

ARCHEOLOGIENOTA

LEUVEN HERTOGENSITE
BRUSSELSESTRAAT
(prov.VLAAMS-BRABANT)

PROGRAMMA VAN MAATREGELEN

Auteurs: Bart BARTHOLOMIEUX, Lisa
VAN RANSBEECK

Monument Vandekerckhove nv
Oostrozebekestraat 54
8770 INGELMUNSTER

Afdeling Archeologie
Projectcode: 2016I200

- **Administratieve gegevens**

- ➔ Initiatiefnemer: Resiterra nv, Minderbroedersstraat 12, 3000 Leuven
- ➔ Erkende archeoloog: Bart Bartholomieux, OE/ERK/Archeoloog/2016/00127
- ➔ Erkende archeoloog rechtspersoon: Monument Vandekerckhove nv, Oostrozebekestraat 54, 8770 Ingelmunster, OE/ERK/Archeoloog/2015/00031
- ➔ Locatiegegevens: Leuven, Brusselsestraat (zie plan in bijlage 2 en 3 bij het verslag van resultaten bureauonderzoek)
- ➔ Lambertcoördinaten: X: 172899, Y: 174518; X: 172917, Y: 174462
- ➔ Kadastergegevens: Leuven, afdeling 4, sectie D, perceel 10d en deel van 16r (zie plan in bijlage 3 bij het verslag van resultaten bureauonderzoek)

- **Aanleiding vooronderzoek**

- ➔ zie het verslag van resultaten bureauonderzoek

- **Resultaten vooronderzoek zonder ingreep in de bodem**

- ➔ zie het verslag van resultaten bureauonderzoek

- **Gemotiveerd advies**

Het uitgevoerde bureauonderzoek is volledig, alle relevante beschikbare bronnen zijn teruggevonden en zijn geraadpleegd. Op basis van het verslag van resultaten van het bureauonderzoek kan gesteld worden dat:

- er een archeologische site met een hoge archeologische waarde aanwezig is binnen het projectgebied die gekenmerkt wordt door een complexe verticale stratigrafie en middeleeuwse bebouwing met ambachten net buiten de eerste stenen stadsomwalling;
- De bewaringstoestand van deze site goed is;
- de voorziene afbraak van de huidige bebouwing en aanleg van een liftput, nieuwbouw en het binnengebied zullen resulteren in een vernieling van het archeologisch bodemarchief;
- De kelders van de 19^{de}-eeuwse breedhuizen mogelijks een oudere fase kunnen hebben en dit verder onderzocht dient te worden;
- er geen redenen zijn om aan te nemen dat het projectgebied volledig verstoord is in het verleden;

- er geen vooronderzoek meer nodig is, omdat alle onderzoeksvragen beantwoord konden worden.

Omwille van bovenstaande redenen wordt geconcludeerd dat voor het volledige projectgebied een verder archeologisch onderzoek noodzakelijk is. Bij het uitvoeren van een prospectie op het naburige perceel kon informatie verzameld worden over een deel van de onderliggende bodemopbouw. Daaruit bleek dat er interessante archeologische niveaus aanwezig zijn binnen de grenzen van de verstoringsdiepte, en dat er dus een site aanwezig is die zal vernield worden door de geplande werken. Aangezien het doel van het vooronderzoek zoals beschreven in de Code van Goede Praktijk (versie 2) bereikt werd, moet geen verder vooronderzoek worden uitgevoerd. Omwille van bovenstaande argumenten wordt voorgesteld om over te gaan tot een combinatie van een archeologische opgraving met complexe verticale stratigrafie, een werfbegeleiding en een bouwhistorisch onderzoek.

- **Planafbakening**

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*

Het gebied dat door de initiatiefnemer zal ontwikkeld worden is ca. 1396m² groot. Om een nieuwbouw in het binnengebied te realiseren dient een gebouw van ca. 500m² afgebroken te worden. (zie zone 4 en 5 op figuur 1 en bijlage 1). Het deel van het gebouw onder maaiveldniveau dient afgebroken te worden onder begeleiding van een archeoloog.

De oppervlakte van de nieuwbouw bedraagt ca. 290m² (zie figuur 1 en bijlage 1). De oppervlakte van de nieuwbouw dient opgegraven te worden tot alle sporen in de natuurlijke bodem onderzocht zijn. Er dient gerekend op een afgraving tot ca. 3m onder maaiveld. De natuurlijke bodem bevindt zich wellicht tussen +18,30 en +19,30m TAW, beduidend hoger dan de geplande verstoringsdiepte van +15m TAW voor de aanleg van de paalfunderingen van de nieuwbouw. De oppervlakte van de nieuwbouw wordt opgegraven in 2 fasen: zone 1 in fase 1 naast het huidige gebouw en zone 5 in fase 7 onder het huidige gebouw. (zie figuur 1 en bijlage 1)

De geplande aanleg van het binnengebied van ca. 304m² (zone 2 op figuur 1 en bijlage 1) dient opgegraven te worden tot op 80cm onder het maaiveld (verstoringsdiepte + buffer van 30cm) als het behoud *in situ* van de onderliggende archeologische sporen dit toelaat. Als men zich op 80cm diepte duidelijk midden in een ophogingslaag bevindt, waarin

geen archeologische sporen worden waargenomen is 30cm buffer zeker voldoende. Indien men zich op een archeologisch vlak bevindt waarin zich archeologische grondsporen bevinden kan het noodzakelijk zijn om de sporen nog te onderzoeken en de buffer uit te breiden. Ook bij het aantreffen van archeologisch muurwerk kan deze methode noodzakelijk zijn. Deze beslissingen moeten genomen worden door de erkend archeoloog en veldwerkleider en voldoende gemotiveerd in het archeologierapport. Tegelijkertijd met het afgraven tot op 80cm diepte worden ter hoogte van de geplande nutsleidingen sleuven van 1,90m breed en 1,40m diep uitgegraven.¹ De breedte van de archeologische uitgraving bedraagt het dubbel van de geplande verstoring om voldoende ruimte te hebben voor het plaatsen van geotextiel, een buffer van stabiliserend materiaal aan weerskanten van de sleuf en zeker voldoende ruimte om de leidingen te plaatsen. De diepte van de archeologische uitgraving bedraagt de verstoringsdiepte en een buffer voor het plaatsen van geotextiel en stabiliserend materiaal van 30cm en daartussen een buffer voor onvoorziene omstandigheden bij het plaatsen van de leidingen van 30cm. Bij het aantreffen van relevant muurwerk of relevante sporen (van oudere fase van bebouwing of stadsomwalling of ...) wordt in overleg met alle betrokken actoren bekeken of de sleuven en leidingen licht verplaatst kunnen worden met als doel de afbraak en/of afgraving van het relevante archeologische spoor te beperken en *in situ* bewaring te realiseren. Indien dit om technische redenen niet mogelijk is, wordt het spoor onderzocht tot op de verstoringsdiepte + voldoende buffer en wordt de afbraak en/of afgraving ervan begeleid door een archeoloog. Ook hier wordt geëvalueerd door de erkend archeoloog en veldwerkleider of 30cm buffer om *in situ* bewaring te realiseren voldoende is. De onderkant van de archeologisch onderzochte zone wordt afgedekt met geotextiel. Muren worden in opstand en in vlak beschermd door deze textiel. Hierop/hiertegen wordt een laag stabiliserend materiaal van minstens 30cm dik aangebracht om het bodemarchief te beschermen en terug op de geplande verstoringsdiepte uit te komen.

De oppervlakte van een liftput, zone 3 (ca. 6,5m²), ten westen van het hoekhuis (zie figuur 1 en bijlage 1) dient opgegraven te worden tot op 1,70m diepte (30cm dieper dan de geplande verstoring) als het behoud *in situ* van de onderliggende archeologische sporen dit toelaat. De onderkant van de archeologisch onderzochte zone wordt afgedekt met geotextiel. Muren worden in opstand en in vlak beschermd door deze textiel. Hierop/hiertegen wordt een laag stabiliserend materiaal van minstens 30cm dik aangebracht om het bodemarchief te beschermen.

¹ De kraan of andere machines mogen nooit op het archeologisch vlak rijden vooraleer er geotextiel en een stabiliserende laag is aangebracht.

Indien duidelijk wordt dat een torenkraan zeker nodig is voor de uitvoering van de nieuwbouw, wordt in samenspraak met de aannemer werken en de aannemer archeologie bekeken waar deze kraan het best geplaatst wordt om *in situ* bewaring zo goed mogelijk te realiseren. Idealiter wordt deze ter hoogte van de af te breken bebouwing geplaatst. Indien dit om bouwtechnische redenen niet mogelijk is, dient een andere locatie voor de kraan aangeduid te worden. Op basis van de resultaten van de opgraving van zone 2 zou het kunnen dat er zones met een lager archeologiepotentieel kunnen afgebakend worden. Deze zones komen als eerste in aanmerking voor het plaatsen van de torenkraan, indien dit ook voor de uitvoering van de werken mogelijk is.

De nutsleidingen, riolering en afwatering kunnen pas aangelegd worden als de nieuwbouw en renovatiewerken grotendeels gebeurd zijn, zodat de aansluitingen van de leidingen zeker op de juiste plaats binnen de bebouwing aangesloten kunnen worden. Een deel van de leidingen wordt ter hoogte van de afgebroken bebouwing geplaatst (zone 4) en de uitgraving van de sleuven hiervoor dient niet archeologisch opgevolgd te worden indien niet dieper dan 1m wordt uitgegraven. Op de plaatsen waar de leidingen zone 2 doorsnijden, werden de sleuven met voldoende buffer samen met zone 2 onderzocht en kunnen de leidingen hierin geplaatst worden. De uitgraving voor de twee leidingen die voorzien worden tussen de zuidgrens van zone 1 en de noordgrens van zone 4, wordt ook archeologisch begeleid. Een volwaardige archeologische opgraving is op deze kleine oppervlakte niet opportuun, omdat de opgraving van zone 1 en de afbraak van het gebouw op zone 4 er voor zullen zorgen dat er zich een minimale strook (of geen) ongeroerde grond in de bodem zal bevinden en een volwaardige opgraving hiervan niet noodzakelijk is om het kennispotentieel van dit stukje te realiseren, maar dat beperkte registraties volstaan.

- *Bouwhistorisch onderzoek*

De huidige kelders van de 19^{de}-eeuwse breedhuizen langs de Brusselsestraat kunnen omwille van veiligheidsredenen nog niet onderzocht worden. Het bouwhistorisch onderzoek betreft beide kelders (zie figuur 2 en bijlage 2). De kelder van het hoekhuis bedraagt 209m², de kelder van het andere huis ca. 70m².

Figuur 1: Planafbakening van de verschillende te onderzoeken zones.

Figuur 2: Planafbakening bouwhistorisch onderzoek (in paars).

- **Vraagstelling**

Het doel van het onderzoek is om een inzicht te krijgen in de bewoningsgeschiedenis net buiten de eerste stenen stadsomwalling, het brouwerijwezen in de middeleeuwen en de bewoningsgeschiedenis van vóór de omwalling. Kennis daarvan kan bijdragen tot een beter begrip van de ontstaansgeschiedenis van Leuven en de stedelijke ontwikkeling in het algemeen. Hiertoe worden volgende (niet-limitatieve) onderzoeksvragen voorgesteld:

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*
 - ➔ Hoe is de bodemopbouw?
 - ➔ Zijn er sporen van de voormalige brouwerij “Den Blauwen Oijvaert” of andere brouwerijen aanwezig?
 - ➔ Zijn er sporen van artisanale activiteiten aanwezig? Welke activiteiten kunnen herkend worden en wat is hun ruimtelijke spreiding en relatie tot de straat en de Dijle?
 - ➔ Hoe evolueerde de bebouwing aan de Brusselsestraat net buiten de eerste stadsomwalling?
 - ➔ Zijn er aanwijzingen voor middeleeuwse en Romeinse sporen langs de Brusselsestraat?
 - ➔ Zijn er middeleeuwse sporen die dateren van voor de aanleg van de eerste stadsomwalling?
- *Bouwhistorisch onderzoek*
 - ➔ Zijn er sporen van oudere kelderfasen in de 19^{de}-eeuwse kelders?

- **Plan van aanpak**

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*

De delen van de site die bedreigd worden door de geplande nieuwbouw, liftput, nutsleidingen en heraanleg van het binnengebied worden onderzocht met een opgraving met complexe verticale stratigrafie. De afbraak van het huidige gebouw en de uitgravingen voor de twee nutsleidingen tussen de zuidelijke grens van zone 1 en de noordgrens van zone 4 worden onderzocht met een werfbegeleiding. Alle onderzoeken gebeuren conform de Code van Goede Praktijk, hierop worden geen afwijkingen

voorzien. Het onderzoek verloopt gefaseerd over verschillende zones. Het is van belang dat de zones en nutsleidingen worden uitgezet door de landmeter van de initiatiefnemer, zodat de te onderzoeken zones zeker overeen komen met de exacte locatie van de nieuwbouw, binnengebied, liftput en nutsleidingen. Op die manier is men zeker dat al het bodemarchief dat bedreigd wordt door de geplande werken, archeologische onderzocht wordt.

Fase 1: Opgraving van zone 1: nieuwbouw (ca. 113m², zie figuur 1 en bijlage 1) Alvorens deze fase kan starten, dient grondbemaling voorzien te worden op het terrein, omdat een groot deel van de archeologische lagen zich onder de grondwaterstand zal bevinden. De modaliteiten voor deze bemaling moeten bepaald worden met alle partijen betrokken bij de verdere bouwwerken en kunnen op dit moment nog niet vastgesteld worden. Op basis van de stratigrafie in sleuf 5 van de prospectie op het naburige perceel wordt uitgegaan van een vijftal archeologische vlakken vanaf het maaiveld. Er wordt aangelegd tot op de natuurlijke bodem.

Fase 2: Zone 1 wordt terug aangevuld om de veiligheid en circulatie op het terrein te garanderen.

Fase 3: Opgraving van zone 2: binnengebied (ca. 304m², zie figuur 1 en bijlage 1). De diepte van de archeologische opgraving bedraagt 80cm (verstoringsdiepte + 30cm buffer) onder het maaiveld als het behoud *in situ* van de onderliggende archeologische sporen dit toelaat. Tegelijkertijd met het afgraven tot op 80cm diepte wordt zone 3 uitgegraven tot op 1,60m diepte en worden ter hoogte van de geplande nutsleidingen sleuven van 1,90m breed en 1,40m diep uitgegraven.² Bij het aantreffen van relevant muurwerk of relevante sporen (van oudere fase van bebouwing of stadsomwalling of ...) ter hoogte van de geplande nutsleidingen wordt in overleg met alle betrokken actoren bekeken of de sleuven en leidingen licht verplaatst kunnen worden met als doel de afbraak en/of afgraving van het relevante archeologische spoor te beperken en *in situ* bewaring te realiseren. Indien dit om technische redenen niet mogelijk is, wordt het spoor volledig onderzocht tot op de verstoringsdiepte + voldoende buffer en wordt de afbraak en/of afgraving ervan begeleid door een archeoloog. De erkend archeoloog en veldwerkleider bepalen op basis van de onderliggende archeologische sporen of 30cm buffer voldoende is en motiveren in het archeologierapport.

² De kraan of andere machines mogen nooit op het archeologisch vlak rijden vooraleer er geotextiel en een stabiliserende laag is aangebracht. Daarom wordt er zo gewerkt dat de verschillende elementen in één fase worden uitgegraven.

Fase 4: Na onderzoek van zone 2 en 3 worden het vlak, de archeologische grondsporen en het muurwerk in vlak en in opstand beschermd door een laag geotextiel waarop/waartegen een laag van stabiliserend materiaal van 30cm dik wordt aangebracht. Hierboven wordt het gehele binnengebied terug aangevuld tot op maaiveldniveau met steenslag of ander stabiliserend materiaal. Het aanbrengen van de geotextiel en het aanvullen gebeuren voor de eerste meters onder begeleiding van een archeoloog. Het aanvullen gebeurt op zo'n manier dat de kraan of andere machines niet op het opgegraven vlak komen en enkel rijden op de al terug aangevulde stukken. Na duidelijk overleg van de archeoloog met de aannemer die deze werken uitvoert kan de rest van deze werken uitgevoerd worden zonder aanwezigheid van een archeoloog. De locatie van de uitgegraven sleuven voor de nutsleiding worden bovenaan dit nieuwe maaiveld aangeduid en/of duidelijk aangebracht op het plan van de initiatiefnemer.

Fase 5: De bestaande bebouwing wordt afgebroken tot op maaiveldniveau. Hiervoor dient geen archeoloog aanwezig te zijn.

Fase 6: De bebouwing binnen zone 4 (ca. 356m², zie figuur 1 en bijlage 1) wordt afgebroken tot ca. 1m onder het maaiveld, waarbij de keldervloerplaat en de resterende muren in de ondergrond blijven. Deze afbraak gebeurt onder begeleiding van een archeoloog. Deze putten worden terug aangevuld om de veiligheid en circulatie op het terrein te garanderen.

Fase 7: Ter hoogte van zone 5 worden de muren afgebroken tot op de keldervloerplaat. Ook hier gebeuren de afbraakwerken onder maaiveldniveau onder begeleiding van een archeoloog. De keldervloerplaat wordt verwijderd in het bijzijn van een archeoloog en hierna kan de opgraving van zone 5 (177m², zie figuur 1 en bijlage 1) starten. Voor de uitgraving tot op het eerste vlak en de afgraving van homogene puin- of ophogingslagen wordt gebruik gemaakt van een graafmachine met een niet-getande graafbak. Bij het verdiepen naar de diepst gelegen vlakken wordt voldoende aandacht besteed aan het veiligheidsaspect. De uitgegraven grond wordt afgevoerd. Er wordt aangelegd tot op de natuurlijke bodem. Ook hier zal voorafgaandelijk grondbemaling geïnstalleerd moeten worden.

Fase 8: Na de opgraving van zone 5 wordt de nieuwbouw opgetrokken. Indien duidelijk wordt dat een torenkraan zeker nodig is voor de uitvoering van de nieuwbouw, wordt in samenspraak met de aannemer werken en de aannemer archeologie bekeken waar deze kraan het best geplaatst wordt om *in situ* bewaring zo goed mogelijk te realiseren. Op basis van de resultaten van de opgraving van het binnengebied (zone 2) zou het kunnen

dat er zones met een lager archeologiepotentieel kunnen afgebakend worden. Deze zones komen als eerste in aanmerking voor het plaatsen van de torenkraan, indien dit ook naar uitvoering van de werken mogelijk is.

Fase 9: De nutsleidingen en riolering en afwatering kunnen pas aangelegd worden als de nieuwbouw en renovatiewerken grotendeels gebeurd zijn, zodat de aansluitingen van de leidingen zeker op de juiste plaats binnen de bebouwing aangesloten kunnen worden. Een deel van de leidingen wordt ter hoogte van de afgebroken bebouwing (zone 4) geplaatst. De uitgraving van de sleuven hiervoor dient niet archeologisch opgevolgd te worden indien niet dieper dan 1m wordt uitgegraven. Op de plaatsen waar de leidingen zone 2 doorsnijden en de sleuven hiervoor in fase 3 werden onderzocht, wordt de bovenste 80cm (of minder naargelang de aard van de leiding) van de stabiliserende laag terug uitgegraven en kunnen de leidingen geplaatst worden. De twee sleuven voor de leidingen tussen zone 1 en zone 4 ten zuiden van zone 1 worden in deze fase onderzocht. Om deze kleine ingrepen een zo klein mogelijke impact op het bodemarchief te laten uitoefenen en de *in situ* bewaring zo goed mogelijk te realiseren worden deze uitgravingen archeologisch begeleid. Omwille van deze kleine ingrepen en het feit dat de opgraving van zone 1 en de afbraak van het gebouw op zone 4 er voor zullen zorgen dat er zich een minimale strook (of geen) ongeroerde grond in de bodem zal bevinden, is een beperktere registratie t.o.v. een volwaardige opgraving voldoende om het kennispotentieel dat aanwezig is te realiseren. Het is wel belangrijk dat een grondplan van de verschillende archeologische vlakken van zone 1 op het terrein aanwezig is om het kennispotentieel van aangetroffen lagen en sporen te kunnen inschatten.

Zowel het veldwerk als de verwerking en rapportage dienen te voldoen aan de methodiek zoals beschreven in de Code van Goede Praktijk. Hierop worden geen afwijkingen voorzien.

- *Bouwhistorisch onderzoek*

Het bouwhistorisch onderzoek staat los van de fasering van de opgraving. De kelders van de 19^{de}-eeuwse huizen worden bouwhistorisch onderzocht. Deze onderzoeken kunnen pas van start gaan als beide kelders voldoende veilig zijn om te betreden, de rommel in de kelders is verwijderd en er elektriciteit aanwezig is om de kelders voldoende te verlichten.

- **Staalname**

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*

Volgens de Code Van Goede Praktijk is staalname voor natuurwetenschappelijk onderzoek nodig als bij het onderzoek van een spoor concentraties van plantaardige, dierlijke of menselijke resten met kleine dimensies opgemerkt worden en als de kans reëel is dat er zich in het spoor microscopische organische resten bevinden. De beslissing om al dan niet stalen te nemen, gebeurt in functie van de onderzoeksvragen en –doelstellingen van de opgraving, maar ook in functie van de mogelijke aanwezigheid van natuurwetenschappelijk materiaal. Deze laatste zorgt ervoor dat onderzoeksresultaten kunnen verworven worden die buiten de op voorhand gestelde vraagstelling van het project vallen. Op basis van het bureauonderzoek kunnen er tijdens de opgraving mogelijks afvalkuilen, beerputten, brouwerij- of andere ambachtelijke structuren van de brouwerij met woonhuis dat zich hier bevond aangetroffen worden. Ook kunnen er zich in de natuurlijke bodem grondsporen met een organische vulling bevinden. Conform de Code worden er stalen van deze sporen genomen. Zij kunnen mogelijk gebruikt worden in functie van het beantwoorden van de onderzoeksvragen betreffende de sporen van artisanale activiteiten en de evolutie van de bebouwing en bewoning van de site (de aard van de bewoning, het dieet van haar bewoners en de datering ervan).

- *Bouwhistorisch onderzoek³*

Bij het bouwhistorisch onderzoek is het mogelijk dat er stalen genomen moeten worden van de gebruikte verven en andere bouwelementen om een zicht op de verschillende bouwfases van de kelder te verkrijgen.

- **Conservatie**

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*

Op basis van het vooronderzoek worden er vondsten verwacht uit de middeleeuwen en misschien de Romeinse en oudere periode(s). Een deel van vondsten zullen onder het grondwaterniveau worden aangetroffen. Glas, leer en organisch materiaal dat uit vochtige grond wordt gehaald, kan best vochtig bewaard worden in afgesloten containers of lucht- en lichtdichte verpakking om verdere degradatie te vermijden.

³ Met dank aan Fenikx bvba voor de informatie en ramingen betreffende het bouwhistorisch onderzoek.

Metaalvondsten moeten vooral behoed worden voor breuk. Een plaatsbezoek van de conservator aan de site is enkel vereist indien onverwachte vondsten worden gedaan die een adequate behandeling eisen.

De langdurige bewaring van de vondsten is afhankelijk van de bewaringstoestand en de ondernomen stabiliserende conservatiehandelingen. Deze modaliteiten worden bepaald door de conservator tijdens het conservatie-assesment na het veldwerk. In functie van het assesment kan aardewerk en dierlijk bot gereinigd worden met water en een zachte borstel. De reiniging van de overige vondsten gebeurt door de conservator.

- *Bouwhistorisch onderzoek*

Het is mogelijk dat consolidatie en fixatie van bepaalde elementen nodig zijn bij de uitvoering van het bouwhistorisch onderzoek.

- **Criteria**

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*

Het onderzoeksdoel is succesvol bereikt wanneer alle archeologische sporen binnen de verstoringsdieptes en buffer onderzocht zijn en er een antwoord kan geformuleerd worden op de onderzoeksvragen.

De archeologische opgraving moet niet uitgevoerd worden indien de geplande bouwwerken, waarvoor deze archeologienota wordt opgesteld, niet zullen worden uitgevoerd.

- *Bouwhistorisch onderzoek*

Het onderzoeksdoel is succesvol bereikt wanneer er een antwoord kan geformuleerd worden op de onderzoeksvraag.

- **Schatting totale duur**

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*

Omdat vooraf niet kon bepaald worden hoeveel archeologische vlakken er aanwezig zullen zijn, is het inschatten van de totale duur niet eenvoudig. Evenwel moet een voldoende grote en ervaren opgravingsploeg het archeologisch onderzoek (fase 1, 3 en 7) kunnen afronden binnen ca. 35 werkdagen.

Voor fase 4: het begeleiden en opstarten van het afdekken met geotextiel en een stabiliserende laag, wordt geraamd op 1 dag.

Voor fase 6: de werfbegeleiding van de uitbraak van de bebouwing onder maaiveldniveau (zone 4): de tijd die de aannemer bouwwerken hiervoor voorziet + 1 dag.

Voor fase 9: de werfbegeleiding van de uitgravingen voor de nutsleidingen tussen zone 1 en zone 4 wordt geraamd op de tijd die de aannemer bouwwerken hiervoor voorziet + 1 dag.

- *Bouwhistorisch onderzoek*

Voor dit onderzoek wordt de tijdsduur geschat op een drietal weken: waarvan 2 weken veldwerk en 1 week voor rapportage.

- **Kostenraming**

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*

De opgraving wordt uitgevoerd door een ploeg bestaande uit minstens een erkend archeoloog (deeltijds), een veldwerkleider (permanent, zowel voor veldwerk als verwerking), een assistent-archeoloog (permanent, zowel voor veldwerk als verwerking), een aardkundige (deeltijds) en 2 technisch medewerkers (permanent voor veldwerk). Indien nodig worden een conservator, een materiaaldeskundige en natuurwetenschappers deeltijds betrokken bij het onderzoek. De kosten voor bemaling, graafwerken en werfinfrastructuur maken geen deel uit van deze kostenraming. Voor het natuurwetenschappelijk onderzoek wordt een te verrekenen som van 15000 euro voorzien, voor conservatie een te verrekenen som van 2500 euro.

- ➔ Veldwerk: 62 000 euro
- ➔ Verwerking en rapportage: 37 500 euro (incl. assessment, vondstverwerking, rapportage, plannen)
- ➔ Natuurwetenschappelijk onderzoek: 15 000 euro
- ➔ Conservatie: 2500 euro

- *Bouwhistorisch onderzoek*

Het onderzoek wordt uitgevoerd door een bouwhistoricus met relevante ervaring. Indien nodig worden een conservator, een materiaaldeskundige en natuurwetenschappers deeltijds betrokken bij het onderzoek.

- ➔ Veldwerk: 3000 euro
- ➔ Rapportering: 1500 euro
- ➔ Natuurwetenschappelijke analyse: 700 euro
- ➔ Conservatie: 600 euro

- **Gewenste competenties**

- *Archeologische opgraving met complexe stratigrafie en werfbegeleiding*

Het veldwerk wordt uitgevoerd door minstens 2 gediplomeerde archeologen en 2 technisch medewerkers, die permanent op de site aanwezig zijn. Daarnaast wordt conform de Code van Goede Praktijk een aardkundige betrokken bij het veldwerk, deze dient echter niet permanent op het terrein aanwezig te zijn.

- ➔ Minstens één van de uitvoerende archeologen dient ten minste 220 werkdagen veldervaring te hebben met onderzoek van sites met complexe stratigrafie.
- ➔ Minstens één van de uitvoerende archeologen moet beschikken over een ruime kennis betreffende grondsporen, muurresten en vondstmateriaal uit de middeleeuwse periode en grondsporen en vondstmateriaal uit de Romeinse periode.
- ➔ De aardkundige moet beschikken over aantoonbare ervaring met archeologisch onderzoek in alluviale contexten en met zandleembodems.
- ➔ De technisch medewerkers dienen niet te beschikken over specifieke competenties.

- *Bouwhistorisch onderzoek*

Het onderzoek wordt uitgevoerd door één van volgende actoren mits voorlegging van de nodige referenties.

- ➔ Bouwhistoricus met relevante ervaring, of
- ➔ Kunsthistoricus/archeoloog met relevante ervaring in de monumentenzorg, of

➔ Architect met relevante ervaring in de monumentenzorg.

- **Risicofactoren**

Er zal op alle momenten (voorbereiding en uitvoering) een gedegen overleg moeten zijn tussen de initiatiefnemer, de aannemer bouwwerken, de aannemer bouwhistorie en de aannemer archeologie om de werken optimaal op elkaar af te stemmen.

- **Deponering**

Het archeologisch ensemble zal gedurende het onderzoek bewaard worden bij de aannemer archeologie. Na volledige afronding van het onderzoek zullen met de initiatiefnemer de nodige afspraken gemaakt worden over een definitieve deponeringsplek.

Programma van maatregelen: opgraving Leuven Hertogensite Brusselsestraat - Bijlage 1: Opgravingszones

2016I200

MONUMENT
VANDEKERCKHOVE

811B0 812D0
Bronnen: opdrachtgever, geopunt

Legende

- Projectgebied
- Nieuwbouw
- Opgraving zone 1
- Opgraving zone 2
- Opgraving zone 3
- Begeleiding afbraak zone 4
- Opgraving zone 5
- Nutsleidingen

174520

174500

174480

Kapucijnenvoer

Brusselsestraat

Brusselsestraat

Brusselsestraat

003D0

004D0

006B0

007B0

008D0

002C0

001A0

016R0

010D0

096X0

zone 4

zone 2

zone 3

zone 5

zone 1

zone 4

Aangemaakt op: 16/5/2017

172860

172880

172900

172920

172940

Programma van maatregelen: opgraving Leuven Hertogensite Brusselsestraat - Bijlage 2: planafbakening bouwhistorisch onderzoek

2016I200

MONUMENT
VANDEKERCKHOVE

Bronnen: opdrachtgever, geopunt

Legende

-
 projectgebied
-
 te onderzoeken kelders

174520
174500
174480

172880 172900 172920 172940 172960

Aangemaakt op: 16/5/2017