

**Programma van maatregelen bij Archeologienota :
Uitbreiding woonzorgcentrum Meredal, Erpe-Mere,
Vijverstraat 38, Oost-Vlaanderen**

**Robby Vervoort (red.)
Freelance Senior Archeoloog
Borgerhout, januari 2017**

**Elly N.A. Heirbaut (LARes)
Rozenlaan 15
2980 Halle-Zoersel**

Titel

Programma van maatregelen bij Archeologienota:
Uitbreiding woon- zorgcentrum Meredal,
Erpe- Mere, Vijverstraat 38,
Oost-Vlaanderen

Inhoudelijke redactie

Robby Vervoort

Auteur

Elly N.A. Heirbaut (LAReS)
Rozenlaan 15
2980 Halle-Zoersel

Kaarten

Robby Vervoort

Opdrachtgever

Vzw Meredal

Projectcode

2016I102

2017A58

Plaats en datum van uitgave

Borgerhout, januari 2017

Reeks

RVFSA-Rapport

Inhoud

1. Technische fiche/administratieve gegevens	3
2. Inleiding	6
3. Onderzoeksvragen.....	6
4. Kennisvermeerderingspotentieel van het projectgebied	9
5. Programma van maatregelen.....	9

1. Technische fiche/administratieve gegevens

Naam site

Meredal

Ligging

Oost-Vlaanderen, Erpe-Mere,

Vijverstraat 38

Kadastrale gegevens

Erpe - Mere: 1^{ste} Afdeling Sectie C

Perceelnummers: 898e, 898f, 898g, 899b, 900c

2^{de} Afdeling Sectie B

Perceelnummers: 72e, 78b, 81a, 84a, 85d, 87f, 87h,

89d, 93g, 93h

Bounding Box

X 122254,8 Y 179591,6

X 122270,5 Y 179549,4

X 122197,9 Y 179524,4

X 122166,5 Y 179436,6

X 122205,2 Y 179386,5

X 122300,4 Y 179428,7

X 122291,1 Y 179457,7

X 122399,0 Y 179499,4

X 122386,3 Y 179532,7

X 122341,6 Y 179522,4

X 122303,8 Y 179593,1

Figuur 1: Kadasterkaart met aanduiding onderzoeksgebied¹

Onderzoek

Archeologisch en geschiedkundig bureauonderzoek

Projectcode

2016I102

Opdrachtgever

Vzw Meredal

Contactpersoon opdrachtgever

De heer Geert Hermans

Uitvoerder

Elly N.A. Heirbaut (LAREs, OE/ERK/Archeoloog/2016/00162), onder regie van Robby Vervoort. Freelance Senior Archeoloog. Research & Consultancy. Uitvoerder proefsleuven Natasja Reynolds (All-Archeo).

¹ www.geo.onroendergoed.be

Nummer wettelijk depot

Niet van toepassing

Termijn

Oktober 2016 – januari 2017

Geplande ingreep

Sloop bestaande bebouwing (hoeve) en uitbreiding woon- zorgcentrum (aanleggen wegenis, nutsleidingen, verharde parkings, optrekken nieuwe gebouwen)

Geldende wetgeving en voorwaarden

Onroerendergoeddecreet van 12 juli 2013 en het Onroerendergoedbesluit van 16 mei 2014. De nota werd opgesteld overeenkomstig de Code van Goede Praktijk. De totale oppervlakte van de kadastrale percelen waarop de aanvraag betrekking heeft, bedraagt 3000m² of meer en de bodemingrepen bedragen minstens 1000 m², zoals bepaald in artikel 5.4.2 van het Onroerendergoeddecreet van 12 juli 2013 en is gelegen buiten een zone waarop lagere oppervlaktecriteria van toepassing zijn.

Randvoorwaarden

Een gedeelte van het terrein is niet toegankelijk omwille van de huidige bebouwing, deze wordt pas gesloopt na het verkrijgen van de stedenbouwkundige vergunning.

Doelstelling

Het doel van deze archeologienota is om via de tot op heden beschikbare bronnen (bureauonderzoek, booronderzoek en proefsleuvenonderzoek) na te gaan wat het archeologische potentieel van het projectgebied is, wat de mogelijke bedreigingen zijn voor het eventueel aanwezige bodemarchief, en hoe hiermee dient omgegaan te worden.

Vraagstelling bureauonderzoek

- Wat is de landschapshistoriek van het projectgebied (**onderzoeksvraag 1**)?

- Welke archeologische sites zijn gekend in of nabij het projectgebied (**onderzoeksvraag 2**)?
- Welke aanwijzingen bevatten de bestaande bronnen over het archeologische en cultuurhistorisch potentieel van het terrein (**onderzoeksvraag 3**)?
- Wat is de impact van de geplande werken (**onderzoeksvraag 4**)?
- Levert het huidige bronnenmateriaal voldoende info op? Zo nee, is er een vervolgonderzoek nodig en welke methode levert het meeste informatie op (**onderzoeksvraag 5**)?

Thesaurus

Archeologienota, bureauonderzoek, proefsleuvenonderzoek

2. Inleiding

Naar aanleiding van de aanvraag voor het bekomen van een stedenbouwkundige vergunning te Erpe-Mere, Vijverstraat 38, werd gevraagd een archeologienota op te stellen. Daarom werd in de eerste plaats een archeologisch vooronderzoek zonder ingreep in de bodem uitgevoerd (bureauonderzoek met projectcode 2016I102, deel I van deze archeologienota). Op basis van de resultaten van dit bureauonderzoek werd vervolgens geadviseerd bijkomend onderzoek in de vorm van proefsleuven uit te voeren (zie deel II van deze archeologienota). Hieronder worden nogmaals de onderzoeksvragen weergegeven met het desbetreffende antwoord.

3. Onderzoeksvragen

Op basis van het uitgevoerde onderzoek konden de vooropgestelde onderzoeksvragen worden beantwoord.

- **Zijn er archeologische sporen aanwezig in het plangebied? Zo ja: wat is de aard en datering van deze sporen?** In het plangebied zijn slechts enkele sporen aangetroffen. Het gaat om enkele kuilen, enkele paalkuilen, een bandenspoor en een ploegspoor. Alle sporen kunnen op basis van de (weinig) vondsten, de scherpe begrenzing ten opzichte van de natuurlijke bodem en de heterogeniteit van de vulling in de nieuwste tijd gedateerd worden. In de vulling van S15.10 is ook nog een scherf gevonden die uit de nieuwe tijd stamt, maar uit hetzelfde spoor is ook een vondst uit de nieuwste tijd afkomstig.
- **Zijn er archeologische vondsten aanwezig in het plangebied? Zo ja: wat is de aard en datering van deze vondsten?** Er zijn in totaal slechts acht scherven aardewerk gevonden;

metalen voorwerpen of andersoortige vondsten zijn niet aangetroffen. Deze scherven zijn afkomstig van vaatwerk, o.a. kopjes, een bord en een beeldje. Al het vondstmateriaal is te dateren in de nieuwste tijd, behalve een scherf van een rood geglazuurd aardewerk uit de nieuwe tijd. Verder zijn in verschillende sporen ook baksteengruis en -brokjes vastgesteld; dit materiaal is echter niet verzameld omdat het eerder als inclusie dan als vondst geïnterpreteerd is.

- ***Wat is de bewaringskwaliteit van de vondsten?*** Hoewel het om slechts scherven gaat, blijken het tamelijk grote scherven te zijn. Nochtans betreft het een zeer gefragmenteerd vondstenensemble aangezien geen enkele scherf aan elkaar paste. In twee gevallen is wel vastgesteld dat twee scherven uit S15.9 tot hetzelfde kopje behoorden. Hetzelfde is vastgesteld voor twee scherven afkomstig uit S14.12, ook hier betreft het een kopje.
- ***Wat is de ruimtelijke begrenzing van de sporen (zowel horizontaal als verticaal; strekt de site zich uit buiten de grenzen van het plangebied)?*** De aangetroffen sporen zijn allemaal in het eerste opgravingsvlak aangetroffen, onder de Ap2-horizont. Er is geen ruimtelijke samenhang tussen de sporen vastgesteld, uitgezonderd de drie kuilen die in werkput 14 op een rij liggen. Er is dan ook geen sprake van een site. Soortgelijke sporen zouden buiten de grenzen van het plangebied ook aangetroffen kunnen worden, aangezien een deel van de sporen samenhangt met het gebruik van het terrein (vb. het ploegspoor).
- ***Wat is de ruimtelijke begrenzing van de vuursteenconcentratie(s) (zowel horizontaal als verticaal; strekt de site zich uit buiten de grenzen van het plangebied)?*** In het plangebied is geen sprake van een vuursteenconcentratie.
- ***Wat is de chronologische begrenzing van de sporen? Behoren ze tot één of meerdere perioden?*** Alle sporen kunnen in de nieuwste tijd gedateerd worden. Een spoor heeft ook een vondst opgeleverd uit de nieuwe tijd, maar ook een uit de nieuwste tijd. Het ziet er dus naar uit dat alle sporen tot dezelfde periode gerekend kunnen worden.
- ***Wat is de waarde van elke vastgestelde archeologische vindplaats?*** Op basis van het beperkte aantal sporen en vondsten wordt de waarde als zeer laag bepaald.
- ***Wat is de potentiële impact van de geplande ruimtelijke ontwikkeling op de archeologische vindplaats(en)?*** Aangezien de waarde als zeer laag wordt bepaald, is de impact van de voorgestelde plannen zeer klein tot verwaarloosbaar op het archeologische erfgoed.
- ***Is er mogelijkheid tot behoud in situ? Zo niet, welke maatregelen worden dan voorgesteld om de archeologische waarden veilig te stellen?*** Op basis van de lage archeologische waarde van het terrein zijn er geen bijkomende maatregelen nodig.

- **Welke vraagstellingen zijn voor vervolgonderzoek relevant? Is er voor het beantwoorden van deze vraagstellingen natuurwetenschappelijk onderzoek nodig? Zo ja, welk type staalname is hiervoor noodzakelijk en in welke hoeveelheid?** Op basis van de lage archeologische waarde is geen vervolgonderzoek nodig. Bijgevolg is de vraag naar wetenschappelijke vraagstellingen en onderzoek niet relevant.
- **Zijn er aanwijzingen voor nederzettingsterreinen in het plangebied? Zo ja: uit welke periode dateren deze, en waren ze tijdelijk of permanent?** Er zijn geen aanwijzingen gevonden voor een nederzettingsterrein; de sporen die zijn aangetroffen kunnen allen wel in dezelfde periode gedateerd worden maar vertonen weinig onderlinge samenhang. Bijgevolg zijn de volgende onderzoeksvragen ook niet relevant:
 - Zijn er aanwijzingen voor continuïteit of fasering van de nederzetting en/of structuren?
 - Welke elementen kunnen bijdragen tot de kennis van de economische en sociale relaties in de verschillende perioden/fasen?
 - Wat is de relatie van de vindplaats tot deze in de ruimere omgeving?
- **Zijn er aanwijzingen voor andersoortig gebruik van het terrein (anders dan bewoning, bijvoorbeeld funeraire contexten)? Zo ja: uit welke periode dateren deze, en waren ze tijdelijk of permanent?** Hier zijn geen aanwijzingen voor gevonden.
- **Zijn er sporen van ambachtelijke activiteiten?** Neen
- **Zijn er sporen van agrarische activiteiten?** Er is in het noordelijke deel een ploegspoor aangetroffen. Deze houdt verband met het recente agrarische gebruik van het terrein.
- **Zijn er sporen van landgebruik (perceelsindeling, wegen, akkers, grondstofwinning...)?** Neen
- **Is de oorspronkelijke bodem intact? Is er sprake van bodemdegradatie en/of erosie, en zo ja, in welke mate?** De oorspronkelijke bodem is niet meer intact. Uit alle bodemprofielen blijkt dat er nog een Ap- en een Ap2-horizont aanwezig is maar dat de onderliggende B-horizont niet meer aanwezig is. De bouwvoor ligt met andere woorden rechtstreeks op de C-horizont. Wanneer de B-horizont is verwijderd, is niet achterhaald kunnen worden.
- **Wat is de opbouw van de bodem (waargenomen horizonten, beschrijving en duiding)?** De bodem in het oostelijke deel bestaat uit een Ap-horizont die rechtstreeks op de C-horizont ligt. In het westelijke deel bevindt er zich nog een Ap2-horizont onder de Ap-horizont.
- **Hebben er post-depositionele processen plaatsgevonden en welk effect hebben deze gehad op de archeologische resten?** Uit de bodemopbouw blijkt dat de B-horizont weggegraven is. Wanneer dit is gebeurd, is niet bekend. Er zijn geen oudere sporen dan de nieuwstetijdse sporen aangetroffen. Het is niet duidelijk of er zich nog oudere sporen in het gebied hebben

bevonden: indien deze zich uitsluitend in de B-horizont hebben bevonden zullen zijn volledig verdwenen zijn. Indien zij ook gedeeltelijk doorheen de B-horizont zijn gegraven en dus ook in de C-horizont zijn gegraven, zouden zijn nog wel zichtbaar moeten zijn geweest. Aangezien er in geen enkele proefsleuf nog in een van de kijkvensters een ouder spoor is dan die uit de nieuwste tijd zijn gevonden, kan er vanuit gegaan worden dat dergelijke oude sporen zich niet in het plangebied bevinden.

- **Met welke horizont(en) zijn de vuursteenconcentraties/-clusters geassocieerd?** Er zijn geen vuursteenconcentraties aangetroffen.

4. Kennisvermeerderingspotentieel van het projectgebied

Het ontbreken van enige aanwijzingen, zowel in de vorm van significante sporen, als in het ontbreken van belangrijke mobiele archeologische indicatoren, doet ons concluderen dat het projectgebied geen tot weinig potentiële kennis in zich heeft.

5. Programma van maatregelen

Er werd een vooronderzoek zonder ingreep in de bodem uitgevoerd, dat aangaf dat er bijkomende maatregelen nodig geacht werden in het kader van de geplande werken. Dit vooronderzoek werd uitgevoerd conform de bepalingen in de Code van Goede Praktijk en bestond uit het graven van proefsleuven op het toegankelijke deel van het terrein. Al het vooronderzoek dat noodzakelijk is om met voldoende zekerheid een uitspraak te doen over de aanwezigheid en waarde van archeologisch erfgoed werd uitgevoerd.

De impact van de geplande werkzaamheden werd getoetst aan de gekende reeds verstoorde en reeds onderzochte zones, de gekende geologische, bodemkundige en ecologische kenmerken en de gekende archeologische en historische waarden (zie verslag van resultaten van het vooronderzoek).

Belangrijk in de afweging van de noodzaak voor verder vooronderzoek zijn de aard van de archeologische relictten in de omgeving, het ontbreken van enige vondsten en/of belangrijke archeologische sporen in de noordelijke helft van het terrein, het beperkte potentieel tot kennisvermeerdering voor de bedreigde zone en de hieraan gekoppelde meerkost en investering ten gevolge van bijkomend onderzoek.

Naar aanleiding hiervan zijn geen verdere maatregelen vereist. Daarom wordt geen programma van maatregelen opgemaakt. Deze beslissing steunt op onderstaande redenering.

De afweging of verder vooronderzoek noodzakelijk is, gebeurt op volgende wijze:

Na iedere fase in het vooronderzoek volgt verder vooronderzoek, zonder ingreep in de bodem of met ingreep in de bodem, indien op basis van de reeds uitgevoerde fase(s) van het vooronderzoek onvoldoende informatie gegenereerd is om:

- *de hoogstwaarschijnlijke afwezigheid van een archeologische site afdoende te staven*
Hoewel het projectgebied gelegen is in een gebied met een hoog archeologisch potentieel, blijkt uit de prospectie met ingreep in de bodem dat er zich geen belangrijke archeologische sporen en/of vondsten in het noordelijke deel van het terrein bevinden en dat de kans op het aantreffen van sites met een hoog potentieel aan kennisvermeerdering op de rest van het terrein klein is. Met andere woorden er bevindt zich geen archeologisch erfgoed in de bedreigde zone dat de extra tijd, investering en financiële middelen nodig voor bijkomend onderzoek op voldoende wijze kan verantwoorden.
 - *een gemotiveerde uitspraak te doen over het al dan niet moeten nemen van maatregelen*
Gezien het ontbreken van mogelijke archeologische resten met een hoog potentieel aan kennisvermeerdering dienen geen verdere maatregelen genomen te worden. Het aanwezige erfgoed met een hoog potentieel op kennisvermeerdering wordt niet bedreigd door de geplande werken.
 - *een plan van aanpak voor een archeologische opgraving op te maken*
Er dient geen archeologische opgraving plaats te vinden in het projectgebied.
 - *een plan van aanpak voor een behoud in situ op te maken*
Er dient geen plan van aanpak gemaakt te worden voor een eventueel behoud in situ.
- Op basis van het uitgevoerde vooronderzoek kunnen we besluiten dat er voldoende informatie is gegenereerd om een te bekrachtigen archeologienota op te maken die het ontbreken van potentieel op kennisvermeerdering afdoende staft.