

Besluit Omgevingsvergunning, uitgebreide procedure

Burgemeester en wethouders van de gemeente Oldambt maken bekend dat zij in het kader van de Wet algemene bepalingen omgevingsrecht hebben besloten omgevingsvergunning te verlenen voor het bouwen van een winkel op het perceel **Langestraat 3 te 9671 PA Winschoten**.

De aanvraag, het besluit en de bijbehorende stukken liggen met ingang van 4 oktober 2012, conform artikel 6:8, lid 4 van de Awb, gedurende zes weken ter inzage in het gemeentehuis te Winschoten. De aanvraag, het besluit en de bijbehorende stukken zijn in te zien elke werkdag gedurende de openingstijden.

Het project is ook digitaal beschikbaar op www.ruimtelijkeplannen.nl. U kunt het plan raadplegen door bij het tabblad ID de plancode in te vullen. De plancode van het plan is: NL.IMRO.1895.02OV3001 Ook de planbestanden zijn hier digitaal te raadplegen.

Het ontwerpbesluit heeft vanaf 5 juli 2012 voor een termijn van 6 weken ter inzage gelegen. Er zijn geen zienswijzen ingebracht. Het besluit is ten opzichte van het ontwerpbesluit niet gewijzigd.

Tegen het besluit kan gedurende de termijn van ter inzage ligging beroep worden ingesteld door:

- degenen die zienswijzen hebben ingebracht tegen het ontwerpbesluit.
- de adviseurs die gebruik hebben gemaakt van de mogelijkheid advies uit te brengen over het ontwerpbesluit.
- belanghebbenden aan wie redelijkerwijs niet kan worden verweten geen zienswijzen te hebben ingebracht tegen het ontwerpbesluit.

Het beroepsschrift moet worden ingediend bij Rechtbank te Groningen, Sector bestuursrecht, Postbus 150, 9700 AD Groningen. Wel is hiervoor griffierecht verschuldigd.

Het beroepsschrift moet worden ondertekend en moet tenminste bevatten:

- a. de naam en het adres van de indiener;
- b. de dagtekening;
- c. een omschrijving van het besluit waartegen het beroep is gericht;
- d. de gronden van het beroep.

Op grond van artikel 6.8 van de Algemene wet bestuursrecht begint de termijn voor het indienen van een beroepsschrift met ingang van de dag waarop het besluit ter inzage is gelegd.

Het besluit treedt in werking nadat de termijn voor het indienen van een beroepsschrift is verstreken.

Het indienen van een beroepsschrift schorst de werking van het besluit niet.

In dit kader kunnen belanghebbenden die een beroepsschrift hebben ingediend de voorzieningenrechter van de rechtbank te Groningen, sector bestuursrecht, Postbus 150, 9700 AD Groningen, verzoeken een voorlopige voorziening te treffen indien onverwijlde spoed gelet op de betrokken belangen dat vereist. Voorwaarde is wel dat dan ook een beroepsschrift is ingediend. Het verzoek kan ook digitaal worden ingediend bij genoemde rechtbank via <http://loket.rechtspraak.nl/bestuursrecht>. Daarvoor moet u wel beschikken over een elektronische handtekening (DigiD). Kijk op genoemde site voor de precieze voorwaarden.

LANGESTRAAT 3, WINSCHOTEN

ruimtelijke onderbouwing

gemeente Oldambt, 18 april 2012

COLOFON

opdrachtgever

Germie Beleggingen

contactpersoon opdrachtgever

De heer G. Mestemaker

contactpersoon gemeente Oldambt

Harry van der Poel

ontwerp

HKB Stedenbouwkundigen

Zuiderpark 21

9724 AH Groningen

050-3183100

contactpersoon

Marjolein van Schoonhoven

project

Ruimtelijke onderbouwing Langestraat 3, Winschoten

IMRO code

NL.IMRO.1895.02PB0003

datum

18 april 2012

1. INLEIDING

aanleiding Het voorliggende plan vormt de ruimtelijke onderbouwing ten behoeve van het vestigen van een detailhandelszaak aan de Langestraat 3 te Winschoten. Voor deze vestiging zal een nieuw pand worden gebouwd. Het gebouw wordt uitgebreid ter hoogte van de Johan Modastraat 1 en 3. De bebouwing valt echter deels buiten het bouwvlak en is derhalve in strijd met het bestemmingsplan.

plangebied De locatie is gelegen in het centrum van Winschoten aan de Langestraat en de Johan Modastraat. Op de afbeelding is het plangebied weergegeven.

plangebied

vigerend plan Het gebied valt onder het bestemmingsplan ‘Centrum Winschoten’ d.d. 2 juni 2009. De huidige bestemming van het gebied is “Centrum”. Binnen deze bestemming zijn onder andere gebouwen toegestaan ten behoeve van wonen, detailhandel, dienstverlening, maatschappelijke instellingen, kleinschalige bedrijven, parkeervoorzieningen etc. De beoogde bouw van de detailhandelszaak is (gekeken naar de bouwgrenzen) in strijd met het vigerende bestemmingsplan.

Wabo In de Wabo (Wet algemene bepalingen omgevingsrecht) is opgenomen dat het verboden is om zonder omgevingsvergunning een project uit te voeren, voor zover dat geheel of gedeeltelijk bestaat uit het gebruiken van gronden of bouwwerken in strijd met een bestemmingsplan (2.1 1^e lid, aanhef en onder c).

Artikel 2.1

1. Het is verboden zonder omgevingsvergunning een project uit te voeren voor zover dat geheel of gedeeltelijk bestaat uit:
- c. Het gebruiken van gronden of bouwwerken in strijd met een bestemmingsplan, een beheersverordening, een exploitatieplan, de regels gesteld krachtens artikel 4.1 derde lid of 4.3 derde lid, van de Wet ruimtelijke ordening of een voorbereidingsbesluit voor

zover van toepassing is gegeven aan artikel 3.7 vierde lid, tweede volzin, van die wet.

Artikel 2.12

1. Voor zover de aanvraag betrekking heeft op een activiteit als bedoeld in artikel 2.1, eerste lid, onder c, kan de omgevingsvergunning slechts worden verleend:
 - a. indien de activiteit in strijd is met het bestemmingsplan of de beheersverordening:
 1. met toepassing van de in het bestemmingsplan of de beheersverordening opgenomen regels inzake afwijking,
 2. in de bij algemene maatregel van bestuur aangewezen gevallen, of
 3. indien de activiteit niet in strijd is met een goede ruimtelijke ordening en de motivering van het besluit een goede ruimtelijke onderbouwing bevat.

omgevingsvergunning

In het verleden (26 november 2003) is een bouwvergunning eerste fase afgegeven voor het bouwen van twee winkelgebouwen, zestien bovenwoningen en een parkeergarage. De aanvraag bouwvergunning tweede fase is niet ingediend, waardoor de bouwvergunning eerste fase is vervallen.

Het bouwen van de appartementen is uit het plan gehaald, vanwege de consequenties die deze woningbouw met zich mee zou brengen voor de omgeving (voor o.a. het parkeren) en voor overige toekomstige ontwikkelingen in het centrumgebied van Winschoten.

Aangezien het planvoornemen past in de structuurvisie en toekomstvisie (zie hoofdstuk 3), en de beoogde functie in beginsel past in de ruime bestemmingsomschrijving van de vigerende bestemming 'Centrum' kan medewerking worden verleend op basis van artikel 2.12, lid 1 sub a onder 3 van de Wabo. Onderhavige ruimtelijke onderbouwing dient ter ruimtelijke motivatie van het beoogde planvoornemen.

2. PLANGEBIED

2.1 Ontstaansgeschiedenis

ontstaansgeschiedenis

Winschoten is, in ieder geval in de periode voor de veertiende eeuw, ontstaan op een zandrug op de grens van klei en veen. Vanuit het zuidwesten doorsneed de Pekel Aa het gebied en vanuit het westen deed de Rensel hetzelfde. Voor bewoning vormde het gebied een goede locatie: droger dan de omgeving maakte het deel uit van tenminste twee verbindingroutes. Vanuit de stad Groningen bereikte men via Winschoten Westerwolde om van daaruit langs smalle zandruggen in het veen het Saksische gebied binnen te kunnen gaan. Daarmee was Winschoten ook militair een strategisch belangrijke plek. Als vesting maakte het in de vijftiende en zestiende eeuw deel uit van de verdedigingslinie die Groningen en Friesland moest beschermen tegen invallen vanuit het oosten en zuidoosten.

Hoewel de versterking na de zeventiende eeuw eigenlijk geen rol van betekenis meer heeft gespeeld, is de militaire functie en omwalling van Winschoten pas veel later definitief verdwenen. Zowel de Rensel als de Pekel Aa zijn in de Middeleeuwen (deels) rechtgetrokken of gekanaliseerd. De Rensel was van belang voor de afwatering, maar fungeerde tevens al vroeg als transportroute. Beide vaarwegen zijn in gebruik geweest als trekvaarten met jaagpad.

Het centrum van Winschoten is ontstaan op de plek waar de oude heerweg van Münster naar Groningen (Blijhamsterweg, Blijhamsterstraat, Marktplein, Torenstraat, Langestraat) het riviertje de Rensel kruiste. De Rensel stroomde langs de Venne en het huidige Schönfeldplein. Weg en water kruisten elkaar ter hoogte van de kruising bij Hotel Restaurant “De Nederlanden”. De kern van Winschoten lag in de Middeleeuwen ten oosten en ten zuidoosten van de kerk op het huidige Marktplein, maar de plaats zelf was groter. In 1593 is om een deel van het “vlek” Winschoten een vestingwal met gracht gelegd, die na 1672 beetje bij beetje weer verdween. In het huidige stratenpatroon is nagenoeg niets terug te vinden uit de vestingperiode, wel is de vestingcontour zichtbaar gemaakt met puntmarkeringen in het bestratingsoppervlakttemateriaal. De bebouwing strekte zich tot in de negentiende eeuw voornamelijk uit langs de lijn Blijhamsterstraat-Langestraat, met een “verdikking” rond Marktplein/Vissersdijk. Daarbuiten was ook bebouwing te vinden in de Molenhorn en de oude kerspels Oostereinde, St. Vitusholt (op oude kaarten ook wel Achterhout of Vytsholt genoemd) en Zuiderveen (Zuider-Veen, Suijtphene of Zuirven).

Een belangrijke ruimtelijke ingreep was het graven van het zogenaamde Omsnijdingskanaal ten noordoosten van het centrum (nu onder meer het Dr. J.H. Hommesplein) in 1880. De Binnen-Venne werd als gevolg daarvan gedempt van de huidige Kleine Bosstraat tot aan het Burg. Schönfeldplein. De Buiten-Venne werd in 1916 gedempt na het graven van de Tramhaven en de andere doodlopende arm, de Oosterhaven (Burg. Schönfeldplein), verdween rond 1930 om plaats te maken voor het Burg. Schönfeldplein, de Burg. Schönfeldsingel en de Dr. D. Bosstraat. Na het graven van het laatste gedeelte van het nieuwe

Winschoterdiep werden meer delen van de oude Trekvaart gedempt (nu de Nassastraat en de Grintweg). In 1970 werd het Omsnijdingskanaal zelf grotendeels weer gedempt, met uitzondering van het deel tussen de Rensel en het Dr. J.H. Hommesplein, en verdween het water definitief uit het centrum van de stad.

2.2 Ruimtelijk-functionele structuur

voorzieningen

De voorzieningen concentreren zich met name langs de volgende straten: de Langestraat, de Venne, het Oldambtplein, het Israëlplein (winkelcentrum 't Rond), het eerste deel van de Vissersdijk en van de Torenstraat. De Langestraat is dé winkelstraat van Winschoten. Vrijwel elk pand in deze straat herbergt detailhandels-, dienstverlenings- of horecafuncties (met name daghoreca, maar ook enige restaurants). De Torenstraat kent eveneens detailhandel, dienstverlening en horeca. Het Israëlplein kent, naast winkelcentrum 't Rond, twee horecapaviljoens met een dagfunctie. Wat betreft de Venne geldt dat de westzijde wordt gekenmerkt door grootschaligheid, terwijl de oostzijde meer kleinschalige vestigingen van detailhandel, dienstverlening, een apotheek en enige horeca kent. Op veel plekken aan de Venne is sprake van achterkantsituaties, waarbij de panden in eerste instantie zijn gericht naar de achterliggende Langestraat. Het Burg. Schönfeldplein kent rondom verscheidene detailhandel. Tevens is daar een grote parkeerplaats aanwezig, vanwaar de Langestraat zeer goed bereikbaar is. De Poortstraat en de Blijhamsterstraat kennen een bescheiden concentratie aan dienstverlening. De Bosstraat kent ook enige dienstverlening. Tot slot kent de Stationsweg incidentele dienstverlening.

Buiten de daghoreca en enkele restaurants in het kernwinkelgebied is met name op het Marktpluin (zuid- en oostzijde) en in het begin van de Blijhamsterstraat en de Carolieweg sprake van nagenoeg alle avond- en nachthoreca van Winschoten (discotheek, cafés, restaurants). Het centrum kent voorts nog een aantal meer maatschappelijke voorzieningen. Wat betreft kerken beschikt het centrum onder andere over de historische Nederlands-hervormde Kerk op het Marktpluin, een Gereformeerde Kerk aan De Venne, de Rooms-katholieke Sint Vitusparochiekerk aan de Langestraat en de voormalige synagoge aan de Bosstraat. Aan de Johan Modastraat zijn het Stadskantoor Winschoten (met het representatieve deel van het Stadhuis aan de Langestraat) en de Openbare Bibliotheek van Winschoten gevestigd.

openbare ruime

Het centrum kent relatief weinig groen en in het geheel geen water, uitgezonderd de fontein op het Oldambtplein. Verder kent het centrum wel de nodige openbare ruimte in de vorm van pleinen of pleintjes. Zo is het plein voor winkelcentrum 't Rond ingericht als voetgangersgebied met twee horecapaviljoens. Verderop, aan de Venne, is een monument ter nagedachtenis aan de tijdens de Tweede Wereldoorlog uit Winschoten weggevoerde joden opgericht. De Langestraat kent ter hoogte van het stadhuis een verbreding met bijzondere bestrating (rozen) en een standbeeld.

2.3 Planvoornemen

Het door AAS architecten ontworpen winkelpand bestaat uit een glazen doos van circa 4,5 meter hoog. Op de glazen doos bevinden zich twee uitkragende volumes boven de entrees. Hierdoor ontstaan er twee voorkanten middels twee koppen. Eén volume aan de Langestraat, de ander aan de Johan Modastraat. Ter plaatse van de koppen is extra hoogte gecreëerd en de mogelijkheid van etaleren “op niveau.” Aan het Burgemeester Schönfeldplein is een deel van het volume voorzien van hedera.

Impressie ontwerp

De huidige bebouwing (kantoorgebouw) is reeds gesloopt. Dit bedroeg ca. 670 m². Daarnaast zijn reeds twee woningen aan de Johan Modastraat gesloopt. Het nieuw te bouwen oppervlak gaat 1.555 m² bedragen.

De bevoorrading van het pand vindt plaats via de Johan Modastraat, zodat er geen verkeer in de Langestraat terecht komt.

Ten opzichte van de huidige situatie vindt er nauwelijks wijziging plaats van de verkeersaantrekkende werking. Het oppervlak aan detailhandel wordt weliswaar vergroot in het centrum, maar het overgrote deel van de bezoekers zal niet specifiek voor deze zaak het gebied bezoeken. Er worden doorgaans gecombineerde bezoeken gedaan. De detailhandelszaak zal derhalve hetzelfde aantal parkeerplaatsen kunnen gebruiken als in de bestaande situatie het geval is. Bezoekers kunnen zeer dichtbij parkeren op het particuliere parkeerterrein op het Burg. Schönfeldplein of op het parkeerterrein achter het gemeentehuis. Het parkeerterrein op het Burg. Schönfeldplein zal overigens nog worden heringericht, waardoor er ca. 20 extra parkeerplaatsen kunnen worden gecreëerd. De exacte inrichting is op dit moment nog niet bekend.

2.4 Ruimtelijke kwaliteit

ruimtelijke kwaliteit

Het bestaande pand aan de Langestraat 3 ligt terug ten opzichte van het pand aan de Langestraat 5. Hierdoor is een groot deel van de gesloten zijgevel zichtbaar. Met de nieuwbouw zal het pand in dezelfde rooilijn als het naastgelegen pand worden gebouwd, waardoor ruimtelijk gezien een betere situatie ontstaat. Tevens wordt de zichtbaarheid van het pand verbeterd. Daarnaast hebben de bestaande panden (zowel aan de Langestraat als de Johan Modastraat) geen representatief uiterlijk. Er is zelfs sprake van dichtgetimmerde ramen en achterkantsituaties. Aangezien er veel publiek aanwezig is in de winkelstraat (Langestraat) en de toegang naar het gemeentehuis en de bibliotheek (Johan Modastraat) is het wenselijk deze situatie verbeteren. Door de nieuwbouw ontstaat aan beide zijden een beeld dat beter aansluit op de omgeving. Door aan de Johan Modastraat een tweede entree te creëren, zal de achterkantsituatie hier worden aangepakt. De rooilijn is hier ook aangepast en in lijn gebracht met de bestaande bebouwing. In verband met de veiligheid is de bestaande bebouwing reeds gesloopt.

duurzaamheid

Binnen de verbouwing ligt geen specifieke opgave in het kader van duurzaamheid. Wel zal er met de interne verbouwing voldaan worden aan de eisen, zoals gesteld in het Bouwbesluit.

bestaande situatie

3. BELEID

In dit hoofdstuk wordt ingegaan op het voor het plangebied relevante beleid.

3.1 Rijksbeleid

Nota Ruimte

De Nota Ruimte is een strategische nota op hoofdlijnen waarin het nationale ruimtelijke beleid en de bijbehorende doelstellingen tot 2020 (met een doorkijk naar de periode 2020-2030) zijn opgenomen. Hoofddoel is het scheppen van ruimte voor de ruimtevrage functies met als (sub)doel de bevordering van krachtige steden en een vitaal platteland. Naast deregulering en decentralisatie hanteert de Nota ontwikkelingsplanologie en uitvoeringsgerichtheid.

Het rijk mengt zich niet in kwesties op microniveau, maar stuurt op hoofdlijnen. Het motto is "decentraal wat kan, centraal wat moet". De verantwoordelijkheid voor de inrichting van het ruimtelijke gebied wordt neergelegd bij decentrale overheden. De centrale doelen die het rijk heeft gesteld zijn verwoord in de begrippen 'basiskwaliteit' en de 'Ruimtelijke Hoofdstructuur' (RHS). Het gaat hierbij vooral om aspecten als gezondheid, veiligheid, milieu en natuur, maar ook bijvoorbeeld water, landschappelijke inpassing en ruimtelijk ontwerp. Het staat decentrale overheden vrij om in aansluiting op de Nota Ruimte te sturen en daartoe aanvullend eigen beleid te formuleren, wanneer dat niet strijdig is met de (ruimtelijke) rijksdoelen.

3.2 Provinciaal beleid

POPIII

Het Provinciaal Omgevingsplan Groningen (POPIII) (2009) vormt het beleidskader voor het totale omgevingsbeleid van de provincie Groningen. Tegelijkertijd is de bijbehorende omgevingsverordening vastgesteld, die eind 2009 in werking is getreden. Een belangrijk uitgangspunt in het provinciale woningbouwbeleid vormt de concentratie van wonen en werken in de stedelijke centra, waaronder Winschoten. De steden krijgen een centrumfunctie voor de belangrijkste voorzieningen. De stad Groningen neemt een speciale positie in, omdat zij een regionale en op onderdelen nationaal verzorgende functie heeft.

In het Omgevingsplan wordt tevens aangegeven dat de ambitie hoog is om een hoge leefkwaliteit te realiseren voor alle bewoners van de provincie. De komende jaren doen zich allerlei leefbaarheids- en woonvragen voor in Noord- en Oost-Groningen, die voortkomen uit de dalende omvang en sterk wijzigende samenstelling van de bevolking. De provincie vindt het belangrijk dat gemeenten hiervoor op regionaal niveau een visie en concrete aanpak ontwikkelen.

omgevingsverordening

Op grond van artikel 4.5 van de omgevingsverordening dient een plan een paragraaf over duurzaam ruimtegebruik en ruimtelijke kwaliteit te bevatten. Er dient inzicht te worden geboden in de wijze waarop en de mate waarin het plan berust op sturende energieprincipes, duurzaam ruimtegebruik en overige aspecten van duurzaamheid. Tevens wordt

gevraagd inzicht te geven in gemaakte afwegingen op het gebied van energiebesparende maatregelen en/of alternatieve energieopwekking. Dit is reeds aan bod gekomen in paragraaf 2.4.

3.3 Gemeentelijk beleid

Sinds 1 januari 2010 valt de gemeente Winschoten samen met de gemeenten Reiderland en Scheemda onder de nieuwe gemeente Oldambt.

structuurvisie 2004

Binnen de gemeente Oldambt is nog geen nieuwe structuurvisie opgesteld. Dit betekent dat de structuurvisie van de voormalige gemeente Winschoten nog van kracht is. Hierin is opgenomen dat het Winschoten een stad is met een beperkte, sterk verstedelijkte oppervlakte. Dit houdt in dat de ruimte in Winschoten beperkt is. Om deze ruimte zo optimaal mogelijk te kunnen benutten, is de structuurvisie opgesteld, waarin de nodige keuzes worden gemaakt.

Zoals blijkt uit de beschrijving in hoofdstuk 2 is Winschoten een relatief oude stad waarbij de kern reeds vanaf de Middeleeuwen wordt gevormd door een gebied rond het Marktplein en de toren, in wezen ook het oude vestinggebied. De stad heeft tot aan de helft van de vorige eeuw voornamelijk een structuur gekend van een voorzieningencentrum met een woonwijk in een gebied binnen de huidige ruitvormige wegontsluitingen. Van daar uit liepen een aantal nu nog herkenbare wegen naar buiten met daarlangs lintbebouwing. Gedeeltelijk was dit ook een vaarverbinding. Deze oude verbindingen en groen/waterstructuren bepalen de stadsplattegrond zoals die in de loop van de tijd ontstaan is en zijn uit een oogpunt van cultuurhistorie de ruimtelijke dragers van Winschoten. Deze vormen, tezamen met de molens, overige rijksmonumenten en andere karakteristieke gebouwen/gebieden uitgangspunt bij elke stedelijke ontwikkeling. Als basis bij vernieuwingen is de bestaande stedenbouwkundige kwaliteit van onderscheiden binnenstadsdelen te respecteren en waar mogelijk te verbeteren.

De belangrijkste ruimtelijke vraagstukken in het centrumgebied betreffen het meer compact maken van de winkelstructuur langs het zwaartepunt aan de Langestraat en de Venne, alsmede het vergroten van de bereikbaarheid. Het parkeren vormt daarbij een belangrijk punt. Daarnaast speelt de herontwikkeling van het noordelijke centrumdeel, de aansluiting op het water en de invulling van de bufferzone langs de bedrijventerreinen aan de oostzijde.

De visiekaart voor het centrum toont de te handhaven hoofdstructuur van de stadsplattegrond. Voor het winkelcentrum is het zogenaamde haltermodel gehanteerd, met een noordelijke en een zuidelijke pool. Tussen het Oldambtplein/Engelstilstraat (noordelijke pool) en 't Rond met omgeving (zuidelijke pool) wordt een duidelijk en compact winkelcentrum gecreëerd. Met de Langestraat en de Venne als verbindingen ontstaat een halter. In het hele haltergebied staat menging van detailhandel met diverse andere functies, zoals wonen (met name op de verdiepingen) voorop.

Het gebied tussen het gemeentehuis aan de Johan Modastraat en het Burgemeester Schönfeldplein is in de ontwikkelingsvisie aangewezen als detailhandelslocatie. Ook worden mogelijkheden gezien voor een andere maatschappelijke/dienstverlenende functie voor de bibliotheek, als deze vrijkomt na verplaatsing naar het nieuwe Cultuurplein. Verder is (gestapeld) wonen inpasbaar en wordt ingezet op ondergronds parkeren. Dit mede in relatie tot het functioneren van de Hema en naastgelegen panden aan de zijde van de Langestraat/Modastraat, alsmede het avondfunctioneren van de horeca aan het Marktpllein. Wel is een bouwvergunning verleend voor uitbreiding van het detailhandelspand Burg. Schönfeldplein 2b. Dit is in het bestemmingsplan overgenomen.

Centrumvisie 2025

Op 26 november 2011 is de Centrumvisie 2025 Winschoten vastgesteld. Deze centrumvisie kan worden beschouwd als een actualisatie en uitwerking van de structuurvisie 2004. De visie speelt in op een aantal concrete positieve ruimtelijke ontwikkelingen, maar ook op trends en ontwikkelingen die een bedreiging kunnen vormen voor het centrum van Winschoten. Binnen het centrum zijn vier deelgebieden onderscheiden:

- Het Hart (stadscentrum rondom huidig stadhuis, Langestraat en de kop van de Torenstraat, 't Rond en Israëlplein);
- Langestraat/Venne (noordelijk centrumgebied);
- De Zuidpool (gebied rondom oude LTS richting onderwijscampus, station en Sterrebosspark);
- Waterkwartier (Rensel richting Burg. Schönfeldplein).

De ontwikkeling aan de Langestraat 3 bevindt zich binnen het deelgebied 'Het Hart'. In dit gebied wil de gemeente een compacter centrum realiseren, waarbij de focus ligt op het versterken van de kwaliteit. Het gebied is de looproute voor consumenten en bezoekers. Om deze looproute aantrekkelijker te maken, wordt voorgesteld om drie herkenbare verbindingen vorm te geven. Dit betreft de Langestraat met de Venne als aanlooproute, de Renselkade met een nieuwe waterverbinding richting het centrum en tenslotte een groene verbinding met deelgebied 'De Zuidpool'. Ook het concentreren van de winkelvoorraad is onderdeel van de visie. Een aantal concrete projecten is daarom benoemd in de centrumvisie, waaronder onderhavige ontwikkeling van kantoorpand naar detailhandelszaak.

Toekomstvisie

In april 2010 is de Toekomstvisie voor de gemeente Oldambt vastgesteld. Hierin wordt aangegeven welke de sterke en zwakke punten zijn en waar de kansen en bedreigingen liggen voor de gemeente. Daarbij is gekeken naar het zelfbeeld en het imago van de gemeente. Vervolgens zijn er conclusies getrokken uit de analyse. Daarin wordt onder andere aangegeven dat Winschoten bijzondere kansen heeft zich te versterken op het snijvlak van historie, cultuur en watersport (knooppunt van waterwegen), maar dat het niveau daarvan wel zal moeten worden opgekrikt om nieuw publiek te trekken en vast te houden. Daarnaast heeft Winschoten een regionale betekenis op het gebied van voorzieningen, zorg en onderwijs. Door de terugloop van bevolkingsaantallen (krimp) worden deze voorzieningen bedreigd.

Welstandsnota

Op 28 april 2004 is de Welstandsnota van de toenmalige gemeente Winschoten vastgesteld. Op 21 december 2011 is deze opnieuw

vastgesteld. Deze bevat welstandsgebieden met elk hun eigen uitgangspunten. Deze vormen het kader waarbinnen nieuwe ontwikkelingen mogelijk zijn. Het plangebied valt binnen het gebied 10 'voorzieningencentrum in oude kern'. Dit betreft het gebied rond de Nassaustraat, het Oldambtplein, de Venne, de Langestraat, 't Rond, het Marktplein, de Torenstraat, tot de Poortstraat.

Er is waardering voor het levendige beeld en de vermenging van oud en nieuw. Een te grote commerciële uitstraling door teveel reclame en vlaggen moet voorkomen worden. Er geldt een beleid van incidenteel wijzigen. Als onderdeel van de Welstandsnota is in 2007 aanvullend De Welstand van de Winschoter Winkelfronten vastgesteld. Deze bevat een uitwerking van de architectonische richtlijnen en het uiteindelijke toetsingskader voor de (verbouwing van) winkelfronten. Ook is hierin het toetsingskader uit de nota Bouwstenen voor Kwaliteit (2003) geactualiseerd met de regelgeving voor luifels, reclame-uitingen, rolluiken, zonneschermen, uitstallingen en terrassen. Hiermee is een goede basis gelegd voor een wervend winkel- en verblijfsklimaat als combinatie van fraaie winkelfronten en een hoogwaardig ingerichte openbare ruimte.

conclusie

Het bovenstaande in beschouwing nemende is het planvoornemen passend binnen het rijks-, provinciale en gemeentelijke beleid. De detailhandelszaak valt binnen het gebied waar detailhandel wordt voorzien. Tevens is het een ontwikkeling die bijdraagt aan de ruimtelijke kwaliteit en leefbaarheid van het gebied en is derhalve specifiek opgenomen in de centrumvisie Winschoten. De aanvraag om omgevingsvergunning zal worden getoetst aan de welstandsnota.

4. PLANOLOGISCHE RANDVOORWAARDEN

Teneinde tot ontwikkeling over te kunnen gaan, moet eerst onderzocht worden in hoeverre deze ontwikkelingen belemmerd zouden kunnen worden door andere factoren. In deze paragraaf wordt op deze aspecten nader ingegaan.

4.1 Ecologie

Flora- en Faunawet

Door de in april 2002 in werking getreden Flora- en Faunawet, is de verplichting ontstaan om ruimtelijke plannen aan deze wet te toetsen. Het doel van de wet is om in het wild levende planten en dieren te beschermen. Mochten er in het plangebied sloopwerkzaamheden plaatsvinden, dan is het noodzakelijk de betreffende gebouwen te controleren op de mogelijke aanwezigheid van kraamkolonies van vleermuizen en/of nesten van vogels. Sloop kan dan pas plaatsvinden op het moment dat is vastgesteld dat er zich geen verblijfplaatsen van beschermde soorten in het betreffende pand bevinden. Om de effecten te mitigeren wordt aanbevolen de werkzaamheden niet plaats te laten vinden in de periode 15 maart – 15 juli. Dit om te voorkomen dat de verbodsbepalingen in de Flora- en faunawet en de Habitatrichtlijn worden overtreden.

Natuurbeschermingswet

De bescherming van de Natura 2000-gebieden is vastgelegd in de Natuurbeschermingswet, waarin de Vogel- en Habitatrichtlijn zijn geïmplementeerd. Projecten of activiteiten die niet noodzakelijk zijn of verband houden met het beheer van de natuurwaarden van Natura 2000-gebieden en mogelijk negatieve effecten hebben op deze waarden, dienen getoetst te worden aan de Natuurbeschermingswet.

Ecologische Hoofdstructuur

De Ecologische Hoofdstructuur (EHS) is een samenhangend netwerk van bestaande en nog te ontwikkelen natuurgebieden in Nederland en heeft tot doel om de natuurwaarden in het land te stabiliseren. De EHS bestaat uit kerngebieden, natuurontwikkelinggebieden en verbindingszones. Indien een ruimtelijke ingreep binnen de begrenzing van de EHS plaatsvindt moet een 'nee-tenzij' procedure worden doorlopen en zal bij doorgang van de ingreep in de regel compensatie en mitigatie noodzakelijk zijn.

plan

Het plangebied bevindt zich niet in of nabij een Natura 2000-gebied en Ecologische Hoofdstructuur. De bestaande bebouwing is reeds gesloopt. Het plangebied is daarnaast verhard, waardoor het voorkomen van beschermde flora en fauna kan worden uitgesloten. Het plan mag voor wat betreft de ecologische aspecten uitvoerbaar worden geacht.

4.2 Archeologie

Bij ingrepen die een verstoring van het bodemprofiel met zich mee (kunnen) brengen is een adequate bescherming van het archeologische erfgoed van belang. Dit belang is in internationaal verband erkend in het 'Verdrag van Valetta'. In Nederland zijn de uitgangspunten van dit verdrag per 1 september 2007 opgenomen in de daartoe gewijzigde Monumentenwet 1988: de Wet op de archeologische monumentenzorg (Wamz).

Bescherming volgens de Wamz vindt plaats door regulering van bodemversturende activiteiten in een zo vroeg mogelijk stadium. Dit wordt gerealiseerd door archeologie te betrekken in het proces van ruimtelijke planontwikkeling. Al tijdens de planvoorbereiding moet worden onderzocht wat er over archeologie bekend is, zodat daar tijdens de planvorming rekening mee gehouden kan worden. Het behoud van archeologische waarden in situ is daarbij primair het streven.

Op basis van de 'Beleidskaart archeologie gemeente Oldambt' (vastgesteld oktober 2010) is geen bureauonderzoek noodzakelijk in de volgende gebieden:

- gebieden met een lage archeologische verwachting op basis van de bodemsoort;
- afgegraven percelen;
- bebouwde delen van naoorlogse woonwijken, industrieterreinen;
- bebouwde erven;
- al op de aanwezigheid van archeologische waarden onderzochte gebieden.

Op deze kaart is het gebied aangegeven als een gebied met hoge archeologische verwachting. Het plangebied bevindt zich namelijk in de historische kern van Winschoten. Binnen het centrumgebied komt een archeologisch monument van hoge archeologische waarde voor (Archeologische Monumenten Kaart AMK). Dit betreft de kern van Winschoten, de vesting uit 1672, globaal het gebied tussen Bosstraat/Gaslaan, Dr. D. Bosstraat/Wevershorn, Poortstraat en Liefkensstraat. Verder is uit het oostelijk deel van het centrum een aantal archeologische waarnemingen bekend en is in het centrum van Winschoten een leren boekband met stempeling uit de dertiende eeuw gevonden. Daarnaast is het centrumgebied het oorspronkelijke woongebied in en rondom de vesting Winschoten. In het bestemmingsplan is daarom een archeologische dubbelbestemming opgenomen. Op de gronden die zijn voorzien van een dubbelbestemmingen mag geen gebouw worden opgericht, met uitzondering van vervanging van een bestaand gebouw. Middels een ontheffing die gebonden is aan archeologisch onderzoek kan een nieuw of een groter gebouw worden opgericht. Tevens is een aanlegvergunningstelsel opgenomen voor bepaalde werkzaamheden. De verlening van de aanlegvergunning is eveneens verbonden aan archeologisch onderzoek. Het archeologisch onderzoek dat moet worden uitgevoerd, zal moeten aantonen dat er geen archeologische waarden (meer) aanwezig zijn of dat deze waarden niet worden geschaad. Er is een archeologisch bureauonderzoek uitgevoerd om te bepalen wat de archeologische waarden in het plangebied zijn.

onderzoek	In het archeologisch bureauonderzoek van Libau staat dat het plangebied onderdeel is van de middeleeuwse kern van Winschoten en om die reden geregistreerd is op de Archeologische Monumentenkaart. In het plangebied kunnen dan ook archeologische resten uit de middeleeuwen en nieuwe tijd worden aangetroffen, waaronder die van de vesting Winschoten. Geadviseerd wordt om de bodemingrepen (het uitgraven van een bouwput) onder archeologische begeleiding uit te laten voeren. Voor het uitvoeren van een archeologische begeleiding is een Programma van Eisen (PvE) benodigd.
conclusie	Er is een Programma van Eisen opgesteld en goedgekeurd voor de archeologische begeleiding bij de voorziene bodemingrepen. De ontwikkeling mag derhalve uitvoerbaar worden geacht.

4.3 Geluid

Geluidhinder is een van de belangrijkste factoren die meebepalend is voor de kwaliteit van ons leefmilieu. Geluidhinder wordt door diverse bronnen veroorzaakt, zoals industrie, weg- en spoorverkeer. Door middel van dit plan worden er geen nieuwe geluidgevoelige functies toegevoegd ten opzichte van de bestaande situatie. Tevens is er geen sprake van nieuwe geluidbronnen. Het aspect geluidhinder behoeft derhalve geen nadere uitwerking.

4.4 Luchtkwaliteit

Op 15 november 2007 is de Wet luchtkwaliteit, als een wijziging van de Wet milieubeheer (hoofdstuk 5.2), in werking getreden. Daarin zijn de Europese richtlijnen voor de luchtkwaliteit geïmplementeerd en is opgenomen dat luchtkwaliteitseisen geen belemmering meer vormen voor ruimtelijke ontwikkelingen indien:

- er geen sprake is van een feitelijke of dreigende overschrijding van een grenswaarde;
- een project, al dan niet per saldo, niet tot een verslechtering van de luchtkwaliteit leidt;
- een project "niet in betekenende mate" bijdraagt aan de luchtverontreiniging;
- een project is opgenomen in een regionaal programma van maatregelen of in het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL).

De luchtkwaliteit wordt beïnvloed door de verkeersintensiteit en door de aanwezigheid van industrie. Het gaat om luchtverontreiniging door zwaveldioxide, lood, stikstofdioxide, zwevende deeltjes (fijn stof), koolmonoxide en benzeen. Of een project 'niet in betekenende mate' bijdraagt aan de concentratie van een bepaalde stof is vastgelegd in het 'Besluit niet in betekenende mate (luchtkwaliteitseisen)'. Deze 'nibm-projecten' mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit en zonder luchtkwaliteitonderzoek uitgevoerd worden. Met de inwerkingtreding van het Nationaal Samenwerkingsverband Luchtkwaliteit (NSL) per 1 augustus 2009, dragen projecten "niet in betekenende mate" bij als de 3% grens niet wordt overschreden. Deze

is gedefinieerd als 3% van de grenswaarde voor fijn stof of stikstofdioxide. Dit komt overeen met 1,2 microgram per m³. Daarnaast zijn verschillende ontwikkelingen specifiek genoemd in de Ministeriële regeling 'Niet in betekenende mate bijdragen', waaronder woningbouw tot 3000 woningen.

In 2005 is in opdracht van de gemeente onderzoek verricht naar de luchtkwaliteit in de gehele gemeente (zie bijlage). Dit onderzoek betreft het vaststellen en de rapportage van de luchtkwaliteit in de gemeente Winschoten voor het jaar 2010/2020. Het rapport houdt rekening met autonome toenames en komende (grotere) ontwikkelingen tot 2020, waaronder de Phaff-locatie en het Burg. Schönfeldplein. Dit biedt daarmee ook voldoende onderbouwing om voor ontwikkelingen, zoals de herstructurering van de bestaande detailhandelszaken, te beoordelen of nader onderzoek noodzakelijk is. Het onderzoeksrapport is vastgesteld door het college van B&W van Winschoten op 14 maart 2006.

Geconstateerd is dat de bijdrage van rail- en scheepvaartverkeer vanwege de geringe intensiteiten niet van belang is voor de luchtkwaliteit. De industriële puntbronnen veroorzaken een emissie van een paar honderd ton luchtverontreinigende stoffen. Hoewel deze hoeveelheden groot lijken, blijkt uit berekeningen (door TNO in opdracht van RIVM) dat bij dergelijke inrichtingen in een straal van 50 à 100 meter rondom dergelijke puntbronnen een toename van bijvoorbeeld stikstofdioxide is van maximaal ongeveer 1 µg/m³. Dit is eveneens in het kader van dit onderzoek verwaarloosbaar. In het betreffende onderzoek zijn per stof de rekenresultaten vanwege de bijdrage van wegverkeer samengevat. Hierbij is uitgegaan van de intensiteiten in 2020 conform het verkeersmodel. Dit model is aangevuld met de toekomstige plannen en ontwikkelingen binnen het grondgebied van de gemeente. Ook is het verkeersmodel voor een aantal wegen aangepast met betrekking tot de intensiteiten van vrachtverkeer.

plan Uit alle berekeningen blijkt dat nergens de normen worden overschreden en vanaf 2005 wordt voldaan aan de eisen. Dit geldt ook voor de jaren 2010 en 2020. Geconcludeerd kan worden dat zowel de huidige luchtkwaliteit (2010) als de toekomstige (2020) geen belemmering vormt voor de herontwikkeling binnen het plangebied.

4.5 Externe veiligheid

De externe veiligheidsaspecten bestaan uit risicocontouren vanuit het Besluit externe veiligheid inrichtingen (Bevi) en de Regeling externe veiligheid inrichtingen (Revi), eventuele risicocontouren als gevolg van inrichtingen die vallen onder de Ministeriële regeling provinciale risicokaart, alsmede eventuele zones vanuit de risicoatlassen voor het transport van gevaarlijke stoffen en het provinciaal basisnet Groningen.

Externe veiligheid gaat om het beperken van de kans op en het effect van een ernstig ongeval voor de omgeving door:

- het gebruik, de opslag en productie van gevaarlijke stoffen (inrichtingen);
- het transport van gevaarlijke stoffen (wegen, buisleidingen, waterwegen en spoorwegen);
- het gebruik van luchthavens.

Het externe veiligheidsbeleid richt zich op het beperken van de risico's voor de burger door bovengenoemde activiteiten. Hiertoe zijn risico's gekwantificeerd, namelijk door middel van het plaatsgebonden risico en het groepsrisico. De externe veiligheid met betrekking tot luchthavens is niet van toepassing op het plangebied en er zal dan ook niet verder in gegaan worden op luchthavens in onderhavig plan.

plaatsgebonden risico (PR)

Het plaatsgebonden risico is de berekende kans per jaar, dat een persoon overlijdt als rechtstreeks gevolg van een ongeval bij een risicobron, aangenomen dat hij op die plaats permanent en onbeschermd verblijft. Een plaatsgebonden risico van 10^{-6} betekent dat omwonenden van bijvoorbeeld een LPG-tankstation op die plaats een kans van één op een miljoen hebben om als gevolg van een ramp te overlijden.

groepsrisico (GR)

Onder het groepsrisico wordt de kans dat een groep mensen overlijdt door een ongeval met gevaarlijke stoffen verstaan. Groepsrisico wordt niet uitgedrukt in een risicocontour maar in een FN-curve, waarbij het aantal slachtoffers wordt afgezet tegen de cumulatieve kans die ze als groep hebben om te overlijden. Het groepsrisico moet worden gezien als een maat voor maatschappelijke ontwrichting.

Externe veiligheid speelt bij de herontwikkeling van dit plangebied een bescheiden rol. In de directe omgeving van het plangebied bevinden zich geen inrichtingen die risico's op het gebied van externe veiligheid met zich meebrengen. Het LPG-station aan de Beertsterweg is gelegen op een afstand van circa 1 km van het plangebied, zodat daarvan geen invloed uitgaat op het plangebied.

Het plangebied is gelegen in het invloedsgebied van een aantal risicobronnen. Het gaat met het plan om de volgende bronnen:

Risicovolle inrichtingen

VTK is een zogenaamde Bevi-inrichting en PQ Europe is een overig risicovolle inrichting. Formeel hoeft het groepsrisico alleen verantwoord te worden voor Bevi-inrichtingen. Alhoewel het plangebied in de invloedsgebieden van beide inrichtingen ligt, is de afstand tot deze bedrijven dermate groot (ca. 1500 meter tot VTK en ca. 750 meter tot PQ Europe) en is er relatief een geringe toename van het aantal personen, dat er nauwelijks een toename zal zijn van het groepsrisico. Het college van burgemeester en wethouders en de gemeenteraad van Oldambt achten de toename van het groepsrisico door beoogde ontwikkelingen aanvaardbaar.

Transport gevaarlijke stoffen

Transport gevaarlijke stoffen over het spoor

Op een afstand van ca. 475 m ten zuiden van het plangebied loopt de spoorlijn Zuidbroek naar de Duitse grens. In het Provinciaal Basisnet wordt geadviseerd de PRmax van het plaatsgebonden risico op 11

meter vast te stellen. Binnen 30 meter vanaf het spoor mogen geen nieuwe objecten ten behoeve van minder zelfredzame personen opgericht worden. Wel is het plangebied gelegen binnen het invloedsgebied van het spoor van 1.500 m (toxisch gas). Gelet op de afstand van het spoor tot het plangebied en er sprake is van een relatief geringe toename van het aantal personen, zal er nauwelijks een toename zijn van het groepsrisico. Het college van burgemeester en wethouders en de gemeenteraad van Oldambt achten de toename van het groepsrisico door beoogde ontwikkelingen aanvaardbaar.

Transport over de weg is hier niet aan de orde omdat het plangebied niet binnen het te beschouwen gebied van 200 meter op grond van Circulaire Risiconormering vervoer gevaarlijke stoffen ligt.

Buisleidingen

Er zijn geen hoge druk gasbuisleidingen in de directe nabijheid van het plangebied.

advies brandweer

Het bouwplan is op 16 januari 2012 beoordeeld door de lokale brandweer. Daarin is een aantal punten aangegeven die om verbetering, aanpassing of aanvullende informatie vragen. Het bouwplan is aangepast aan de hand van het advies.

4.6 Waterbeheer

Winschoten heeft, in samenwerking met het waterschap, in 2005 een gemeentelijk Waterplan opgesteld teneinde te komen tot een duurzaam stedelijk waterbeheer.

Uitgangspunt van het nieuwe waterbeheer is het streven naar veiligheid en het voorkomen van overlast. Bij de invulling van het beleid wordt gestreefd naar een integraal afwegingskader, waarbij kwantiteit én kwaliteit worden betrokken. De aanpak van watertekorten, het tegengaan van verdroging en een verdere verbetering van de waterkwaliteit vormen daarbij belangrijke aandachtspunten.

Watertoets

Sinds 1 november 2003 is het verplicht plannen in het kader van de Wet op de Ruimtelijke Ordening te toetsen op water. Het doel van deze watertoets is waarborgen dat waterhuishoudkundige doelstellingen expliciet en op een evenwichtige wijze in beschouwing worden genomen. De waterhuishouding bestaat uit de overheidszorg die zich richt op het op en in de bodem vrij aanwezige water, met het oog op de daarbij behorende belangen. Zowel het oppervlaktewater als het grondwater valt onder de zorg voor de waterhuishouding. Naast veiligheid en wateroverlast (waterkwantiteit) worden ook de gevolgen van het plan voor de waterkwaliteit en verdroging onderzocht. De belangrijkste beleidsdocumenten op het gebied van de waterhuishouding zijn het Nationaal Waterplan, Anders omgaan met water: Waterbeleid 21^e eeuw (WB21), de Europese Kaderrichtlijn Water, Beleidslijn ruimte voor de rivier en de nota Ruimte. In het Nationaal Bestuursakkoord Water Actueel worden de gezamenlijke uitgangspunten geformuleerd voor een integraal waterbeleid in de 21^e eeuw. De verantwoordelijkheid voor de te treffen waterhuishoudkundige maatregelen gericht op: vasthouden, bergen en afvoeren van

hkb stedenbouwkundigen

water (trits: kwantiteit) en het schoon houden, scheiden en zuiveren van water (trits: kwaliteit) ligt bij alle betrokkenen en het waterschap.

Provincies en gemeenten zorgen voor een integrale afweging en leggen deze vast in provinciale beleidsplannen en streekplannen, respectievelijk structuur- en bestemmingsplannen. De provincie geeft richting aan ruimtelijke ontwikkeling door de gebieden te benadrukken die van nature het eerst onder water komen te staan bij hevige regenval of overstromingen. De provincie wil dat deze gebieden gevrijwaard blijven van kapitaalintensieve functies.

Het beleid van waterschap Hunze en Aa's is verwoord in het nieuwe beheerplan 2010-2015. De ruimtelijke zonering van de provincie heeft het waterschap vertaald naar een eigen zonering met water als belangrijkste element. Het waterschap benadrukt in haar functiezonering de volgende aspecten: de hoogte van de waterpeilen en het gewenste grondwaterregime (GGOR), een optimale wateraanvoer en -afvoer (waterkwantiteit), de waterkwaliteit voor verschillende functies en de inpassing van water in het landschap.

Het waterschap Hunze en Aa's kent binnen zijn beheergebied 7 watersystemen. Voor al deze stroomgebieden zijn integrale watersysteemplannen opgesteld waarin de doelen voor WB21 en de KRW zijn opgenomen. De Kaderrichtlijn Water (KRW) omvat regelgeving ter bescherming van alle wateren door middel van het stellen van haalbare doelen die voor de eerste termijn in 2015 worden bereikt. De kaderrichtlijn gaat daarbij uit van een benadering vanuit de stroomgebieden. De uitvoering van de kaderrichtlijn vraagt een grote inspanning van verschillende partijen op internationaal, nationaal en regionaal niveau. Het waterschap zoekt naar duurzame oplossingen. We willen dat het water zoveel mogelijk binnen een plangebied wordt vastgehouden en dat relatief schoon water ook relatief schoon blijft. Een toename van het verharde oppervlak in risicogebieden of beekdalen wordt gecompenseerd met extra waterberging. Regenwater dat op verharde oppervlaktes valt en schoon genoeg is, wordt zoveel mogelijk vastgehouden of geborgen en eventueel hergebruikt. De laatste mogelijkheid is afvoeren via bestaande watergangen.

Uitgegaan wordt van duurzame oplossingen, waarbij het hemelwater en daarmee het watersysteem niet negatief wordt belast. Hemelwater wordt gescheiden opgevangen, zo mogelijk vast gehouden en/of geïnfiltreerd en pas dan afgevoerd naar het watersysteem. Bij nieuwbouw/herbouw wordt tegenwoordig de hemelwaterafvoer niet gekoppeld aan de riolering. Het infiltreren van hemelwater in de bodem heeft de voorkeur, wanneer dit niet mogelijk is kan het naar het oppervlaktewater worden afgevoerd. Hierbij dient er voldoende waterbergende capaciteit te zijn. Bij het aanleggen van een gescheiden rioolstelsel adviseert het waterschap verschillende kleuren buizen (bijvoorbeeld bruine en grijze) te gebruiken. Hiermee wordt de kans op foutieve aansluitingen verkleind.

plan Het plangebied betreft de herontwikkeling van een locatie die in de bestaande situatie grotendeels verhard was. In de toekomst zal het ook grotendeels weer verhard worden. Er is derhalve geen sprake van een toename van het verhard oppervlak, waardoor compensatie niet nodig is. Er zal tevens een gescheiden riolering worden aangelegd.

4.7 Bodemonderzoek

De bodeminformatiekaart van de Provincie geeft informatie over reeds verrichte provinciale- en gemeentelijke bodemonderzoeken. Dit in het kader van herontwikkeling, omgevingsvergunning verlening of geconstateerde verontreiniging. Waar nodig is een saneringsplan opgesteld en zijn maatregelen getroffen. Tevens zijn (met name aan de oudere wijkverbindingen) historische activiteiten vermeld die bekend zijn uit archiefonderzoek (bij de Kamer van Koophandel, Hinderwet, milieuvergunningen en Arbeidsinspectie). De aard van een eventuele historische activiteit zegt iets over de kans om bodemverontreiniging aan te treffen. Ook de periode waarin een eventuele historische activiteit heeft plaatsgevonden is een indicatie voor bodemverontreiniging. Tot slot bevat de kaart aanwezige boven- en ondergrondse brandstoftanks. Per tank is aangegeven of deze gesaneerd is en of de tank nog aanwezig is of volledig verwijderd is.

Nadrukkelijk moet worden opgemerkt dat de kaart slechts indicaties aangeeft en dat in sommige gevallen aanvullend onderzoek noodzakelijk blijft. Bij toekomstige bouwactiviteiten kan mede aan de hand hiervan blijken of bij nieuwe ontwikkelingen nader bodemonderzoek dient plaats te vinden. Dit dient uit te wijzen dat of geen sprake zal zijn van verontreiniging of aan welke (eventuele) saneringsdoelstellingen moet worden voldaan teneinde de gronden geschikt te maken voor de beoogde functie.

Voor bodembescherming en -sanering geldt in hoofdzaak de Wet Bodembescherming met verschillende besluiten en circulaire's. Het bevat ook de voorwaarden voor hergebruik en toepassing van (licht) verontreinigde grond. Gestreefd wordt naar een zo schoon mogelijke bodem, waarbij in geval van saneringen uitgangspunt is dat de multifunctionaliteit van de bodem wordt hersteld.

plan De provinciale bodemkaart laat zien dat er een verkennend bodemonderzoek is uitgevoerd in 1999. In 2004 is er een aanvullend onderzoek uitgevoerd. Deze onderzoeken zijn aanwezig bij de gemeente Oldambt. Uit de onderzoeken blijkt dat er geen belemmeringen zijn voor de planontwikkeling. De grond is inmiddels afgegraven, aangevuld en wederom verhard.

5. PLANOLOGISCHE PROCEDURE

5.1 Algemeen

Voor de aanvraag om omgevingsvergunning is een ruimtelijke onderbouwing benodigd, aangezien de aanvraag in strijd is met het vigerende bestemmingsplan.

De kennisgeving van het te nemen besluit zal digitaal worden gepubliceerd. De ruimtelijke onderbouwing zal tezamen met de aanvraag om omgevingsvergunning op de in de gemeente Oldambt gebruikelijke wijze ter inzage worden gelegd. Eenieder kan tijdens een periode van zes weken, zienswijzen bij het bevoegd gezag naar voren brengen.

Na het verstrijken van de bovenstaande termijn zal het bevoegd gezag al dan niet besluiten om de omgevingsvergunning te verlenen. Alvorens zij dit doet, zal de gemeenteraad om een verklaring van geen bedenkingen worden gevraagd (Artikel 6.5 besluit omgevingsrecht).

5.2 Economische uitvoerbaarheid

Inzicht in de economische uitvoerbaarheid is vanuit de Wet ruimtelijke ordening in het bijzonder van belang waar het gaat om nieuwe ruimtelijke activiteiten.

De kosten voor de planontwikkeling vinden geheel plaats voor de rekening van de initiatiefnemer. De gemeente maakt geen kosten voor de planontwikkeling. Eventuele planschade zal worden overgeheveld naar de initiatiefnemer.

Het planvoornemen wordt dan ook economisch uitvoerbaar geacht.

Bijlagen

Programma van Eisen

Locatie	Langestraat 3 en Johan Modastraat 1-3 te Winschoten (gemeente Oldambt)		
Projectnaam	Langestraat 3 en Johan Modastraat 1-3 te Winschoten		
Plaats binnen archeologisch proces			
0 IVO – Proefsleuven (IVO-P)			
0 IVO – Overig (IVO-O)			
0 Opgraven			
✓ Archeologische begeleiding (AB)			
0 Archeologische begeleiding met beperkte verstoring (AB-bv)			
Versie	Definitief		
Opsteller	Naam, adres, telefoon, e-mail	datum	paraaf
Auteur	Mevrouw D. Timmerman BA & Mevrouw drs A. Spoelstra Zernikelaan 18 Postbus 136 9350 AC Leek (0594) 55 24 00 aspoelstra@mug.nl	5 oktober 2011 <i>Opmerkingen adviseur gemeente Oldambt verwerkt</i>	

Senior KNA-archeoloog (controle/goedkeuring)	De heer drs. ing. G.J. de Roller Zernikelaan 18 Postbus 136 9350 AC Leek (0594) 55 24 00 gderoller@mug.nl	5.10.2011	

Opdrachtgever	Naam, adres, telefoon, e-mail	datum	paraaf
	HKB Stedenbouwkundigen Mevrouw M. van Schoonhoven Zuiderpark 21 9724 AH Groningen (050) 31 83 100 vanschoonhoven@hkbs.nl		

Goedkeuring bevoegde overheid			
	Naam, adres, telefoon, e-mail	datum	paraaf
✓ Gemeente	Gemeente Oldambt		
0 Provincie	Handhaving en Toezicht		
0 Rijk	T.a.v. mevrouw N. Kolff		
0 Overig	Postbus 175 9670 AD Winschoten (0597) 48 20 00 <u>Adviseur gemeente Oldambt:</u> Steunpunt Libau T.a.v. de heer J. Molema Hoge der A 5 9712 AC Groningen (050) 31 26 545 molema@libau.nl		

INHOUDSOPGAVE

HOOFDSTUK 1 Administratieve gegevens onderzoeksgebied	5
HOOFDSTUK 2 Aanleiding en motivering van het onderzoek	5
2.1 Aanleiding en motivering	5
HOOFDSTUK 3 Eerder uitgevoerd onderzoek	6
HOOFDSTUK 4 Archeologische verwachting	6
4.1 Regionale archeologische en cultuurlandschappelijke context	6
4.2 Aard en ouderdom van de vindplaats(en)	7
4.3 Begrenzing en oppervlakte van de vindplaats(en)	7
4.4 Structuren en sporen	7
4.5 Anorganische artefacten	7
4.6 Organische artefacten	8
4.7 Archeozoologische en botanische resten	8
4.8 Archeologische stratigrafie en diepte van vondstlagen	8
4.9 Gaafheid en conservering	8
HOOFDSTUK 5 Doelstelling en vraagstelling	8
5.1 Doelstelling	8
5.2 Relatie met NOaA en/of andere onderzoekskaders	8
5.3 Vraagstelling	8
5.4 Onderzoeksvragen	9
HOOFDSTUK 6 Methoden en technieken	9
6.1 Methoden en technieken	9
6.2 Strategie	9
6.3 Structuren en grondsporen	10
6.4 Aardwetenschappelijk onderzoek	10
6.5 Anorganische artefacten	10
6.6 Organische artefacten	10
6.7 Archeozoologische en archeobotanische resten	10
6.8 Overige resten	10
6.9 Dateringstechnieken	10
6.10 Beperkingen	11
HOOFDSTUK 7 Uitwerking en conservering	11
7.1 Structuren, grondsporen, vondstspredingen	11
7.2 Analyse aardwetenschappelijke gegevens	11
7.3 Anorganische artefacten	11
7.4 Organische artefacten	11
7.5 Archeozoologische en archeobotanische resten	11
7.6 Beeldrapportage	11
7.7 Selectie materiaal	11
7.8 Conservering materiaal	11

HOOFDSTUK 8 Deponering	12
8.1 Eisen betreffende depot	12
8.2 Te leveren product	12
HOOFDSTUK 9 Randvoorwaarden en aanvullende eisen	12
9.1 Personele randvoorwaarden	12
9.2 Overlegmomenten	12
9.3 Kwaliteitsbewaking, toezicht, overleg en evaluatie	12
9.4 Overige randvoorwaarden en aanvullende eisen	12
HOOFDSTUK 10 Wijzigingen ten opzichte van het vastgestelde PvE	13
10.1 Wijzigingen tijdens het veldwerk	13
10.2 Belangrijke wijzigingen	13
10.3 Procedure van wijziging na de evaluatiefase van het veldwerk	13
10.4 Procedure van wijziging tijdens uitwerking en conservering	13
Literatuur	13
Bijlagen:	
Bijlage 1. Afbeeldingen	
Bijlage 2. Bureauonderzoek Libau	

HOOFDSTUK 1 ADMINISTRATIEVE GEGEVENS ONDERZOEKSGBIED

Projectnaam	Langestraat 3 en Johan Modastraat 1-3 te Winschoten
Provincie	Groningen
Gemeente	Oldambt
Plaats	Winschoten
Toponiem	Langestraat en Johan Modastraat
Kaartbladnummer	13A
X,Y-coördinaten	Noord: 265512/574267 Oost: 265529/574242 Zuid: 265495/574206 West: 265483/574222
CMA/AMK-status	Terrein van hoge archeologische waarde
Archis-monumentnummer	15275, 7306
Archis-waarnemingsnummer	426242, 427988, 27379
Oppervlakte plangebied	De oppervlakte van het plangebied beslaat 1200 m ² (24 m in de breedte en 50 m in lengte).
Oppervlakte onderzoeksgebied	De oppervlakte van het archeologisch onderzoeksgebied beslaat dezelfde oppervlakte als het plangebied, dus 1200 m ²
Huidig grondgebruik	Het gebied is momenteel bebouwd met huizen. Deze zullen worden gesloopt om de nieuwbouw te realiseren.

HOOFDSTUK 2 AANLEIDING EN MOTIVERING VAN HET ONDERZOEK

2.1 Aanleiding en motivering

Aanleiding tot het archeologische onderzoek is het voornemen van HKB Stedenbouwkundigen om de bestaande bebouwing te vervangen door nieuwbouw. Het plangebied ligt volgens de Archeologische Monumentenkaart (AMK) binnen een terrein van hoge archeologische waarde waarin verscheidene vondsten zijn gedaan daterend uit de 12^e tot 19^e eeuw (De Jong, 2011). Omdat de sloop- en graafwerkzaamheden ten behoeve van de realisatie van de nieuwbouw de mogelijk aanwezige archeologische waarden in de bodem kunnen verstoren of beschadigen, wordt een archeologisch onderzoek noodzakelijk geacht (zie afbeelding 1).

Wegens de bebouwing en de aard van de werkzaamheden is een proefsleuvenonderzoek of booronderzoek slecht realiseerbaar. Daarom wordt in het selectiebesluit geadviseerd onderzoek uit te voeren door middel van een archeologische begeleiding (Molema, 2011).

HOOFDSTUK 3 EERDER UITGEVOERD ONDERZOEK

Soort onderzoek	Het besluit voor een archeologische begeleiding is gebaseerd op een eerder uitgevoerd archeologisch bureauonderzoek
Uitvoerder	Libau Steunpunt
Uitvoeringsperiode	4 juli 2011
Rapportage	Jong, M. de, 2011, Langestraat 3 en Johan Modastraat 1-3 te Winschoten (gemeente Oldambt). Een archeologisch bureauonderzoek, Libau Steunpunt.
Vondsten/documentatie	Libau Steunpunt, Rijksdienst voor Cultureel Erfgoed, gemeente Oldambt en E-depot.

HOOFDSTUK 4 ARCHEOLOGISCHE VERWACHTING

4.1 Regionale archeologische en cultuurlandschappelijke context

Geologie, geomorfologie en bodem

Geomorfologisch gezien, is de stad Winschoten gebouwd op de overgang van een pleistocene verhoging, ook wel het 'Schiereiland van Winschoten' genoemd, naar een veengebied. In de middeleeuwen werd als gevolg van inbraken vanuit zee klei over het veengebied afgezet (De Jong, 2011). Op de geologische kaart van Alterra in Archis is de historische stadskern van Winschoten niet gekarteerd. Op basis van de omliggende geologische waarden wordt verwacht dat het plangebied op een dekzandvlakte (al dan niet met kleinschalig reliëf) met een laag restveen van 15-40 cm dikte (code oNv1 of oNv2) of een ontgonnen veenvlakte met een 40 cm dikke laag restveen en een 15-40 cm dikke laag kleidek (code mOv2) is gelegen (Archis, De Jong, 2011). De bodemopbouw binnen het plangebied is niet bekend, omdat op de bodemkaart Winschoten niet gekarteerd is vanwege de aanwezige bebouwing. Op basis van de bodemopbouw in omliggende gebieden verwacht men dat het plangebied op moerige eerdgronden met een zavel of kleidek en een moerige tussenlaag op zand (code kWz) of op kalkarme poldervaaggronden, bestaande uit klei (code Mn85C), is gelegen (De Jong, 2011). Het Actueel Hoogtebestand Nederland (AHN) toont een verhoogde ligging voor de oude stadskern van Winschoten. Dit betekent dat de oude kern van Winschoten op of aan de rand van de pleistocene opduiking ligt. Echter, lagen stadsvuil kunnen ook een hogere ligging hebben veroorzaakt (De Jong, 2011). De grondwatertrap is niet bekend vanwege de hoge graad van bebouwing in het stadscentrum (Archis).

Historische geografie, geschiedenis en landschap

Winschoten is in de 11^e of 12^e eeuw ontstaan op een kruising van de handelsweg van Groningen naar Münster en watergang de Rensel. De kerk van Winschoten dateert uit de 13^e eeuw. Deze kerk ligt iets ten noorden van het plangebied (De Jong, 2011). Omdat Winschoten op de kruising van een handelsroute en een waterweg lag, werd vanwege strategische redenen aan het eind van de 16^e eeuw in opdracht van graaf Willem Lodewijk van Nassau een vesting gebouwd. Echter, in de Franse tijd was de vesting al lange tijd in onbruik en geen onderdeel meer van de verdedigingslinie langs de oostgrens van de provincie Groningen (De Jong, 2011). Het Winschoterdiep werd in 1618 vanaf Sappemeer aangelegd en bereikte rond 1634 Winschoten en de Rensel (De Jong, 2011). Het plangebied ligt ten noorden van de oude ligging van het Winschoterdiep. Er is geen kaartmateriaal van voor 1811 beschikbaar. Hierdoor is onzeker hoe het plangebied functioneerde voor 1800. In het begin van de 19^e eeuw bevond zich aan de Langestraat al dichte bebouwing. De Johan Modastraat bestond nog niet maar de bebouwing aan de

Langestraat reikte wel tot dit deel van het plangebied (De Jong, 2011). Achter de bebouwing bevonden zich tuinen, het is mogelijk dat deze tuinen al sinds de middeleeuwen een agrarische (tuin) functie hadden.

Regionale archeologische context

De middeleeuwse stadskern en de voormalige vesting van Winschoten staan geregistreerd op de Archeologische Monumentenkaart (AMK) als terrein van hoge archeologische waarde (AMK-terrein 15275). Binnen dit gebied zijn al enkele archeologische onderzoeken en waarnemingen gedaan. Hierbij werd een grote variatie aan sporen en structuren uit de middeleeuwen en nieuwe tijd ontdekt. Een archeologisch onderzoek ten behoeve van de reconstructie van het oude Marktplaats onthulde de resten van enkele graven (waarneming 426242). Bij een archeologisch onderzoek aan de Engelsestraat werden de sporen van een agrarische nederzetting ontdekt (waarneming 427988). Daarnaast zijn ook buiten de historische stadskern van Winschoten enkele waarnemingen en onderzoeken gedaan (bijlage 1). Er zijn resten aangetroffen van een steenhuis dat dateert uit de middeleeuwen (waarneming 27379) en ten zuidwesten van Winschoten ligt de laatmiddeleeuwse versterking Pekelborg (AMK-terrein 7306).

4.2 Aard en ouderdom van de vindplaats(en)

Het onderzoeksgebied bevindt zich binnen de middeleeuwse stadskern van Winschoten. Zoals beschreven in 4.1 zijn er veel waarnemingen en onderzoeken rondom het plangebied uitgevoerd en vastgelegd in Archis. Deze onderzoeken en de resultaten van het bureauonderzoek tonen aan dat het plangebied continue bewoond moet zijn geweest vanaf de middeleeuwen tot in de nieuwe tijd. Daarnaast onthulde waarneming 40082 de vondst van grote brokken vuursteen en enkele stukken bewerkt vuursteen. Dit kan een aanwijzing zijn dat het gebied ook vanaf het paleolithicum tot in de bronstijd bewoond of bewerkt is geweest.

4.3 Begrenzing en oppervlakte van de vindplaats(en)

Het plangebied valt binnen het AMK-terrein dat de historische stadskern met de contouren van de 16^e eeuwse vesting van Winschoten omvat. Het plangebied heeft binnen dit AMK-terrein een oppervlak van 0,1 ha. Het te verstoren deel ten behoeve van de nieuwbouw in het plangebied heeft een oppervlak van 1200 m².

4.4 Structuren en sporen

De waarnemingen en onderzoeken in de omgeving van het plangebied in Archis tonen aan dat er een grote variatie aan sporen en structuren verwacht kan worden. Het betreft voornamelijk nederzettingssporen, zoals: resten van een agrarische nederzetting (waarneming 427988), erfgreppels, vestigingssloten, paalsporen, afvalkuilen en kuilen. Daarnaast is er een mogelijkheid dat er graven of grafmateriaal wordt aangetroffen op de planlocatie, aangezien op 100 m ten zuidoosten van de planlocatie, op het marktplaats, resten van graven zijn aangetroffen (waarneming 426242). De verwachting is dat deze sporen en structuren voornamelijk uit de middeleeuwen en nieuwe tijd dateren. Echter, vondsten daterend uit het paleolithicum tot en met de bronstijd kunnen niet geheel worden uitgesloten (Archis).

4.5 Anorganische artefacten

Door de grote verscheidenheid aan structuren en sporen in de omgeving van het plangebied kan ook een groot aantal categorieën anorganische resten verwacht worden. Waarnemingen uit de omgeving van het onderzoeksgebied geven aan dat artefacten als metaal (munten, speelgoed, kogels), keramiek (kogelpot, roodbakkend en geelbakkend aardewerk), vuursteen en glas verwacht kunnen worden.

4.6 Organische artefacten

Mogelijk worden verbrande organische artefacten aangetroffen. Onder natte omstandigheden kunnen deze artefacten ook onverbrand geconserveerd zijn.

4.7 Archeozoölogische en archeobotanische resten

Mogelijk worden verbrande organische artefacten aangetroffen. Onder natte omstandigheden kunnen deze artefacten ook onverbrand geconserveerd zijn.

4.8 Archeologische stratigrafie en diepte van vondstlagen

Ter plaatse van de te slopen bebouwing zal de bodem tot op zekere diepte verstoord zijn. De intacte archeologische sporen worden onder de funderingen van de oude bebouwing verwacht (Molema, 2011). Bij archeologisch onderzoek aan de Engelsestraat bleek de top van de natuurlijke ondergrond (het oorspronkelijke maaiveld) op circa 1,6 m onder (huidig) maaiveld te liggen. Archeologische sporen reikten echter nog tot dieper in de natuurlijke ondergrond. Tussen de recente verstoringen en het oorspronkelijke maaiveld bevonden zich diverse ophogingslagen (Veenstra & Soetens, 2010).

4.9 Gaafheid en conservering

Onder de recente verstoringen zijn gave archeologische resten te verwachten. Anorganische resten zullen in goede conditie zijn. Volgens eerdere archeologische onderzoeken in de oude kern van Winschoten, zoals de Engelsestraat, is het organische materiaal relatief goed geconserveerd (Veenstra & Soetens, 2010).

HOOFDSTUK 5 DOELSTELLING EN VRAAGSTELLING

5.1 Doelstelling

Doelstelling is het vaststellen van de aanwezigheid en het registreren van de in het plangebied aanwezige archeologische waarden, zodat deze niet verloren gaan. Naar verwachting zullen het voornamelijk sporen van bewoning uit de middeleeuwen en nieuwe tijd betreffen. Sporen uit het paleolithicum en de bronstijd kunnen echter niet geheel uitgesloten worden.

5.2 Relatie met NOaA en/of andere onderzoekskaders

Het onderzoek zal kennis bijdragen aan de hoofdstukken 13 'Late Middeleeuwen, Vroegmoderne tijd en het historische landschap van Holoceen Noord- Nederland' en 24 'de stad in de middeleeuwen en vroeg moderne tijd' van de Nationale Onderzoeksagenda Archeologie (www.noaa.nl).

5.3 Vraagstelling

De vraagstelling bestaat uit drie componenten:

1. het vaststellen en documenteren van de aanwezigheid, gaafheid, dateringen en fasering van archeologische indicatoren;
2. het vaststellen van de omvang van de historische bodemverstoringen;
3. het vaststellen en documenteren van bodemkundige en geologische gegevens om een beter beeld van de archeologische waarden en de bodem in de stadskern van Winschoten te creëren.

5.4 Onderzoeksvragen

- Welke archeologische waarden zijn er aanwezig in het plangebied? Wat is de datering, aard en fasering?
- Hoe is de locatie door de tijd heen in gebruik geweest? Is er een stadvuilpakket aanwezig?
- Was dit deel van Winschoten overwegend stedelijk of agrarisch van aard?
- In welke staat van conservering en gaafheid verkeren de archeologische waarden?
- Wat is het bodemprofiel en de geologische opbouw van de aarde op de planlocatie?
- In hoeverre is de bodem door activiteiten in het verleden verstoord?

HOOFDSTUK 6 METHODEN EN TECHNIEKEN

6.1 Methoden en technieken

- Tijdens de AB dienen twee gutsboringen in het plangebied te worden uitgevoerd om de bodemopbouw vast te stellen.
- Er dient te worden gegraven op aanwijzing van de aanwezige archeoloog. Dit zal gebeuren tot de officieel vastgelegde diepte van de bouwput.
- Zodra er een ongestoorde laag wordt aangetroffen, zal worden overgegaan tot het aanleggen van een leesbaar vlak. Hiertoe wordt het vlak opgeschaafd. Er zal minstens één vlak worden aangelegd. Indien de archeoloog het nodig acht, kan een tweede vlak worden aangelegd. Indien noodzakelijk kunnen, in overleg met en na goedkeuring van het bevoegd gezag, meer vlakken worden aangelegd.
- Zowel het maaiveld als de aangelegde vlakken worden gewaterpast.
- Het vlak en de daarin aanwezige archeologische resten worden gedocumenteerd (getekend/gefotografeerd).
- Bijzondere vondsten (te bepalen in het veld) worden als puntvondst ingemeten en gedocumenteerd en onder een afzonderlijk vondstnummer geregistreerd.
- Profielen worden gedocumenteerd. Indien blijkt dat een profiel(deel) geheel verstoord is of onder de verstoring onmiddellijk de vaste grond aanwezig is volstaat een profielkolom van 2 m breed en fotodocumentatie (van het gehele profiel) om dit aan te geven.
- Indien twee profielwanden op korte afstand tegenover elkaar liggen wordt één profielwand volledig gedocumenteerd. Wanneer in de tegenoverliggende profielwand waardevolle informatie zichtbaar is, dient deze informatie/dit profieldeel ook gedocumenteerd te worden.
- Zowel de aangelegde vlakken als de uitgegraven grond dient door middel van metaaldetectie te worden onderzocht.
- Losse vondsten worden verzameld in vakken van 5 m bij 5 m.

6.2 Strategie

De start van het veldwerk wordt aan de gemeente Oldambt en aan Libau gemeld. Libau zal zo nodig het veldwerk inspecteren en toetsen aan het PvE.

Het onderzoek betreft een archeologische begeleiding van de uit te graven bouwput ten behoeve van de bouw van de nieuwbouw.

Tijdens de archeologische begeleiding moet bepaald worden of er sprake is van in situ sporen/vondsten of van sporen/vondsten in een geroerde context. Indien er sprake is van sporen/vondsten in situ, dan dienen deze volledig afgewerkt en gedocumenteerd te worden. Indien dit niet zo is, dan betreft het enkel het verzamelen van gegevens tot de verstoringsdiepte dan wel ontgravingsdiepte.

6.3 Structuren en grondsporen

Indien tijdens de begeleiding sporen en structuren worden aangetroffen, dan dienen deze te worden gedocumenteerd conform de eisen die in de KNA worden gesteld. Tekeningen hebben een schaal van 1:20, 1:40 of 1:50, afhankelijk van de omvang van de sporen en structuren. Indien nodig worden kleine coupes getekend op een schaal van 1:10. Foto's dienen te worden voorzien van een maataanduiding en noordpijl.

6.4 Aardwetenschappelijk onderzoek

Het bodemprofiel en de geologische opbouw van de locatie worden in het veld bestudeerd teneinde de onderzoeksvraag te beantwoorden (zie 5.4). Dit is echter geen primair doel van het veldwerk, er wordt hiervoor dan ook geen specialist ingeschakeld.

6.5 Anorganische artefacten

- Er wordt voldoende materiaal verzameld om een goede uitspraak te kunnen doen over de ouderdom, eventuele fasering en conserveringstoestand van de vindplaats.
- Metaalvondsten worden met een metaaldetector verzameld en worden op/in het vlak als puntvondst behandeld.
- Spoorvondsten worden per spoor verzameld.
- Eventuele stortvondsten worden verzameld en als zodanig geregistreerd.

6.6 Organische artefacten

Alle organische artefacten worden per materiaalcategorie beschreven en verzameld. Getracht wordt organische vondsten zo snel mogelijk te stabiliseren.

6.7 Archeozoölogische en archeobotanische resten

Monsters worden alleen genomen indien hiervoor bruikbare sporen aanwezig zijn. Er worden niet meer monsters genomen dan noodzakelijk is voor de beantwoording van de onderzoeksvragen. Monsters ten behoeve van paleo-ecologisch onderzoek worden bij voorkeur genomen in houtskoolrijke of humeuze grondsporen.

6.8 Overige resten

Monsters worden alleen genomen als daarvoor bruikbare sporen aanwezig zijn. Er worden niet meer monsters genomen dan noodzakelijk is voor de beantwoording van de onderzoeksvragen.

6.9 Dateringstechnieken

Indien het noodzakelijk wordt geacht, zullen er monsters (zoals houtskool, bot etc.) worden genomen voor datering met behulp van dendrochronologie of C¹⁴-datering. Monsters ten behoeve van C¹⁴-datering worden bij voorkeur genomen in houtskoolrijke of humeuze

grondsporen. C¹⁴-datering zal alleen plaatsvinden in overleg met de opdrachtgever en het bevoegd gezag.

6.10 Beperkingen

Het onderzoek zal plaatsvinden binnen de grenzen van de bouwput en zal zich niet buiten dit gebied uitbreiden.

HOOFDSTUK 7 UITWERKING EN CONSERVERING

7.1 Structuren, grondsporen, vondstspredingen

De uitwerking van sporen en structuren vindt plaats tot op het niveau dat noodzakelijk is voor het beantwoorden van de onderzoeksvragen.

7.2 Analyse aardwetenschappelijke gegevens

Een globale analyse van de aardwetenschappelijke gegevens volstaat.

7.3 Anorganische artefacten

Artefacten dienen KNA-conform te worden uitgewerkt door ter zake deskundige specialisten om de onderzoeksvragen voldoende te kunnen beantwoorden.

7.4 Organische artefacten

Er wordt getracht organische vondsten zo snel mogelijk te stabiliseren. Artefacten dienen KNA-conform te worden uitgewerkt door ter zake deskundige specialisten om de onderzoeksvragen voldoende te kunnen beantwoorden.

7.5 Archeozoölogische en archeobotanische resten

Een uitwerkingsvoorstel dient allereerst met het bevoegd gezag te worden besproken. Het bevoegd gezag ziet toe op een juiste mate en omvang van het onderzoek.

7.6 Beeldrapportage

Bij de uitwerking wordt digitaal kaartmateriaal gemaakt. Kenmerkende, goed dateerbare, objecten worden gefotografeerd. Deze foto's worden gebruikt in de rapportage.

7.7 Selectie materiaal

Er zal geen selectie plaatsvinden op de archeologische vondsten, met uitzondering van bijzondere objecten die door het bevoegd gezag worden geselecteerd voor conservering. Alle archeologische artefacten die tijdens het onderzoek worden aangetroffen, zullen in stabiele conditie door het bedrijf dat het archeologische onderzoek heeft uitgevoerd, worden overgedragen aan het Noordelijk Archeologisch Depot in Nuis. De artefacten zullen worden geconserveerd volgens de door het bevoegd gezag beschreven richtlijnen.

7.8 Conservering materiaal

Voorgeselecteerde materialen dienen zodanig te worden geconserveerd dat de kwaliteit niet achteruit gaat. Deze selectie zal plaatsvinden in overleg met het bevoegd gezag (zie ook 7.7).

HOOFDSTUK 8 DEPONERING

8.1 Eisen betreffende depot

Vondsten en documentatie worden uiterlijk twee jaar na afronding van het onderzoek gedeponeerd bij het Noordelijk Archeologisch Depot te Nuis. Dit gebeurt volgens de voorwaarden die door het depot zijn gesteld.

De resultaten worden ook gemeld in Archis.

8.2 Te leveren product

Voorafgaand aan de uitwerking wordt een evaluatierapport aangeleverd. Dit evaluatierapport geeft een beknopte beschrijving van de resultaten, een aanbeveling voor de uitwerking van het onderzoek en de onkosten van de uitwerking. **Na goedkeuring van het evaluatierapport wordt gestart met de uitwerking en wordt een eindrapport opgesteld.** Indien weinig vondsten zijn aangetroffen, wordt in overleg met het bevoegd gezag meteen een eindrapport opgesteld. Het eindproduct is een rapport dat tenminste voldoet aan de KNA-kwaliteitseisen. Bij het eindproduct hoort een bewijs (af te geven door de ontvangende instantie) van overdracht van vondsten en documentatie. De rapportage wordt eerst in concept geleverd. Na beoordeling van het concept door het bevoegd gezag wordt binnen 4 weken de eindrapportage geleverd. Rapportages dienen ter beschikking te worden gesteld aan de gemeente Delfzijl, Libau, het Noordelijk Archeologisch Depot te Nuis, de provincie Groningen en de Rijksdienst voor het Cultureel Erfgoed.

HOOFDSTUK 9 RANDVOORWAARDEN EN AANVULLENDE EISEN

9.1 Personele randvoorwaarden

Het veldwerk dient te worden uitgevoerd door een KNA-archeoloog en een archeologisch veldmedewerker. Zowel voor veldwerk als voor uitwerking en rapportage is de inzet van een projectleider met periode-, materiaal, en gebiedsspecifieke kennis en ervaring een vereiste. Metaaldetectie dient uitgevoerd te worden door een daarin gespecialiseerd persoon. Een senior-archeoloog dient regelmatig aanwezig te zijn (aansturing onderzoek en autorisatie documentatie conform KNA).

9.2 Overlegmomenten

Nader te bepalen.

9.3 Kwaliteitsbewaking, toezicht, overleg en evaluatie

De gemeente Oldambt is bevoegd gezag. De gemeente en Libau worden op de hoogte gebracht van de start en het verloop van het onderzoek. Libau draagt namens de gemeente Oldambt zorg voor de kwaliteitsbewaking van het onderzoek.

9.4 Overige randvoorwaarden en aanvullende eisen

Geen.

HOOFDSTUK 10 WIJZIGINGEN TEN OPZICHTE VAN HET VASTGESTELDE PVE

10.1 Wijzigingen tijdens het veldwerk

Indien tijdens het veldwerk blijkt dat er wijzigingen in de uitvoering van de werkzaamheden ten opzichte van het vastgestelde PVE (vraagstelling, strategie, methodiek, locatie etc.) noodzakelijk zijn, dient overleg gepleegd te worden met het bevoegd gezag. Het bevoegd gezag bepaalt uiteindelijk wat de eventuele noodzakelijke wijzigingen zullen zijn.

10.2 Belangrijke wijzigingen

De onderstaande belangrijke wijzigingen worden te allen tijde aantoonbaar voorgelegd aan de opdrachtgever en het bevoegd gezag:

- afwijking van de archeologische verwachting;
- wijzigingen van de gehanteerde onderzoeksmethode;
- wijzigingen van de fysieke en/of technische omstandigheden;
- vastleggen overleg- en evaluatiemomenten

10.3 Procedure van wijziging na de evaluatiefase van het veldwerk

Indien tijdens de evaluatiefase van het veldwerk blijkt dat er wijzigingen noodzakelijk zijn, moet overleg worden gepleegd met het bevoegd gezag. Het bevoegd gezag bepaalt uiteindelijk wat de eventuele noodzakelijke wijzigingen zullen zijn.

10.4 Procedure van wijziging tijdens uitwerking en conservering

Indien tijdens het veldwerk blijkt dat er wijzigingen in de uitvoering van de uitwerking en conservering noodzakelijk zijn, zal overleg worden gepleegd met het bevoegd gezag. Het bevoegd gezag bepaalt uiteindelijk wat de eventuele noodzakelijke wijzigingen zullen zijn.

LITERATUUR

Archis 2: Rijksdienst voor Oudheidkundig Bodemonderzoek

Jong, M. de, 2011, Langestraat 3 en Johan Modastraat 1-3 te Winschoten (gemeente Oldambt). Een archeologische bureauonderzoek, Libau Steunpunt.

Nationale Onderzoeksagenda Archeologie: www.noaa.nl.

Veenstra, J.B. & L. Soetens, 2010. *Archeologisch onderzoek Engelsestraat te Winschoten. Proefsleuven en definitief onderzoek*. Grontmij Archeologische Rapporten 850.

Bijlage 1. Afbeeldingen

266/575

265/574

Afbeelding 1. De kaart toont de huidige situatie binnen het onderzoeksgebied. Het onderzoeksgebied is aangegeven met een groen kader. (bron: Topografische Dienst Nederland)

Afbeelding 2. De kaart toont het plangebied als een groene voetstap. In het rood is het AMK-terrein met de contouren van de 16^e eeuwse vesting weergegeven, de gele en blauwe stippen geven respectievelijk waarnemingen en vondstmeldingen in de omgeving van het plangebied weer en de blauwe vlakken staan voor uitgevoerde en aangemelde onderzoeken in de omgeving van het plangebied. (bron: Archis 2: Rijksdienst voor Oudheidkundig Bodemonderzoek)

Bijlage 2. Bureauonderzoek Libau

Administratieve gegevens

provincie: Groningen

gemeente: Oldambt

plaats: Winschoten

toponiem: Langestraat en Johan Modastraat

bevoegd gezag: gemeente Oldambt

opdrachtgever: HKB Stedenbouwkundigen

uiterste coördinaten: noord 265.512/574.267
oost 265.529/574.242
zuid 265.495/574.206
west 265.483/574.222

centrumcoördinaat: 265.506/574.236

kaartblad: 13A

CIS-code: 47385

beheer documentatie: Libau, Rijksdienst voor het Cultureel Erfgoed, gemeente Oldambt en E-depot

uitvoerder: Libau

auteur: M. de Jong MA

autorisatie: drs. J. Molema

telefoon: 050-3126545
fax: 050-3123362
e-mail: info@libau.nl

Langestraat 3 en Johan Modastraat 1 & 3 te Winschoten (gemeente Oldambt) Een Archeologisch Bureauonderzoek

Planvoornemen

In opdracht van HKB Stedenbouwkundigen te Groningen, vertegenwoordigd door mw. M. van Schoonhoven, is een archeologisch bureauonderzoek uitgevoerd voor de locatie Langestraat 3 en Johan Modastraat 1 en 3 te Winschoten (zie figuur 1). De aanleiding voor dit onderzoek is het voornemen om de bestaande bebouwing op het terrein te vervangen door nieuwbouw. Het gebied waar de ingrepen gaan plaatsvinden wordt in dit bureauonderzoek verder aangeduid als plangebied. Het zuidelijk deel van het plangebied ligt aan de Langestraat en het noordelijk deel ligt aan de Johan Modastraat.

Figuur 1: Plangebied Langestraat en Johan Modastraat (bron: Topografische atlas Groningen). Het plangebied is aangegeven met een blauwe pijl. In de inzet een detailopname; het plangebied is rood omlijnd (bron: Bodeminformatiekaart provincie Groningen).

Informatie

De nederzetting Winschoten is in de 11^{de} of 12^{de} eeuw ontstaan op de plek waar de handelsweg tussen Groningen en Munster de watergang de Rensel kruiste. De historische kern lag in de late middeleeuwen rondom de nog aanwezige 13^{de}-eeuwse kerk. Het plangebied ligt in het centrum van Winschoten, iets ten noorden van de middeleeuwse kerk. Vanwege de strategische ligging van Winschoten aan een doorgaande handelsweg en waterweg werd hier aan het eind van de 16^{de} eeuw, in opdracht van graaf Willem Lodewijk van Nassau, een vesting gebouwd. In de Franse tijd was de omwalling van de vesting waarschijnlijk al grotendeels geslecht (Lepage, 1994). De vesting was toen al lange tijd geen onderdeel meer van de verdedigingslinie langs de oostgrens van de provincie Groningen. In 1618 werd vanaf Sappemeer begonnen met het graven van het Winschoterdiep. Rond 1634 reikte het kanaal tot Winschoten waar het op de Rensel aansloot. Het plangebied ligt iets ten noorden van (de oude ligging van) het Winschoterdiep, dat tot in de 19^{de} eeuw ter plaatse van De Venne en het Burgemeester Schönfeldplein liep.

Winschoten is gesticht op de overgang van een pleistocene opduiking, het zogenaamde "Schiereiland van Winschoten", naar een veengebied. Gedurende de (late) middeleeuwen is, door inbraken vanuit zee, over het veengebied klei afgezet. Op de fysisch geografische kaart van de provincie Groningen is het bebouwde gebied van Winschoten niet gekarteerd. Vermoedelijk ligt het plangebied op een dekzandvlakte (al dan niet met kleinschalig reliëf) en is er een laag restveen van 15-40 cm dikte aanwezig (code oNv1 of oNv2). Ook kan het

plangebied op een ontgonnen veenvlakte met meer dan 40 cm restveen en een kleidek van 15-40 cm dikte (code mOv2) liggen (zie bijlage: Uitsnede fysisch geografische kaart).

Ook op de bodemkaart is Winschoten niet gekarteerd vanwege de aanwezige bebouwing (zie bijlage: Kaart archeologie). Mogelijk ligt het plangebied op moerige eerdgronden met een zavel of kleidek en een moerige tussenlaag op zand (code kWz). Ten oosten van Winschoten zijn kalkarme poldervaaggronden bestaande uit klei (code Mn85C) aangegeven. Op het Actueel Hoogtebestand Nederland (AHN) is te zien dat Winschoten (en dan met name de oude kern en het gebied aan de zuidwestzijde van de stad) vrij hoog gelegen is (zie figuur 2). Dit duidt er op dat de oude kern van Winschoten geheel op/aan de rand van de pleistocene opduiking ligt. In het stadscentrum zullen echter ook lagen stadsvuil een hogere ligging hebben veroorzaakt.

Figuur 2: Hoogteverschillen in en rond Winschoten (bron: AHN). Het plangebied is aangegeven met een pijl.

De middeleeuwse kern en voormalige vesting Winschoten is geregistreerd op de Archeologische Monumentenkaart (AMK) als terrein van hoge archeologische waarde (AMK-terrein 15275). Binnen de oude stadskern zijn archeologische resten aangetroffen daterend vanaf de 12^{de} eeuw tot in de 19^{de} eeuw. Aan het Marktplein werden onder meer resten van graven gevonden (waarneming 426242). Uit onderzoek aan de Engelsestraat bleek onder andere dat daar door de eeuwen heen sprake was van een ontwikkeling van een agrarische nederzetting naar een dichter bebouwde stedelijke kern (waarneming 427988). Ook rondom Winschoten zijn middeleeuwse resten aangetroffen waaronder een steenhuis (waarneming 27379). Het AMK-terrein ten zuidwesten van Winschoten betreft de laat-middeleeuwse versterking Pekelborg (AMK-terrein 7306).

Op de archeologische beleidskaart van de gemeente Oldambt (Libau, 2010) is aangegeven dat het plangebied binnen het AMK-terrein (felroze) en binnen de oude historische kern (blauw raster) van Winschoten ligt (zie figuur 3).

Op het kadastrale minuutplan uit het begin van de 19^{de} eeuw (karteringen tussen 1811 & 1830) is de Langestraat, toen Witte Vrouwenstraat genoemd, aan weerszijden dichtbebouwd. De Johan Modastraat was nog niet aanwezig maar de bebouwing van de Langestraat reikte al wel langs deze lijn naar achteren (zie bijlage: Kadastrale minuut). In het plangebied lagen destijds het huis, erf en tuin van een koopman, de tuin (en mogelijk deels het erf en de bergplaats) van een zilversmid, een bergplaats met erf van een blaauwverver en tenslotte een schuur voor de landbouw en tuin in eigendom van een dokter (zie watwaswaar.nl & hisgis.nl). De oude ligging van het Winschoterdiep, iets ten zuiden van het plangebied, is hierop duidelijk te zien. Op de topografische militaire

kaart van 1853 zijn nog geen duidelijke veranderingen zichtbaar in het plangebied (watwaswaar.nl). Aan het begin van de 20^{ste} eeuw is de bebouwing in en rond het plangebied wel enigszins gewijzigd ten opzichte van de kadastrale minuut, zo blijkt uit de Bonnekaart (zie bijlage: Projectie van de huidige situatie op de Bonnekaart). Het Winschoterdiep werd inmiddels omgeleid ten noorden van het toenmalige centrum. Gedurende de 20^{ste} eeuw

Figuur 3: Winschoten op de archeologische beleidskaart van de gemeente Oldambt. De ligging van het plangebied is aangegeven met een gele pijl.

hebben meerdere aanpassingen plaatsgevonden in het plangebied. De bodem van het terrein zal daardoor deels verstoord zijn. De diepte van deze verstoringen zal binnen het plangebied variëren. Onder de bestaande funderingen kunnen echter nog intacte archeologische resten aanwezig zijn. Dit blijkt onder meer uit eerdere opgravingen die in het centrum van Winschoten hebben plaatsgevonden.

Overweging en advies

Het plangebied is onderdeel van de middeleeuwse kern van Winschoten en om die reden geregistreerd op de Archeologische Monumentenkaart. In het plangebied kunnen dan ook archeologische resten uit de middeleeuwen en nieuwe tijd worden aangetroffen, waaronder die van de vesting Winschoten.

Geadviseerd wordt om de bodemingrepen (het uitgraven van een bouwput) onder archeologische begeleiding uit te laten voeren. Voor het uitvoeren van een archeologische begeleiding is een Programma van Eisen (PvE) benodigd.

Bijlagen:

- Uitsnede fysisch geografische kaart;
- Kaart archeologie;
- Uitgebreide rapportage monumenten;
- Kadastrale minuut;
- Projectie van de huidige situatie op de Bonnekaart.

Geraadpleegde literatuur, bronnen en kaarten

Actueel Hoogtebestand Nederland

Archeologische Monumentenkaart

Bodeminformatiekaart provincie Groningen (<http://groningen.esrinl.com/fmc/bodeminformatiekaart.html>)

Brood, P., A.H. Huussen & J. Van der Kooi (red.), 1999. *Nieuwe Groninger Encyclopedie*. REGIO-Projekt Uitgevers, Groningen.

Cultuurhistorische Waardenkaart Groningen. Provincie Groningen 2004.

Grote Historische topografische Atlas Groningen ± 1900 – 1930, schaal 1: 25000. Uitgeverij Nieuwland, 2006. Tilburg.

Grote Historische Atlas van Nederland, 1: 50000. Deel 2: Noord-Nederland 1851 – 1855. Wolters-Noordhoff Atlasproducties, 1990. Groningen.

Historisch Geografisch Informatiesysteem (www.hisgis.nl)

Jalink, R., 2006. *Langs de Winschoter vestingwal*. Stichting Oud Winschoten & Grensland Schansenland, Winschoten.

Lepage, J.-D., 1994. *Vestingen en schansen in Groningen. Eeuwenlang de hoekssteen van de Nederlandse defensie*. Uitgeverij Matrijs, Utrecht.

Luchtfoto's Google Earth/Maps.

Minuutplans uit het begin van de negentiende eeuw en overige historische kaarten (www.watwaswaar.nl)

Schroor, M & J. Meijering, 2007. *Golden Raand, Landschappen van Groningen*. In Boekvorm Uitgevers, Assen.

Snijders, F.L., 1985. *Fysische geografie in de provincie Groningen*. Milieu- en landschapsonderzoek Provinciaal Planologische Dienst. Groningen.

Stiboka, 1985. *Bodemkaart van Nederland, schaal 1: 50.000*. Stiboka, Wageningen (Toelichting gepubliceerd in 1986; kaartopname door A.E. Clingeborg et al.).

Versfelt, H.J. & M. Schroor, 2005. *De atlas van Huguenin; militair-topografische kaarten van Noord-Nederland, 1819-1829*. Heveskes Uitgevers/Drentse Historische Vereniging, Groningen/Veendam.

Archeologische periodes

paleolithicum	tot 8800 v.Chr.
paleolithicum vroeg	tot 300000 C14
paleolithicum midden	300000 - 35000 C14
paleolithicum laat	35000 C14 - 8800 v.Chr.
paleolithicum laat A	35000 - 18000 C14
paleolithicum laat B	18000 C14 - 8800 v.Chr.
mesolithicum	8800 - 4900 v.Chr.
mesolithicum vroeg	8800 - 7100 v.Chr.
mesolithicum midden	7100 - 6450 v.Chr.
mesolithicum laat	6450 - 4900 v.Chr.
neolithicum	5300 - 2000 v.Chr.
neolithicum vroeg	5300 - 4200 v.Chr.
neolithicum vroeg A	5300 - 4900 v.Chr.
neolithicum vroeg B	4900 - 4200 v.Chr.
neolithicum midden	4200 - 2850 v.Chr.
neolithicum midden A	4200 - 3400 v.Chr.
neolithicum midden B	3400 - 2850 v.Chr.
neolithicum laat	2850 - 2000 v.Chr.
neolithicum laat A	2850 - 2450 v.Chr.
neolithicum laat B	2450 - 2000 v.Chr.
bronstijd	2000 - 800 v.Chr.
bronstijd vroeg	2000 - 1800 v.Chr.
bronstijd midden	1800 - 1100 v.Chr.
bronstijd midden A	1800 - 1500 v.Chr.
bronstijd midden B	1500 - 1100 v.Chr.
bronstijd laat	1100 - 800 v.Chr.
ijzertijd	800 - 12 v.Chr.
ijzertijd vroeg	800 - 500 v.Chr.
ijzertijd midden	500 - 250 v.Chr.
ijzertijd laat	250 - 12 v.Chr.
Romeinse tijd	12 v.Chr. - 450 n.Chr.
Romeinse tijd vroeg	12 v.Chr. - 70 n.Chr.
Romeinse tijd vroeg A	12 v.Chr. - 25 n.Chr.
Romeinse tijd vroeg B	25 - 70 n.Chr.
Romeinse tijd midden	70 - 270 n.Chr.
Romeinse tijd midden A	70 - 150 n.Chr.
Romeinse tijd midden B	150 - 270 n.Chr.
Romeinse tijd laat	270 - 450 n.Chr.
Romeinse tijd laat A	270 - 350 n.Chr.
Romeinse tijd laat B	350 - 450 n.Chr.
middeleeuwen	450 - 1500 n.Chr.
middeleeuwen vroeg	450 - 1050 n.Chr.
middeleeuwen vroeg A	450 - 525 n.Chr.
middeleeuwen vroeg B	525 - 725 n.Chr.
middeleeuwen vroeg C	725 - 900 n.Chr.
middeleeuwen vroeg D	900 - 1050 n.Chr.
middeleeuwen laat	1050 - 1500 n.Chr.
middeleeuwen laat A	1050 - 1250 n.Chr.
middeleeuwen laat B	1250 - 1500 n.Chr.
nieuwe tijd	1500 - heden
nieuwe tijd A	1500 - 1650 n.Chr.
nieuwe tijd B	1650 - 1850 n.Chr.
nieuwe tijd C	1850 - heden

Uitsnede fysisch geografische kaart Winschoten en omgeving

Kaart archeologie Langestraat 3 en Johan Modestraat 1 en 3 te Winschoten

Combinatiekaart van AMIK, bodemkaart en Archis

04-07-2011

Legenda

- WAARNEMINGEN
 - HUIZEN
 - BODEM ((c)A)terra
- MONUMENTEN
 - archeologische waarde
 - hoge archeologische waarde
 - zeer hoge archeologische waarde
 - zeer hoge arch waarde, beschermd
- TOP10 ((c)TDN)
 - bebouwd gebied
 - doorgaande wegen
 - bos
 - bouwand
 - weiland
 - boomgaard/kwekerij
 - heide
 - zand
 - begraafplaats
 - water
 - overig bodemgebruik

Archis2

Rijksdienst voor het Cultureel Erfgoed
Ministerie van Onderwijs, Cultuur en
Wetenschap

264176 / 572767

Uitgebreide Rapportage Monumenten

Monumentnr: 15275 **Oppervlakte:** 161.363 m2
CMA-nr: 13A - 060
Status: Terrein van hoge archeologische waarde
Toponiem: WINSCHOTEN-CENTRUM
Plaats: Winschoten
Gemeente: Oldambt
Provincie: Groningen
Coördinaten: 265487 / 574132
Terreinbeheerder: Niet van toepassing

Complexen

<u>Complextype</u>	<u>Begindatering</u>	<u>Einddatering</u>
Stad	Middeleeuwen laat	Nieuwe tijd C

Beschrijving

Terrein met sporen van bewoning. Het betreft de stadskern van Winschoten; de contouren van de voormalige vesting (1672). De stad is in de 12de eeuw ontstaan als streekdorp op het zogenaamde "schiereiland" van Winschoten, waar de handelsweg van Groningen naar Munster de Rensel kruiste. In april 1999 werd voor het eerst een deel van de zestiende eeuwse stadsgracht blootgelegd; nabij het vroegere Rabenhauptbastion.

Documentatie

Type: Foto
Beheerder: Rijksdienst voor het Oudheidkundig Bodemonderzoek
Toelichting: CMA 13A-60
Type: Krantenartikel
Beheerder: Rijksdienst voor het Oudheidkundig Bodemonderzoek
Toelichting: Groninger Dagblad, april 1999.

Literatuur

DR. T. POTJEWIJD 1976 , in: Winschoten; vlek, vesting, provinciestad.
R. STENVERT E.A. 1998 , in: Monumenten in Nederland Groningen

Kadastrale minuut Langestraat 3 en Johan Modastraat 1 & 3 te Winschoten met een projectie van de huidige topografie (bron: hisgis.nl)

De ligging van het plangebied is globaal weergegeven met een zwarte omlijning

Projectie van de huidige situatie op de Bonnekaart: plangebied Langestraat 3 en Johan Modestraat 1 & 3 te Winschoten

Legenda

Besluitvlak Langestraat 3 Winschoten

Ondergrond ontleen aan GBKN

VASTGESTELD BIJ RAADSBSLUIT
d.d. nr.

MIJ BEKEND
DE RAADSGRIFFIER

ID: plancodenummer: NL.IMRO.1895.02PB0003

Ruimtelijke onderbouwing
Langestraat 3, Winschoten
gemeente Oldambt

1 : 1000

analoge verbeelding

18 04 2012

groningen	Zuiderpark 21	9724 AH	tel 050 318 31 00	fax 050 318 30 75	groningen@hkbs.nl
rotterdam	Westblaak 51	3012 KD	tel 010 436 62 60	fax 010 436 69 89	rotterdam@hkbs.nl

