

Programma van maatregelen: Waasmunster - Schrijbergstraat

Het programma van maatregelen geeft een gemotiveerd advies over het al dan niet moeten nemen van maatregelen voor de omgang met archeologisch erfgoed bij bodemingrepen. Het beschrijft de aard van deze maatregelen en de uitvoeringswijze van de eventuele maatregelen.

Gemotiveerd advies

Op heden werd een bureauonderzoek (projectcode 2016G170) en een landschappelijk booronderzoek (projectcode 2016H164) uitgevoerd. Op basis van de uitgevoerde onderzoeken wordt voor het onderzoeksgebied tot het besluit gekomen dat verder archeologisch vooronderzoek een significant potentieel op kenniswinst bezit.

Het onderzoeksgebied is momenteel geen eigendom van de initiatiefnemer. De huidige eigenaar geeft geen toestemming voor het uitvoeren van verder archeologisch vooronderzoek. Daarom wordt een programma van maatregelen voor uitgesteld vooronderzoek met ingreep in de bodem opgesteld.

Het onderzoeksgebied kent een hoog archeologisch potentieel door zijn gunstige landschappelijke ligging. Door de oprichting van een bolle akker in het verleden verwachten we dat het bodemarchief goed bewaard zal zijn. Op basis van het tot nog toe uitgevoerde onderzoek verwachten we de aanwezigheid van archeologische sporen. In het kader hiervan is verder archeologisch vooronderzoek nodig. De kans dat een steentijd artefactensite nog *in situ* aanwezig is, is echter klein.

Programma van maatregelen voor uitgesteld vooronderzoek met ingreep in de bodem

Administratieve gegevens

Naam en adres initiatiefnemer: Colruyt Group, Edingensesteenweg 196, 1500 Halle

Erkend archeoloog: All-Archeo bvba, OE/ERK/Archeoloog/2015/00018

Locatie (provincie, gemeente, deelgemeente, adres, toponiem): Oost-Vlaanderen, Waasmunster, Waasmunster, Schrijbergstraat, Schrijberg

Bounding box x/y Lambert 72 coördinaten:

- 129156, 203121
- 129215, 203067
- 129169, 203030
- 129116, 203077

Kadastrale percelen: Waasmunster, afdeling 1, sectie A, nummer 702k, 702l, 702m, 709d partim

Kadastraal plan:

Figuur 1: Kadasterplan met aanduiding van het onderzoeksgebied voor uitgesteld vooronderzoek met ingreep in de bodem (http://ccff02.minfin.fgov.be/cadgisweb/?local=nl_BE)

Aanleiding van het vooronderzoek

Op het terrein wordt een winkelpand met bijhorende parking gerealiseerd. De winkelruimte heeft een oppervlakte van 958 m². Het grootste deel van het terrein zal ingenomen worden door parking. In het zuiden wordt een parkgebied gerealiseerd met een oppervlakte van 1072 m².

Figuur 2: Ontwerpplan

Figuur 3: Doorsnedetekeningen geplande toestand

In het ontwerp wordt het nivelleren van het terrein voorzien. Daarvoor zal het lager gelegen deel van het terrein, dat ter hoogte van de straat te situeren is (**Fout! Verwijzingsbron niet gevonden.**), opgehoogd worden naar een peil van ca. 16,80 m TAW. Daarvoor wordt de teelaarde eerst afgegraven. Op de hoger gelegen delen van het terrein – dit is het grootste deel van het terrein – zal het niveau verlaagd worden met ca. 1 m.

Het winkelpand zal gefundeerd worden tot op 50 à 80 cm onder het toekomstige maaiveld. Plaatselijk worden daaronder funderingspalen voorzien. De precieze ligging en diepte hiervan is nog te bepalen in functie van sonderingsonderzoek. De funderingsdiepte van de parking bedraagt ca. 80 cm. De topografie van het parkgebied wordt niet aangepast. Hier wordt enkel de aanplanting van bomen voorzien.

Diepere verstoringen zijn erg plaatselijk en omvatten de aanleg van een septische put ten zuiden van het winkelpand en een regenwaterput ten westen van het winkelpand. Onder de parking worden straatkolken geplaatst op een diepte van ca. 90 cm onder het oppervlak van de parking. Verder wordt onder de parking een infiltratievoorziening aangelegd. Aan de straatzijde wordt verder ook een middenspanningscabine aangelegd.

Resultaten van het vooronderzoek zonder ingreep in de bodem

Landschappelijk is het onderzoeksgebied gelegen op een gunstige locatie. Het onderzoeksterrein bevindt zich vrij hoog op de noordelijke helling van de Wase Cuesta. Op het terrein is sprake van een zogenaamde bolle akker. Door de ophoging van het centrale deel van de akker, bleef het bodemarchief hier vaak nog erg goed bewaard. Dit blijkt ook uit het landschappelijk booronderzoek. Centraal op het terrein en in het westen zijn nog resten van podzolisering vastgesteld. Er is sprake van een goede bewaring van de bodem, waardoor er - samen met de gunstige ligging van het terrein – sprake is voor een hoog archeologisch potentieel op het aantreffen van archeologische sporen. In het kader hiervan is verder archeologisch vooronderzoek nodig. Er wordt echter geen steentijd artefactensite meer *in situ* verwacht, omdat de vastgestelde bodemhorizonten bewerkt zijn in het verleden of sterk gebioturbeerd zijn.

Figuur 4: Overzicht van de nodige geachte maatregelen met aanduiding van de zone voor verder archeologisch vooronderzoek (groen)

Figuur 5: Afbakening onderzoekszone voor uitgesteld vooronderzoek met ingreep in de bodem

Vraagstelling en onderzoeksdoelen

Doelstelling van een uitgesteld vooronderzoek met ingreep in de bodem voorgesteld is uitspraken te kunnen doen over de aan- of afwezigheid van een archeologische site en over het potentieel op kennisvermeerdering.

Volgende onderzoeksvragen worden behandeld:

- Op welke dieptes bevinden zich relevante archeologische niveaus?
- Zijn archeologische sporen aanwezig binnen het onderzoeksgebied en zo ja, wat is de precieze afbakening ervan in de ruimte en in de tijd?
- Wat is de aard en de datering van de aanwezige archeologische sporen?
- Zijn archeologische sporen te relateren aan de historische bebouwing die vlakbij het onderzoeksgebied te zien is op historische kaarten?
- Is verder archeologisch onderzoek nodig?

Onderzoeksmethode

De keuze van de methode voor verder vooronderzoek wordt gebaseerd op de volgende vier criteria:

1° is het MOGELIJK deze methode toe te passen op dit terrein?

2° is het NUTTIG deze methode toe te passen op dit terrein (levert het iets op)?

3° is het overdreven SCHADELIJK voor het bodemarchief deze methode toe te passen op dit terrein?

4° is het NOODZAKELIJK deze methode toe te passen op dit terrein (kosten-batenanalyse)?

Eerst wordt de opportuniteit van de diverse methoden voor vooronderzoek zonder ingreep in de bodem afgewogen.

Methode	Opportuin	Motivering
Landschappelijke profielputten	Nee	Het is niet nuttig deze onderzoeksmethode toe te passen. De kenniswinst ten opzichte van het reeds uitgevoerde landschappelijke booronderzoek is te beperkt.
Geofysisch onderzoek	Nee	Het is niet nuttig deze methode toe te passen. Geofysisch onderzoek is niet aangewezen omdat dit geen gegevens over de chronologie van de eventueel gedetecteerde fenomenen kan opleveren.
Veldkartering	Nee	Het is niet mogelijk deze methode toe te passen op dit terrein, omdat het terrein in gebruik is als grasland.

Vervolgens wordt de opportuniteit van de diverse methoden voor vooronderzoek met ingreep in de bodem afgewogen.

Methode	Opportuin	Motivering
Verkenkend archeologisch booronderzoek	Nee	Het is niet nuttig deze onderzoeksmethodes toe te passen. De kenniswinst ten opzichte van het reeds uitgevoerde landschappelijke booronderzoek is te beperkt. Bovendien heeft het landschappelijk booronderzoek aangetoond dat de potentiële aanwezigheid van een <i>in situ</i> bewaarde steentijd artefactensite binnen het onderzoeksgebied klein is.
Waarderend archeologisch booronderzoek	Nee	
Proefputten in functie van steentijd artefactensites	Nee	
Proefsleuven en/of proefputten	Ja	Het is mogelijk deze methode toe te passen op het terrein, van zodra het onderzoeksgebied eigendom is van de opdrachtgever. Het is nuttig om de methode toe te passen. Ze laat toe om uitspraken te doen over de aan- of afwezigheid van een archeologische site op het terrein. Ze laat tevens

Methode	Opportuun	Motivering
		toe een inschatting te maken van de aard en de datering van de aangetroffen sporen. De onderzoeksmethode is niet overdreven schadelijk. Door de aanleg van proefsleuven wordt een statistisch onderbouwd deel van het terrein onderzocht, wat toelaat uitspraken te doen over het volledige onderzoeksgebied. Het is noodzakelijk deze onderzoeksmethode toe te passen om te bepalen of verder archeologisch onderzoek nodig is.

De onderzoekszone beslaat een oppervlakte van ca. 4339 m², zoals die afgebakend is op basis van het tot nog toe uitgevoerde onderzoek (Figuur 5). Voor aanvang van het proefsleuvenonderzoek mag de aanwezige bebouwing gesloopt worden. Funderingen en verhardingen mogen uitgebroken worden tot op een diepte van 50 cm onder het maaiveld. De C horizont, het bovenste verwachte archeologische niveau, is vastgesteld op een diepte van 85 à 95 cm onder het maaiveld. Zo wordt een minimale buffer van 35 cm ten opzichte van de sloopwerken bewaard.

Criteria

De onderzoeksdoelen zijn succesvol bereikt wanneer de vooropgestelde onderzoeksvragen en de bijkomende onderzoeksvragen die opgesteld worden naar aanleiding van elk assessment beantwoord zijn.

Er zijn geen situaties waarin de onderzoeksmethodes niet moeten aangewend worden, tenzij een wijziging van de bouwplannen plaatsvindt. Indien geen bodemingrepen meer gepland worden dieper dan 35 cm, dient geen proefsleuvenonderzoek uitgevoerd te worden. De C horizont, het bovenste verwachte archeologische niveau, is vastgesteld op een diepte van 85 à 95 cm onder het maaiveld. Zo wordt een minimale buffer van 50 cm ten opzichte van het verwachte bovenste archeologische niveau bewaard.

Onderzoekstechnieken

De geplande bodemingrepen hebben een gemiddelde diepte van 50 cm tot 1,30 m. Centraal wordt het terrein ca. 1 m afgegraven. Bijgevolg is er sprake van een maximale verstoringsdiepte van ca. 2,30 m. Daarom wordt tijdens het proefsleuvenonderzoek het bodemarchief onderzocht tot op een diepte van 2,80 m onder het maaiveld (2,30 m + 50 cm buffer) of totdat alle aardkundige eenheden onderzocht zijn waarin archeologische sites in primaire positie kunnen voorkomen, die relevant zijn voor de vraagstellingen van het onderzoek.

Proefputten en/of proefsleuven

Voor de gehanteerde onderzoekstechnieken is hoofdstuk 8.6 van de Code van Goede Praktijk van toepassing. Het betreft een site zonder complexe verticale stratigrafie.

De diepte van het niveau waarop de proefsleuven aangelegd worden, wordt door de veldwerkleider bepaald op basis van de uitgevoerde boringen en de vraagstelling en onderzoeksdoelen. De inplanting van kijkvensters wordt bepaald tijdens het veldwerk, in functie van nader onderzoek van aangetroffen archeologische sporen.

Figuur 6: Sleuvenplan met aanduiding van de proefsleuven in blauw (onderkaart: kadasterkaart)

De proefsleuven hebben een breedte van 2 m. Ze worden haaks op de bolle akker aangelegd om het natuurlijke reliëf zo goed mogelijk te kunnen volgen. De proefsleuven worden aangelegd in een vast grid. Het betreft parallelle proefsleuven over het volledige onderzoeksgebied, met een tussenafstand die 15 m bedraagt van middenpunt tot middenpunt van de proefsleuven (Figuur 6). Door middel van proefsleuven dient minimaal 10% van het onderzoeksgebied onderzocht te worden. Kijkvensters worden aangelegd over een oppervlakte van 2,5% van het onderzoeksgebied. De inplanting van kijkvensters wordt bepaald tijdens het veldwerk, in functie van nader onderzoek van aangetroffen archeologische sporen.

Voorziene afwijkingen ten aanzien van de Code van Goede Praktijk

Er zijn geen afwijkingen ten aanzien van de Code van Goede Praktijk die voor aanvang van het onderzoek met ingreep in de bodem reeds voorzien zijn.