter inzicht in de te verwachten archeologie binnen het tracé van de gemeente Medemblik te krijgen, ook gebruik gemaakt van de bodemkaart van de Vier Noorder Koggen (Stiboka, 1975) waarop onder andere de fossiele krekken en oude marine afzettingen zijn weergegeven. Van deze kaart is een uitsnede gemaakt waar het tracé op geplaatst is (Afbeelding 18).

In tabel 2 is de herindeling van dit beleid met het advies voor aanvullend onderzoek door Arcadis te vinden.

Het tracé in Medemblik begint bij de Westfriese Omringdijk. Deze dijk is als Provinciaal monument benoemd. Dit monument is zeer beschermd en dient te allen tijde behouden te blijven. Het grootste gedeelte van het geplande tracé dat in het buitengebied van de gemeente Medemblik ligt, betreft een zone met een vrijstellingsgrens van 2500m² en 40cm -Mv. Deze zone is door Arcadis als middelhoge archeologische verwachting ingedeeld. Het zuidelijke gedeelte van het tracé ligt in een door Arcadis als hoge verwachtingszone ingedeeld gebied waar bij ingrepen groter dan 1000m² en dieper dan 40cm archeologisch onderzoek verplicht is (Afbeelding 17). In het plangebied en onderzoeksgebied kunnen in deze zones vooral resten uit het Laat-Neolithicum en de Midden- en Late Bronstijd worden verwacht. De bewoning uit het Laat-Neolithicum zal vooral in de komgebieden van de grote getijdengeulen aanwezig zijn. De geulen zelf waren waarschijnlijk in deze periode nog actief. De grote getijdengeulen en de kleinere zijgeulen zijn tegenwoordig nog als verhoogde inversieruggen zichtbaar in het landschap. Sporen uit de Bronstijd kunnen zowel in de komgebieden alsmede op de flanken en de ruggen van de getijdengeulen aanwezig zijn (Sanders en Soonius, 20143).


Afbeelding 17. Archeologische beleidskaart gemeente Medemblik.

Bij dit onderzoek is ook de bodemkaart van de vier Noorder Kogge (Stiboka, 1975) meegenomen. Uit de coderingen op de bodemkaart is op te maken dat het hier gaat om een mariene gebied met komgebieden en kreekafzettingen (zie Afbeelding 18). De fossiele krekken betreffen de roze en bruinige smalle zones op het tracé. Deze zijn na het verzanden vanaf de late Bronstijd steeds hoger in het landschap komen te liggen en vormden daardoor geschikte bewoningslocaties. De grijsroze gedeeltes zijn de tussengelegen komgebieden. Deze gebieden leenden zich toen de krekken in het gebied nog actief waren in het Laat Neolithicum tot en met de Midden Bronstijd voor bewoning. De groene zones net ten oosten van het plangebied betreffen oude marine afzettingen van voor het Pleistoceen. Voor deze locaties geldt een goede kans op het aantreffen van archeologische resten. Om een beter inzicht in de ligging van de

fossiele kreekruigen en andere geschikte bewoningslocaties te krijgen, zal analyse van het AHN een goede aanvulling op dit onderzoek zijn.

In 2014 is er voor de aanleg van een nieuwe kabel en werkweg in de gemeente Medemblik een Quickscan uitgevoerd (Verduin en Soonius, 2014). Bij deze Quickscan is onder andere gebruik gemaakt van de bodemkaart van de vier Noorder Kogge (Stiboka, 1975) om een voorspelling voor het aantreffen van archeologische waarden in het gebied te kunnen doen. De informatie van dit onderzoek is te gebruiken bij dit onderzoek daar een gedeelte van het onderzoek van deze Quickscan (Deelgebied 1 in Medemblik) op bijna dezelfde locatie langs de provinciale weg N240 ligt (zie Afbeelding 10). Uit dit onderzoek is naar voren gekomen dat de kans op het aantreffen van waardevolle archeologische resten op dit stuk niet hoog is, daar de grond op deze locatie door de aanwezigheid van andere kabels al verstoord is. Om deze reden wordt verder archeologisch onderzoek in de vorm van een archeologisch bureauonderzoek en booronderzoek op alvorens de aanleg van deze eerdere kabelverbinding niet nodig beschouwd. Wel is er geadviseerd om de werkzaamheden archeologisch te monitoren / begeleiden (Verduin en Soonius, 2014). In het geval van het nieuwe kabeltracé worden de leidingen ook parallel langs de oude kabel aangelegd. In dit geval kan er dus verwacht worden dat er ook hier bodemverstoring heeft plaatsgevonden.


Afbeelding 18. Bodemkaart met het tracé van de gemeente Medemblik (Stiboka, 1975).

3.4.3 Archeologie beleid gemeente Heerhugowaard

In 2010 is voor de gemeente Heerhugowaard een gemeentelijk beleidskaart archeologie gemaakt (Afbeelding 19). Op deze kaart wordt onderscheid gemaakt tussen verschillende categorieën die coderen voor een bepaalde archeologische vrijstellingsgrens van archeologisch onderzoek. Aan deze categorieën is een beleid gekoppeld dat van toepassing is bij een bepaalde diepte en oppervlakte van versterking in deze gebieden. In de legenda van Afbeelding 19 zijn de maximale versterkingsoppervlaktes en dieptes uit het beleid weergegeven. De herindeling van het gemeentelijk beleid door Arcadis is te vinden in tabel 2.

Op de grens tussen de gemeente Heerhugowaard en Schermer staan een aantal molens met de categorie 2 (Afbeelding 19). Het tracé loopt direct langs de meest westelijk molen in dit gebied. Op de oude molenlocaties kunnen archeologische resten aanwezig zijn die licht werpen op de constructietechnieken van de molen. Iets ten zuiden van het midden van de gemeente Heerhugowaard –loopt het tracé nogmaals door een zone met een categorie 2 archeologie. Ter hoogte van deelgebied 6 op de advieskaart (bijlage 1) ligt de oude Veenhuizerweg. Deze historische weg is middels de blauwe zone, categorie 2, aangegeven op de beleidskaart. De categorie 2-zones zijn door Arcadis als gebieden met een zeer hoge verwachtingswaarde ingedeeld.

Op drie plaatsen doorsnijdt het tracé een zone met categorie 3. De voor dit onderzoek relevante archeologische verwachting heeft hier betrekking op de 17e-, 18e- en 19e-eeuwse bebouwing die het begin van het huidige Heerhugowaard markeert en zones met voornamelijk sporen van bewoning, ontginning en gebruik te verwachten vanaf de Middeleeuwen. Het is niet bekend in hoeverre de potentieel aanwezig archeologische waarden zijn aangetast door zaken als moderne landbouwtechnieken, bebouwing of veranderingen van de grondwaterstand (Nyst, 2010). Deze gebieden hebben bij de herindeling van Arcadis een hoge verwachtingswaarde op archeologie gekregen.

Het grootste gedeelte van het plangebied loopt door een zone met categorie 4. De verwachting dat er archeologische resten in context worden aangetroffen van voor 1631 is in deze gebieden zeer klein. Door het water is het oude landschap, waar waarschijnlijk tot 1248 geboerd is, verspoeld. Voor gebieden met een categorie 5 geldt dat de verwachting dat er archeologische resten worden aangetroffen is zeer klein, omdat door de grondwerkzaamheden veel verstoord is (Nyst, 2010). Er is ook nog een categorie 6 aangegeven op de beleidsadvieskaart. Deze staat voor gebieden die vrij zijn gegeven van archeologisch onderzoek. Binnen het plangebied liggen geen zones met categorie 6.


Afbeelding 19. Archeologische beleidskaart Gemeente Heerhugowaard.

3.5 Conclusie archeologie

Uit analyse van de al bekende archeologische gegevens van de gemeentelijke beleidskaarten is naar voren gekomen dat er zich binnen het plangebied een aantal historische locaties en verwachtingszones bevindt met een zeer hoge en hoge archeologische waarde. Binnen het geplande tracé en het ruimere onderzoeksgebied ligt een aantal AMK-terreinen en archeologisch waardevolle terreinen zoals de Westfriese Omringdijk, terpplaatsen, scheepswrakken en een aantal historische bewoningslinten. Binnen in de gemeente Heerhugowaard bevinden zich in het plangebied en ruimere onderzoeksgebied geen AMK-terreinen of archeologisch waardevolle gebieden. De verwachting uit de bekende vindplaatsen en waarnemingen

betreft kans op archeologische resten vanaf het Laat-Neolithicum. De grootste trefkans is er op vondstmateriaal vanaf de Vroege Middeleeuwen. Als gevolg van vernatting in het gebied is de kans klein dat er resten uit de Midden Bronstijd gevonden worden.

Gesteld is dat het tracé met name door zones met een door Arcadis gegeven hoge en middelhoge verwachtingswaarde loopt. Ook zijn er een aantal zones waaraan een lage verwachting is gekoppeld. Een deel van het tracé in Anna Paulowna is in een archeologie vrije zone gelegen. Daar het een zeer groot gebied betreft waarin verschillende gemeentes met een eigen archeologie beleid liggen, is door Arcadis gepoogd een overkoepelende strategie te hanteren door een uniformiteit te creëren van de archeologische verwachtingswaarden binnen de betreffende gemeentes. Dit is omgezet naar verschillende advieskaarten die zijn te vinden in de bijlage.

4 CONCLUSIES EN AANBEVELINGEN

4.1 Conclusies quickscan en verwachting

In opdracht van TenneT heeft ARCADIS Nederland BV een archeologische Quickscan uitgevoerd voor plangebied Middenmeer te Noord-Holland. TenneT TSO BV en Liander hebben het voornemen om het midden- en hoogspanningsnet in de Kop van Noord-Holland uit te breiden. Daarnaast zal te Middenmeer een nieuw transformatorstation gerealiseerd worden. Om een eerste inzicht van de archeologische waarden in het gebied en de risicovolle locaties in kaart te brengen is gebruik gemaakt van de archeologische databank ARCHIS3, de bodemkaart, de geomorfologische kaart en de archeologische beleidskaarten van de gemeenten Medemblik, Heerhugowaard en Hollands Kroon. Het gedeelte van het tracé dat binnen Schermer (gemeente Alkmaar) ligt, is in overleg met het Bevoegd Gezag c.q. de gemeente Alkmaar vrijgegeven van archeologisch onderzoek. Om deze reden is dit gebied niet verder onderzocht.

Het onderzoeksgebied ligt in het Noordelijk zeeleigebied en bestaat uit een fossiel getijdengebied met kreekkruggen, welvingen en lagere komgebieden. De hogere delen in het landschap waren vanaf de Late Bronstijd geschikte bewoningslocaties. In de lagere en natte gebieden ontwikkelde zich veen dat tegenwoordig geheel is verdwenen als gevolg van de grootschalige ontginningen in de Middeleeuwen. Verspreid door het gebied komt er op sommige plaatsen nog wat veen in de bodem voor. Het grootste gedeelte van het gebied bestaat echter uit kalkhoudende poldervaaggronden ontstaan in jonge zeelei.

De archeologische verwachting in dit gebied betreft resten vanaf het Laat Neolithicum tot en met de Nieuwe Tijd. In de komgebieden en langs de kleine geulsystemen kunnen archeologische resten uit het Laat-Neolithicum verwacht worden. Vanaf de Late Bronstijd woonde men vooral op de hogere kreekkruggen en oeverwallen. Aangenomen wordt dat op deze hogere kreek- inversieruggen de grootste trefkans op archeologie is. Om deze reden zal op verschillende locaties analyse van het AHN een goede aanvulling op het archeologisch vooronderzoek zijn. In de Middeleeuwen heeft er ook bewoning op het veen plaatsgevonden. Echter door de grootschalige ontginningen van het veengebied zijn deze bewoningssporen vrijwel overal verdwenen.

Daar het plangebied in vier gemeenten ligt, varieert het vigerende beleid per archeologische verwachtingswaarde tussen de betreffende gemeenten. Om deze reden is er voor gekozen om de verwachtingswaarden opnieuw onder te verdelen in gebieden met een zeer hoge verwachting, hoge verwachting, middelhoge verwachting en lage of geen archeologische verwachtingswaarde. Naast het gemeentelijk beleid is er bij het bepalen van de deelgebieden die verder onderzoek behoeven, gekeken naar de hoeveelheid waarnemingen en de aanwezige AMK-terreinen. Na de herindeling van Arcadis komt naar voren dat tracé voor het grootste gedeelte door zones met een hoge en middelhoge archeologische verwachting loopt. Daarnaast ligt er binnen het onderzoeksgebied een aantal locaties met een zeer hoge archeologische verwachtingswaarde waar zich onder andere scheepswrakken bevinden. Ook is er een aantal zones waaraan een lage verwachting op archeologische waarden is gekoppeld. Een klein deel van het tracé bij Anna Paulowna is gelegen in een gebied zonder archeologische verwachting.

Deze herindeling van de gemeentelijke archeologische beleidskaarten en andere relevante archeologische gegevens is verwerkt in een aantal advieskaarten voor de verschillende gemeenten. Deze zijn te vinden in Bijlage 1.

4.2 Vervolgonderzoek en Advies

Op basis van de analyse van de archeologische beleidskaarten van de gemeente Medemblik, Hollands Kroon en Heerhugowaard adviseert Arcadis om op grond van de verwachtingswaarden een aantal delen van het plangebied intensiever te onderzoeken. Geadviseerd wordt dit aanvullende onderzoek uit te voeren op het moment dat het PIP is vastgesteld door de Provinciale Staten of kort voorafgaand aan dit moment. Vanaf dan staan de nieuw te realiseren tracés vast. Uitgaande de verwachtingswaarden zeer hoog, hoog, middelhoog en laag adviseren wij een vervolgonderzoek in de vorm van een Archeologische bureauonderzoek met AHN analyse en onderzoek van historische locaties in de zones met een zeer hoge en hoge archeologische verwachting. Afhankelijk van de resultaten hiervan dient nog aanvullend verkennend booronderzoek op dit tracé uitgevoerd worden.

In dit advies is niet enkel gekeken naar de onderliggende archeologische verwachtingswaarden maar is ook rekening gehouden met de aanwezigheid van vindplaatsen en archeologisch waardevolle terreinen (AMK-terreinen).

Op grond van bovenstaande conclusies ontstaat er een aantal deelgebieden waar een intensiever onderzoek gewenst is. De locaties van de deelgebieden zijn weergegeven op de kaarten in bijlage 1 per gemeente.

4.2.1 Heerhugowaard

Binnen de gemeente Heerhugowaard zijn zeven deelgebieden geselecteerd waarvoor aanvullend bureauonderzoek met een AHN analyse en eventueel verkennend booronderzoek wordt geadviseerd (zie Bijlage 1; Afbeelding 22). Middels dit aanvullend onderzoek kan de archeologische verwachting beter gespecificeerd worden. Deelgebied 5 op de kaart betreft een ondergrondse molengang. De kabel mag geen bedreiging vormen voor het behoud van deze molengang. Geadviseerd wordt om op dit stuk een gestuurde boring uit te voeren. Middels het aanvullend bureauonderzoek kan meer informatie over deze molengang verkregen worden.

4.2.2 Hollands Kroon

Binnen de gemeente Hollands Kroon is voor een groot gedeelte niet bekend wat de archeologische verwachtingswaarde is en wat voor soort archeologie aan te treffen is. Om deze reden dient op een groot gedeelte van het plangebied aanvullend onderzoek uitgevoerd te worden. In de gemeente Hollands Kroon zijn zeven deelgebieden geselecteerd waarvoor een aanvullend bureauonderzoek met AHN analyse en eventueel verkennend booronderzoek is geadviseerd (zie bijlage 1; Afbeelding 20). Middels dit aanvullend onderzoek kan de archeologische verwachting beter gespecificeerd worden en de eventueel aanwezige archeologische resten beter beschermd worden.

4.2.3 Medemblik

Binnen de gemeente Medemblik zijn drie deelgebieden geselecteerd waar aanvullend onderzoek wordt geadviseerd (zie bijlage 1; Afbeelding 21). Voor de gemeente Medemblik adviseert Arcadis voor de locaties met een archeologische verwachtingswaarde binnen deelgebied 1, 2 en 3 een aanvullend bureauonderzoek conform KNA.3.3 uit te voeren. De deelgebieden zijn als gearceerde zones aangegeven op de advieskaart (zie bijlage 1).

Vanwege de vele bekende archeologische waarden in de vorm van vondstmeldingen, waarnemingen, AMK-terreinen en de Westfriese Omringdijk binnen de deelgebieden 1, 2 en 3, wordt door Arcadis geadviseerd de kabel op de locaties waar deze bekende archeologische waarden liggen en bij zeer hoge en hoge archeologische verwachtingswaarden middels een gestuurde boring aan te leggen. Alvorens deze

ingreep dient door een bureauonderzoek conform KNA 3.3 en eventueel aanvullende verkennende boringen, onderzocht te worden op welke diepte de archeologische vindplaatsen zitten om deze bij de aanleg van de kabel niet te verstoren.

4.2.4 Schermer

Het Bevoegd Gezag van de gemeente Schermer (Alkmaar) heeft laten weten dat het gedeelte van het tracé dat in de gemeente Schermer ligt vrij is gegeven van verder archeologisch onderzoek. Om deze reden is dit gedeelte dan ook niet bij deze Quickscan onderzocht.

Bovenstaand advies kan niet uitsluiten dat er bij graafwerkzaamheden (niet voorspelbare) toevalsvondsten kunnen worden aangetroffen, zoals bedoeld in paragraaf 7, artikel 53 van de Monumentenwet. In dat geval moet hiervan melding worden gedaan bij het Bevoegd Gezag.

Dit advies dient door de initiatiefnemer te worden voorgelegd aan het Bevoegd Gezag Provincie Noord-Holland en de gemeentes Heerhugowaard, Hollands Kroon en Medemblik. De gemeentes Heerhugowaard en Hollands Kroon hebben deze taak gedelegeerd aan de Cultuur Compagnie (mevrouw Ceciel Nyst). De gemeente Medemblik maakt hierbij gebruik van de diensten van Archeologie West-Friesland (mevrouw Carla Soonius), in dit geval namens hen, de regioarcheologen Ceciel Nyst en Carla Soonius. Het Bevoegd Gezag kan van het door ARCADIS gegeven advies afwijken.

BRONNEN

- Actueel Hoogtebestand van Nederland.
- Archeologische Monumenten Kaart (AMK).
- Archeologisch Informatiesysteem Archis2; Rijksdienst voor het Culturele Erfgoed (RCE).
- Bodemkaart Nederland (1:50:000); Alterra.
- Bodemkaart de Vier Noorder Koggen (Stiboka, 1975)
- Geomorfologische Kaart (1:50:000); Alterra.
- Gemeentelijk beleids- en advieskaart Gemeente Medemblik (conceptversie december 2015)
- Gemeentelijk beleids- en advieskaart gemeente Hollands Kroon
- Gemeentelijk beleids-en advieskaart gemeente Heerhugowaard

Cate, ten J.A.M. en G.C. Maarleveld, 1977. *Geomorfologische kaart van Nederland schaal 1 : 50.000 Toelichting op de agenda*, Stichting voor Bodemkartering, Wageningen.

Cultuurcompagnie, In prep. *Beleidsnota Archeologie gemeente Hollands Kroon*.

Gerritsen, S. en C. Soonius, 2013. *Archeologische Quickscan. Gasleidingtracé Lambertschaag, gemeente Medemblik*.

Nyst, C. L., 2010. *Beleidsnota Archeologie gemeente Heerhugowaard*.

Sanders, S. en C. Soonius, 2013. *Archeologische Quickscan gasleiding Lambertschaag, gemeente Medemblik*.

Verduin, J. en C. Soonius, 2014. *Archeologische Quickscan. Kabelverbinding Westwoud-ECW, gemeente Medemblik en Hollands Kroon*.

BIJLAGE 1: GESELECTEERDE DEELGEBIEDEN VOOR VERVOLGONDERZOEK


Afbeelding 20. Locaties geadviseerd archeologisch vervolgonderzoek (gearceerde gebieden) gemeente Hollands Kroon.


Afbeelding 21. Locaties geadviseerd archeologisch vervolgonderzoek (gearceerde gebieden) gemeente Medemblik.


Afbeelding 22. Locaties geadviseerd archeologisch vervolgonderzoek (gearceerde gebieden) gemeente Heerhugowaard.