

Risicoanalyse archeologie

Van : C.A. Visser (Vestigia Archeologie & Cultuurhistorie)
 Aan : Dhr. R. van Bruchem (RHDHV)
 Onderwerp : Risicoanalyse archeologie Gamerensche Waarden
 Versie : Definitief, versie 2.1
 Datum : 1 juni 2016
 Ons kenmerk : V16-33930 / 3294 / CAV

Projectgegevens	
Initiatief	Dijkversterking
Toponiem	Gamerensche Waarden
Plaats, gemeente	Gameren, Zaltbommel
Provincie	Gelderland
Oprachtgever	Royal HaskoningDHV Postbus 1132 3818 EX Amersfoort
Contactpersoon opdrachtgever	R. van Bruchem, tel. 088-348 3082/06-54245139
Lengte tracé onderzoeksgebied	Ca. 1,5 km
Scope van de grondwerkzaamheden	1000 meter (tussen dijkpaal RW 136 en RW146)
Projectnummer	V16-3294
Soort onderzoek	Risicoanalyse archeologie
Uitvoerder en documentatie	Vestigia Archeologie & Cultuurhistorie Drs. C.A. Visser MA, (maritiem) archeoloog
Projectleider/Senior archeoloog	Dr. R.M. van Heeringen

1. Inleiding

1.1 Aanleiding

Het dijktraject Gameren is gelegen langs de Gamerensche Waarden langs de Waal, een streek in het zuidwesten van de provincie Gelderland, in de gemeente Zaltbommel. De primaire waterkering is in 1995 versterkt, maar bij de toetsing in 2011 is geconstateerd dat onvoldoende kwelweglengte aanwezig is ter plaatse van het binnendijkse water (Veiligheidstoetsing 2006 - 2011: Dijkkringgebied 38 Bommelerwaard, september 2010). Dit resulteert in twee stroken van circa 300 meter op 'piping' afgekeurde dijkvakken.

Wat is piping?

Een belangrijk faalmechanisme bij dijken is piping. Bij dit mechanisme stroomt water via een zandlaag onder een dijk door en komt het achter de dijk weer omhoog. Hierdoor kan een “wel” ontstaan. Na verloop van tijd kan het water zand meevoeren en begint er een kanaal (pipe) onder de dijk te ontstaan. Als dit proces langer doorgaat, vormt zich een doorgaande verbinding tussen het buitenwater en het achterland. Uitslijting van het kanaal kan uiteindelijk leiden tot het instorten van de dijk.

Het dijkverbeteringsproject Gameren is opgenomen in het Hoogwaterbeschermingsprogramma 2016-2021 (realisatie gepland in 2017). De waterschappen en het ministerie van Infrastructuur en Milieu (Rijkswaterstaat) voeren in het Hoogwaterbeschermingsprogramma (HWBP) maatregelen uit om de primaire waterkeringen aan de veiligheidsnorm te laten voldoen, nu en in de toekomst. Het Hoogwaterbeschermingsprogramma is onderdeel van het nationale Deltaprogramma.

Op basis van de resultaten van de 3^e toetsronde bestaat de scope van project Gameren uit 300 meter dijkversterking. Er zijn echter diverse ontwikkelingen en inzichten waar rekening mee moet worden gehouden. Conform de Deltabeslissingen, waar de nieuwe waterveiligheidsnormen onderdeel van uitmaken, is het streven om in 2017 nieuwe normen wettelijk vast te leggen in het wettelijk toets instrumentarium (WTI2017). Deze nieuwe normering (inclusief nieuwe pipingregels) is gebaseerd op overstromingskansen in plaats van op de huidige overschrijdingskansen. Dit leidt naar alle waarschijnlijkheid tot een grotere versterkingsopgave voor het plangebied Gameren.

Project Gameren wordt naar verwachting gerealiseerd voor/tijdens de intreding van het nieuwe WTI. Echter is, om nu geen ‘spijtmaatregel’ uit te voeren, er voor gekozen om de het tussenliggend gebied ook te versterken op het gebied van piping. Daarmee is de scope van dit project bepaald op 1000 meter (tussen dijkpaal RW136 en RW146).

Afbeelding 1 Scope dijkversterking Gameren (in rood de te versterken dijkvakken).

1.2 Opdracht

Royal HaskoningDHV heeft Vestigia *Archeologie & Cultuurhistorie* gevraagd een risicoanalyse archeologie uit te voeren. Doel van de risicoanalyse is het in kaart brengen van de stappen die wettelijk gezien gezet moeten worden ten aanzien van de Archeologische Monumentenzorg (AMZ) in het kader van de voorgenomen werkzaamheden en welke voorwaarden er aan deze stappen worden gesteld vanuit het bevoegd gezag (in deze de gemeente Zaltbommel). Dit gebeurt aan de hand van een beknopte inventarisatie en analyse van het gemeentelijk archeologiebeleid en beschikbare archeologische bronnen. Deze beknopte inventarisatie mag niet beschouwd worden als een volwaardig Bureauonderzoek (BO) conform de daartoe geldende specificaties uit de Kwaliteitsnorm voor de Nederlandse Archeologie (KNA, versie 3.3). Het is slechts een eerste risicoanalyse gericht op de vraag of verdere stappen (waaronder ook een Bureauonderzoek) in het kader van de ruimtelijke ontwikkeling noodzakelijk zijn. In de KNA heeft de beroepsgroep vastgelegd hoe archeologisch onderzoek in Nederland moet worden uitgevoerd. Of archeologisch onderzoek noodzakelijk is in het kader van een ruimtelijke ontwikkeling bepaalt het bevoegd gezag, in deze de gemeente Zaltbommel. De gemeente Zaltbommel heeft hiervoor regels opgesteld in haar archeologiebeleid (zie hieronder).

2. Risicoanalyse archeologie

2.1 Opzet

Voor het afleiden van de risico's is eerst het gemeentelijke beleid geraadpleegd. Het gemeentelijk archeologiebeleid is ruimtelijk vastgelegd in een archeologische beleidskaart die vertaald wordt naar de bestemmingsplannen. Op de beleidskaart is het gemeentelijk grondgebied ingedeeld in zones met een bepaalde beleidsmaatregelcategorie. Deze beleidsmaatregelzoning is gebaseerd op de archeologische verwachtingen: geen, laag, middelhoog en hoog. Per beleidsmaatregelcategorie zijn criteria vastgelegd waarbinnen grondwerkzaamheden zijn vrijgesteld van archeologische vooronderzoek: het oppervlaktecriterium en het dieptecriterium. Wanneer een initiatief tot bodemroerende werkzaamheden beide criteria overschrijdt, dient voorafgaand archeologisch vooronderzoek plaats te vinden. Alleen de beleidsmaatregelcategorie gekoppeld aan de verwachtingscategorie 'geen archeologische verwachting' kent geen criteria. In deze zones zijn alle grondwerkzaamheden vrijgesteld van de eis tot archeologisch vooronderzoek. Door het gemeentelijke beleid te relateren aan te verwachten grondwerkzaamheden worden mogelijke knelpunten en risico's inzichtelijk.

Ten behoeve van de risicoanalyse archeologie zijn de volgende bronnen geraadpleegd:

- Erfgoedbeleid en archeologische beleidskaart van de gemeente Zaltbommel;
- Archeologische verwachtingskaart uiterwaarden rivierengebied (Cohen et al. 2014);
- Archis (actualiteit: mei 2015);
- (Concept)rapportages archeologische onderzoeken in directe omgeving.

2.2 Werkgebied en scope

Het werkgebied heeft een lengte van 1500 m. De scope van de grondwerkzaamheden is 1000 m, van dijkpaal RW136 - RW 146. Hierbij is de breedte van het potentieel werkgebied 10m uit de teen van de dijk.

2.3 Gemeentelijk beleid

Het archeologiebeleid van de gemeente Zaltbommel is door de gemeenteraad vastgesteld op 7 juli 2011. Op de beleidskaart van de gemeente Zaltbommel liggen de Gamerensche Waarden grotendeels in de beleidszone 'Geen waarde-archeologie' (*kaart 2a*). In deze zone gelden vanuit de gemeente voor initiatieven geen voorschriften ten aanzien van archeologie. Uitzonderingen hierop zijn de locatie van verdwenen steenovens in de uiterwaarden en het tracé van de Waaldijk en een na een dijkdoorbraak in 1861 afgedankt dijkdeel waarlangs op de kadastrale minuut 1811-1832 (Gameren, sectie C, blad 01) bebouwing staat aangegeven.¹ Nadien is het afgedankte dijkdeel alleen nog in gebruik als veerweg (voetveer tussen Gameren en Haaften), blijkens de 'Situatiekaart van de Waal bij Zaltbommel' uit de atlas 'De Waal- en Rijndijken der

1 Beeldbank Rijksdienst voor het Cultureel Erfgoed.

Polderdistricten in Gelderland en de werken tot verbetering der daarlangs gelegen rivieren' uit 1871.² De locatie van de verdwenen steenovens en het bebouwingslint langs de Waaldijk en het afgedankte dijkdeel liggen op de archeologische beleidskaart in de beleidszone 'Waarde-archeologie 1', waarbij geldt dat bij bodemroerende ingrepen vanaf 30 cm -mv en met een oppervlakte van 30 m² archeologisch onderzoek moet worden uitgevoerd. Het oostelijke uiteinde van het werkgebied (lengte van ca. 70 m) ligt in de beleidszone 'Waarde-archeologie 1'. De rest van het werkgebied en de gehele scope van de grondwerkzaamheden liggen in de beleidszone 'Geen waarde-archeologie'. Dat betekent dat de gemeente Zaltbommel geen archeologisch vooronderzoek verlangt voor grondwerkzaamheden binnen de scope (dus ook geen archeologisch bureauonderzoek).

2.4 Recente ontwikkelingen

Ter plaatse van de huidige primaire kering lag tot medio jaren '90 deels de zomerdijk. De primaire kering lag toen langs de dorpskern van Gameren. Deze kering kon niet versterkt worden dus is de zomerdijk doorgetrokken en opgewaardeerd tot primaire kering. Na aanleg van de dijk is de status van de bodem van waterbodem naar landbodem gegaan. De ontwikkelingen in en rondom het werkgebied zijn goed te zien op topografische kaarten uit het recente verleden (*afbeelding 2*). Op de topografische kaart van omstreeks 1990 is de zomerdijk te zien die in het westelijk deel het tracé van het werkgebied volgt en halverwege de Gamerensche Waarden naar het noorden afbuigt richting de oude steenfabriek. Op de topografische kaart van omstreeks 1965 is te zien dat de zomerdijk al iets eerder naar het noorden afbuigt.

2.5 Bekende archeologische waarden

Voor de archeologische gegevens is het Archeologisch Informatiesysteem (Archis) geraadpleegd, dat alle geregistreerde archeologische monumenten, onderzoeken, waarnemingen en vondsten bevat. Archeologische monumenten zijn terreinen met een (hoge/zeer hoge) archeologische waarde, die ofwel fysiek (wettelijk en juridisch) beschermd worden, ofwel een planologische bescherming hebben waarbij in het bestemmingsplan voorschriften voor het gebruik zijn opgenomen. Archeologische waarnemingen zijn meldingen van archeologische vondsten en/of sporen van bijvoorbeeld nederzettingen, grafvelden, akkersystemen, heiligdommen, enz., die niet nader onderzocht en gewaardeerd zijn. Archeologische vondstmeldingen zijn meldingen die nog niet zijn gecontroleerd om in het systeem te worden opgewaardeerd tot een waarneming.

2 Gelders Archief, Beeld & Geluid, Kaarten.

Afbeelding 1 De Gamerensche Waarden op topografische kaarten omstreeks 2015 (boven), 1990 (midden) en 1965 (onder) met de ligging van het werkgebied bij benadering weergegeven met een paarse stippellijn. Bron: Kadaster.

Binnen het werkgebied en de scope van de grondwerkzaamheden zijn in Archis geen archeologische monumenten, waarnemingen of vondsten geregistreerd (*kaart 2a*). Ook in de directe omgeving zijn geen monumenten geregistreerd. Wel zijn uit de directe omgeving enkele archeologische waarnemingen bekend. Ter hoogte van zorgcentrum 't Slot, waar voorheen kasteel Gameren gelegen was, zijn ten tijde van de bouw van het zorgcentrum (1969) archeologische resten waargenomen daterend uit de Late Middeleeuwen en de Nieuwe tijd (waarnemingen 27.015 en 27.016). Bij een opgraving ter plaatsen in 2006 is gebruiksaardewerk uit dezelfde periode aangetroffen (Waarneming 418.235). Bij het proefsleuvenonderzoek direct ten westen daarvan is alleen een sloot daterend uit de Nieuwe tijd (17^e-eeuws of later) aangetroffen (waarneming 428.784). Ook op andere locaties in de omgeving van het werkgebied bestaat het archeologisch vondstmateriaal uit gebruiksaardewerk uit de Late Middeleeuwen en de Nieuwe tijd (waarnemingen 441.860 en 445.296). Een vondst met een oudere datering is afkomstig uit de Waal. Bij baggerwerkzaamheden is een granieten hamerbijl uit de Vroege Bronstijd aangetroffen (waarneming 27.018).

In de directe omgeving van het werkgebied en de scope van de grondwerkzaamheden heeft alleen ter hoogte van het verdwenen kasteel Gameren gravend onderzoek plaatsgevonden in de vorm van het eerder genoemde proefsleuvenonderzoek (onderzoeksmelding 30.538) en de opgraving (onderzoeksmelding 20.265). Daarnaast zijn in de omgeving alleen bureau- en booronderzoeken uitgevoerd.

Op basis van de bovenstaande gegevens in Archis bestaat er verder geen aanleiding de archeologische verwachting van het plangebied naar boven of naar beneden bij te stellen.

2.6 Archeologische verwachting uiterwaarden

Het werkgebied en de scope van de grondwerkzaamheden vallen buiten de archeologische verwachtingskaart uiterwaarden rivierengebied (*kaart 2b*).³ Het uiterste oosten van het werkgebied grenst op deze kaart aan een gebied met een lage tot middelhoge archeologische verwachting ten aanzien van landgerelateerde archeologie en een middelhoge verwachting ten aanzien van watergerelateerde archeologie.

2.7 Conclusie en advies

Het werkgebied kan in twee delen worden opgedeeld. Het eerste deel met een lengte van ca. 1.430 m ligt op de archeologische beleidskaart van de gemeente Zaltbommel in de beleidszone 'Geen waarde-archeologie'. Het tweede deel met een lengte van ca. 70 m ligt op de archeologische beleidskaart van de gemeente Zaltbommel in de beleidszone 'Waarde archeologie 1'.

De scope van de grondwerkzaamheden (tussen dijkpaal RW136 en RW146) ligt in het eerste deel van het werkgebied, dat wil zeggen in de beleidszone 'Geen waarde-archeologie'. In deze

³ Cohen *et al.* 2014.

beleidszone gelden vanuit de gemeente Zaltbommel voor initiatieven geen voorschriften ten aanzien van archeologie. Dat betekent dat geen archeologisch vooronderzoek (dus ook geen archeologisch bureauonderzoek conform de richtlijnen van de KNA) wordt verlangd in geval van bodemroerende ingrepen, ongeacht de diepte of de omvang van de werkzaamheden. In deze zone wordt namelijk geen archeologie verwacht conform de gemeentelijke beleidskaart. Het archeologisch risico is daarmee verwaarloosbaar. De resultaten van deze risicoanalyse geven geen aanleiding om dit risico bij te stellen.

Dit geldt niet voor het tweede deel van het werkgebied (70 m in het uiterste oosten van het werkgebied). Dit deel ligt op de archeologische beleidskaart van de gemeente Zaltbommel in de beleidszone 'Waarde archeologie 1'. Hier is de verwachting op archeologische resten hoog. Daarom gelden hier de beleidsvoorschriften dat archeologisch vooronderzoek noodzakelijk is bij bodemroerende ingrepen vanaf 30 cm -mv en met een oppervlakte vanaf 30 m². Voor ingrepen die de hierboven genoemde vrijstellingsgrenzen overschrijden, dient nog een archeologisch onderzoek uitgevoerd te worden. Een dergelijk onderzoek zal de vorm hebben van een archeologisch bureauonderzoek en - in de meeste gevallen - ook een inventariserend veldonderzoek door middel van boringen. Dit onderzoek dient te worden uitgevoerd conform de kwaliteitsregels van de KNA, versie 3.3.

Voor ingrepen die beneden de hierboven genoemde vrijstellingsgrenzen vallen, of die plaatsvinden in gebieden die na onderzoek zijn vrijgegeven, geldt dat aangezien het nooit volledig is uit te sluiten dat tijdens eventueel grondverzet een archeologische 'toevalsvondst' wordt gedaan, het wenselijk is de uitvoerder van dit grondwerk te wijzen op de plicht om hiervan zo spoedig mogelijk melding te doen bij het bevoegd gezag, d.w.z. de betreffende gemeente en de Rijksdienst voor het Cultureel Erfgoed (RCE).

Literatuur

- COHEN, K.M./S. ARNOLDUSSEN/G. ERKENS/Y.T. VAN POPTA/L.J. TAAL, 2014: *Archeologische verwachtingskaart uiterwaarden rivierengebied*, (Deltares-rapport 1207078).
- GOOSSENS, E./F. VAN HEMMEN/J. BREIMER/C.M.A. SANDERS, 2011: *Cultuurhistorische inventarisatie en archeologiebeleid gemeente Zaltbommel*, Weesp (RAAP-rapport 2025).
- JEZEER, W. 2009: *Gameren Slotshof (gemeente Zaltbommel): Een Inventariserend Veldonderzoek in de vorm van proefsleuven*, Amersfoort (ADC Rapport 1617).

Digitale bronnen

- ARCHEOLOGISCH INFORMATIESYSTEEM (ARCHIS): <http://archis2.archis.nl/archisii/html/index.html>.
- BEELDBANK RIJKSDIENST VOOR HET CULTUREEL ERFGOED: <http://beeldbank.cultureelerfgoed.nl/>
- GELDERS ARCHIEF, BEELD & GELUID, KAARTEN: <http://www.geldersarchief.nl/beeld--geluid/kaarten>

- GEMEENTE ZALTBOMMEL, ARCHEOLOGIEBELEID:
<https://www.zaltbommel.nl/Bestuur%20en%20organisatie/Regelgeving%20en%20beleid/Archeologiebeleid>
- KADASTER, TIJDREIS OVER 200 JAAR TOPOGRAFIE: <http://topotijdreis.nl/>
- NATIONAAL GEOREGISTER: <http://nationalegeoregister.nl/>

Bijlagen

- Kaart 1: Ligging plangebied
Kaart 2a: Archeologie; archeologische beleidskaart gemeente Zaltbommel en Archis
Kaart 2b: Archeologie; archeologische verwachtingskaart uiterwaarden rivierengebied

KAART 1 - LIGGING PLANGEBIED

425000

424500

424000

423500

141500

142000

142500

143000

LEGENDA

- Werkgebied
- - - Scope

Project: 3294 Quicksan Gamerensche
Waarden

Rapport:

Datum: juni 2016

Bron: Top10NL, CC-BY Kadaster 2016

Tekenaar: CAV

Schaal: 1:10.000 / A4

VESTIGIA
Archeologie & Cultuurhistorie

0 100 200 m

KAART 2A - ARCHEOLOGIE; ARCHEOLOGISCHE BELEIDSKAART GEMEENTE ZALTBOMMEL EN ARCHIS

LEGENDA

- Werkgebied
- - - Scope
- Waarnemingen
- Onderzoeksmeldingen
 - bureauonderzoek
 - booronderzoek
 - proefputten/proefsleuven
 - opgraving/begeleiding

Beleidszones

- Waarde-archeologie 0
- Waarde-archeologie 1
- Waarde-archeologie 2
- Waarde-archeologie 3
- Waarde-archeologie 4
- Waarde-archeologie 5
- Geen waarde-archeologie

Project: 3294 Quicksan Gamerensche Waarden

Rapport:

Datum: juni 2016

Bron: RCE,
Goossens et al. 2011
(RAAP-rapport 2025)

Tekenaar: CAV

Schaal: 1:7.500 / A4

VESTIGIA
Archeologie & Cultuurhistorie

0 100 200 m

KAART 2B - ARCHEOLOGIE; ARCHEOLOGISCHE VERWACHTINGSKAART UITERWAARDEN RIVIERENGEBIED

