

Bureau voor Archeologie Rapport 502

Buitenbrinkweg 36, Ermelo, gemeente Ermelo: een inventariserend veldonderzoek in de vorm van boringen in de verkennende en karterende fase

Colofon

titel: Bureau voor Archeologie Rapport 502. Buitenbrinkweg 36,
Ermelo, gemeente Ermelo: een inventariserend veldonderzoek in
de vorm van boringen in de verkennende en karterende fase

auteur: M. Hanemaaijer (KNA senior prospector)

autorisatie: A. de Boer (KNA senior prospector)

datum: 29 mei 2017

status: Nog niet beoordeeld door bevoegd gezag

ISSN: 2214-6687

© Bureau voor Archeologie

Koningsweg 244 Utrecht

T 030 245 18 95

E info@bureauvoorarcheologie.nl

I <https://www.bureauvoorarcheologie.nl>

Administratieve gegevens

Projectnummer	2017040401
Provincie	Gelderland
Gemeente	Ermelo
Plaats	Ermelo
Toponiem	Buitenbrinkweg 36
Centrum locatie (m RD)	168.220; 480.770 (x; y)
Omvang plangebied	290 m ²
Kadastrale gegevens	Ermelo sectie I, perceelnr. 658 en 5604
ARCHIS onderzoeksmeldingsnummer	4544168100
Soort onderzoek	een inventariserend veldonderzoek in de vorm van boringen
Opdrachtgever	familie van Gens Schreuder Adviseurs J.G. Schreuder
Uitvoerder	Bureau voor Archeologie
Kaartblad	26G
Periode van uitvoering	Mei 2017
Bevoegd gezag	Gemeente Ermelo
Deskundige namens bevoegde overheid	Dhr. M. Wispelwey
Beheerder en plaats van documentatie	Digitale documentatie: ARCHIS en E-Depot Vondstdocumentatie: voorlopig BVA

Figuur 1: Het plangebied (zwart) op de topografische kaart (www.opentopo.nl).

Inhoudsopgave

	Samenvatting.....	6
1	Inleiding.....	7
2	Landschappelijk, historisch en archeologisch kader.....	8
3	Doelstelling en verwachtingsmodel.....	9
4	Vraagstelling.....	10
5	Operationalisering.....	11
	5.1 Resultaten.....	12
	5.2 Interpretatie.....	13
6	Waardstelling en Selectieadvies.....	14
7	Conclusie.....	15
8	Advies.....	16
9	Literatuur.....	17
	Figuren.....	18
	Bijlage 1: Boorbeschrijvingen.....	23

Lijst met Figuren

Figuur 1: Het plangebied (zwart) op de topografische kaart (www.opentopo.nl)..	3
Figuur 2: Beleidskaart gemeente Ermelo (Goossens 2009). Het plangebied ligt in de groene cirkel.....	18
Figuur 3: Kadastrale minuut 1811-1832 (Kadaster 1811).....	19
Figuur 4: Topografische kaart 1974.....	20
Figuur 5: Boorpuntenkaart.....	21
Figuur 6: Schematisch profiel.....	22

Lijst met Tabellen

Tabel 1: Vondsten.....	13
------------------------	----

Samenvatting

Bureau voor Archeologie heeft een inventariserend veldonderzoek in de vorm van boringen uitgevoerd voor bouwwerkzaamheden aan de Buitenbrinkweg 36 te Ermelo.

De vraagstelling van het onderzoek luidt: hoe kan rekening gehouden worden met eventuele archeologische waarden bij de voorgenomen ontwikkeling? Het onderzoek is uitgevoerd onder certificaat op basis van BRL 4000 en in overeenstemming met de richtlijnen van de KNA, protocol 4003. In het kader van het onderzoek zijn kaarten, databases en literatuur geraadpleegd om te komen tot een gespecificeerde archeologische verwachting van het gebied.

De beoogde ontwikkeling bestaat uit de sloop van de kapschuur en de bouw van een twee-onder-één kap woning. De exacte verstoringsdiepte is nog niet bekend maar zal waarschijnlijk reiken tot 80 cm -mv.

Het plangebied ligt in het Midden Nederlandse dekzandgebied op een dekzandrug. Op basis van de kadastrale minuut uit 1832 is het plangebied deels in gebruik als akker en deels als tuin. Op de bodemkaart is in het plangebied een laardpodzolgrond gekarteerd. Deze gronden beschikken over een 30 tot 50 cm dikke cultuurlaag die deels door plaggenbemesting is gevormd. Hieronder ligt een humuspodzol-B. Vanwege de conserverend werking van het cultuurdek kunnen in het plangebied intacte archeologische resten aanwezig zijn. Het vondstniveau wordt verwacht onderin het plaggendek, in een 'cultuurlaag' (een doorwerkte oude bodem tussen het plaggendek en de ongeroerde ondergrond met kleine fragmenten aardewerk, natuursteen, vuursteen of houtskool). In de top van de C-horizont kunnen archeologische sporen voorkomen. Op basis van het ontbreken van aanwijzingen voor historische bebouwing wordt de kans op resten uit de Middeleeuwen en de Nieuwe tijd klein geacht.

In het plangebied zijn vier boringen gezet tot maximaal 150 cm -mv. Hieruit blijkt dat de ondergrond bestaat uit dekzand. In drie van de vier boringen ligt hierop een menglaag (AC-horizont). Het bovenste pakket is een restant van een A-horizont of eerdlaag. De verwachte grond is niet aanwezig. De boorprofielen zijn verstoord tot een diepte van minimaal 60 en maximaal 120 cm -mv. Het sediment is gezeefd over een zeef met een maaswijdte van 4 mm. Dit heeft enkel artefacten uit de 19^e tot en met de 20^e of 21^e eeuw opgeleverd. Daarom wordt geconcludeerd dat de bodem recent is omgewerkt.

Er zijn geen aanwijzingen voor de aanwezigheid van archeologische waarden.

Bureau voor Archeologie adviseert het plangebied vrij te geven voor de voorgenomen ontwikkeling.

Dit onderzoek is met grote zorgvuldigheid uitgevoerd. Het is echter nooit uit te sluiten dat toch archeologische resten worden aangetroffen bij de graafwerkzaamheden. Eventuele archeologische resten is men verplicht te melden bij de Minister van OCW in overeenstemming met de Erfgoedwet uit 2016. In dit geval wordt aangeraden om contact op te nemen met de gemeente Ermelo.

1 Inleiding

Het plangebied ligt aan de Buitenbrinkweg 36 in Ermelo en heeft een oppervlak van ca. 270 m². Het plangebied bevindt zich ten noordwesten van het woonhuis op nr. 36. In het zuidelijk deel van het plangebied staat een kapschuur. De westelijke zijde van de kapschuur bestaat uit een varkensstal met mestkelder of goot. De schuur is gefundeerd op staal. De vloer van de kapschuur buiten de varkensstal is verhard met tegels. Het oostelijk deel van het plangebied is verhard met asfalt. Het resterend deel van het plangebied is in gebruik als gazon. In het noorden van het plangebied is een trampoline met een doorsnee van ca. 4 m aanwezig. Onder de trampoline is een kuil uitgegraven tot een diepte van ca. 70 cm

De beoogde ontwikkeling bestaat uit de sloop van de kapschuur en de bouw van een twee-onder-één kap woning. De exacte verstoringsdiepte is nog niet bekend maar zal waarschijnlijk reiken tot 80 cm -mv.

Het plangebied ligt op de beleidskaart van de gemeente Ermelo in een zone met een hoge verwachting (fig. 2). Dit houdt in dat archeologisch onderzoek verplicht is bij verstoringen groter dan 100m².

Omdat het bouwplan het vrijstellingscriterium overschrijdt moet archeologisch onderzoek worden verricht. Het doel van het onderhavige onderzoek is inzicht te verkrijgen in de bodemopbouw en de mogelijke aan- of afwezigheid van archeologische resten. Afhankelijk van de resultaten van het archeologisch onderzoek kan worden bepaald of nader onderzoek moet plaatsvinden.

2 Landschappelijk, historisch en archeologisch kader

De ondergrond van het plangebied is ontstaan in het Pleistoceen. Tijdens de voorlaatste IJstijd, het Saalien (200.000 – 130.000 jaar geleden) bereikte het landijs Midden Nederland. Door opstuwing van de ondergrond (rivierzand en grind van de Rijn en de Maas) werden stuwwallen gevormd. Dergelijke gestuwde afzettingen bevinden zich ten oosten van het plangebied. Tijdens de laatste ijstijd, het Weichselien (115.000 – 10.000 jaar geleden), bereikte het landijs Nederland niet. Er was sprake van een zeer koud en droog klimaat met een toendravegetatie. De open vegetatie zorgde ervoor dat er op grote schaal zandverstuivingen konden plaatsvinden. Deze afzettingen worden dekzanden genoemd. Op sommige plaatsen is het zand in de vorm van ruggen tot rust gekomen (dekzandruggen).¹ Op basis van de geomorfologische kaart ligt het plangebied op een dekzandrug al dan niet met oud bouwlanddek.²

Op basis van de bodemkaart zijn in het plangebied laarpodzolgronden gekarteerd. Dit zijn oude bouwlanden met een humeus dek dat tussen 30 en 50 cm dik is en is ontstaan door eeuwenlange bemesting met zandhoudende potstalmest. Meestal ontstaat door de bemesting een grijsbruin, donkergrijs of zwart ophogingspakket. Soms zijn ze deels bruin van kleur en dit is ook in het plangebied het geval. De bruine kleur zou zijn ontstaan door het gebruik van kleiplaggen.

Het dekzandgebied en specifiek dekzandruggen waren vanaf de prehistorie aantrekkelijk voor bewoning. Op de kadastrale minuut uit 1811-32 is het plangebied in gebruik als tuin en bouwland (fig. 3). Direct ten zuidoosten van het plangebied is een boerderij aanwezig, ter plaatse van de huidige boerderij op nr. 36. De kapschuur in het zuidelijk deel van het plangebied is gerealiseerd in 1974 (fig. 4).

1 (Berendsen en Stouthamer 2011; De Mulder 2003)

2 (Alterra Wageningen UR 2007)

3 Doelstelling en verwachtingsmodel

Het plangebied ligt in het Midden Nederlandse dekzandgebied op een dekzandrug. Op basis van de kadastrale minuut uit 1832 is het plangebied deels in gebruik als akker en deels als tuin. Op de bodemkaart is in het plangebied een laardpodzolgrond aanwezig. Deze gronden beschikken over een 30 tot 50 cm dikke cultuurlaag die deels door pluggenbemesting is gevormd. Hieronder ligt een humuspodzol-B. Vanwege de conserverend werking van het cultuurdek kunnen in het plangebied intacte archeologische resten aanwezig zijn. Het vondstniveau wordt verwacht onderin het plaggendek, in een 'cultuurlaag' (een doorwerkte oude bodem tussen het plaggendek en de ongeroerde ondergrond met kleine fragmenten aardewerk, natuursteen, vuursteen of houtskool). In de top van de C-horizont kunnen archeologische sporen voorkomen. Op basis van het ontbreken van aanwijzingen voor historische bebouwing wordt de kans op resten uit de Middeleeuwen en de Nieuwe tijd klein geacht.

De verwachting wordt als volgt gespecificeerd:

1. Datering: Laat Paleolithicum – Nieuwe tijd.
2. Complextype: Onbekend.
3. Omvang: Onbekend.
4. Diepteligging: Onderin het plaggendek, in de top van de B- en C-horizont.
5. Gaafheid, conservering en verstoringen: Naar verwachting zijn door de aanwezigheid van een plaggendek de mogelijke archeologische resten goed geconserveerd. Als gevolg van de huidige inrichting van het plangebied kan de bodem deels zijn verstoord.
6. Locatie: Hele plangebied.
7. Uiterlijke kenmerken: Spreiding van aardewerk en/of vuursteen, grondsporen.

Prospectiekenmerken: Spreiding van aardewerk en/of vuursteen, grondsporen.

Om deze verwachting te toetsen is de volgende onderzoeksstrategie geschikt:

Karterend booronderzoek. Deze methode is toegepast om een inzicht te verkrijgen in de bodemopbouw, de intactheid hiervan en het vaststellen van de aan- of afwezigheid van archeologische indicatoren.

4 Vraagstelling

De volgende onderzoeksvragen zijn opgesteld:

- *Waaruit bestaan de voorgenomen bodemingrepen?*
- *Wat is de landschappelijke ligging van het plangebied in termen van geomorfologie, geologie en bodemkunde?*
- *Is sprake van een natuurlijke (intacte) bodemopbouw of is deze (deels) verstoord? Indien sprake is van verstoringen, wat is de diepte en omvang van de verstoring?*
- *Zijn er (aanwijzingen voor) archeologische waarden in het plangebied aanwezig, en zo ja, wat is naar verwachting de omvang, ligging, aard en datering hiervan?*
- *Indien er (mogelijk) archeologische waarden aanwezig zijn:*
 - *Worden deze archeologische waarden verstoord door de voorgenomen bodemingrepen? Zo ja, op welke wijze?*
 - *Welke maatregelen kunnen worden genomen om voldoende rekening te houden met deze archeologische waarden?*

5 Operationalisering

Het veldonderzoek is uitgevoerd zoals voorgeschreven in de Kwaliteitsnorm Nederlandse Archeologie 4.0,³ in het bijzonder het hoofdstuk "protocol 4003 inventariserend veldonderzoek overig".

Het veldonderzoek bestond uit een inventariserend veldonderzoek (specificatie VS03), verkennende en karterende fase.

De boringen zijn in de eerste plaats gezet met het doel de bodemopbouw te verkennen. Met de verkenning wordt inzicht verkregen in de vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden. Hiermee kunnen kansarme zones worden uitgesloten en kansrijke zones worden geselecteerd.

De boringen zijn in de tweede plaats gezet met het doel de archeologische waarden te karteren. Tijdens een karterend veldonderzoek wordt het terrein systematisch onderzocht op de aanwezigheid van vondsten en/of sporen.

De kartering is opgezet uitgaande van de Leidraad IVO Karterend booronderzoek, methode E1:⁴

- Prospectie type: Spreiding van aardewerk en/of vuursteenfragmenten.
- Datering: Vanaf Laat Paleolithicum.
- Complextype: Nederzetting/kampement
- Omvang: 500 - 2000 m² (1200 m²).
- boorgrid: 20 x 25 m.
- boordiameter: 15 cm Edelmanboor.
- Waarnemingstechniek:zeven over zeef met een maaswijdte van 4 mm

Onderbouwing onderzoeksmethode

Deze methode is toegepast om een inzicht te verkrijgen in de bodemopbouw, de intactheid hiervan en het vaststellen van de aan- of afwezigheid van archeologische indicatoren. De onderzoeksstrategie is bepaald door de archeologisch deskundige van de gemeente.

Operationalisering

In dit onderzoek zijn vier boringen geplaatst op een oppervlak van 290 m² tot maximaal 150 cm -mv. Het grid was onregelmatig in verband met de aanwezige bebouwing, begroeiing en verhardingen. De boringen zijn eerste geplaatst met een 7 cm Edelmanboor. Potentiële archeologische bodemlagen zijn bemonsterd met een 15 cm Edelmanboor en het opgeboorde materiaal is gezeefd over een zeef met 4 mm maaswijdte

De opgeboorde grond is systematisch uitgelegd op een plastic zeil. Alle uitgelegde boorprofielen zijn gefotografeerd. Het sediment is gezeefd over een 4 mm zeef. De bodemtextuur en archeologische indicatoren zijn beschreven volgens ASB 1.1 van het NITG-TNO. In de ASB wordt onder meer de

³ (SIKB 2016)

⁴ (Tol, Verhagen, en Verbruggen 2012)

standaardclassificatie van bodemonsters volgens NEN 5104 gehanteerd.⁵ De gegevens in het veld zijn digitaal geregistreerd in het programma PIM 4.0. De X en Y coördinaten van de boringen zijn bepaald door middel van een GPS met WAAS en GLONASS correctie met een nauwkeurigheid van 3 m.

Het veldwerk is uitgevoerd op 16 mei 2017 door A. de Boer (KNA Senior Prospector) en F. Roodenburg.

Voor het onderzoek is een plan van aanpak opgesteld en geregistreerd in ARCHIS3.

5.1 Resultaten

De locaties van de boringen staan in fig. 5 weergegeven. De boorgegevens staan in Bijlage 1. Met de gegevens is een schematische doorsnede gemaakt en weergegeven in fig. 6.

Al het bodemmateriaal bestaat uit kalkloos zand. Op basis van verschillen in textuur, kleur, structuur en bijmengingen kunnen een aantal pakketten worden onderscheiden, van diep naar ondiep:

- Pakket 1:** Zwak siltig, matig fijn, licht geelgrijs zand. Het pakket is aanwezig in alle boorprofielen. De basis van het pakket is niet vastgesteld binnen de onderzochte diepte. De top ligt tussen 60 en 120 cm -mv (3,04 en 4,06 m NAP).
- Pakket 2:** Zwak siltig, humeus, matig fijn donker grijs zand. Het pakket is aanwezig in boorprofielen 1 tot en met 3. Het pakket bevat grijze en gele vlekken en ligt op pakket 1. De top ligt tussen 30 en 60 cm -mv (3,95 en 4,21 m NAP) en het pakket is tussen 10 en 30 cm dik.
- Pakket 3:** Zwak siltig, matig fijn, humeus, donker grijsbruin zand. Het pakket is aanwezig in alle boorprofielen en ligt aan het maaiveld in boorprofielen 1 t/m 3. In boorprofiel 4 ligt de top op 15 cm -mv (4,39 m NAP). Het pakket is 30 tot 150 cm dik.
- Pakket 4:** Zwak siltig, matig fijn, licht grijs zand. Het pakket is aanwezig in boorprofiel 4 en is 11 cm dik. Het pakket wordt afgedekt door een tegel.

In alle boorprofielen zijn in pakketten 2 en 3 vondsten aangetroffen. Het betreffen:

Boornr.	pakket	diepte	omschrijving	datering	verzameld
1	1	0-30 cm -mv	Beton en cement	20 ^e /21 ^e eeuw	nee
1	2	30-60 cm -mv	Plastic dop	20 ^e /21 ^e eeuw	nee
2	1	15-60cm -mv	Fragmenten landbouwplastic	20 ^e /21 ^e eeuw	nee
2	2	60-80 cm -mv	Fragmenten landbouwplastic	20 ^e /21 ^e eeuw	nee
3	1	0-50 cm -mv	groen glas en baksteen	20 ^e /21 ^e eeuw	nee
3	2	50-60 cm -mv	2 fragmenten roodbakend geel	19 ^e -20 ^e eeuw	ja

5 (Bosch 2008; Nederlands Normalisatie Instituut 1989)

			geglazuurd aardewerk, baksteenfragment		
4	3	15-120 cm -mv	Diverse baksteenfragmenten, spijker, houtskool, hout, fragment leisteen	19 ^e -20 ^e eeuw	ja

Tabel 1: Vondsten.

De grondwaterstand tijdens het onderzoek bevond zich op 115 cm -mv.

5.2 Interpretatie

Pakket 1 wordt op basis van de lithologische samenstelling en stratigrafie geïnterpreteerd als dekzand (zwak siltig zand).

Pakket 2 wordt op basis van de stratigrafische ligging en de vlekken geïnterpreteerd als een menglaag van pakket 1 en 3 (AC-horizont). De vondsten in het pakket wijzen erop dat het pakket in de 20^e of 21^e eeuw is gevormd.

Pakket 3 wordt op basis van de lithologische samenstelling en de dikte van het pakket geïnterpreteerd al geïnterpreteerd als een restant van een A-horizont of eerdlaag. Het pakket bestaat deels uit opgebrachte plaggen en/of potstalmest. De bijmenging met artefacten uit de 19^e en 20^e eeuw wijst erop dat het pakket recentelijk is omgewerkt.

Pakket 4 betreft bouwzand dat is opgebracht als versteviging van het maaiveld.

De verwachte laarpodzolgrond is niet aanwezig. In alle boringen is de bodemopbouw verstoord tot een diepte van minimaal 60 en maximaal 120 cm -mv. De bijmenging met artefacten uit de 19^e tot en met de 20^e of 21^e eeuw wijst erop dat de bodem recent is omgewerkt. Boring 4 is in de kapschuur gezet. De in deze boring aanwezige diepe verstoring tot 120 cm -mv is mogelijk gerelateerd aan de bouw van de kapschuur.

6 Waardestelling en Selectieadvies

Conform KNA 4.0 vormt een waardestelling (VS06) en selectieadvies (VS07) van vindplaatsen onderdeel van een standaardrapport (VS05). Er zijn echter geen vindplaatsen aangetroffen. Er is daarom geen waardestelling mogelijk en er is geen selectieadvies opgesteld.

7 Conclusie

De onderzoeksvragen kunnen als volgt worden beantwoord:

- *Waaruit bestaan de voorgenomen bodemingrepen?*

De beoogde ontwikkeling bestaat uit de sloop van de kapschuur en de bouw van een twee-onder-één kap woning. De exacte verstoringsdiepte is nog niet bekend maar zal waarschijnlijk reiken tot 80 cm -mv.

- *Wat is de landschappelijke ligging van het plangebied in termen van geomorfologie, geologie en bodemkunde?*

Het plangebied ligt in het Midden Nederlandse dekzandgebied op een dekzandrug. Op de bodemkaart is in het plangebied een laardpodzolgrond aanwezig.

Uit het booronderzoek blijkt dat de ondergrond bestaat uit dekzand. In drie van de vier boringen ligt hierop een menglaag (AC-horizont). Het bovenste pakket is een restant van een A-horizont of eerdlaag.

- *Is sprake van een natuurlijke (intacte) bodemopbouw of is deze (deels) verstoord? Indien sprake is van verstoringen, wat is de diepte en omvang van de verstoring?*

De verwachte laardpodzolgrond is niet aanwezig. De boorprofielen zijn verstoord tot een diepte van minimaal 60 en maximaal 120 cm -mv. De bijmenging met artefacten uit de 19^e tot en met de 20^e of 21^e eeuw wijst erop dat de bodem recent is omgewerkt

- *Zijn er (aanwijzingen voor) archeologische waarden in het plangebied aanwezig, en zo ja, wat is naar verwachting de omvang, ligging, aard en datering hiervan?*

Nee, hier zijn geen aanwijzingen voor.

- *Indien er (mogelijk) archeologische waarden aanwezig zijn:*
 - *Worden deze archeologische waarden verstoord door de voorgenomen bodemingrepen? Zo ja, op welke wijze?*

Niet van toepassing.

- *Welke maatregelen kunnen worden genomen om voldoende rekening te houden met deze archeologische waarden?*

Niet van toepassing.

8 Advies

Bureau voor Archeologie adviseert het plangebied vrij te geven voor de voorgenomen ontwikkeling.

Dit onderzoek is met grote zorgvuldigheid uitgevoerd. Het is echter nooit uit te sluiten dat toch archeologische resten worden aangetroffen bij de graafwerkzaamheden. Eventuele archeologische resten is men verplicht te melden bij de Minister van OCW in overeenstemming met de Erfgoedwet uit 2016. In dit geval wordt aangeraden om contact op te nemen met de gemeente Ermelo.

9 Literatuur

- Alterra Wageningen UR. 2007. "Aardkunde." <http://www.aardkunde.nl/>.
- Berendsen, H.J.A., and Esther Stouthamer. 2011. *De vorming van het land: inleiding in de geologie en de geomorfologie*. Assen: Koninklijke Van Gorcum.
- Bosch, J.H.A. 2008. "Archeologische Standaard Boorbeschrijvingsmethode Versie 1.1: Op Basis van de Standaard Boor Beschrijvingsmethode Versie 5.2." 2008-U-R0881/A. Deltares-Rapport.
- Goossens, E. 2009. "Archeologische Monumentenzorg in de Gemeente Ermelo." RAAP rapport 1844.
- Kadaster. 1811. "Kadastrale Minuten." 1832. <http://beeldbank.cultureelerfgoed.nl/>.
- de Mulder, E.F.J. 2003. *De Ondergrond van Nederland*. Wolters-Noordhof: Groningen.
- Nederlands Normalisatie Instituut. 1989. *Geotechniek: Classificatie van Onverharde Grondmonsters*. Delft: Nederlands Normalisatie-instituut.
- SIKB. 2016. "Kwaliteitsnorm Nederlandse Archeologie (KNA) Versie 4.0."
- Tol, A.J., J.W.H.P. Verhagen, and M. Verbruggen. 2012. "Leidraad Inventariserend Veldonderzoek; Deel: Karterend Booronderzoek." SIKB.

Figuren

Archeologisch Waardevolle Gebieden (AWG)

- AWG categorie 1 (beschermd archeologisch monument)
- AWG categorie 2 (terrein van ((zeer) hoge) archeologische waarde)
- 1234 monumentnummer (Archeologische Monumenten Kaart)
- AWG categorie 3 (bekende archeologische vindplaats met rondom attentiezone van 50 of 100 m).
- AWG categorie 4 (middeleeuwse bewoningszone)

Archeologische verwachtingszones (AV)

- AV categorie 5 (gebieden met een hoge archeologische verwachting)
- AV categorie 6 (gebieden met een middelmatige archeologische verwac
- AV categorie 7 (gebieden met een lage archeologische verwachting)
- AV categorie 8 (beekdalvlakte van de Leuvenumse Beek, lage archeolo verwachting voor nederzettingresten, verhoogde kans op archeologisch off-site resten, mogelijk goed geconserveerd)
- AV Categorie 9 (diep vergraven gebieden en waterpartijen)

Figuur 2: Beleidskaart gemeente Ermelo (Goossens 2009). Het plangebied ligt in de groene cirkel.

Figuur 4: Topografische kaart 1974.

Figuur 5: Boorpuntenkaart.

Figuur 6: Schematisch profiel.

Bijlage 1: Boorbeschrijvingen

nr.	grens (cm - mv) grond		bijmenging	mediaan	kleur	kalk	antropogene bijmengingen	horizonten	boortype	overig	
	boven	onder									
1											
	0	30	zand	zwak humeus; zwak siltig	matig fijn	bruin-grijs	kalkloos	spoor baksteen		15cm- Edelmanboring;	fragmenten cement en beton; weinig gele vlekken; weinig zandbrokjes
	30	60	zand	zwak siltig; matig humeus	matig fijn	donker-grijs	kalkloos	spoor baksteen	AC-horizont	15cm- Edelmanboring;	gebleekte korrels; plastic stoelpoot dop; spoor grijze vlekken
	60	100	zand	zwak siltig	matig fijn	licht-geel-grijs	kalkloos		C-horizont	15cm- Edelmanboring;	
2											opmerking algemeen: vijf meter zuidwestelijk verplaatst
	0	15	zand	zwak humeus; zwak siltig	matig fijn	bruin-grijs	kalkloos			15cm- Edelmanboring;	omgewerkte grond; spoor grijze vlekken
	15	60	zand	zwak siltig; matig humeus	matig fijn	donker-grijs	kalkloos			15cm- Edelmanboring;	zeer veel landbouw plastic; resten van stengels; omgewerkte grond; weinig plantenresten
	60	80	zand	zwak humeus; zwak siltig	matig fijn	donker-bruin-grijs	kalkloos		AC-horizont	15cm- Edelmanboring;	spoor gele vlekken; enkele fragmenten plastic; omgewerkte grond
	80	110	zand	zwak siltig	matig fijn	licht-geel-grijs	kalkloos		C-horizont	15cm- Edelmanboring;	
3											opmerking algemeen: alles over 4mm gezeefd
	0	50	zand	matig humeus; zwak siltig	matig fijn	donker-bruin-grijs	kalkloos	weinig baksteen; spoor glas	A-horizont	15cm- Edelmanboring;	weinig gele vlekken; rood zacht baksteen, fragment groen glas wandscherf van een flesje; weinig zandbrokjes; omgewerkte grond
	50	60	zand	zwak siltig; zwak humeus	matig fijn	donker-grijs	kalkloos	spoor houtschoolbrokken ; spoor aardewerkfragme nten	AC-horizont	15cm- Edelmanboring;	spoor gele vlekken; gebleekte korrels, aardewerk roodbakkend geglazuurd
	60	100	zand	zwak siltig	matig fijn	licht-geel-grijs	kalkloos		C-horizont	15cm- Edelmanboring;	

nr.	grens (cm - mv) grond		bijmenging	mediaan	kleur	kalk	antropogene bijmengingen	horizonten	boortype	overig
	boven	onder								
4		niet 4 beschreven								grondwaterstand tijdens boring: 115 (cm - mv) opmerking algemeen: drie meter westelijk verplaatst ivm beton; alles over 4mm gezeefd
	0									tegels
	4	15 zand	zwak siltig	matig fijn	licht-grijs	kalkloos			15cm- Edelmanboring;	opgebrachte grond
	15	120 zand	zwak humeus; zwak siltig	matig fijn	bruin-grijs	kalkloos	spoor baksteen; spoor houtskoolbrokken		15cm- Edelmanboring;	fragmenten hout, plantenstengels; weinig zandbrokjes; omgewerkte grond; basis scherp; weinig grijze vlekken; spoor plantenresten
	120	150 zand	zwak siltig	matig fijn	licht-grijs	kalkloos		C-horizont	15cm- Edelmanboring;	

Coördinaten van de boringen:

nr.	X (m RD)	Y (m RD)	Z (cm NAP)
1	168210	480765	452
2	168207	480771	455
3	168217	480775	466
4	168222	480770	454