

**SINT-PIETERS-LEEUEW –
GROOT-
BIJGAARDENSTRAAAT**

**[2017B17 – 2017C355 –
2017C358]**

Archeologienota

**DEEL 3: Programma van
Maatregelen**

Gunther NOENS

Pieter LALOO

Project:

Sint-Pieters-Leeuw – Groot-Bijgaardenstraat

Opdrachtgever:

Architectenbureau Tyberghien & Partners BVovv CVBA
Jan Verspeyenstraat 26
9000 Gent

Uitvoerder:

GHENT ARCHAEOLOGICAL TEAM bvba (GATE)
Erkend archeoloog (naam/erkenningsnummer): GATE, OE/ERK/Archeoloog/2015/00073
Auteurs: Gunther Noens, Frédéric Cruz, Jasmine Cryns, Joachim Rozek & Pieter Laloo

© 2017 - GHENT ARCHAEOLOGICAL TEAM bvba

Niets uit deze uitgave mag vermenigvuldigd of aangepast worden, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt worden onder enige vorm of wijze ook, elektronisch, mechanisch, door fotokopie, zonder toestemming van Ghent Archaeological Team bvba.

Inhoud

INLEIDING	3
1. GEMOTIVEERD ADVIES OVER HET AL DAN NIET MOETEN NEMEN VAN MAATREGELEN	4
1.1. Volledigheid van het uitgevoerde onderzoek	4
1.2. Afwezigheid van een archeologische site	5
1.3. Impactbepaling	5
1.4. Waardering van een archeologische site	5
1.5. Maatregelen	5
2. PVM VOOR UITGESTELD VOORONDERZOEK MET INGREEP IN DE BODEM.....	7
2.1. Administratieve gegevens	7
2.2. Vraagstelling en onderzoeksdoelen.....	7
2.3. Onderzoeksstrategie, -methode en -technieken	8
2.3.1. Proefsleuvenonderzoek.....	8
2.4. Voorziene afwijkingen t.o.v. Code van Goede Praktijk	10

INLEIDING

De initiatiefnemer plant in Ruisbroek, deelgemeente van Sint-Pieters-Leeuw (provincie Vlaams-Brabant) een aantal bodemingrepen in een projectgebied (ca. 9237m²) ter hoogte van het kruispunt van de Groot-Bijgaardenstraat met de Vaartkant-Oost en Buitenplas. Het gaat om de bouw van magazijnen, verharde oppervlakken, een groenzone en parkeerplaatsen. Volgens de vigerende wet- en regelgeving dient omwille van die reden een archeologisch vooronderzoek te worden uitgevoerd dat resulteert in de opmaak van een archeologienota. GATE werd door de initiatiefnemer aangesteld om deze archeologienota op te maken. Het vooronderzoek zonder ingreep in de bodem bestond uit een bureauonderzoek, een veldkartering en een landschappelijk bodemonderzoek.

Uit het Verslag van Resultaten, eerder beschreven in Deel 2 van deze archeologienota, kwam naar voor dat verder archeologisch vooronderzoek is aangewezen om het archeologisch potentieel van het studiegebied naar waarde te kunnen schatten. Er wordt geopteerd voor een *uitgesteld vooronderzoek met ingreep in de bodem*. De uitvoeringsmodaliteiten voor dit vervolgonderzoek worden in onderhavig Deel 3 (Programma van Maatregelen), conform de Code van Goede Praktijk, verder uit de doeken gedaan.

1. GEMOTIVEERD ADVIES OVER HET AL DAN NIET MOETEN NEMEN VAN MAATREGELEN

1.1. Volledigheid van het uitgevoerde onderzoek

Het procesverloop dat van toepassing is op het archeologisch onderzoek binnen dit project wordt in onderstaande figuur gevisualiseerd.

Figuur 3.1. Procesverloop van het archeologische (voor)onderzoek zoals van toepassing op dit project (aangepast naar de CGP v 2.0, figuur 1). De fel groen gekleurde kaders geven de huidige stand van het proces weer. De grijze delen zijn alternatieven in het procesverloop die in dit project niet van toepassing zijn.

De regionale en lokale aardkundige context van het onderzochte gebied, waar grotendeels door een gebrek aan archeologisch terreinonderzoek voornamelijk nog geen archeologische kennis voorhanden is, tonen aan dat dit gebied een duidelijk archeologisch potentieel heeft. Op basis van het reeds uitgevoerde onderzoek werd echter onvoldoende informatie ingewonnen omtrent de aard van dit potentieel en de impact van de geplande bodemingrepen hierop.

Volgens het reguliere procesverloop van *vooronderzoek bij vergunningsplichtige ingrepen in de bodem* zou op basis van de resultaten van het *vooronderzoek zonder ingreep in de bodem* een *archeologisch vooronderzoek met ingreep in de bodem* dienen plaats te vinden voorafgaand aan het indienen van de archeologienota ter bekrachtiging door het

agentschap Onroerend Erfgoed. Aangezien veldwerk door de aard van de geplande werken onmogelijk of juridisch, economisch of maatschappelijk onwenselijk is voorafgaand aan het aanvragen van de stedenbouwkundige vergunning, werd geopteerd voor de uitzonderingsprocedure waarbij de archeologienota wordt aangeleverd op basis van een *archeologisch vooronderzoek zonder ingreep in de bodem*, in dit geval in de vorm van een bureauonderzoek dat steeds de eerste fase van elk archeologisch vooronderzoek vormt. Deze archeologienota bevat daarom een advies naar *uitgesteld vooronderzoek met ingreep in de bodem* d.w.z. na het verlenen van de stedenbouwkundige vergunning.

Dit verandert verder niets aan de aard van de archeologische ingrepen die noodzakelijk worden geacht om tot een correcte inschatting van het bedreigde archeologisch potentieel te komen.

1.2. Afwezigheid van een archeologische site

Op basis van de resultaten van het reeds uitgevoerde vooronderzoek kan vooralsnog niet aangenomen worden dat archeologische vindplaatsen afwezig zijn in het projectgebied. Met name de lokale aardkundige context, beschreven in het Verslag van Resultaten, wijst op een archeologisch potentieel voor het projectgebied.

1.3. Impactbepaling

De bedreiging van het archeologisch potentieel door de geplande bodemingrepen is van toepassing op alle locaties waar teelaarde wordt verwijderd, aangezien eventueel aanwezige archeologische vindplaatsen direct onder (en/of deels in) de ploeglaag aanwezig kunnen zijn. Verder archeologisch vooronderzoek door middel van bodemingrepen moet bepalen of archeologische vindplaatsen daadwerkelijk aanwezig zijn, in welke mate ze opgenomen zijn in de ploeglaag en wat de implicaties daarvan zijn voor hun behoudenswaardigheid en de te nemen maatregelen.

1.4. Waardering van een archeologische site

Op dit moment is onduidelijk of archeologische resten aanwezig zijn in het onderzochte gebied, en kan dus ook nog niet beargumenteerd worden of eventueel aanwezige resten behoudenswaardig zijn. Gezien de aardkundige ligging van het onderzochte gebied, en de gebrekkige actuele archeologische kennis in de ruimere regio, kunnen eventueel aanwezige archeologische vindplaatsen een belangrijke bijdrage leveren aan de archeologische kennisvermeerdering.

1.5. Maatregelen

De kans dat archeologische vondsten, sporen of structuren tijdens werkzaamheden aan het licht komen in de zones waar teelaarde wordt afgegraven, is niet onbestaande. Daarom is een *uitgesteld vooronderzoek met ingreep in de bodem* aan de orde, dat conform de CGP bestaat uit een proefsleuvenonderzoek.

Proefsleuvenonderzoek

Het aanleggen van proefsleuven dient om de aanwezigheid en bewaring van archeologische vindplaatsen die gekenmerkt worden door de aanwezigheid van bodemsporen (voornamelijk uit recentere archeologische perioden) na te gaan.

Het hierboven beschreven traject zal inzicht verwerven in de aanwezigheid en behoudenswaardigheid van archeologische vindplaatsen in het onderzochte gebied. Dit zal een basis bieden om gemotiveerde uitspraken te doen omtrent de daadwerkelijke bewaring - hetzij *in situ*, *ex situ* of een combinatie van beide – van eventueel aanwezige vindplaatsen.

2. PVM VOOR UITGESTELD VOORONDERZOEK MET INGREEP IN DE BODEM

2.1. Administratieve gegevens

Locatiegegevens Gemeente: Sint-Pieters-Leeuw
Deelgemeente: Ruisbroek
Adres: kruispunt Groot-Bijgaardenstraat - Buitenplas
Toponiem: Hbg Ferme Bretonne

Bounding box (Lambertcoördinaten) X1: 144 610,253 X2: 144 731,326
Y1: 164 941,771 Y2: 164 846,098

Kadastrale gegevens Gemeente: Sint-Pieters-Leeuw
Afdeling: Sint-Pieters-Leeuw 7 AFD/RUISB.
Sectie: A
Perceelsnummers: 0012; 0013; 0015; 0019; 0020

2.2. Vraagstelling en onderzoeksdoelen

Het doel voor het *uitgestelde vooronderzoek met ingreep in de bodem* is na te gaan welk potentieel het projectgebied heeft voor de aanwezigheid en bewaring van archeologische vindplaatsen. Dit onderzoek moet in eerste instantie de aanwezigheid van vindplaatsen aantonen of weerleggen en indien ze aanwezig zijn dient een evaluatie te worden gemaakt van de begrenzing, bewaring en datering van de vindplaats en van de mate waarin de geplande werkzaamheden deze potentiële vindplaats(en) bedreigen.

Volgende onderzoeksvragen dringen zich op:

1. Specifiek voor het proefsleuvenonderzoek naar sporenvindplaatsen:

- Zijn er sporen aanwezig? Zo ja, geef een beknopte omschrijving.
- Zijn de sporen natuurlijk of antropogeen?
- Hoe is de bewaringstoestand van de sporen?
- Maken de sporen deel uit van één of meerdere structuren?
- Behoren de sporen tot één of meerdere periodes?
- Kan op basis van het sporenbestand in de proefsleuven een uitspraak worden gedaan over de aard en omvang van occupatie?
- Zijn er indicaties (greppels, grachten, lineaire paalzettingen, ...) die kunnen wijzen op een inrichting van een erf/nederzetting?
- Zijn er indicaties voor de aanwezigheid van funeraire contexten? Zo ja: Hoeveel niveaus zijn er te onderscheiden? Wat is de omvang? Komen er oversnijdingen voor? Wat is het, geschatte, aantal individuen?
- Kunnen de sporen gelinkt worden aan nabijgelegen vindplaatsen?
- Wat is de relatie tussen de bodem en de archeologische sporen?
- Wat is de relatie tussen de bodem en de landschappelijke context (landschap algemeen, geomorfologie, ...)?
- Is er een bodemkundige verklaring voor de partiële afwezigheid van archeologische sporen? Zo ja, waarom? Zo nee, waarom niet?

2. Voor zowel vondstclusters als sporenvindplaatsen:

- Wat is de bewaringstoestand van elke archeologische vindplaats?
- Wat is de waarde van elke vastgestelde archeologische vindplaats?
- Wat is de potentiële impact van de geplande ruimtelijke ontwikkeling op de waardevolle archeologische vindplaatsen?
- Voor waardevolle archeologische vindplaatsen die bedreigd worden door de geplande ruimtelijke ontwikkeling: hoe kan deze bedreiging weggenomen of verminderd worden (maatregelen behoud in situ)?
- Voor waardevolle archeologische vindplaatsen die bedreigd worden door de geplande ruimtelijke ontwikkeling en die niet in situ bewaard kunnen blijven: Wat is de ruimtelijke afbakening (in drie dimensies) van de zones voor vervolgonderzoek? Welke aspecten verdienen bijzondere aandacht, zowel vanuit methodologie als aanpak voor het vervolgonderzoek?
- Welke vraagstellingen zijn voor vervolgonderzoek relevant?
- Zijn er voor de beantwoording van deze vraagstellingen natuurwetenschappelijke onderzoeken nodig? Zo ja, welke type staalnames zijn hiervoor noodzakelijk en in welke hoeveelheid?

Het onderzoeksdoel is geslaagd als na het onderzoek op bovenstaande vragen een antwoord kan geformuleerd worden.

2.3. Onderzoeksstrategie, -methode en -technieken

In functie van het onderzoeksdoel en om een antwoord te bieden op bovenstaande vragen, en conform de CGP wordt een gefaseerde strategie voor het *uitgestelde vooronderzoek met ingreep in de bodem* voorgesteld, die rekening houdt met de geplande bodemingrepen en de aard, omvang en vorm van het onderzochte gebied. We herhalen dat de noodzaak en wenselijkheid van een deel van de geadviseerde onderzoeksmethoden afhankelijk is van de resultaten uit eerdere fases van het traject van vooronderzoek, resultaten waarover op dit moment nog geen duidelijkheid bestaat.

2.3.1. Proefsleuvenonderzoek

Dit onderzoek gebeurt conform de CGP (met name hoofdstuk 8, paragraaf 8.6.). We adviseren een onderzoek door middel van 6 parallelle proefsleuven van elk 2m breed (kraanbakkbreedte), variërend in lengte tussen ca. 90 en 115m, met een tussenafstand tussen die sleuven van 15m (as op as). Lokaal kunnen uitbreidingen op de proefsleuven (kijkvensters) worden uitgegraven om aangetroffen sporen of vondsten beter te evalueren.

PROJECTCODE: 2017B17
 KAARTNUMMER: 3.4.
 DATUM: 22/03/2017
 SCHAAL: 1:665
 ONDERWERP:
 Voorstel tot proefsleuven

Legende

- onderzochte gebied
- voorstel proefsleuven

DHMVII_DTMRAS1m_k31

Value

- High : 26,88
- Low : 24,81

N

Figuur 3.2. Voorstel tot proefsleuven in het onderzochte gebied.

PROJECTCODE: 2017B17
 DATUM: 30/03/2017
 SCHAAL: 1:1 000
 ONDERWERP:
 Voorstel tot proefsleuvenonderzoek

Legende

- onderzochte gebied
- voorstel proefsleuven

N

Figuur 3.3. Voorstel tot proefsleuvenonderzoek t.o.v. het GRB (© geopunt).

2.4. Voorziene afwijkingen t.o.v. Code van Goede Praktijk

Niet van toepassing.