
Gemaakt Genop 2/6/2019 12:36:00 PM

‘De fysieke staat van

Werelderfgoed Schokland en

omgeving in Nederland’

Rijksdienst voor het Cultureel Erfgoed en gemeente Noordoostpolder

2019

Pagina 2 van 34

Inhoud

1. Introductie .. 3

1.1 Introductie ... 3

1.2 Unesco omschrijving van Werelderfgoed Schokland en omgeving 3

1.3 Proces ... 5

2. Staat van behoud ... 7

2.1 Behoud en management .. 7

2.2 Een gemeenschappelijk probleem .. 7

2.3 Onderzoek naar langdurig behoud ... 8

2.4 Conclusies van de onderzoeken ... 9

2.5 Samenvatting van bedreigingen en benodigde acties ... 15

3. Een plan voor de toekomst .. 18

3.1 De basis voor een besluit ... 18

3.2 Effect op de Outstanding Universal Value ... 18

3.3 Advies van de Siteholdergroep .. 21

3.4 Periodic Report 2013 ... 22

4. Nieuwe plannen ... 23

4.1 De keuze die is gemaakt .. 23

4.2 Wat op korte termijn is gerealiseerd .. 24

4.3 Een business case voor behoud ... 26

4.4 Lokaal draagvlak ... 28

5. Conclusie .. 29

5.1 Terugblik .. 29

5.2 Proces tot volgend jaar .. 29

5.3 Andere ontwikkelingen ... 30

6. Literatuur .. 32

Pagina 3 van 34

1. Introductie

1.1 Introductie

Werelderfgoed Schokland en omgeving ligt in een bodemdalingsgebied. In dit gebied komen
meerdere problemen voor ten aanzien van agrarisch gebruik, oppervlaktewater, gewasschade
en het behoud van archeologische resten in de bodem. Deze ontwikkelingen kunnen van
invloed zijn op de Outstanding Universal Value (OUV) van het Werelderfgoed.

De bescherming van de archeologische waarden in het Werelderfgoedgebied kan
bewerkstelligd worden door het verhogen van de grondwaterstand (in-situ). De siteholder
heeft besloten dat dit een goede oplossing is, waar mogelijk. Dit betekent dat een investering
van € 26 miljoen nodig is om langdurig behoud van het Werelderfgoed en haar OUV te
realiseren. De investering bestaat uit de aankoop van 211 ha agrarische gronden en het
ontwikkelen van natuur in dit gebied, samen met de aanleg van een nieuwe hydrologische
zone ten zuiden van het voormalige eiland.

In Nederland is de Minister van Onderwijs, Cultuur en Wetenschap de coördinerende partij als
het gaat om UNESCO Werelderfgoed. De Rijksdienst voor het Cultureel Erfgoed is het
kenniscentrum voor cultureel erfgoed in Nederland, en de uitvoerende instantie in dit opzicht.
De gemeente Noordoostpolder is de siteholder van Werelderfgoed Schokland en omgeving.

Conform paragraaf 172 van de Operational Guidelines, informeert de siteholder de Rijksdienst
voor het Cultureel Erfgoed, als de uitvoerende instantie van het UNESCO verdrag, over
ontwikkelingen binnen Werelderfgoed Schokland en omgeving. Dit rapport verstrekt
informatie over de huidige fysieke staat van de Outstanding Universal Value van het
Werelderfgoed en de benodigde ruimtelijke aanpassingen om die te beschermen.

1.2 Unesco omschrijving van Werelderfgoed Schokland en omgeving

Site Schokland en omgeving
Staat Nederland
Id. N° 739
Datum inschrijving 1995
Criteria (iii), (v)
Oppervlak 1306 ha
Siteholder Gemeente Noordoostpolder

Retrospective Statement of Outstanding Universal Value

The retrospective statement of OUV is aangepast tijdens de 37e vergadering van het
Werelderfgoed Comité in Phnom Penh (37 COM.8E, November 2013)

Korte samenvatting

De strijd tegen het water van de Nederlanders duurt al meer dan 6000 jaar en gaat door tot
op de dag van vandaag; zonder constante alertheid zou meer dan de helft van het land onder
water staan of onderhevig aan overstromingen. Schokland was een schiereiland, dat tegen de
15e eeuw een eiland werd. Bewoond en weer verlaten toen de zee dichterbij kwam, werd het
eiland ontruimd in 1859. Na de inpoldering van de Zuiderzee, werd het eiland deel van het op
de zee herwonnen land in de 40-er jaren.

Pagina 4 van 34

Schokland heeft resten van menselijke bewoning die terug gaan tot in de prehistorie. Het
symboliseert de eeuwenoude strijd van de Nederlanders tegen het water. Na een grote
inpoldering aan het begin van de 20e eeuw, staan Schokland, haar terpen en andere resten
van menselijke invloed als stille getuigen van de vaardigheid en kracht van de Nederlandse
bevolking in het licht van deze niet aflatende natuurlijke bedreiging.

De contouren van het voormalige eiland Schokland zijn nog bijzonder goed in de topografie
herkenbaar. Op het eiland komen vier grote dorpsterpen voor, alle beschermde
archeologische monumenten. Een vijfde beschermd archeologisch monument bevat
bewoningssporen uit het Neolithicum, (de Bronstijd). Resten van dijken en terpen die buiten

het huidige ‘eiland’ zijn gelegen weerspiegelen de vroegere contouren van het eiland en het
landverlies dat in de loop der tijden is opgetreden. Eveneens buiten het huidige eiland, maar
binnen de Werelderfgoed begrenzing, zijn meer dan 160 archeologische vindplaatsen met
prehistorische bewoningsresten bekend. Een kerk en kerk ruïnes, woon- en
bedrijfsgebouwen, schuren, een voormalige haven, begraafplaats en oude en nieuwe
verkavelingspatronen maken het verhaal van Schokland compleet.
Het gebied bevat een uitzonderlijke getuigenis van een culturele traditie en cultuur van
eilandbewoners, bedreigd door water en uiteindelijk geëvacueerd, tot aan de eerste bewoners
op het vanuit de zee herwonnen gebied, die het nieuwe land hebben gecultiveerd en
opgebouwd. Het gebied is een uitzonderlijk voorbeeld van een traditionele nederzettingsvorm
en landgebruik, die representatief is voor een cultuur (of culturen), voornamelijk wanneer
deze kwetsbaar is geworden onder invloed van onomkeerbare verandering.

Criterium (iii): deze gemeenschap is verdwenen onder invloed van de stormvloed van 1825
en de gedwongen evacuatie van de eilandbewoners in 1859. De Zuiderzeewerken, waarbij de
open verbinding met de zee werd afgesloten en het gebied werd ingepolderd, betekende het
voorlopig definitieve einde van de bedreiging door de zee.
Criterium (v): Schokland ligt in het agrarische landschap dat is ontstaan als gevolg van het
droogleggen van de voormalige Zuiderzee. Het vormt een onderdeel van de doorlopende
strijd van de Nederlanders tegen het water. De geschiedenis van deze regio is wordt
uitstekend vertegenwoordigd door dit eiland, met haar nederzettingen, begraafplaatsen,
terpen, dijken en kavelpatronen.

Integriteit

Ondanks dat het eiland sinds 1942 onderdeel ging uitmaken van het nieuwe
cultuurlandschap, dat in gebruik is voor grootschalige landbouw, zijn de contouren van het
voormalige eiland en de cultuurhistorische overblijfselen zoals dijken en terpen nog duidelijk
herkenbaar. De prehistorische bewoningssporen in de bodem, de vier terpen aan de oostzijde
van het eiland, de op het eiland aanwezige bebouwing, de kenmerkende jonge verkaveling
van de droogmakerij, en de groenstroken aan de rand van het eiland maken dat van alle
fasen uit de bewoningsgeschiedenis van Schokland nog sporen herkenbaar aanwezig zijn.
Zonder een toepasselijk beheerregime, zullen verdroging en moderne landbouw het gebied
bedreigen en schade aanbrengen aan de archeologische resten.

Authenticiteit

De authenticiteit van de site ligt in haar bestaan. De subtitel van het nominatiedosssier is
“symbol of the Dutch battle against water,” een juiste beschrijving van Schokland en haar
authenticiteit.
Er zijn minstens 152 vindplaatsen van dijk- en terpresten in de omgeving van Schokland te
vinden, die samen de vroegere contouren van het eiland weerspiegelen en het landverlies dat
in de loop der tijden is opgetreden. Het eiland zelf is nog volledig oorspronkelijk. Van de
historische bebouwing op het voormalige eiland resteren de Hervormde kerk met
aangebouwde pastorie uit 1834 en een gerestaureerde IJsloperschuur in Middelbuurt. Alle

Pagina 5 van 34

overige bebouwing is bij de evacuatie in 1859 gesloopt. In Oud-Emmeloord zijn de
Lichtwachterwoning (1882) en het misthoornhuisje (ca, 1921) behouden gebleven.
Sommige overblijfselen zijn herbouwd: het vroegere havenbekken op Oud-Emmeloord met
zijn pieren en ijsbrekers, de paalmuren op Middelbuurt en de fundamenten van de vroegere
vuurbaken (De Vuurplaat) op de terp Zuidpunt. Delen van de fundamenten van de kerken op
de Zuidpunt zijn gerestaureerd. De kerk van Middelbuurt is geheel in zijn oude staat
teruggebracht en opnieuw ingericht met niet-oorspronkelijke inrichting. De kerkruïnes zijn
hersteld met originele materialen. De havens, het havenhoofd en de vuurtoren zijn
gereconstrueerd.

Behoud en management

Schokland en omgeving heeft vijf archeologische Rijksmonumenten (vier terpen en een
gebied met prehistorische resten) en vijf gebouwde monumenten, namelijk de Lichtwachter,
de misthoorn, de kerk op de Middelbuurt, de ijsloperschuur en de kerkruïne op de Zuidpunt.
Om het dalen van het eiland tegen te gaan en de aantasting van het archeologisch
bodemarchief door verdroging te voorkomen, is sinds 2002 aan de oostzijde van het eiland
een hydrologische bufferzone ingericht. Ook is ruim 200 ha landbouwgrond door de overheid
aangekocht en uit productie genomen.

De gemeente Noordoostpolder is sinds 2010 siteholder. Het feitelijke beheer vindt plaats door
de Stichting Flevo-landschap en de gemeente Noordoostpolder aan de hand van een
managementplan. Naast het beheer door Flevo-landschap en gemeente (samen ca. 500 ha)
is er ook gebruik door eigenaren en pachters van landbouwgrond. Het managementplan
(2010) is een uitwerking van concrete afspraken en maatregelen uit het bestuurlijk
convenant 2008-2013. Het plan bevat concrete taken en verantwoordelijkheden ten aanzien
van behoud, beheer en ontsluiting van de Werelderfgoedsite Schokland en zijn omgeving.
Daarnaast maakt het managementplan inzichtelijk hoe de rolverdeling bij het beheer en de
instandhouding voor deze partijen is.

Een van de meest belangrijke projecten voor alle betrokken partijen is het continu monitoren
van de fysieke staat van conservering van de archeologische vindplaatsen rondom het
voormalige eiland. Door bodemdaling is er een gespannen situatie tussen het agrarische
gebruik van de gronden en het behoud van de archeologische resten in de bodem.
In 2010 werd het duidelijk dat eenzelfde probleem aan het ontstaan was aan de zuidzijde van
het voormalige eiland. Hier liggen ondergrondse rivierduinen en veel archeologische resten.
Zonder een toepasselijk management, zullen verdroging en moderne landbouw de
archeologische resten bedreigen en dus ook de OUV van de site aantasten.
Sinds 2012, streven alle partijen naar de realisatie van een tweede hydrologische bufferzone
in het zuidelijke duingebied, die 211 ha omvat.

1.3 Proces

Onlangs hebben alle betrokken partijen overeenstemming bereikt over de instandhouding
van de OUV van het Werelderfgoed, de daartoe te treffen maatregelen en de financiering
daarvan.
Een plan dat zorgt voor:

- De bescherming van de archeologische waarden in het zuidelijk duingebied
- De bescherming en bekrachtiging van de Outstanding Universal Value (archeologische

resten, verkavelingspatroon, het contrast tussen eiland en polder, het agrarische
gebruik) als onderdeel van de ontwikkelingen.

Zodra de financiële afspraken bekrachtigd zijn kan de realisatie van start.

Pagina 6 van 34

Als siteholder is de gemeente Noordoostpolder bijzonder verheugd dat na vele jaren van
overleg deze ontwikkeling en de bijbehorende financiering rond is gekomen. Wij beschouwen
dit als een groot succes!

De siteholder gaat er van uit dat de voorgenomen ontwikkeling verenigbaar is met de
internationale verplichting voor instandhouding van de OUV. Dit is namelijk het primaire doel,
het betreft geen aantasting, restauratie of een nieuwe constructie, maar een
beheersmaatregel, gericht of de instandhouding van de archeologische waarden als onderdeel
van de OUV. Natuurontwikkeling is daarbij een middel om dat te bereiken in het zuidelijk
deel. De ontwikkeling betekent hiernaast ook duidelijkheid voor de boeren.

De voorgenomen maatregel is al vermeldt in de Periodieke Rapportage aan UNESCO over
Schokland (2013) en in het tweede Management Plan van Schokland (2014). Op de
implementatie van de maatregelen zal ook nader worden ingegaan in het nieuwe
Management Plan (2020-2025), dat de gemeente Noordoostpolder voornemens is in 2019 op
te stellen.

Pagina 7 van 34

2. Staat van behoud

2.1 Behoud en management

De gemeente Noordoostpolder is sinds 2010 siteholder. Het huidige Managementplan (2014-
2019) is in handen van de Stichting Flevo-landschap en de gemeente Noordoostpolder. Naast
het beheer door Flevo-landschap en gemeente (samen ca. 500 ha) is er ook gebruik door
eigenaren en pachters van landbouwgrond. Het managementplan (2010) is een uitwerking
van concrete afspraken en maatregelen uit het bestuurlijk convenant 2008-2013. Het plan
bevat concrete taken en verantwoordelijkheden ten aanzien van behoud, beheer en
ontsluiting van de Werelderfgoedsite Schokland en zijn omgeving. Daarnaast maakt het
managementplan inzichtelijk hoe de rolverdeling bij het beheer en de instandhouding voor
deze partijen is.

Het managementplan (2010) is een uitwerking van concrete afspraken en maatregelen uit
het bestuurlijk convenant 2008-2013. Het plan bevat concrete taken en
verantwoordelijkheden ten aanzien van behoud, beheer en ontsluiting van de
Werelderfgoedsite Schokland en zijn omgeving. Daarnaast maakt het managementplan
inzichtelijk hoe de rolverdeling bij het beheer en de instandhouding voor deze partijen is.

De gebiedspartners zijn: gemeente Noordoostpolder, Het Flevo-landschap, provincie
Flevoland, De Rijksdienst voor het Cultureel Erfgoed, Waterschap Zuiderzeeland,
Rijksvastgoedbedrijf en LTO Noord.

Een van de meeste belangrijke projecten omvat de permanente monitoring van de fysieke
staat van de archeologische vindplaatsen rondom het voormalige eiland. De maatregelen die
nodig zijn voor een effectieve bescherming van de archeologische waarden zijn het
hoofdonderwerp van dit rapport.

2.2 Een gemeenschappelijk probleem

Werelderfgoed Schokland en omgeving ligt in een gebied dat onderdeel is van het op de
Zuiderzee gewonnen land in de 40-er jaren van de 20e eeuw. Onder de bodem van de zee
liggen vele rivierduinen met archeologische resten die meer dan 6000 jaar
bewoningsgeschiedenis omvatten, en die het grootste deel van de OUV vormen.

De polder ligt meters beneden het huidige zeeniveau en de bodem bestaat uit klei en veen.
Om het agrarisch gebruik te faciliteren is het noodzakelijk te ontwateren en het grondwater
te controleren. De ontwatering zorgt echter voor bodemdaling, door de verdroging van de
veenlagen in de ondergrond.

Zonder maatregelen zal in de loop van de tijd door deze bodemdaling een groot deel van het
archeologisch bodemarchief binnen de ploegvoor komen te liggen, vooral waar het
zandoppervlak uit het Pleistoceen binnen de eerste 50 cm vanaf het maaiveld aanwezig is.
Het bekende en nog onbekende bodemarchief wordt dus bedreigd door verdroging en
oxidatie en aangetast door ploegen. De bodemdaling zal ook een grote impact hebben op het
economisch gebruik van de regio. Daarbij zal verandering van grondgebruik als gevolg van
hogere grondwaterstanden een visuele impact hebben op het landschap.

Pagina 8 van 34

Indien het huidige waterpeil wordt gehandhaafd of verlaagd zal de inklinking van de
ondergrond zal doorzetten, waardoor voortdurend een groter deel van het bodemarchief door
grondbewerking wordt bedreigd. Hiermee zal ook het organische deel van het bodemarchief
dat boven de gemiddelde laagste grondwaterstand ligt verloren gaan.

Als er geen beperkingen op de grondbewerking worden ingesteld zullen de huidige
grondwaterstanden, oxidatie en verploeging de ondiep in de bodem gelegen resten op de
hogere delen van de rivierduinen in de ondergrond aantasten en uiteindelijk kan het
bodemarchief uit de Nieuwe Steentijd en de Bronstijd geheel verloren gaan, terwijl op die
hoogste delen ook jongere archeologische overblijfselen door erosie zullen verdwijnen.

De bodemdaling is voor alle betrokken partijen een probleem:

- De archeologische vindplaatsen komen in gevaar en daarmee de OUV;
- De economische opbrengt van de landbouwgrond gaat achteruit;
- Het waterbeheer om de agrarische functie te faciliteren wordt steeds lastiger;
- Het draagvlak voor behoud van de archeologische waarden neemt af omdat de

inwoners en gebruikers de opgelegde beperkingen meer voelen.

2.3 Onderzoek naar langdurig behoud

Vanaf 2010 zijn er vele onderzoeken uitgevoerd met als doel het in kaart brengen van de
problematiek in zijn geheel (zie literatuurlijst). Deze onderzoeken bestonden uit:

- In kaart brengen van de archeologische waarden in het zuidelijk duingebied;
- In kaart brengen van de archeologische waarden in de rest van het

Werelderfgoedgebied rondom het eiland;
- Onderzoek naar de conserveringstoestand van de archeologisch waarden in de

hydrologische zone en op het eiland;
- Onderzoek naar de technische mogelijkheden om de archeologische waarden te

beschermen;
- In kaart brengen van de mogelijkheden, benodigdheden en specificaties in

regelgeving.

In paragraaf 2.4 worden de resultaten van de onderzoeken kort beschreven en hun invloed
op de bescherming van de OUV. Daarbij wordt verwezen naar de kavelnummers in figuur 1
om de locatie te duiden.

Pagina 9 van 34

Figuur 1. Kavelnummers binnen het Werelderfgoedgebied

2.4 Conclusies van de onderzoeken

De archeologische resten

In Werelderfgoed Schokland en omgeving liggen meer dan 152 archeologische vindplaatsen.
Samen beslaan zij een bewoningsgeschiedenis van meer dan 8000 jaar.

Sinds de inschrijving in 1995 is het duidelijk dat de conservering van de archeologische
resten begon toen de drooglegging van de Noordoostpolder een feit was. Er is continu
onderzoek naar de kwaliteit van de archeologische resten en de bodem, het voorkomen van
bodemdaling op en rond het eiland, en het monitoren van het grond- en oppervlaktewater,
met als doel het bodemarchief te beschermen.
In het gebied rondom het voormalige eiland komen door de bodemdaling oudere
reliëfpatronen, terpen, dijkjes, prehistorische rivierstroompjes en duintjes aan het licht.
Toenemende mechanisatie in de landbouw is een bedreiging voor dit oude landschap.

Pagina 10 van 34

Vooral de vindplaatsen P14 (gelegen direct ten oosten van het eiland) en E170 (gelegen in
het zuidelijk duingebied) zijn van internationaal belang. Dit zijn twee van de zes vindplaatsen
van de Swifterbantcultuur waar de overgang van een jager-verzamelaarscultuur naar een
meer sedentaire cultuur zichtbaar is. Rondom Schokland zijn resten van deze cultuur
aangetroffen uit de periode ca. 5000- 3500 voor Chr. In een dynamisch landschap heeft de
mens destijds een breed scala aan voedingsbronnen benut en bestaansmiddelen gebruikt. In
deze periode werden steeds meer elementen die behoren tot een boerenmaatschappij
(akkerbouw, veeteelt) in een samenleving van jagersverzamelaars geïntroduceerd. Hun
bestaanswijze en overlevingsstrategie veranderden geleidelijk (Kroes, 2009; Ten Anscher,
2015).
In de laatste fase van deze cultuur zijn de meeste aspecten van een boerensamenleving
terug te vinden. In de opvolgende cultuur de zogenaamde Trechterbekercultuur (bekend van
de hunebedden in Noord Nederland) kan men spreken van een boerengemeenschap waarin
jacht en verzamelen nog steeds een rol spelen maar niet meer de hoofdbestaanswijze is.

Juist uit de periode van de overgang van beide culturen zijn wereldwijd slechts zes
vindplaatsen bekend, waaronder vindplaats P14 direct ten oosten van Schokland en E170 ten
zuidwesten van het voormalig eiland, en waar vooral de organische component zeer goed
bewaard is gebleven. De informatiewaarde is dus zeer hoog. De vindplaatsen zijn extra
waardevol omdat beide vindplaatsen in vogelvlucht dicht bij elkaar liggen, maar gelegen zijn
aan een ander rivierstelsel, namelijk de voormalige loop van de IJssel (E170) en de
Overijsselse Vecht (P14). Tussen beide locaties heeft een lange tijd een moeilijk toegankelijk
moeras gelegen. Het is onduidelijk in hoeverre er sprake is van twee verschillende groepen
en zo ja in welke mate en wijze men contact met elkaar onderhield.

Figuur 2. Globale ligging van de ondergrondse rivierduinen (in geel) aan de noordzijde en zuidzijde van het eiland
(linker plaatje) en de ligging van oude rivierstromen (in groen) en de archeologische vindplaatsen E170 en P14
(rechter plaatje)

De vindplaats E170 is slechts het topje van een veel groter duincomplex in de ondergrond.
Dit zuidelijk duin strekt zich over 8 kavels aan de zuidzijde van het eiland (E171 t/m E174 en

Pagina 11 van 34

P66 t/m 68, figuur 1). De archeologische resten in dit rivierduin kunnen dus informatie
verschaffen over:
1) de bestaanswijze van een groep jagers verzamelaars die steeds meer aspecten van een
boerensamenleving adopteerde;
2) overgang tussen de Swifterbant naar de Trechterbekercultuur;
3) op welke wijze men om ging met het toenmalig dynamisch landschap;
4) prehistorische, maar ook vroeg middeleeuwse regionale sociale netwerken en contacten.

De vindplaats P14 ligt in de hydrologische zone en is deel opgegraven in de jaren ’80 en het
restant is goed beschermd door de hogere grondwaterstanden. De vindplaats J125 is in
goede staat. De vindplaats ligt wat dieper in de ondergrond. Daarbij is het huidige
grondgebruik omgezet naar veeteelt, waardoor er geen schade ontstaat door verploeging. De
vindplaatsen worden gemonitord.
Bij de archeologische vindplaats E170 is op dit moment het grootste gevaar op verlies van
waarden. De top van het rivierduin ligt in het kavel E-170, en is al aangetast, het grootste
deel van de archeologische waarden ligt echter op de flanken van het rivierduin in de kavels
ten oosten van E170, en is nog in zeer goede staat (Archaeological Society, 2005-2012; De
Boer, 2014).

Figuur 3. Zicht op het zuidelijk deel van Werelderfgoed Schokland en omgeving

Ten noorden van het eiland ligt ook een rivierduin. Een groot deel van het noordelijk
duingebied is aangetast door erodering, egalisatie en verploeging. Er is op dit moment nog
veldonderzoek gaande om het bedreigde bodemarchief in kaart te brengen en te voorkomen
dat de erin opgesloten archeologische kennis verloren gaat (Grontmij, 2005; Ten Anscher,
2014; De Boer, 2015.

Pagina 12 van 34

De archeologische resten uit de Steentijd in het Werelderfgoed bestaan vooral uit
bodemsporen, organische resten en gebruiksvoorwerpen. Deze resten kunnen in stand
worden gehouden worden door middel van vernatting in de bodem (in-situ) door de
grondwaterspiegel te laten stijgen, of door middel van opgraven (ex-situ) worden geborgen.
Vernatting is vooral voor de organische resten een goede oplossing. De huidige
grondwaterstanden en verploeging bedreigen vooral de ondiep in de bodem gelegen resten
op de hogere delen van de rivierduinen in de ondergrond.

Er is onderzoek gedaan naar de technische mogelijkheden om de archeologische waarden te
beschermen (Gotje, 2010, duurzaam behoud en Gotje, 2010 bodemkartering, DLG, 2012)
door middel van vernatten in zowel het noordelijk als het zuidelijk rivierduincomplex.
De vindplaats P14 is al goed beschermd door de hydrozone die in 2002 is aangelegd.
Als in het noordelijke en zuidelijk rivierduincomplex de gemiddelde grondwaterstand wordt
verhoogd en grondbewerking wordt gestopt in het gebied waar zand vanaf 50 cm beneden
maaiveld ligt, worden alle nog vrijwel onaangetaste organische resten behouden uit de
periode tot de Late Nieuwe Steentijd (circa 4200 BC) en alle overige resten (vuursteen,
aardewerk) uit alle periodes.

Het Waterschap heeft aangegeven dat er in het noordelijk duingebied sprake is van weinig
kwel (DLG, 2012). Door de lage kweldruk zal water ondanks het opbrengen van de
grondwaterspiegel weg lekken uit het duincomplex. Vernatten is op deze locatie dus
technisch niet haalbaar. Hier ligt het bergen van archeologische resten door archeologische
opgraven het meest voor de hand.

In het zuidelijk rivierduincomplex is de bodemkundige situatie heel anders. Er is sprake van
een goed afgesloten veenkussen en zandlichaam. De kweldruk is tevens hoog door de
nabijheid van het Ketelmeer. Het conserveren van archeologische resten door middel van het
verhogen van het grondwaterpeil biedt hier dus goede kansen. De grondwaterspiegel kan
echter niet tot aan het maaiveld worden verhoogd. Dit zou ertoe kunnen leiden dat het
gebied langdurig blank staat, wat rietgroei in de hand werkt. Roet kan wegens de diepe
doorworteling leiden tot grote schade aan het bodemarchief. De grondwaterspiegel moet dus
zo worden afgesteld dat zoveel mogelijk archeologische waarden in stand worden gehouden,
bij zo weinig mogelijk kans op rietgroei. Deze afstelling heeft echter als gevolg dat 5% van
het rivierduin hier toch boven de grondwaterspiegel komt te liggen. Om de archeologische
informatie ter plekke niet verloren te laten gaan zouden deze resten door middel van
archeologisch onderzoek moeten worden geborgen. De rest van het zuidelijk duin, ten oosten
van kavel E170, kan door middel van vernatten worden veiliggesteld. Met de
inrichtingsmaatregel wordt 95% van het archeologisch bodemarchief langdurig beschermd.

De hydrologische zone en het eiland

De hydrologische zone aan de oostzijde van het voormalige eiland is gerealiseerd in 2002,
met als doel het tegen gaan van de daling van het eiland zelf, de bescherming van de
organische archeologische resten in de vindplaats P14 en middeleeuwse dijkjes.

Sinds 2000 wordt een monitoringsprogramma uitgevoerd om de daling van het eiland en de
fysieke staat van de archeologische organische resten in relatie tot de grondwaterfluctuaties
in kaart te brengen (Molenaar, 2000; Heeringen, 2004; Smit, 2005; Huisman & Mauro, 2013;
Bell Hullenaar, 2005; Waterboard Zuiderzeeland, 1997-2003, 2005; Waterboard
Zuiderzeeland, 2006).

Het aanleggen van de hydrologische zone heeft een positief effect gehad op de daling van het
eiland en de archeologische vindplaatsen, vooral in het P14 gebied. Monitoring door het
Waterschap zal voldoende zijn in de toekomst; mits de waterstand hoog blijft, dan is de
vindplaats veilig.

Pagina 13 van 34

De hydrologische zone heeft wel wat problemen met rietgroei (Flevo-landschap, 2017). Deze
plant kan schade aanbrengen aan de organische resten omdat het zuurstof transporteert
dieper in de bodem, en daarmee zorgt voor oxidatie. Het Flevo-landschap heeft aanpassingen
aangebracht in het onderhoud van de zone, met als doel de rietgroei te beperken.

De daling van het eiland is niet geheel gestopt, maar is zeker veel minder dan de omringende
gronden.

De laatste jaren komen er klachten van agrariërs over het voorkomen van gewasschade en
nattere omstandigheden, vooral ten westen en noorden van het eiland. De agrariërs wijten
deze problemen aan de hydrologische zone. Zij geven ok aan dat de communicatie van en de
relatie met het Waterschap en Het Flevo-landschap gespannen is. Onafhankelijk onderzoek
(Deltares, 2017) heeft geconcludeerd dat 95% van de waterproblematiek veroorzaakt wordt
door de oxidatie van veenlagen. Om zeker te zijn dat de hydrologische zone correct
functioneert wordt de komende jaren meer gemonitord op de grondwaterstromen, en zal
gewerkt aan het verbeteren van de communicatie tussen het Waterschap en Het Flevo-
landschap met de agrariërs.

Figuur 4. De hydrologische zone rondom de terp Middelbuurt

Het agrarisch gebruik

De landbouw in het gebied ondervindt in toenemende mate problemen met de
waterhuishouding. Belangrijkste oorzaak hiervoor is de autonome bodemdaling. Dit is een
probleem dat de komende decennia tot grote knelpunten zal leiden in het gehele zuidelijke
deel van de Noordoostpolder (Aequator, 2006; Essen, 2006; DLG, 2014, Deltares, 2016,
Vogelzand, 2016). Als het nodig is om de archeologie te behouden en te beschermen door
het opzetten van het peil, betekent dit dat binnen het Werelderfgoed eerder problemen
ontstaan met de ontwatering in vergelijking met de omgeving. Door de strenge eisen die
gesteld worden aan werkzaamheden dieper dan 30 cm in de bodem worden bedrijven
beperkt in de mogelijkheden voor verbetering van hun landbouwgrond. Aanvraag van een
vergunning moet gepaard met een archeologisch onderzoek. Zo zal egaliseren op percelen
met rivierduinen niet tot de mogelijkheden behoren, waardoor het landbouwkundig
rendement terugloopt. De agrariërs willen deze gronden wel in agrarisch gebruik houden en
vinden dat hier een vergoeding tegenover dient te staan.

Pagina 14 van 34

Bodemdaling zorgt er voor dat de komende 30 jaar het landschap zal veranderen. Landbouw
zal zeer moeilijk gaan worden, er zal gewerkt moeten gaan worden met hogere
grondwaterstanden, veeteelt zal meer gaan voorkomen of omschakeling naar andere vormen
van grondgebruik. Voor de boeren betekent dit dat het noodzakelijk wordt om
toekomstscenario’s voor hun bedrijfsvoering te gaan maken.

Planologische bescherming

Er zijn vele wetten en regels, op meerdere niveaus, waar rekening mee gehouden moet
worden en die van toepassing zijn.

Rijksniveau:

- Nota Ruimte, 2006;
- Wet op Ruimtelijk Ordening, 2008;
- Erfgoedwet, 2015;
- Visie Erfgoed en Ruimte, Kiezen voor Karakter, 2012.

In de Nota Ruimte staat dat de Nederlandse regering de internationale verplichting en
verantwoordelijkheid heeft om de bescherming van Werelderfgoed binnen de Nederlandse
wetgeving te regelen.

De gebouwde en archeologische monumenten zijn, in principe, voldoende beschermd via de
Erfgoedwet.

Provincie Flevoland:

- Regionaal plan voor natuur, landschap en erfgoed (2002), vormt de basis voor natuur,
bos en landschap subsidies;

- Landschapsverordening, 2005;
- Omgevingsplan, 2000, waarin Schokland en omgeving als een aparte beschermzone is

aangegeven, met als doel de bescherming van de archeologische, cultuurhistorische
en aardkundige waarden;

- Ontgrondingenwet, 1997. Schokland is een zogenaamd PArK gebied, een provinciaal
archeologisch en aardkundig kerngebied. In artikel 3, lid 3b-gebied van de
Ontgrondingenverordening Flevoland 2002, zijn ontgrondingen dieper dan 30 cm -Mv
vergunningplichtig.

Activiteiten in het kader van agrarisch gebruik van de bodem zoals (diep)ploegen en frezen,
de aanleg van sleuven en gaten voor het leggen van (drainage)buizen en kabels en regulier
onderhoud aan watergangen, zoals baggeren, vallen echter niet onder de vergunningplicht
van deze verordening.
Het zal duidelijk zijn dat juist deze activiteiten schade toe kunnen brengen aan het
archeologische bodemarchief. Een aanpassing van de ontgrondingsverordening zou vanuit
archeologisch oogpunt voor de hand liggen, maar is in strijd met het uitgangspunt dat de
landbouwkundige functie van het gebied niet mag worden beperkt.

De regels in het provinciaal Omgevingsplan zijn onvoldoende uitgewerkt ten aanzien van de
PArK-gebieden. De details moeten verder worden uitgewerkt en verwerkt in het gemeentelijk
bestemmingsplan.

Regels betreffende het eiland en de hydrologische zone zijn voldoende. Beperkingen voor het
zuidelijk duingebied zijn onvoldoende om langdurig behoud te waarborgen, vooral omdat de
bodemdaling een autonoom proces is en een verandering van gebruik gewenst is.

Pagina 15 van 34

Er zijn zeker 18 kavels waar geen archeologische resten in de bodem liggen, maar wel
beperkingen gelden in het Omgevingsplan. Voor ongeveer 16 andere kavels is verder
onderzoek nodig om dit te kunnen vaststellen. Het opheffen van beperkingen uit het
Omgevingsplan of de ontgrondingsverordening kan een positief effect hebben op de
bedrijfsvoering van de agrarische ondernemers, en het draagvlak voor de beperkingen in
andere delen van het Werelderfgoed.

Gemeente Noordoostpolder:

- Landschapsbeleidsplan, 2003, geeft de gemeentelijke visie op het landschap rond
Schokland;

- Bestemmingsplan landelijk gebied, 2004, de grond in het Werelderfgoed heeft vooral
de bestemming agrarisch gebruik, maar Art. 18 geeft verdere regels met betrekking
tot ‘cultuur-historisch waardevolle elementen’, waarmee de gebouwde elementen
extra beschermt worden;

- Art. 19 van het Bestemmingsplan geeft verdere invulling aan ‘cultuur-historisch
waardevolle gebieden’, waarmee het behoud van de resten, zoals dijken, terpen,
verkaveling eb archeologisch vindplaatsen geregeld wordt;

- Art 21 van het Bestemmingsplan geeft regels ten aanzien van ‘gebieden met een
archeologische waarde of verwachtingswaarde’. Hier mag geen ingreep plaatsvinden
groter dan 100 m² of dieper dan 0.5 m beneden maaiveld. Ook mag geen
diepwortelende beplanting aangebracht worden, egalisaties of ophogingen worden
uitgevoerd, zonder dat daar expliciete toestemming voor is verkregen van de
gemeente.

De bestemmingsplanregels ten aanzien van het eiland en de hydrologische zone bieden
voldoende bescherming. Voor het zuidelijke duingebied is er onvoldoende lange termijn
bescherming, maar dat is vooral vanwege de bodemdaling. Een wijziging van functie is nodig
om de archeologische resten te kunnen beschermen, net als een hogere grondwaterstand.

Er zijn zowel provinciale als gemeentelijke regels, die soms in tegenspraak zijn. Geadviseerd
wordt een coherente regelgeving op te stellen, met duidelijke regels, per kavel en per
monumenten.

Waterschap Zuiderzeeland:

- Peilbesluiten 2002 en 2003, reguleert de oppervlaktewaterstand.

Het oppervlaktewater in de hydrologische zone is voldoende voor de bescherming van de
archeologische resten. In het zuidelijk duingebied is er onvoldoende bescherming.

2.5 Samenvatting van bedreigingen en benodigde acties

Wat zijn de bedreigingen en tekortkomingen in relatie tot het fysieke behoud van het
Werelderfgoed? Hieronder wordt een samenvatting gegeven van de huidige bedreigingen en
benodigde acties.

Behoud van de archeologische waarden
De archeologische waarden in het gebied zullen nu en in de toekomst worden bedreigd door
diepploegen en frezen. De belangrijkste bedreiging is echter bodemdaling en uitdroging van
de bodem door verlaging van de grondwaterstand ten behoeve van de landbouw.

Om het aanwezige bodemarchief in zijn huidige toestand te conserveren in de bodem en
maaivelddaling te beperken, zal de grondwaterstand in de archeologisch waardevolle delen
tot boven het zandoppervlak uit het Pleistoceen moeten worden verhoogd. Grondbewerking

Pagina 16 van 34

moet worden gestopt in alle gebieden waar zand binnen bereik van een ploeg ligt. Het
bodemarchief zal dan permanent onder het grondwaterniveau komen te liggen en in zijn
huidige context bewaard blijven.

Het Waterschap heeft aangegeven dat er in het noordelijk duingebied sprake is van weinig
kwel. Door de lage kweldruk zal er water weg lekken uit het duincomplex en is vernatten op
deze locatie dus technisch niet haalbaar. Veiligstellen van de archeologische waarden kan
alleen door middel van opgraven. Archeologisch onderzoek aan het degraderende deel van
het bodemarchief in het noordelijk duingebied moet de resterende informatiewaarde daarvan
vaststellen en vastleggen.

In het zuidelijk rivierduincomplex is de bodemkundige situatie heel anders. Er is sprake van
een goed afgesloten veenkussen en zandlichaam. De kweldruk is tevens hoog door de
nabijheid van het Ketelmeer, vernatten is dus mogelijk. De top kan helaas niet door middel
van vernatten worden beschermd (die ligt ondieper dan 50 cm) en beslaat circa 5% van
gehele rivierduin en is nu in gevaar. Om de informatie niet verloren te laten gaan zou hier
opgegraven moeten worden. De rest van het zuidelijk duin, ten oosten van kavel E170, kan
door middel van vernatten worden veiliggesteld. Met deze maatregel wordt 95% van het
vrijwel onaangetaste bodemarchief in-situ voor de toekomst behouden, de overige 5% wordt
vrijgesteld door middel van opgraven.

Planologische bescherming

De planologische bescherming betreffende het eiland en de hydrologische zone is voldoende.
Ten aanzien van het zuidelijk duingebied is er onvoldoende bescherming binnen de huidige
regelgeving voor langdurig behoud. Dit is vooral te wijten aan de aanwezigheid van een
rivierduin, met archeologische waarden, dicht onder het oppervlak, gecombineerd met
autonome bodemdaling. Een verandering van functie is nodig om de archeologische waarden
te kunnen beschermen, en ook een hogere grondwaterstand.

Er zijn zowel provinciale als gemeentelijke regels in werking, die niet op alle punten gelijk
zijn. Geadviseerd wordt een eenduidige regelgeving op te stellen, met duidelijk regels,
gespecificeerd per kavel en per monument.

Er zijn kavels waar geen archeologische waarden liggen, maar waar wel beperkingen gelden
voor diepploegen en drainage in het Omgevingsplan. Het opheffen van deze specifieke
beperkingen zorgt voor een betere economische opbrengst voor de betrokken boeren, en zal
ook helpen met het draagvlak voor de maatregelen die elders wel nodig zijn. Beperkingen
voor het behoud van alle andere OUV moeten van kracht blijven.

De hydrologische zone

De aanleg van de hydrologische zone heeft een positief effect gehad op de archeologische
waarden ten oosten van het voormalige eiland. Monitoring door het Waterschap zal voor de
toekomst voldoende zijn, zo lang de waterstand hoog blijft is de site P14 veilig.

De laatste jaren klagen de agrariërs over het voorkomen van gewasschade en nattere
omstandigheden ten westen en noorden van het voormalige eiland. De agrariërs wijten deze
problemen aan de hydrologische zone en zeggen dat de zone lekt. Om er zeker van te zijn
dat de hydrologische zone correct functioneert, is meer monitoring nodig van de
grondwaterstromen de komende jaren, evenals een betere communicatie tussen het
Waterschap, het Flevo-landschap en de agrariërs.

Het agrarisch gebruik

De landbouw in het gebied ondervindt in toenemende mate problemen met de
waterhuishouding. Bodemdaling zorgt er voor dat de komende 30 jaar het landschap zal

Pagina 17 van 34

veranderen. Landbouw zal zeer moeilijk gaan worden, er zal gewerkt moeten gaan worden
met hogere grondwaterstanden, veeteelt zal meer gaan voorkomen of omschakeling naar
andere vormen van grondgebruik. Voor de boeren betekent dit dat het noodzakelijk wordt om
toekomstscenario’s voor hun bedrijfsvoering te gaan maken.

Conclusie

De autonome ontwikkeling van Werelderfgoed Schokland en omgeving houdt een probleem in
op meerdere niveaus en voor meerdere betrokken partijen:

• Het archeologisch bodemarchief is onderhevig aan oxidatie en verdroging, een slopend
proces van degradatie en een bedreiging van de Outstanding Universal Value;

• Agrarisch gebruik wordt steeds moeilijker vanwege het voorkomen van bodemdaling
en de planologische beperkingen die in werking zijn vanwege de archeologische resten
in de ondergrond;

• De economische waarde van de grond verminderd vanwege de beperkingen in het
bestemmingsplan (bescherming van archeologische resten);

• Planologische maatregelen zijn onvoldoende voor lange termijn behoud.
Samenwerking tussen de partijen is noodzakelijk om tot een duurzame en lange termijn
oplossing te komen, waarbij het behoud van de OUV gegarandeerd wordt.

Pagina 18 van 34

3. Een plan voor de toekomst

3.1 De basis voor een besluit

Na jaren van onderzoek en discussie is door de betrokken partners gekeken wat er nodig is
om het Werelderfgoed een goede toekomst te bieden. Duidelijk is dat behoud van de
archeologische waarden en intensief agrarisch gebruik niet overal samen gaan. Maar voor
een goede toekomst spelen niet alleen de archeologische waarden, maar ook de economische
mogelijkheden van de agrariërs en de kleine ondernemers, de bekendheid bij het publiek en
de jaarlijkse kosten van het beheer.

Wat zijn de vraagstukken?

- Om de archeologische resten in het Werelderfgoed te beschermen zijn kan met kiezen
voor het verhogen van de waterstand (behoud in-situ) of opgraven (behoud ex-situ);

- Opgraven is niet wenselijk en brengt zeer hoge kosten met zich mee;
- Een nieuwe hydrologische zone betekent dat het huidige agrarische gebruik niet meer

mogelijk is;
- Technisch gezien is het mogelijk een nieuwe hydrologische zone aan te leggen ten

zuiden van het voormalige eiland;
- Planologische regelgeving is onvoldoende voor lange termijn behoud;
- De archeologische resten op het eiland en in de hydrologische zone zijn goed

beschermd;
- Door middel van eerdere onderzoeken is vast komen te staan dat de kans op de

aanwezigheid van archeologische resten op sommige kavels zeer gering is;
- In het gebied ten noorden van het eiland ligt eveneens een prehistorisch rivierduin. De

archeologische resten in dit duin zijn deels geërodeerd. De resterende waarde van de
vindplaatsen is nog onbekend, meer onderzoek is gaande. Duidelijk is wel dat
technische behoud in-situ geen mogelijkheid is;

- De kosten en dekking van noodzakelijk acties, waaronder de aankoop van land.

Aan de hand van deze kwesties hebben de gezamenlijke partijen gekeken hoe een integraal
en breed gedragen plan gemaakt kan worden, dat tot doel heeft de OUV van Werelderfgoed
Schokland, en vooral de archeologische waarden, langdurig en zo goed mogelijk te
beschermen. Er zijn daarvoor diverse behoudsvarianten opgesteld, die de basis vormden voor
verdere discussie en besluitvorming (Naar een duurzaam behoud van Schokland, Dienst
Landelijk Gebied, 10 juli 2012). Er is daarvoor ook aan alle partijen advies gevraagd en
verder onderzoek gedaan naar behoudsmogelijksheden (Aequator, 2006; Rijksdienst voor het
Cultureel Erfgoed, 2008; Waterschap Zuiderzeeland, 2008, Gotjé, 2010; Rijksdienst voor het
Cultureel Erfgoed, 2014; Acacia Water, 2014 en 2015 en 2016; De Boer, 2016).

3.2 Effect op de Outstanding Universal Value

De behoudsvarianten die zijn opgesteld variëren van geen actie tot een volledige
gebiedsontwikkeling, om een compleet plaatje te geven van de opties. Voor elk scenario zijn
de effecten op de Outstanding Universal Value (OUV) beoordeeld op de volgende
onderwerpen:

• effect op de archeologische waarden
• haalbaarheid
• kansen en risico’s
• houdbaarheid en robuustheid

Pagina 19 van 34

• bijeffecten op de lange termijn
• kosten
• communicatieve mogelijkheden en draagvlak

Scenario 1: autonome ontwikkeling

In dit scenario gaan we uit van een autonome ontwikkeling, dus geen ingreep. Gevolg is
toenemende vernatting van het gebied door bodemdaling, verlies van archeologische resten,
vermindering van economische waarde en agrarische gebruiksmogelijkheden van de grond,
dreigend verlies van Werelderfgoedstatus.

Als er niet ingegrepen wordt krijgen de grondeigenaren in principe, vanwege de aanwezige
ruimtelijke beperkingen op het Werelderfgoed, kosten voor de landbouwschade.
De archeologische resten dienen wel volgends de Monumentenwet te worden opgegraven.
Aangezien niemand de veroorzaker is, het gaat immers om autonome ontwikkeling, is
onduidelijk wie dan de hoge kosten voor opgravingen zou moeten dragen.

In financiële zin zou dit een schadepost opleveren van ruim € 74 miljoen aan
grondwaardevermindering. Een eerste inschatting is dat opgravingskosten ruim € 30.000.000
miljoen kunnen bedragen, alleen al voor het opgraven van de gehele vindplaats E170.

De autonome ontwikkeling biedt geen oplossing voor de archeologie, grote delen van het
bodemarchief zullen verloren gaan, en een zeker verlies van de OUV in het zuidelijk
duingebied in het zuidelijk duingebied zal het gevolg zijn. Het opgraven van de vindplaatsen
brengt extreme hoe kosten met zich mee, is geen oplossing voor instandhouding van de OUV
en is voor de betrokken partijen niet op te brengen. Voor de landbouw betekent dit over het
gehele Werelderfgoedgebied landbouwschade.

Scenario 2: minimale aanpak

De minimum aanpak bestaat uit actie ondernemen daar waar op dit moment het gevaar het
grootst is: de vindplaats E170 staat onder druk.

Door middel van aankoop of kavelruil kan een deel van de vindplaats worden beschermd. De
top wordt dan opgegraven en een deel van de flank onder water gezet. Er is daarvoor een
hydro zone nodig om de vindplaats heen om deze hydrologisch goed te kunnen isoleren.

Dit scenario biedt een oplossing voor behoud van een deel van de vindplaats E170, maar
geen duurzame oplossing. De bodemdaling zal doorgaan, overige delen van de noordelijke en
zuidelijke rivierduinen zullen binnen de ploegzone gaan komen. Ook voor de landbouw is in
dit scenario geen maatregel genomen.

De kosten voor het isoleren van vindplaats E170 bedragen ongeveer € 4,4 miljoen en zijn
haalbaar. Het is een korte termijn oplossing, die op meerdere plekken in de nabije toekomst
veelvuldig herhaalt zal moeten worden. Er liggen immers ruim 152 archeologische
vindplaatsen in het Werelderfgoedgebied.

Scenario 3: brede aanpak zuidelijk rivierduingebied

Als in gebieden met rivierduinen in de ondergrond de grondwaterstand wordt verhoogd en
grondbewerking wordt gestopt, worden alle nog vrijwel onaangetaste organische resten
behouden uit de periode tot de Late Nieuwe Steentijd (ca 4200 v.Chr.) en alle overige resten
(vuursteen, aardewerk) uit alle periodes. De resultaten van archeologisch en hydrologisch
onderzoek tonen aan dat dit in de hydrologische zone al werkt. Dit scenario is vanwege de
lage kweldruk in het noorden, alleen in het zuidelijk duingebied haalbaar.

Pagina 20 van 34

In dit scenario worden de gronden in het zuidelijk duingebied aangekocht en de functies in
het zuidelijk duingebied aangepast van landbouw naar veeteelt of natuur. Een geleidelijke
aankoop geeft de huidige agrariërs de tijd om op een zelf gekozen moment hun bedrijf over
te doen aan iemand die zijn bedrijfsvoering dan aanpast aan de nieuwe omstandigheden
(extensieve veehouderij, recreatie, natuur, etc.). De boeren moeten vrijwillig willen
meewerken aan dit scenario.

In het gebied bij de zuidpunt van Schokland liggen de belangrijkste archeologische
vindplaatsen. Deze worden door de aankoop en inrichting als natuurgebied of gebruik als
extensieve veeteelt veiliggesteld. De top van het rivierduin ligt te ondiep en kan niet nat
gehouden worden en zal oxideren.

Het resultaat is een beschermd zuidelijk duingebied, met alle archeologische waarden daarin
behouden. Het betekent het behoud van de Werelderfgoedwaarden.
Voor de betrokken agrariërs in het zuidelijk duingebied is het een lange termijn oplossing,
omdat zij door de aankoop geen landbouwschade meer zullen krijgen.

Behoud in situ van de archeologische waarden door vernatting van het zuidelijke deel van het
Werelderfgoed is een robuust scenario. Wel brengt dit scenario hoge kosten met zich mee.
Een eerste inschatting werd gemaakt op € 17 miljoen, naast kosten voor het opgraven van
bodemarchief dat aan degradatie blootgesteld blijft. Het scenario biedt een oplossing voor het
behoud van het grootste deel van de archeologische resten in het zuidelijk duingebied en
voor de landbouw daar, maar biedt geen oplossing voor de overige delen van het
Werelderfgoedgebied. Wel zal gekeken worden naar op welke kavels geen conflicten zijn
tussen archeologie en landbouwkundig gebruik en waar planologisch de regels kunnen
worden aangepast.

Figuur 5. Te vernatten delen in het zuidelijk duingebied

Scenario 4: brede aanpak Werelderfgoedsite

In dit scenario gaan we uit van aankoop van de gronden ten zuiden van het voormalige
eiland (zelfde als in scenario 3) in totaal 211 ha, met de aanvulling dat de top van de
vindplaats E170 door middel van een volwaardige en wetenschappelijk verantwoorde
archeologische opgraving wordt veiliggesteld. Dit biedt ook de mogelijkheid om een educatief
programma en onderzoeksprogramma te starten en publieksgerichte activiteiten te
organiseren. De Rijksdienst voor het Cultureel Erfgoed en de Rijksuniversiteit Groningen
zorgen samen voor de opgraving en zijn hierover in gesprek, om in het kader van hun
onderzoeksprogramma meerjarig opgravingen te verrichten.

In aanvulling op het veilig stellen van de belangrijkste archeologische waarden, zal aan de
noordzijde van het voormalige eiland onderzoek worden gedaan om daar de juiste
mogelijkheden voor de toekomst te bepalen. Ook zal gekeken worden naar op welke kavels

Pagina 21 van 34

geen conflicten zijn tussen archeologie en landbouwkundig gebruik en waar planologisch de
regels kunnen worden aangepast.

Dit scenario biedt een oplossing voor de archeologie, voor de landbouw in het zuidelijk gebied
en voor meerdere boeren waar beperkingen kunnen worden opgeheven. Het is een integrale
gebiedsontwikkeling die behoud van de archeologische waarden op de lange termijn veilig
stelt. De kosten voor dit scenario werden in eerste instantie geschat op € 18 miljoen
(inclusief opgravingskosten).

Scenario 5: complete functieverandering van landbouw naar natuur in het hele

Werelderfgoedgebied

Om het gehele aanwezige bodemarchief in zijn huidige toestand te conserveren in de bodem
en maaivelddaling te beperken, zal de grondwaterstand overal minimaal tot boven het
zandoppervlak uit de laatste IJstijd moeten worden verhoogd. Grondbewerking moet worden
gestopt in alle gebieden waar zand binnen bereik van een ploeg ligt. Het bodemarchief zal
dan permanent onder het grondwater komen te liggen en in zijn huidige context. Bij de
benodigde verhogingen van de grondwaterstand zal een belangrijk deel van het UNESCO
gebied verdrinken.

Dit scenario houdt een functiewijziging van het gehele Werelderfgoedgebied in, waarbij de
omgeving van Schokland gefaseerd wordt vernat en duurzaam heringericht en alleen het
voormalige eiland als cultuurmonument behouden blijft.

Scenario 5 zorgt voor een totaaloplossing wat betreft de landbouwkundige problematiek in
het gebied in relatie tot de archeologische waarden. Maar het betekent ook een aantasting
van de OUV, omdat de karakteristieke percelering van de polder bij de omzetting in natuur
zal verdwijnen en ook het landbouwkundig gebruik tot een einde zal komen. Qua kosten
betekent een dergelijk scenario een benodigd budget van zeker € 116 miljoen.

3.3 Advies van de Siteholdergroep

De aanbeveling van de Dienst Landelijk Gebied (Ministerie van Economische Zaken,
Landbouw en Innovatie) houdt in dat een verhoging van de gemiddelde grondwaterstand en
verandering van functie (van landbouw naar extensieve veeteelt of natuur) kan zorgen voor
een langdurige bescherming van de archeologische waarden in het zuidelijk duingebied.

De scenario’s zijn uitvoerig besproken en iedere gebiedspartner heeft vanuit de eigen
achtergrond een voorkeursscenario bepaald. Als siteholder heeft de gemeente
Noordoostpolder het belang van behoud van de Werelderfgoedstatus op de lange termijn
behartigd en gepleit dat er voor alle partijen een acceptabele oplossing zou komen. Duidelijk
was wel dat de financiële implicaties van de benodigde maatregelen de afzonderlijke partijen
en zeker de siteholder te boven gaat.

Scenario 1 en scenario 5 waren voor de partijen geen wenselijke opties. Beiden vanwege het
zeker verlies van Werelderfgoedwaarden, hetzij door geen actie te ondernemen, hetzij door
verlies van landbouw in het gebied. Daarbij waren de hoge kosten van scenario 5 niet op te
brengen.

De gebiedspartners hebben gezamenlijk de wens uitgesproken te gaan voor een integrale
gebiedsontwikkeling van het Werelderfgoed Schokland en omgeving, het best haalbare
scenario, met de beste waarborgen om de OUV op de lange termijn in stand te kunnen
houden. Daarom is gekozen voor scenario 4: de aankoop van de gronden ten zuiden van het
voormalige eiland, totaal 211 ha, met de aanvulling dat de top van de vindplaats E170 door

Pagina 22 van 34

middel van een volwaardige en wetenschappelijk verantwoorde archeologische opgraving
wordt veiliggesteld.
De oplossing is dus gevonden in een combinatie van natuurontwikkeling, bescherming van
archeologische waarden, veiligstellen van archeologische informatie door opgraving waar
nodig en een toeristisch-recreatieve ontwikkeling van het gebied. Inbegrepen is ook
onderzoek naar de archeologische waarden in het noordelijk duingebied en vrijgave van
percelen waar geen archeologische waarden in het geding zijn.

Deze keuze hield in dat een investering van zeker € 18 miljoen nodig zou zijn om de
archeologische waarden veilig te stellen. Vanaf 2014 zijn de gebiedspartners op zoek gegaan
naar de financiële mogelijkheden om dit te realiseren.

3.4 Periodic Report 2013

In 2013 is in het Periodic Report voor de UNESCO melding gemaakt van de problematiek bij
Werelderfgoed Schokland. Ook vormde deze problematiek het belangrijkste speerpunt in het
managementplan 2014-2019.

PR 2013, artikel 3.17.1

Publicatie: Naar een duurzaam behoud van Schokland, Dienst Landelijk Gebied, 10 juli 2012.
Aanbeveling: verhogen van de oppervlaktewaterstand en functieverandering (van landbouw
naar extensieve veeteelt of natuur) teneinde lange termijn behoud van de archeologische
vindplaatsen te realiseren in het zuidelijk duingebied.

PR 2013, artikel 4.5.5

Een lange termijn oplossing zoeken voor de conservering van archeologische vindplaatsen in
relatie tot het landbouwkundig gebruik van het Werelderfgoed.

PR 2013, artikel 6.2

Er is een impact op het landgebruik vanwege de archeologische vindplaatsen in de
ondergrond. Agrariërs kunnen, vanwege de planologische beperkingen om die archeologische
vindplaatsen te beschermen, en de bodemdaling, in de toekomst niet langer voldoende
opbrengst genereren. In de toekomst zal verandering van grondgebruik van landbouw naar
weidegrond noodzakelijk zijn.

Pagina 23 van 34

4. Nieuwe plannen

4.1 De keuze die is gemaakt

Er is gekozen voor de aankoop van de gronden ten zuiden van het voormalige eiland, in
totaal 211 ha, met de aanvulling dat de top van de vindplaats E170 door middel van een
volwaardige en wetenschappelijk verantwoorde archeologische opgraving wordt veiliggesteld.
In aanvulling op het veilig stellen van de belangrijkste archeologische waarden, zal aan de
noordzijde van het voormalige eiland onderzoek worden gedaan om daar de juiste
mogelijkheden voor de toekomst te bepalen. Ook zal gekeken worden naar op welke kavels
geen conflicten zijn tussen archeologie en landbouwkundig gebruik en waar planologisch de
regels kunnen worden aangepast.

De afgelopen 4 jaar hebben de gebiedspartners van Werelderfgoed Schokland een financiële
oplossing gezocht voor de gewenste integrale gebiedsontwikkeling. Er was ook meer
onderzoek nodig om de juiste beslissingen te kunnen nemen op bestuurlijk niveau binnen de
betrokken organisaties. En om te bepalen wie waarvoor verantwoordelijkheid kan nemen.

Naast het zoeken naar een financiële oplossing, was ook draagvlak nodig voor de
voorgenomen ontwikkeling. Dit betekende vele gesprekken met de betrokken agrariërs in het
gebied en uitleg aan de omgeving over de noodzaak tot ontwikkeling.

Figuur 6. Ontwikkelingsgebied in het zuiden van Werelderfgoed Schokland en omgeving

Pagina 24 van 34

4.2 Wat op korte termijn is gerealiseerd

Sommige onderdelen van het plan waren op korte termijn al te realiseren en worden
hieronder kort toegelicht.

Er is een onderzoek uitgevoerd naar de conserveringstoestand van de archeologische
waarden in het noordelijk duingebied. Hierbij is gebleken dat delen van het noordelijk
duingebied al geërodeerd zijn, en delen intact. Op dit moment wordt specifieker in kaart
gebracht wat de waarde van de archeologische resten is, waar de resten precies liggen en
welke opties er zijn voor behoud van deze waarden.

Een uitgebreid monitoringsprogramma is opgezet om de effecten van huidige hydrologische
zone in kaart te brengen en de bodemdaling ten westen van het Werelderfgoedgebied te
monitoren. Hiervoor zijn nieuwe peilbuizen gezet en worden workshops georganiseerd. Het
programma zal zeker 5 jaar draaien. Hiervoor werken provincie, Flevoland, Waterschap
Zuiderzeeland, gemeente en Flevolandschap samen. De RCE zal de conserveringstoestand
van de archeologische resten in de hydrologische zone monitoren. Allen hebben een taak in
de werking van de hydrologische zone.
Er is een samenwerking opgezet met de agrariërs aan de noord- en westzijde om gegevens
en ervaringen uit te wisselen. Hiermee wordt gewerkt aan onderzoek naar de transitie van
grondgebruik om de lange termijn.

De RCE heeft de resultaten van alle uitgevoerde archeologische onderzoeken bij elkaar
gebracht. Dit heeft gegevens opgeleverd die duidelijk hebben gemaakt dat op 18 percelen
ten oosten van de bestaande hydrologische zone van Schokland en ten westen van het
eiland, maar alle binnen de begrenzing van de property, geen archeologische waarden in de
bodem aanwezig zijn of door huidig gebruik in gevaar komen. Er liggen op deze percelen wel
beperkingen op draineren en diepploegen om archeologische waarden te beschermen.
Op het gebied van provinciale en gemeentelijke regelgeving zijn in 2017 daarom de
specifieke beperkingen op grondgebruik opgeheven voor deze kavels. Omdat er vrijwel geen
archeologische vindplaatsen zijn is diepploegen en draineren hier wel toegestaan, maar de
percelering (het grid), het landbouwkundig gebruik en de herkenbaarheid van het eiland
blijven beschermd. Andere beperkingen, die ook gelden op gronden buiten de property,
blijven gehandhaafd. Dit is middels een omgevingsvergunning en de verordening fysieke
leefomgeving geregeld.
Met deze maatregel is voor 18 grondeigenaren een verbetering in de bedrijfsvoering
mogelijk. Deze maatregel heeft positief bijgedragen aan het draagvlak voor het
Werelderfgoed en voor de maatregelen die elders wel nodig zijn.

Pagina 25 van 34

Figuur 7. Eigendomsverhoudingen binnen het Werelderfgoed gebied en kavels waar de bestemmingsplanregels zijn
aangepast.

Pagina 26 van 34

4.3 Een business case voor behoud

Om de integrale gebiedsontwikkeling te kunnen uitvoeren, zijn vooral inrichtingsmaatregelen
noodzakelijk rondom het zuidelijk duingebied. Hiervoor moet 211 ha grond worden
aangekocht, het duin in de ondergrond moeten worden vernat en het grondgebruik moet
worden aangepast.
De grootste financiële investering is gemoeid met de aankoop van gronden in het zuidelijk
duingebied. Een eerste inschatting was een benodigd bedrag van € 18 miljoen.

Toen de gebiedspartners in 2014 op zoek gingen naar geldstromen om het behoud van de
archeologische waarden mogelijk te maken, startte de provincie Flevoland een programma
voor de ontwikkeling van natuurgebieden in de provincie. De siteholdersgroep van Schokland
en omgeving heeft op dat moment de gelegenheid aangegrepen om een project ‘Nieuwe
Natuur Schokland’ in te dienen. Dit plan hield in de aankoop van 211 ha grond in het zuidelijk
duingebied en het inrichten als nat natuurgebied, met als doel de bescherming van de
archeologische waarden in de ondergrond.

De provincie Flevoland heeft het project gehonoreerd, maar wel onder de voorwaarde dat
behoud van de archeologische waarden van het Werelderfgoed Schokland een gezamenlijke
inspanning is van meerdere partijen en dat dit dus ook betekent dat andere partijen
financieel moeten bijdragen. De provincie Flevoland was bereid 50% voor de realisatie van
het plan bij te dragen.

In 2016-2017 is vervolgens een businesscase uitgewerkt voor de ontwikkeling van het ‘Plan
Nieuwe Natuur Schokland’ aan de zuidzijde van het eiland en daarmee het behoud van de
archeologische waarden in de bodem (Antea, 2017). Het gebied zal zich ontwikkelen tot een
ruim nieuw recreatiegebied, met aandacht voor publieksbereik en biologische akkerbouw. Het
plan Nieuwe Natuur houdt de aanleg van 211 ha nieuwe natuur in, bestaande uit 52 ha
weidevogelgrasland, circa 108 ha kruidenrijk grasland en 51 ha biologische akkers die via
pacht gaan bijdragen aan beheerskosten. Duidelijk werd ook dat de kosten hoger waren en
dat een bedrag van € 26,6 miljoen nodig zou zijn om het plan te kunnen uitvoeren.

In de businesscase is onderzocht hoe dit plan te realiseren is, welke partij verantwoordelijk is
voor welk onderdeel en op welke wijze het plan financieel haalbaar is. Het is het resultaat van
een onderhandeling tussen vele betrokken partijen. Onderdeel van die onderhandeling is ook
de verdeling van de kosten geweest. De uiteindelijke verdeling is als volgt:
Provincie Flevoland € 12,5 miljoen
Ministerie van OCW € 12 miljoen
Het Flevo-landschap € 1,5 miljoen
Gemeente Noordoostpolder € 0,375 miljoen
Waterschap Zuiderzeeland € 0,25 miljoen
De gemeente Noordoostpolder zal het risico van het project dekken, berekend op € 1 miljoen.

De business case voor Nieuwe Natuur Schokland is op 14 december 2016 door de
siteholdersgroep vastgesteld en op 23 januari 2017 aangeboden aan het Ministerie van
OC&W.

Alle gebiedspartners hebben in het afgelopen jaar ten aanzien van de businesscase en
gevraagde investeringen een positief principebesluit genomen. De totale investering van € 26
miljoen is geregeld. Daarmee biedt het project Nieuwe Natuur Schokland kansen voor behoud
van de archeologische waarden in het Werelderfgoed, behoud van de OUV, een oplossing
voor de landbouwproblematiek en de realisatie van ca. 211 ha nieuw recreatiegebied.

Pagina 27 van 34

De Stichting Flevo-Landschap en de gemeente Noordoostpolder hebben samen de regie
tijdens de uitvoering. Flevo-Landschap zal zich vooral richten op de aankoop van gronden en
het realiseren van natuur. De gemeente zal zich richten op het gebiedsproces en het
realiseren van een nieuw bezoekerscentrum. Flevo-landschap is de nieuwe beheerder en
eigenaar van de hydro zone.

Randvoorwaarden

Voor het project gelden meerdere randvoorwaarden:
- Effect op de omgeving. In de business case is eventuele waardevermindering van

direct aangrenzende kavels opgenomen. Dit kan optreden als er water weg lekt uit de
nieuwe hydrologische zone naar de direct aangrenzende kavels. Randvoorwaarde is
dat er niet meer effecten optreden, op een grotere afstand. Daarvoor wordt op dit
moment een procedure opgezet tot het nemen van een peilbesluit. Onderdeel van die
procedure is uitvoerig onderzoek en monitoring van grondwaterstromen, om de
inrichtingsmaatregelen zo effectief mogelijk te maken.

- Ook is de verwerving van gronden voor het project gebaseerd op vrijwilligheid. Dit is
een uitgangspunt van het programma Nieuwe Natuur én een wens van de betrokken
grondeigenaren. Er is dus geen sprake van onteigening. De projectorganisatie en de
agrariërs moeten er samen uitkomen. Er is op dit moment al met één van de agrariërs
een koopovereenkomst, met de andere betrokken eigenaren is het gesprek gaande.
Tot op heden zijn allen bereid mee te werken.

- In het inrichtingsplan en bij de uitvoering is behoud van de OUV leidinggevend.
- Behoud van de archeologische waarden. De grondwaterstand moet dusdanig verhoogd

kunnen worden dat de archeologische waarden behouden kunnen worden.

Figure 8. Projectverantwoordelijkheid voor het behoud van het zuidelijk rivierduingebied

Provincie Flevoland

• Aankoop gronden

• Financiering

• Omgevingsplan

• Kennis

Ministerie OC&W en

Ministerie van of

Binnenlandse Zaken

• Conservering

archaeologische

resten

• Verkoop gronden

• Financiering

Waterschap

• Peilbesluit

• Inrichting

• Monitoring

• Water

management

• Financiën

Gemeente

Noordoostpolder

• Siteholder

• Proces

• Bestemmingsplan

• Communicatie

• Financiering

Flevo-landschap

• Projectleiding

• Aankoop gronden

• Inrichting en

ontwikkeling

• Natuurbeheer

• Financiering

Pagina 28 van 34

4.4 Lokaal draagvlak

Al sinds de benoeming tot Werelderfgoed is de relatie tussen de betrokken overheden en
agrariërs altijd moeizaam geweest. Dit is mede veroorzaakt doordat er beperkingen op het
grondgebruik zijn gelegd, omdat er archeologische waarden in de bodem zitten.
De agrariërs voelen zich benadeeld en beperkt in hun bedrijfsvoering.

In het proces en tijdens de jaren van zoeken naar financiële mogelijkheden is veel aandacht
besteedt aan het vergroten van het draagvlak voor het behoud van het Werelderfgoed.
Er zijn gebiedsbijeenkomsten georganiseerd, themabijeenkomsten voor de betrokken
organisatie en gemeenteraad, en gesprekken met de betrokken boeren.

Uit de bijeenkomsten blijkt dat velen zich niet bewust zijn van de bijzondere waarden van het
Werelderfgoed, of inhoudelijk bekend met waarom dit gebied een Werelderfgoed is. Er is dus
hard gewerkt aan het vergroten van de kennis over dit gebied.

Dat er nu veel geld geïnvesteerd wordt in het behoud van archeologie is voor de agrariërs
buiten het betreffende gebied moeilijk te verteren, ook als wil men wel het Werelderfgoed
behouden. De huidige effecten die veroorzaakt worden door bodemdaling dragen daar niet
positief aan bij. Het lokale draagvlak heeft te lijden onder de wens dit gebied als
landbouwgebied te kunnen behouden. De agrariërs zoeken naar compensatie, waar die er
niet is, en de omschakeling naar andere vormen van grondgebruik wordt maar zeer
moeizaam opgepakt. De komende jaren zal er dus veel aandacht moeten worden besteedt
aan de toekomstmogelijkheden voor de boeren buiten het zuidelijk duingebied en dan vooral
in het noorden van het Werelderfgoedgebied.

Ontevreden burgers hebben uiteraard ook invloed op de politiek. In de gemeenteraad en in
de pers zijn discussies gevoerd over het wel of niet behouden van dit Werelderfgoed.
Uiteindelijk heeft de bijzondere status toch de doorslag gegeven positief in te stemmen voor
de ontwikkeling. De gezamenlijke aanpak van alle betrokken partijen en ook substantiële
financiële bijdrage van de andere overheden om dit Werelderfgoed te behouden heeft daar
zeker aan bijgedragen.

De komende jaren zal ingezet worden op het vertellen van het verhaal van dit Werelderfgoed,
om het draagvlak bij de lokale bevolking en de betrokkenheid bij de bescherming er van te
vergroten.

Pagina 29 van 34

5. Conclusie

5.1 Terugblik

Toen Schokland en omgeving in 1995 op de lijst van het UNESCO Werelderfgoed werd
ingeschreven, was bodemdaling geen onderwerp in het beheer en behoud van de site. In de
afgelopen 20 jaar is duidelijk geworden dat in de toekomst bodemdaling een zeer significante
rol zal gaan spelen in de hele provincie Flevoland. Dit zal een enorme impact hebben op het
agrarisch gebruik en de economie van het gebied, het karakter van het landschap. In het
Werelderfgoed zelf heeft dit een te verwachten impact op de archeologische resten in de
bodem en de Outstanding Universal Value van de site.

Tijdens het proces richting een oplossing voor de toekomst van Werelderfgoed Schokland,
zijn de siteholder en haar gebiedspartners zich zeer bewust geweest van hun
verantwoordelijk voor het behoud van de Outstanding Universal Value van het
Werelderfgoed. Dit heeft geleidt tot een gebalanceerd plan en een lange termijn oplossing.
Het ontwikkelingsplan nagestreefd door de gemeente Noordoostpolder is het resultaat van
zorgvuldige afweging. Het ontwikkelingsplan neemt in acht alle speciale kenmerken van het
Werelderfgoedgebied.

Het ontwikkelingsplan zorgt voor:

- De bescherming en het behoud van de archeologische resten in het zuidelijk
duingebied;

- De bescherming en het accentueren van de Outstanding Universal Value
(archeologische resten, verkavelingspatroon, contrast tussen eiland en polder, het
agrarisch gebruik) als een integraal onderdeel van de ontwikkeling, no go momenten
in de besluitvorming en het ontwerp van het nieuwe natuurgebied.

De aanpak van het proces en de besluitvorming zijn een voorbeeld van hoe een siteholder
van een Werelderfgoed site, in dit geval de gemeente Noordoostpolder, zich bewust is van
zijn managementverantwoordelijkheden en hoe die verantwoordelijkheid uit te voeren. De
geplande investering van € 26 miljoen en de voorgenomen maatregelen dragen bij aan het
behoud van de OUV.

5.2 Proces tot volgend jaar

Realisatie overeenkomst

De projectgroep Nieuwe Natuur heeft een realisatieovereenkomst opgesteld. Hierin zijn
rolverdeling, fasering en financiering vastgelegd tussen de uitvoerende partijen. De
realisatieovereenkomst is 12 juli 2018 getekend. Het project Nieuwe Natuur zal zeker 10 jaar
in beslag gaan nemen.

In de realisatieovereenkomst staat opgenomen dat het project wordt heroverwogen of
beëindigd onder de volgende omstandigheden:

- het niet of niet tijdig beschikbaar komen van de toegezegde aanvullende financiering;
- het uitblijven van een passend peilbesluit door het Waterschap, of de omstandigheid

dat daarbij zodanige aanvullende voorwaarden c.q. mitigerende maatregelen zijn
geformuleerd dat de kosten ervan niet passen binnen de Businesscase;

- een negatieve uitspraak van de UNESCO over het Project.

Pagina 30 van 34

De financiering is inmiddels rond. Het Waterschap heeft op 10 december 2018 de
samenwerkingsovereenkomst getekend met de initiatiefnemers. Hiermee kunnen de
benodigde onderzoeken omtrent het peilbesluit in gang gezet worden.

Inrichtingsplan

Onderdeel van de aanleg van het nieuwe natuur- en recreatiegebied is het maken van een
inrichtingsplan. Behoud van de OUV, en het versterken van de zichtbaarheid er van, is
richtinggevend bij de inrichting. Het inrichtingsplan zal worden opgenomen in het nieuwe
Managementplan 2020-2025, dat aan UNESCO zal worden toegestuurd.

Heritage Impact Assessment

Er worden komend jaar nog een HIA opgesteld om het visuele effect van Nieuwe Natuur
inzichtelijk te maken, en daar in de inrichting rekening mee te kunnen houden.

5.3 Andere ontwikkelingen

Om het verhaal van het Werelderfgoed aan een breed publiek te kunnen vertellen zijn nieuwe
bezoekersfaciliteiten nodig. De gemeente heeft de ambitie om een nieuw architectonisch
interessant gebouw te realiseren bij Werelderfgoed Schokland. Schokland is Werelderfgoed
omdat het van de prehistorie tot en met de inpoldering, en tot op vandaag, bewoond is
geweest. Er ligt vrijwel 8000 jaar aan bewoningsgeschiedenis in de bodem. Schokland staat
daarmee symbool voor het leven van alle Nederlanders met (de strijd tegen) het water in al
zijn facetten.

Het verhaal in het toekomstige Werelderfgoedcentrum zal worden gericht op de waarden van
het Werelderfgoed Schokland (geologie & natuur, archeologie, middeleeuwen, Zuiderzee,
inpoldering) en geeft vorm aan de educatieve taak die de gemeente als siteholder heeft.
Authenticiteit staat voorop.

Het Werelderfgoedcentrum legt daarnaast verbindingen met de parels in de Noordoostpolder
en een ruimere regio, zoals met Amsterdam, Batavialand, Giethoorn, Weerribben en het
Werelderfgoed Woudagemaal. Dit is onderdeel van een gericht marketingplan en sluit aan bij
de spreidingsstrategie voor (inter)nationale toeristen van het NBTC (Waterlandlijn).

Rondom het Werelderfgoedcentrum leggen we fysieke verbindingen aan, zoals fietspaden op
het hele eiland en een busverbinding en maken we een verbinding met het nieuwe natuur- en
recreatiegebied. Voorwaarde is dat de partijen op Schokland bereid zijn samen te werken.
Een economische analyse geeft aan dat een dergelijk centrum exploitabel is. Daarnaast heeft
dit centrum een positief resultaat op de omgeving.

Deze keuze wordt breed gesteund door de gebiedspartners. Het Flevo-landschap is bereid bij
te dragen in de exploitatie, waardoor ook een kostenbesparing wordt gerealiseerd. Een keuze
voor nieuwbouw heeft de voorkeur van zowel Rijk als provincie. Beiden zijn bereid te
investeren, mits het een architectonisch interessant gebouw wordt en zeker als een
recreatieve verbinding gemaakt kan worden met het project Nieuwe Natuur Schokland.

Pagina 31 van 34

Figuur 9. Werelderfgoed Schokland en haar buren

Op dit moment wordt een businesscase opgesteld voor het bouwen van een dergelijk
centrum. Er zijn al meerdere onderzoeken verricht, die zijn in de literatuurlijst opgenomen
(ZKA, 2014; Gemeente Noordoostpolder, 2016; Antea, 2016; Right, 2017). Voor de locatie-
en vormgevingskeuze van het nieuwe bezoekerscentrum zal een Heritage Impact Assessment
(HIA) worden opgesteld. Dit zal ook in het nieuwe Managementplan nader worden
uitgewerkt.

World

heritage

Schokland

Werelderfgoed

Woudagemaal

Giethoorn

Urk

Werelderfgoed

Grachtengordel

van Amsterdam

Pagina 32 van 34

6. Literatuur

Er zijn talloze onderzoeken uitgevoerd de laatste 8 jaar ten aanzien van de voorgenomen
ontwikkeling. Zij vormen de basis voor de besluitvorming.

Algemene informatie

Retrospective Statement of Outstanding Universal Value, 2013
Periodic Report 2013

http://whc.unesco.org/en/list/739/documents/

Management plan 2014-2019

Documenten en specifieke correspondentie over het besluit

Dienst Landelijk Gebied, 2012. Wegen naar een duurzaam behoud voor Werelderfgoed
Schokland.

Antea, 2017. Businesscase Nieuwe Natuur Werelderfgoed Schokland en omgeving.

Archeologisch onderzoek en monitoringsrapporten

Molenaar, S. 2000. Hydrologische Bufferzone Schokland, gemeente Noordoostpolder;
archeologisch onderzoek modulen A en D. RAAP-rapport 625.

Heeringen, R.M. van & G.V. Mauro and A. Smit, 2004. A Pilot Study on the Monitoring of the
Physical Quality of Three Archaeological Sites at the UNESCO World Heritage Site at
Schokland, Province of Flevoland, the Netherlands. NAR 26, Cultural Heritage Agency,
Amersfoort.

Smit, A. & C. Mol & R.M. van Heeringen, 2005. Natte voeten voor Schokland: inrichting
hydrologische zone: archeologische monitoring 2003-2004: een evaluatie van
waterhuishoudkundige maatregelen. Rapportage Archeologische Monumentenzorg 124,
Alterra Rapport 1160, Amersfoort/Wageningen.

AWN, 2005-2012. Veldcampagnes op E-170, Werelderfgoed Schokland.

Aequator Groen & Ruimte bv, 2009. Behoud van aardkundige en archeologische waarden
rond Schokland. Praktijk pilot bodemdiensten. Zwolle.

Rijksdienst voor het Cultureel Erfgoed, 2008. Behoudstrategie voor de archeologische
vindplaats E-170, Werelderfgoed Schokland en omgeving.

Kroes, R., 2009. Inventarisatie archeologische kennis PArK UNESCO-monument. RAAP
Archeologisch Adviesbureau, rapportnummer 1905, Amsterdam.

Gotjé, W., 2010. Wegen naar een duurzaam behoud van het archeologisch bodemarchief in
Unesco Werelderfgoed Schokland. Gotjé Environmental Consultancy, Amsterdam.

Huisman, S.J. & G. Mauro, 2013. Schokland UNESCO World Heritage site 3rd monitoring
round. RAM 207, Cultural Heritage Agency, Amersfoort.

Pagina 33 van 34

Boer, G. de, 2014. Zuidelijk rivierduincomplex Schokland, gemeente Noordoostpolder. Een
geoarcheologisch onderzoek in het Werelderfgoed Schokland in het kader van de
bescherming van archeologische waarden. RAAP-rapport 2882.

Anscher, Th. Ten, 2014. Bureaustudie ten behoeve van de planologische bescherming van de
archeologische waarden in het Werelderfgoedgebied Schokland, tussen Oud Emmeloorderweg
en Vliegtuigweg, gemeente Noordoostpolder. RAAP-rapport 2847.

Rijksdienst voor het Cultureel Erfgoed, 2014. Advies over het grondwaterniveau voor het
behoud van archeologische resten in het zuidelijk rivierduingebied van Schokland.

Acacia Water, 2014. Verkennende berekeningen effecten peilopzet nieuwe natuur Schokland
Zuid.

Acacia Water & Waterschap Zuiderzeeland, 2015. Effecten van peilaanpassingen rivierduin op
omgeving, input businesscase Project Nieuwe Natuur Schokland.

Anscher, Th. Ten, 2015. Leven met de Vecht: Schokland-P14 en de Noordoostpolder tijdens
het Neolithicum en de Bronstijd.

Boer, G. de, 2015. Noordelijk rivierduincomplex en de Vechtloop binnen het
werelderfgoedgebied Schokland, gemeente Noordoostpolder; een geoarcheologisch
booronderzoek, verkennende fase. RAAP-rapport 2988.

Boer, G. de , 2016. Zanddieptekaart zuidelijk rivierduincomplex Schokland (Redeweg-
Sluitgatweg), Gemeente Noordoostpolder. Een verkennend booronderzoek als input voor een
geohydrologisch model. RAAP-Rapport 3002.

Acacia Water, 2016. Hydrologische aspecten van de businesscase Nieuwe Natuur Schokland.

Acacia Water, 2016. Effect model voor 3 variaties grondwaterniveau in relatie tot de business
case Nieuwe Natuur Schokland.

Hydrologie en bodem rapporten

Waterschap Zuiderzeeland, 2004. Rapportage meetgegevens grondwater Schokland 1997-
2003.

Grontmij Nederland, 2005. Hydrogeologisch onderzoek Schokland.

Bell Hullenaar, 2005. Evaluatie hydrologische zone Schokland, voortgangsrapportage.

Waterschap Zuiderzeeland, 2005. Verbetering waterbeheer hydrologische zone Schokland.

Aequator, 2006. Praktijk pilot bodemdiensten. Behoud van aardkundige en archeologische
waarden rond Schokland.

Essen, E. van & E.H. Gebben, I. Kraak 2006. Landbouwontwikkelingsplan ‘Schokland en zijn
omgeving'. DLV Groen & Ruimte.

Waterschap Zuiderzeeland, 2006. Rapportage meetgegevens grondwater Schokland januari
tot en met juni 2006. Presentatie van meetgegevens van grondwater.

Pagina 34 van 34

Waterschap Zuiderzeeland, 2006. Rapportage meetgegevens grondwater Schokland juli tot
en met december 2006. Presentatie van meetgegevens van grondwater.

Gotje, W., 2010. Bodemkartering Schokland. Analyse bodemkundige situatie en
consequenties voor behoud van bodemarchief en agrarisch gebruik. Grontmij.

Dienst Landelijk Gebied, 2014. De landbouw in de omgeving Tollebeek-Nagele-Schokland

Deltares, 2016. Toekomstbestendig grondgebruik Noordwest Schokland.

Vogelzang, T. e.a., 2016. Toekomstperspectief agrosector Flevoland. LEI Wageningen.

Flevo-landscape, 2017. Rietkartering Schokland.

Deltares, 2017. Review hydrologische zone Schokland.

Waterschap Zuiderzeeland, 2018. Grondwaterreeksen Schokland Zuid.

Bezoekersonderzoeken

ZKA, 2014. Economische effect analyse Werelderfgoedcentrum Schokland.

ZKA, 2014. Impact gebiedsprogrammering Werelderfgoed Schokland.

Gemeente Noordoostpolder, 2016. Burgerpanel.

Antea, 2016. Locatiestudie Werelderfgoedcentrum Schokland.

Gemeente Noordoostpolder, 2017. Pre-businesscase Werelderfgoedcentrum Schokland.

Right marketresearch, 2017. Bezoekersonderzoek Werelderfgoed Schokland en omgeving.

