
Het assessmentgesprek vond De Jong leuk om te doen. ‘Ik dacht “Kom

maar op!” en heb het ervaren als een goede kans om mijn ideeën en

standpunten uit te leggen.’ Alles bij elkaar vindt De Jong het wel een

zwaar traject. ‘Er gaat veel tijd in zitten die wordt afgesnoept van het

normale werk en aandacht voor mijn gezin. Het behalen van de bul zal

ik ervaren als een overwinning’ n

Het EVC traject Archeologie heeft als doel de kennis en prak-

tijkervaring van mensen te erkennen. Dit gebeurt aan de hand

van een competentieprofiel, gebaseerd op de eindtermen van de

masteropleiding Archeologie. Op basis van dit profiel brengen

kandidaten hun werkervaring in kaart in een portfolio. Dit wordt

door twee assessoren bestudeerd. Na een aanvullend assessment-

gesprek stellen zij vast welke competenties uit het profiel erkend

kunnen worden. Daaruit volgt welke bijscholing de kandidaat

eventueel nodig heeft voor het behalen van een MA diploma

archeologie.

ARCHEOLOGIE@

mei 2010, nummer 10

EVC kandidaten aan het woord
‘Ik dacht “Kom maar op!”

Theo de Jong (1962) werkt als archeoloog, projectleider en archeo-

zoöloog bij de gemeente Eindhoven. ‘Ik ben begonnen als leraar

biologie en werkte daarnaast af en toe in de archeologie. Mijn passie

lag echter duidelijk bij de archeologie.’ Sinds 1989 werkt De Jong

fulltime als archeoloog.

Met de invoering van de KNA voorzag De Jong problemen en voor-

uitlopend op de regelgeving heeft hij zich laten registreren als Senior

Veldtechnicus. In 2008 benaderde hij de Universiteit van Amsterdam

reeds voor een deeltijdopleiding archeologie, maar dergelijk maatwerk

was toen nog niet mogelijk. De EVC regeling biedt De Jong nu alsnog

de kans om zijn werkervaring te laten meetellen en via maatwerk tot

een diploma te komen. ‘Ik zie het als vechten voor erkenning’.

In het kader van de EVC regeling heeft De Jong een portfolio gemaakt

waarin hij zijn werkervaring in kaart bracht. ‘Het maken van een port-

folio was goed, dat zou iedereen halverwege zijn carrière moeten doen.

Het geeft je een beeld van wat je allemaal gedaan hebt en van wat je

nog wilt bereiken. Je ziet je sterke en zwakke punten en krijgt een kans

om bij te sturen.’ Het samenstellen was overigens veel werk. ‘Zeker

wanneer je het portfolio goed toegankelijk wilt maken ben je er veel tijd

aan kwijt, zeker enkele weken.’

In dit nummer van Archeologie@SIKB archeologie besteden we

bijzondere aandacht aan het EVC-traject voor archeologie, waarbij

kennis en ervaring worden gehonoreerd voor het alsnog behalen

van een MA-graad in archeologie (zie kader). De eerste kandidaten

hebben nu dit traject doorlopen. Wij gingen in gesprek met twee

kandidaten en de beide assessoren die de kandidaten beoordelen.

“EVC beoordeelt kandidaten
efficiënt en zorgvuldig”

De assessoren aan het woord

Nico Willemse (1967) is al een aan-

tal jaren werkzaam in de uitvoerende

archeologie; als senior projectleider

bij RAAP was hij betrokken bij

een groot aantal archeologische

onderzoeken en opgravingen in

Oost-Nederland. Zijn motivatie om

het EVC-traject te doorlopen reikt

verder dan alleen het behalen van

een diploma dat nodig is om je vak

te mogen uitoefenen. ‘Ik werk in de

archeologie, maar ben opgeleid als

aardwetenschapper, namelijk als kwartairgeoloog, en daar later ook in ge-

promoveerd. De rol van de geologie wordt volgens mij onvoldoende erkend.

Ik mag namelijk geen kritische onderdelen uitvoeren van archeologische

werkprocessen waarbij geologische en bodemkundige kennis cruciaal is. Er

komt op belangrijke momenten van gravend onderzoek geen aardweten-

schapper meer als leidingevende de put in, en dat vind ik een verarming.

Dé archeologie bestaat volgens mij niet; je hebt allerlei subdisciplines en ik

vind het onverstandig om daar muurtjes omheen te bouwen’.

	 “Als ik nu niet op die trein stap,
dan komt het er niet meer van”

De discussie in de archeologie over erkenning van praktijkervaring en de

status van andere disciplines loopt volgens Willemse al jaren, maar hij

heeft besloten zich daaraan niet langer te storen en zich via het EVC-

traject te kwalificeren voor de vereiste master voor archeologie. ‘Als ik

nu niet op die trein stap, dan komt het er niet meer van, en collega’s

gaven mij groot gelijk toen ik die beslissing nam’. Het samenstellen van

zijn portfolio vond hij geen onoverkomelijke hindernis, de tijdsbesteding

van 30-40 uur om dat dossier samen te stellen was goed te doen. Hij

heeft het EVC-traject als zinvol ervaren: ‘je wordt op een efficiënte

manier doorgelicht en de zwakke plekken in je ervaringskennis worden

snel ontdekt.

Het gesprek met de assessoren verliep ook in een prettige sfeer, de

hoogleraren hadden mijn dossier goed gelezen. Dat er in hun beoorde-

ling vrijwel altijd deficiënties worden gevonden is niet verwonderlijk;

de praktijk verhoudt zich altijd wat moeizaam met een academische

opleiding. In mijn geval ligt die deficiëntie op het vlak van de culturele

archeologie’. n

prof. dr. Nico Roymans van de Vrije Universiteit en

prof. dr. Harry Fokkens van de Rijksuniversiteit Leiden

Om te beginnen: wat is de taak van een assessor bij deze

EVC-regeling? Roymans: ‘in een zo kort mogelijke tijd zo helder mogelijk

inzicht krijgen in competenties van de kandidaat. Die competenties die

verkregen zijn door werk en studie worden daarbij gerelateerd aan de kennis

en vaardigheden die de doorsnee afgestudeerde bachelor en master hoort te

hebben. De assessor moet daarvoor goed tussen de regels van de informatie in

het portfolio kunnen doorlezen en achter de schermen kunnen kijken. Dat is

vooral een ervaringskwestie; ook bij de universiteit melden zich studenten met

uiteenlopende vooropleidingen’.

Fokkens: ‘wij krijgen soms een portfolio onder ogen met een overkill aan

gelijksoortige praktijkervaring uit een groot aantal verschillende projecten.

Voor ons is het de kunst om daar doorheen te prikken’. Volgens Roymans

komt het er op neer de indrukken die van de kandidaat bestaan uit te werken

en door middel van scherpe, concrete vragen op tafel te krijgen waar een kan-

didaat staat. ‘Tegelijk moet je als assessor voorkomen dat je vanuit een voor-

ingenomen standpunt tendentieuze vragen stelt; het moeten open vragen zijn.

Onze opzet is heel professioneel en zorgvuldig, want we willen de kandidaat

zo goed mogelijk in staat stellen zijn professionele kwaliteiten te etaleren’.

De beide assessoren hebben nog een extra waarborg ingebouwd door het as-

sessmentgesprek te laten notuleren door een neutrale buitenstaander.

Roymans: ‘de secretaris die dat doet weet niets van de inhoud van het vak,

maar wel van het proces. Zij maakt een zeer gedetailleerd en objectief

verslag. Met haar hebben we een goed team, dat klaar is om nog veel meer

kandidaten te beoordelen’.

lees verder >>

•	 De KNA verwijst naar alle relevante regelingen, dit betekent 	

bijvoorbeeld dat succesvolle EVC-kandidaten KNA-Archeoloog MA of

Senior KNA Archeoloog kunnen worden.

Een overzicht van alle wijzigingen vindt u terug op de SIKB website

onder Archeologie.

Overgangsregeling versie 3.1 naar versie 3.2

Voor de overgang van versie 3.1 naar versie 3.2 is een overgangsregeling

vastgesteld door het CCvD:

-	 In de periode tot en met 31 oktober 2010 passen bedrijven, instel-

lingen en gemeenten hun werkwijze aan. In deze periode kan zowel

volgens KNA 3.1 als volgens KNA 3.2 gewerkt worden. Instellingen

die voor 31 oktober 2010 overschakelen op de versie 3.2, melden dit

bij de Erfgoedinspectie. Zij worden dan op versie 3.2 geïnspecteerd.

-	 Vanaf 1 november 2010 is het (onder voorbehoud tijdige wijziging van

de Ramz) niet meer mogelijk om te werken volgens KNA versie 3.1. De

Erfgoedinspectie toetst vergunninghouders vanaf die datum alleen op

basis van de KNA 3.2

Wie werkten mee aan deze herziening?

Namens het CGA: Martijn Defilet en Timo d’ Hollosy

Namens NVAO: Jente van den Bosch

Namens de VOIA: Marten Verbruggen en Willem Schnitger

Namens NVvA: Erik Akkerman en Jan Willem Beestman

Namens Archon: Wouter Vos en Richard Jansen

Namens Provinciaal Archeologen: Ruurd Kok en Ronald Louer

Namens RCE: Axel Muller, Iepie Roorda en Jan Willem de Kort

Voorzitter: David van den Burg (Ambient Advies)

KNA Schrijver: Mieke Hissel – Malta Ink

SIKB-CCvD: Programmabureau en CCvD Archeologie 	

(actorenbijeenkomst) n

AR

C
HE

O

LO
GIE

@

SIK

B
 / m

ei 2010

Op 3 mei 2010 is hij officieel vrijgegeven voor gebruik: De KNA 3.2.

Met het updaten werd in het voorjaar van 2009 gestart met de eerste

bijeenkomst van de KNA begeleidingscommissie. Uitgangspunt was het

actualiseren van de KNA op met name een aantal technische aspecten

en op het onderwerp actoren. In de zomer was er een aparte bijeenkomst

over het onderwerp actoren in het bijzijn van enkele leden van het CCvD

Archeologie.

De ontwerpversie van de KNA 3.2 heeft vervolgens van 14 september tot

en met 31 december 2009 ter kritiek gelegen. De ingekomen reacties	

 uit het veld zijn daarna besproken in de KNA-commissie. Het CCvD

Archeologie heeft vervolgens de KNA op 1 maart 2010 definitief goed-

gekeurd. De herziening van KNA 3.1 naar KNA 3.2 kan als gezegd

vooral beschouwd worden als een zogenaamde ‘technische update’. Waar

de herziening van de KNA van versie 2.2 naar 3.1 grondige aanpassingen

en wijzigingen van de KNA tot gevolg had, is de huidige herziening een

stuk bescheidener van opzet. Dit betekent dat binnen de processtappen

en de volgorde daarvan nauwelijks iets gewijzigd is. Wat is er dan wel

veranderd?

Hieronder een greep uit de belangrijkste wijzigingen:

•	 Alle wijzigings- en interpretatiebladen zijn in de KNA tekst ver-

werkt. Dit betekent voor de protocollen IVO-Proefsleuven en Opgraven

bijvoorbeeld dat bij de aanleg van het eerste vlak altijd een Senior

KNA Archeoloog in het veld aanwezig moet zijn.

•	 De leidraad PvE (voorheen PvE format van de RACM) is integraal als

specificatie in de KNA opgenomen en is deze geactualiseerd. Een be-

langrijke wijziging in het proces van opstellen van het PvE is dat bij de

eerste stap contact wordt opgenomen met de toekomstige eigenaar van

het vondstmateriaal, dat bij het onderzoek aangetroffen kan worden.

Deze moet ingelicht worden over het komende onderzoek en in overleg

kunnen voorwaarden, eisen en wensen met betrekking tot dit materiaal

besproken worden. De depothouders kunnen zich nu beter voorbereiden

op wat eventueel komen gaat.

•	 In de actorenlijst komen nu 2 KNA archeologen voor. De bachelor

KNA Archeoloog en de master KNA Archeoloog. Voor de het deel-

proces veldwerk is de opleidingseis nu minimaal ba archeologie. Voor

uitwerken en rapporteren blijft het minimum een master opleiding.

Hetzelfde geldt voor de Prospector ba bij IVO-Overig.

•	 Ondanks veel overleg ten tijde van de herziening is het helaas nog niet

gelukt eisen aan actoren tussen de RCE in het kader van de vergun-

ningverlening, de NVvA in het kader van het Beroepsregister en de

eisen in de KNA voor 100% geharmoniseerd te krijgen. Besloten is de

werkervaringseisen in deze KNA daarom voor dit moment ongemoeid

te laten. Wel zijn de publicatie-eisen bij de Senior KNA Archeoloog

nader gespecificeerd (geldt alleen voor nieuwkomers). En om de KNA

toch zoveel mogelijk te harmoniseren met de eisen aan de opgra-

vingsvergunning is als nul-stap bij het deelproces veldwerk bij IVO en

Opgraven het leidinggeven in de KNA toegevoegd.

KNA 3.2 vrijgegeven voor gebruik

AR

C
HE

O

LO
GIE

@

SIK

B
 /

m
ei

 2
01

0

De Vrije Universiteit start dit jaar, in samenwer-

king met SIKB, met een geheel nieuwe opleiding

voor het vakdiploma prospectie. Het is een

éénjarige opleiding op masterniveau waarmee je

voldoet aan de opleidingseisen voor prospector

in de KNA. Volgens de organisator, prof. Henk

Kars is deze cursus van groot belang omdat

vooronderzoek essentieel is bij de waardering en selectie van archeologi-

sche vindplaatsen.

De KNA schrijft voor dat ook de prospector in het archeologisch veld-

onderzoek beschikt over een academisch diploma. In de praktijk zijn

veel mensen die als prospector werkzaam zijn en veel ervaring hebben

academisch opgeleid, hetzij op het gebied van aardwetenschappen, hetzij

in de archeologie, maar voor het vak van prospector is kennis van beide

gebieden nodig, aangevuld met kennis van archeologische prospectieme-

thoden. Daarnaast kan het voorkomen dat er ervaren prospectoren werk-

zaam zijn die over geen van beide diploma’s beschikken. Voor al deze drie

groepen start het Instituut voor Geo- en Bioarcheologie (IGBA) met deze

postacademische, éénjarige opleiding.

Achtergrond bij het starten van de opleiding is volgens Kars het feit dat

het kennisniveau bij archeologisch vooronderzoek omhoog moet: ‘er is de

laatste jaren sprake van een geweldige toename van archeologisch onder-

zoek, maar de kwaliteit van het vooronderzoek heeft daar geen gelijke

tred mee gehouden. De waarneming ten behoeve van de waardering van

archeologische vondsten moet echter zo volledig mogelijk zijn om een

goede beslissing te kunnen nemen over behoud van archeologische vind-

plaatsen. Met deze opleiding, waarbij we onder meer aandacht besteden

aan aardwetenschappelijke facetten van de archeologie, spelen we in op

het initiatief vanuit SIKB, en dus vanuit het werkveld’.

De cursus start met een toelatingsprocedure waarin opleiding en ervaring

van de kandidaten bepalend zijn voor toelating en voor het

aantal modules die men moet volgen; daarvoor wordt een persoonlijk

contract afgesloten. Een cursus op maat dus die verwant is met de EVC-

regeling voor het erkennen van kennis die in de praktijk is ontwikkeld.

Kars: ‘we konden deze éénjarige cursus snel ontwikkelen als post-acade-

mische opleiding, omdat er dan geen formele procedures via examen- en

opleidingscommissies nodig zijn. We sluiten aan bij de reguliere colleges

geo-archeologie, maar ontwikkelen ook een aantal nieuwe modules en ik

zie de cursus persoonlijk ook als opmaat voor een afstudeervariant pros-

pectie binnen onze reguliere opleiding Geoarcheologie. In de traditionele

opleiding Archeologie is daarvoor nauwelijks of geen aandacht’.

Aanmelden

De cursus start in september 2010 (aanmelding uiterlijk 20 mei a.s.) en

in januari 2011. Voor meer informatie en aanmelding:

zie www.sikb.nl of www.falw.vu.nl (igba), of stuur een email naar henk.

kars@falw.vu.nl n

Vakdiploma archeologische
prospectie

SIKB beheert al een aantal jaren

het digitale uitwisselformaat voor

milieuhygiënische bodemgegevens.

Dit formaat, ook bekend als pro-

tocol 0101, wordt op grote schaal

gebruikt in de bodemwereld voor

het uitwisselen van gegevens via

XML. Het bevordert de snelheid

van werken en de eenduidigheid

van gegevens en reduceert fouten

doordat gegevens niet meer overge-

typt behoeven te worden.

Ook in de archeologie wordt digi-

tale gegevensopslag en standaar-

disatie steeds belangrijker. Door

de sterke groei van het inventa-

riserend veldonderzoek neemt de

noodzaak daarvoor alleen maar

toe. Er worden grote aantallen

booronderzoeken uitgevoerd voor

het vaststellen van de bodemop-

bouw, het detecteren van archeolo-

gische indicatoren en het opstellen

van verwachtingsmodellen. Tot nu

toe werd voor het vastleggen van

digitale boorgegevens in de arche-

ologie een veelheid aan software

gebruikt, een situatie die vraagt

om standaardisatie. SIKB werkt

daarom aan de totstandkoming van

een uitwisselformaat voor archeo-

logische boorgegevens op basis van

het protocol 0101. De inhoudelijke

basis voor het formaat 0102 voor

archeologie wordt gevormd door

de archeologische standaard boor-

beschrijvingsmethode ASB. Deze

standaard, die verplicht gesteld

is in de KNA, bepaalt op welke

wijze de kenmerken van een boring

moeten worden vastgelegd.

Het opstellen van het formaat

0102 werd het afgelopen jaar

doorkruist door twee ontwikke-

lingen waar tevens op ingespeeld

moest worden. Dat is enerzijds een

harmonisatieslag die SIKB natio-

naal wil slaan door digitale uitwis-

seling niet alleen te beperken tot

bodem en archeologie, maar ook

met domeinen als water en bodem-

energie en de basisregistratie van

de ondergrond (BRO). In verband

daarmee komt er een nieuwe versie

van het formaat 0101 voor bodem

die in lijn is met de NEN-norm

3610 en met Europese afspraken

over data-uitwisseling.

Door die ontwikkelingen heeft de

totstandkoming van het boorfor-

maat archeologie 0102 wat langer

op zich laten wachten; deze zal in

de komende zomer gereed komen.

Daar staat tegenover dat de

gebruikers daarmee een standaard

hebben die geheel up to date is

en nog jaren zal meegaan. Na de

zomer zal SIKB nog de nodige

publiciteit geven aan de introduc-

tie van het nieuwe formaat voor

archeologische boorgegevens. n

Uitwisselingsformaat voor
archeologische boorgegevens
deze zomer gereed

A
R

C
H

E
O

LO
G

IE
@

S
IK

B
 / m

ei 2010

6 oktober

SIKB congres 2010

’S-Hertogenbosch

Aanmelden vanaf juni 2010

SIKB Agenda

Harmonisatie van
aanleveringseisen
archeologische
vondsten
In de dagelijkse praktijk bestaat er onder archeologen veel onduidelijkheid

over de eisen die gesteld worden aan het deponeren van vondstmateriaal

dat bij opgravingen wordt aangetroffen. Dat leidt tot discussies in het

veld, vertraging bij het deponeren en (dus) tot nodeloos extra kosten. In

het SIKB-project Deponeren wordt gewerkt aan het verschaffen van meer

eenduidigheid over de eisen, die tevens automatisering van data-overdracht

en kostenbesparing mogelijk maken.

Wat moet wel en wat moet niet bewaard worden en wat moet worden be-

schreven en met welk detailniveau? Wat moet er geconserveerd worden? De

oorzaken van die onduidelijkheid zijn divers: wetenschappelijke verschillen

van inzicht over de hiërarchie en inhoud van begrippen, maar ook onduide-

lijkheid over de juridische aspecten (zoals eigendom en de mogelijkheid van

het stellen van eisen). Het gevolg is dat de selectie-eisen en de aanleverings-

eisen per depot verschillen. Dat is lastig voor degenen die het vondstmateri-

aal moeten deponeren en offertes blijken vaak niet in overeenstemming met

de eisen die een depot kan stellen aan het te deponeren vondstmateriaal.

Een ander belangrijk aspect is de automatisering. Ook hier bestaat de wens

tot harmonisatie waarmee efficiency en daarmee kostenbesparing bereikt

kunnen worden. Provinciaal archeologen, provinciale en gemeentelijke

depotbeheerders, de universiteit Leiden, de RCE, software-ontwikkelaars en

de SIKB werken in het project Deponeren samen aan een oplossing. Dat

gebeurt op basis van een door het CCvD Archeologie goedgekeurd project-

plan en met een financiële bijdrage van de provincies.

Het project bestaat inhoudelijk uit 3 delen die tezamen tot harmonisatie

en verduidelijking zullen leiden:

1. selectiebeleid en juridische aspecten van deponeren: wat zijn de

uitgangspunten bij de selectie en wie is waartoe bevoegd en/of ver-

plicht? Duidelijkheid vooraf is voor een efficiënt uitgevoerd onderzoek

van groot belang; de provincies doen met een discussiestuk een voorzet

voor de uitgangspunten bij het selecteren. De juridische aspecten met

betrekking tot eigendom, tussenopslag, conserveren, rollen en verant-

woordelijkheden bij het deponeren worden door SIKB in een notitie

overzichtelijk op een rijtje gezet.

lees verder >>

Zijn de kandidaten vrij om te kiezen aan welke universi-

teit zij hun aanvullende colleges gaan volgen? Roymans: ‘ze

zijn inderdaad vrij daarin, want daarover hebben wij met de examencom-

missies van de vier faculteiten afspraken gemaakt. De vastgestelde compe-

tenties kunnen wel op verschillende manieren in vrijstellingen resulteren;

wellicht dat een kandidaat hiervoor creatief kan gaan shoppen’.

Tot slot: de kosten voor het EVC-traject kunnen wel enke-

le duizenden euro’s bedragen. Kan de kandidaat deze van

de belasting aftrekken? Roymans:’om dat te kunnen doen moet

je het EVC traject doorlopen bij een instelling die is erkend door het ken-

niscentrum EVC (ministeries van OCW en SZW). De aanvraag daarvoor

loopt, en we verwachten dat deze in juni zal binnenkomen’. n

Waarin verschilt het EVC-traject van de reguliere studie?

Roymans: ‘EVC is in zoverre anders dat het niet opleidingsgebonden is. Voor

het opstellen van het competentiedocument met alle vereiste vaardigheden en

kennis was dus een grondige inventarisatie nodig van de competenties die de

vier verschillende opleidingen verlangen. Dit is nooit eerder zo gedetailleerd

naast elkaar gezet en dat was op zich al heel nuttig. Het is belangrijk dat we

een basisdocument hebben dat aangeeft wat de competenties behoren te zijn.

We hebben die basiseisen op grond waarvan de toetsing kan plaatsvinden heel

zorgvuldig opgesteld. Dat biedt helderheid voor de kandidaat en het maakt

het voor ons mogelijk om snel te beoordelen waar iedereen staat’.

Kun je EVC zien als een brug tussen praktijk en onderwijs?

Fokkens: ‘Dat zie ik niet zo, die brug zou er allang moeten zijn in de

reguliere studie. Aan het begin van het gesprek met de kandidaat zeg ik

daarom tegen hem: we zijn hier niet om het beroepenveld te beoordelen.

Waar we wel op uit zijn is om vast te stellen of de kandidaat in staat is

eigen wetenschappelijke onderzoeksvragen te formuleren; die bagage moet

je wel hebben’.

Zijn er punten die nog verbeterd kunnen worden in het

EVC-traject? Fokkens: ‘Ik heb onlangs gesproken met de begeleider die

de kandidaten helpt bij het samenstellen van het portfolio. Dat gesprek was

heel verhelderend, omdat wij als assessor moeten weten hoe dat dossier is

opgesteld. Het was wel nuttig geweest om dat gesprek eerder gevoerd te

hebben’.

INFO@SIKB IS EEN UITGAVE VAN SIKB

STICHTING INFRASTRUCTUUR

KWALITEITSBORGING BODEMBEHEER

Postbus 420
2800 AK GOUDA
T (0182) 54 06 75
F (0182) 54 06 76
info@sikb.nl
www.sikb.nl

TEKST

SIKB en CURNET Communicatie, Gouda

FOTOGRAFIE

RAAP Archeologisch Advies
SIKB
Drukkerij van Norden

OPMAAK & DRUK

deHeij-van Norden Grafisch Facilitair, Reeuwijk

MEI 2010

Bodem+ Bodem+ (bestuurslid)

BOG Branche Organisatie van Grondbanken

Bouwend Nederland Bouwend Nederland

BOVAG Bond Van Automobielhandelaren en Garagehouders

CGA Convent van Gemeentelijk Archeologen (bestuurslid)

CUMELA Belangenorganisatie voor ondernemingen werkzaam in de CUMELA-

sector (Cultuurtechnische werken en grondverzet, Meststoffendistributie

en Loonwerken in de Agrarische sector)

DVD Dienst Vastgoed Defensie van het ministerie van Defensie

FeNeLab Federatie Nederlandse Laboratoria,

kalibratie- en inspectie-instellingen (bestuurslid)

FOCWA Nederlandse Vereniging van Ondernemers in het Carrosseriebedrijf

IPO Interprovinciaal Overleg (bestuurslid)

NEN Nederlands Normalisatie-instituut

NEPROM Vereniging van Nederlandse Projectontwikkeling Maatschappijen

NIBV Nederlands Informatiecentrum Bodembeschermende Voorzieningen

NVAO Nederlandse Vereniging van Archeologische Opgravingsbedrijven

NVPG Nederlandse Vereniging van Procesmatige Grondbewerkingsbedrijven

OC&W Ministerie van Onderwijs, Cultuur en Wetenschap

ODI/VDV Onafhankelijke Deskundige Inspecteurs en adviseurs voor

Vloeistofdichte Voorzieningen

ONRI Organisatie van Raadgevende Ingenieursbureaus

RWS Rijkswaterstaat (bestuurslid)

Stichting BSB Stichting voor Bodemsanering van Bedrijfsterreinen

UvW Unie van Waterschappen

VA Vereniging van Afvalbedrijven

VKB Vereniging Kwaliteitsborging Bodemonderzoek (bestuurslid)

VNG Vereniging van Nederlandse Gemeenten

VNO-NCW Vereniging van Nederlandse Ondernemers -

Nederlands Christelijk Werkgeversverbond

VOC Verenigd Overleg van Certificatie-instellingen

VOiA Vereniging van Ondernemers in Archeologie (bestuurslid)

VROM Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

VVMA Vereniging van Milieu Adviesbureaus

W
ie

 d
oe

n
er

 m
ee

 a
an

 S
IK

B
2. begrippen en niveau van beschrijven: wat is de hiërarchie van be-

grippen en tot welk niveau wordt vondstmateriaal beschreven?

We hanteren bij het project een pragmatische en oplossings-gerichte insteek.

Gewerkt wordt aan afspraken over de informatie die bij het vondstmateriaal

wordt gevoegd. Harmonisatie van de inhoudelijke beschrijving van vondstma-

teriaal in de onderzoeksrapportages zelf kan in theorie natuurlijk ook, maar

blijft (in dit project) buiten beschouwing. In de afspraken over de begeleiden-

de informatie wordt per materiaalcategorie het niveau van beschrijven uitge-

werkt. Ook de hiërarchie van begrippen komt aan bod. We bedoelen daarmee

de optiek die men hanteert bij het beschrijven van de vondst (bijvoorbeeld:

is bot in de eerste plaats organisch materiaal of moet men als eerste kiezen

tussen dierlijk materiaal naast menselijke resten?; is een periode wel of niet

onderdeel van een omschrijving?). Voor de terugvindbaarheid is een afspraak

over die hiërarchie (ordening) van begrippen uiteraard van groot belang.

Hier blijken echter uiteindelijk geen inhoudelijke keuzes nodig: er wordt een

eenvoudig softwaresysteem ingezet dat begrippen naar eigen voorkeur van

het bedrijf of de depotbeheerder ordent en inkomende informatie vergelijkt

(‘mapping’). Zo kan een ieder zijn eigen voorkeur aanhouden.

3.automatisering (data-uitwisseling): de resultaten van deel 2 worden

omgezet in een zgn. XSD, een ICT-standaard voor het digitaal uitwisselen

van data over vondstmateriaal. De standaard stelt eisen aan de software

van opgravers en van depotbeheerders. Als de software van beide partijen

aan die eisen voldoet, is het mogelijk om gegevens digitaal uit te wisselen

tussen opgravers en depotbeheerders zonder dat partijen over dezelfde

software hoeven te beschikken. Ook de depotbeheerders kunnen dan

onderling verschillende software (blijven) gebruiken.

De tussenresultaten worden in het CCvD Archeologie besproken. Planning

is om de inhoudelijke uitwerking in het najaar van 2010 af te ronden. Als

de inhoudelijke afspraken zijn gemaakt en door het CCvD zijn vastgesteld,

worden zij vervolgens waar relevant vastgelegd in de KNA. Dat gebeurt in

de KNA versie 4.0 of in een tussentijds wijzigingsblad. Ook de afspraken

over data-uitwisseling worden vastgelegd in een het XSD en bijbehorende

documentatie, gericht op softwaregebruikers. n

Op 1 juli 2010 organiseert SIKB een discussiebijeenkomst over

de tussenresultaten van het project Deponeren.

Plaats: RCE, Amersfoort.

U kunt u aanmelden via www.SIKB.nl

