

SA 273
ROTTERDAM

4 · 4 · 43

Annotated Print NOT

B

Vooronderzoek Conventionele Explosieven tracé Rotterdam Centrum-Marconistraat

Foto omslag	Ontredering op het Marconiplein, na het Amerikaanse bombardement op 31 maart 1943 (Bron: www.engelfriet.nl , geraadpleegd 8 maart 2017)
Foto omslag (achtergrond)	Geannoteerde luchtfoto van aanval No. 2 Group RAF op scheepswerf Wilton-Fijenoord op 4 april 1943 (Bron: National Archives and Records Administration)
Project	Vooronderzoek Conventionele Explosieven tracé Rotterdam Centrum-Marconistraat
Opdrachtgever	TenneT TSO B.V.
Documentcode	17S014-VO-02
Aantal pagina's	98
Datum definitief	4 april 2017
Datum herzien	
Datum concept	10 maart 2017
Opgesteld	
 C.J.W. Prince MA, Historicus
Beoordeeld	
 Drs. L.J. van Oudheusden, Historicus, projectleider vooronderzoek gemeente Rotterdam
Geaccordeerd	
 E.R. Beute, Bedrijfsleider, Senior OCE-deskundige

Alle rechten voorbehouden. Niets uit deze rapportage mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de auteur.

(Artikel 16 Auteurswet 1912). Het is de opdrachtgever toegestaan voor intern gebruik kopieën te maken zonder voorafgaande toestemming van de auteur.

Voor verdere informatie, vragen en/of suggesties:

Saricon bv

Industrieweg 24, 3361 HJ Sliedrecht

Telefoon: +31 (0) 184 422538

Fax: +31 (0) 184 419821

Internetsite: www.saricon.nl

E-mail algemeen: contact@saricon.nl

Inhoudsopgave

1 Samenvatting	5
2 Onderzoeksgebied tracé Rotterdam Centrum-Marconistraat achtergronden onderzoek	6
2.1 Aanleiding en opdrachtoomschrijving	6
2.2 Onderzoeksgebied.....	6
2.3 Methode.....	7
2.4 Leeswijzer.....	7
3 Vooronderzoek voor de gehele gemeente Rotterdam	9
3.1 Het vooronderzoek CE en het WSCS-OCE (algemeen).....	9
3.2 Het vooronderzoek CE voor de gehele gemeente Rotterdam	10
3.3 Bronnenonderzoek	11
3.3.1 Meest relevante indicaties	11
3.3.2 Geraadpleegde bronnen.....	12
3.4 Aanmerken en afbakenen verdachte gebieden	14
3.4.1 Aanvullingen en afwijkingen op het WSCS-OCE.....	14
3.4.2 Gevolgde werkwijze op hoofdlijnen	15
3.5 Studie naar contra-indicaties in de vorm van naoorlogs grondverzet	20
3.6 Overige afwijkingen op het WSCS-OCE.....	21
4 Indicaties voor de aanwezigheid van CE in onderzoeksgebied tracé Centrum-Marconistraat Rotterdam	22
4.1 Onderzoeksgebied in de Tweede Wereldoorlog.....	22
4.2 Eerdere onderzoeken	24
4.3 Gebeurtenissenlijst	24
4.4 Geallieerde luchtaanvallen	25
4.5 Door de Duitse bezetter voorbereide en uitgevoerde vernielingen in het havengebied in het najaar van 1944...39	
4.5.1 Analyse bronnenmateriaal.....	39
4.5.2 Aanmerken van verdachte gebieden	39
4.6 Overzicht horizontale afbakening verdachte gebieden	42
5 Contra-indicaties voor de aanwezigheid van CE in onderzoeksgebied tracé Rotterdam Centrum-Marconistraat maximale diepteligging CE	43
5.1 Naoorlogse ruiming van CE en opsporingsacties	43
5.1.1 Explosieven Opruimingsdienst Defensie (EOD)	43
5.1.2 Semistatische Archiefdiensten Defensie	44
5.1.3 Nationaal Archief (archiefbewaarplaats provinciaal archief Zuid-Holland).....	44
5.1.4 Nieuwsberichten.....	44
5.2 Naoorlogse ingrepen in het onderzoeksgebied	45
5.3 Verticale begrenzing	46
6 Beoordeling contra-indicaties, eindconclusie en advies	48
6.1 Leemten in kennis.....	48
6.2 Beoordeling contra-indicaties	48

6.3	Definitieve afbakening van het verdacht gebied	48
6.4	Aan te treffen CE	49
6.5	Conclusie	50
6.6	Advies vervolgtraject.....	50
7	Bijlagen.....	51
7.1	Bijlage 1: Distributielijst.....	52
7.2	Bijlage 2: Bronnenlijst	53
7.3	Bijlage 3: Detailinformatie luchtaanvallen	75
7.3.1	Luchtaanval 15-16 januari 1941	75
7.3.2	Luchtaanval 31 maart 1943	79
7.4	Bijlage 4: Geraadpleegde bronnen met betrekking tot voorbereide havenvernielingen in het najaar van 1944...95	
7.5	Bijlage 5: CE-bodembelastingkaart.....	96
7.6	Bijlage 6: Proces van aanmerken op CE verdachte gebieden in Rotterdam	97
7.7	Bijlage 7: Certificaten.....	98

1 Samenvatting

In opdracht van TenneT TSO B.V. heeft Saricon een vooronderzoek conventionele explosieven (CE) uitgevoerd ter plaatse van het tracé Rotterdam Centrum-Marconistraat in de gemeente Rotterdam en een locatiespecifieke vooronderzoeksrapportage opgesteld. Aanleiding voor het opstellen van deze rapportage vormen geplande werkzaamheden op deze locatie.

Aan de basis van dit locatiespecifieke vooronderzoeksrapport ligt een vooronderzoek CE dat Saricon in de periode 2012-2015 in opdracht van de gemeente heeft uitgevoerd voor het grondgebied voor de gehele gemeente Rotterdam (minus de deelgemeente Hoek van Holland).

Op basis van de beoordeling van al het geraadpleegde bronnenmateriaal is geconcludeerd dat er voldoende indicaties zijn om te spreken van de mogelijke aanwezigheid van CE in het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat. Binnen het onderzoeksgebied kan afwerpmunitie van 250 lb., 500 lb. en 1000 lb. in afgeworpen toestand worden aangetroffen. Verder kunnen vernielingsmiddelen in gelegde toestand worden aangetroffen. De verdachte gebieden binnen het tracé Rotterdam Centrum-Marconistraat zijn gespecificeerd op de CE-bodembelastingkaart.

2 Onderzoeksgebied tracé Rotterdam Centrum-Marconistraat achtergronden onderzoek

2.1 Aanleiding en opdrachtomschrijving

In opdracht van TenneT TSO B.V. heeft Saricon een locatiespecifiek vooronderzoeksrapport conventionele explosieven (CE) opgesteld voor het onderzoeksgebied Rotterdam Centrum-Marconistraat in de gemeente Rotterdam. Dit onderzoeksgebied maakt deel uit van het onderzoeksgebied dat in de periode 2012-2015 is onderzocht in het kader van een vooronderzoek CE voor de gehele gemeente Rotterdam. Aanleiding voor het opstellen van het locatiespecifiek vooronderzoeksrapport vormen geplande werkzaamheden op deze locatie.

De opdracht is uitgevoerd conform de offerte met kenmerk: 2017-S-010-AB-01 d.d. 19 januari 2017. De opdracht is door TenneT verleend op 27 januari 2017, met inkoopnummer T273697.

2.2 Onderzoeksgebied

Het onderzoeksgebied Rotterdam Centrum-Marconistraat is gelegen in de gemeente Rotterdam en is weergegeven in figuur 1. Het onderzoeksgebied loopt van Nieuw-Mathenesse, langs de Keile-en Lekhaven, via de Westzeedijk naar de Parkhaven. Het onderzoeksgebied ligt in een omgeving waar veel bedrijven zijn gevestigd.

Figuur 1 Het onderzoeksgebied, huidige situatie. (Bron: World Imagery via Esri.)

2.3 Methode

Algemeen

De methode van de uitvoering van het vooronderzoek voor de gehele gemeente Rotterdam, dat de basis heeft gevormd voor deze locatiespecifieke rapportage voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat, is op hoofdlijnen beschreven in hoofdstuk 3.

Voorliggende rapportage betreft alleen een weerslag van het onderzoek naar indicaties voor de aanwezigheid van CE uit de periode 1940-1945. Uit doelmatigheidsoverwegingen is geen detailonderzoek verricht naar contra-indicaties voor de aanwezigheid van CE in de vorm van naoorlogs grondverzet. Wel is aan de hand van historische luchtfoto's en recente satellietbeelden een vergelijking gemaakt tussen de situatie in het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat in de Tweede Wereldoorlog en de recente situatie zoals zichtbaar op satellietbeelden. Uit doelmatigheidsoverwegingen is geen verticale afbakening verricht. Conform de offerte is in deze rapportage alleen informatie verwerkt over gebeurtenissen die betrekking hebben op het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat. Gebeurtenissen buiten het onderzoeksgebied worden buiten beschouwing gelaten.

Verantwoording

- Deze rapportage is opgesteld door C.J.W. Prince MA;
- Het kaartmateriaal in bijlage 5 is vervaardigd door GIS-deskundige G.J. van Dam MSc;
- De rapportage is beoordeeld door drs. L.J. van Oudheusden, projectleider van het vooronderzoek voor de gehele gemeente Rotterdam;
- Het vooronderzoek voor de gehele gemeente Rotterdam is, onder coördinatie van Van Oudheusden, uitgevoerd door een team van historici, GIS-deskundigen en senior OCE-deskundigen. Het GIS is grotendeels opgesteld door GIS-deskundige B. Nagelhout BSc;
- Bovengenoemde personen werken onder verantwoordelijkheid van E.R. Beute, die kennis heeft genomen van de inhoud van deze rapportage;
- De opdrachtgever voor het vooronderzoek voor de gehele gemeente Rotterdam is de gemeente Rotterdam, cluster Stadsbeheer – Openbare Werken, afdeling Ondergrond, de heer J.M.P. Martens;

Archivering

De gegevens die tijdens dit onderzoek zijn verzameld en beoordeeld, alsmede de rapportage en CE-bodembelastingkaart, zijn door Saricon gearhiveerd onder de projectdossiers met projectnummers 12S043 en 17S014. Gegevens benodigd voor een vervolgstap in het proces van opsporen van CE zijn in dit projectdossier te vinden. Zij zijn, voor zover niet in deze rapportage beschreven, op aanvraag bij Saricon beschikbaar. Projectdossiers worden minimaal tien jaar bewaard.

2.4 Leeswijzer

- In hoofdstuk 1 is een samenvatting van het onderzoek opgenomen.
- In hoofdstuk 2 is het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat gedefinieerd en zijn de achtergronden van het onderzoek beschreven.
- In hoofdstuk 3 worden eerst in paragraaf 3.1 in algemene zin het vooronderzoek CE en de vigerende wet- en regelgeving WSCS-OCE besproken. In de daaropvolgende paragrafen wordt vervolgens beschreven hoe het WSCS-OCE is toegepast bij de uitvoering van het vooronderzoek voor de gehele gemeente Rotterdam dat in de periode 2012-2015 door Saricon is uitgevoerd. Ook worden het proces van inventarisatie van bronnenmateriaal en het proces van aanmerken en afbakenen van op CE verdachte gebieden in dat gemeentebrede onderzoek behandeld.
- In hoofdstuk 4 worden de indicaties voor de aanwezigheid van CE beschreven die voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat het meest relevant zijn. Ook wordt besproken of binnen het onderzoeksgebied op CE verdachte gebieden zijn gelegen. Tevens wordt besproken hoe van deze gebieden de afbakening in horizontale zin tot stand is gekomen.

- In hoofdstuk 5 worden de verzamelde contra-indicaties voor de aanwezigheid van CE voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat beschreven, en wordt de maximale diepteligging van CE besproken.
- In hoofdstuk 6 worden de leemten in kennis beschreven en worden de contra-indicaties voor de aanwezigheid van CE beoordeeld. Vervolgens wordt op basis daarvan een definitieve afbakening van het verdacht gebied in horizontale zin vastgesteld, en worden de hier aan te treffen soorten CE benoemd. Vervolgens wordt de conclusie verwoord en een advies voor een vervolgtraject beschreven.
- Hoofdstuk 7 bevat de bijlagen.

3 Vooronderzoek voor de gehele gemeente Rotterdam

3.1 Het vooronderzoek CE en het WSCS-OCE (algemeen)

Vanaf paragraaf 3.2 zal specifiek worden ingegaan op het vooronderzoek CE voor de gemeente Rotterdam. In deze paragraaf 3.1 zal eerst in algemene zin worden beschreven wat in Nederland het vooronderzoek CE behelst.

Als gevolg van oorlogshandelingen in de Tweede Wereldoorlog kunnen CE in de bodem zijn achtergebleven. Bij het spontaan aantreffen van CE ontstaat een verhoogd veiligheidsrisico doordat het explosief door direct contact of trillingen kan exploderen. Dergelijke ongecontroleerde explosies kunnen dodelijk letsel en zware schade aan materieel en omgeving tot gevolg hebben. Tevens kan een spontane vondst resulteren in meerkosten door stagnatie van de uitvoeringswerkzaamheden.

De mogelijke aanwezigheid van CE ter plaatse van de onderzoeksgebieden dient daarom aan de hand van een vooronderzoek te worden onderzocht. Aan de hand van het vooronderzoek kan de opdrachtgever een beredeneerd oordeel vellen over de noodzaak en vorm van vervolgwerkzaamheden in het kader van explosievenopsporing en/of risicobeheersing rond werkzaamheden.

Het vooronderzoek CE dient conform de vigerende wet- en regelgeving te worden uitgevoerd volgens de eisen uit paragraaf 6.5 en bijlage 3 van het Werkveldspecifiek certificatieschema voor het systeemcertificaat Opsporen Conventionele Explosieven (WSCS-OCE) zoals opgenomen in bijlage XII behorende bij artikel 4.17f van de Arbeidsomstandighedenregeling. Het huidige WSCS-OCE heeft per 5 juli 2016 het WSCS-OCE 2012 (versie1) vervangen.¹

In het WSCS-OCE is vermeld dat het vooronderzoek CE bestaat uit het inventariseren en het beoordelen van historisch bronnenmateriaal. Voor de uitvoering van beide fases zijn in het WSCS-OCE richtlijnen opgenomen. Het eindresultaat van een vooronderzoek is een rapportage en een bijbehorende CE-bodembelastingkaart. Saricon is gecertificeerd volgens het WSCS-OCE (zie bijlage 5) en voert zijn vooronderzoeken dan ook uit volgens de in dit document gestelde richtlijnen.

De richtlijnen in het WSCS-OCE zijn onder te verdelen in drie categorieën:

- Richtlijnen aangaande het proces van inventarisatie van het bronnenmateriaal: de onderzoeksinspanning en het bronnengebruik;
- Richtlijnen aangaande het proces van beoordeling van het bronnenmateriaal: het aanmerken en afbakenen van op CE verdachte gebieden;
- Richtlijnen aangaande de presentatie van de conclusies van het onderzoek (verslaglegging).

Inventarisatie bronnenmateriaal

Het bronnenonderzoek vindt plaats op basis van een inventarisatie van:

- Gebeurtenissen die hebben geleid tot de mogelijke aanwezigheid van CE (indicaties);
- Gebeurtenissen die hebben geleid tot het niet aanwezig zijn van CE (contra-indicaties).

De indicaties en contra-indicaties worden verzameld aan de hand van literatuuronderzoek, archiefonderzoek, luchtfotoonderzoek en eventueel getuigenonderzoek. Onder indicaties voor de aanwezigheid van CE kunnen bijvoorbeeld worden verstaan: vermeldingen van bombardementen of grondgevechten in literatuur en archiefstukken, of aanwezigheid van bomkraters of militaire objecten in het landschap zoals zichtbaar op luchtverkenningfoto's uit de oorlogperiode. Onder contra-indicaties voor de aanwezigheid van CE kan een veelheid aan gegevens worden verstaan, variërend van vrijwaringstekeningen (processen-verbaal van oplevering) opgesteld door gecertificeerde explosievenopsporingbedrijven tot gegevens over naoorlogs bodemverzet waaruit kan blijken dat naoorlogs significante hoeveelheden grond zijn verwijderd. Dergelijke gegevens over naoorlogs grondverzet worden alleen verzameld en geanalyseerd, indien de gegevens over de periode 1940-1945 voldoende indicaties voor de aanwezigheid van CE bevatten.

¹ Het vooronderzoek voor de gehele gemeente Rotterdam is uitgevoerd conform het WSCS-OCE 2012 (Versie1) en het door het Centraal College van Deskundigen-OCE en de Stichting Certificatie Vuurwerk & Explosieven vastgestelde 'wijzigingsvoorstel maart 2015'. Dit voorstel werd echter door het Ministerie van Sociale Zaken en Werkgelegenheid (SZW) niet overgenomen. Naar verwachting zullen de verbetervoorstellen in de toekomstige ontwikkeling van het private certificatieschema Vooronderzoek en Risico-analyse wel worden meegenomen.

Bij het vooronderzoek CE wordt gewerkt aan de hand van een geografisch informatiesysteem (GIS). Het GIS betreft een digitale kaart met gekoppelde database, waarin zo veel mogelijk historische informatie (met een geografische component) is verzameld die van belang kan zijn voor het bepalen van de kans op aanwezigheid van CE. Zo worden in GIS de historische luchtverkenningfoto's en het relevante historisch kaartmateriaal uit de periode 1940-1945 gepositioneerd ten opzichte van de huidige topografie, bij voorkeur de Grootchalige Basiskaart Nederland (GBKN). Vervolgens worden alle op luchtfoto's zichtbare indicaties voor de aanwezigheid van CE gedigitaliseerd en ingetekend. Ook andere indicaties en contra-indicaties worden zo veel mogelijk vertaald naar een locatie in het RD-coördinatenstelsel en opgeslagen in het GIS. De gegevensset in het GIS is de basis voor de beoordeling of sprake is van op CE verdachte gebieden binnen het onderzoeksgebied, alsmede voor een juiste afbakening van deze gebieden.

Beoordeling bronnenmateriaal

In deze fase van het vooronderzoek worden de indicaties en contra-indicaties uit het bronnenonderzoek beoordeeld. Op basis daarvan wordt vastgesteld wat de op CE verdachte gebieden zijn. Bij het aanmerken van de verdachte gebieden wordt zo veel mogelijk gebruikgemaakt van de richtlijnen beschreven in bijlage 3 van het WSCS-OCE.

Indien sprake is van verdachte gebieden, dan wordt door Saricon, indien mogelijk bepaald:

- hoofdsort, subsoort, gewicht/kaliber, verschijningsvorm, nationaliteit van de CE;
- indien mogelijk, aantal(len) CE en het verwachte type ontsteker(s);
- de horizontale afbakening van het verdacht gebied;
- de verticale afbakening (diepteligging van CE) van het verdacht gebied, mits opgenomen in de opdracht.

Bij het aanmerken van verdachte gebieden geldt, dat dit in principe alleen mogelijk is, indien via luchtfoto's of kaartmateriaal met voldoende precisie een locatie van een indicatie voor de aanwezigheid van CE kan worden vastgesteld.

Verslaglegging / presentatie conclusies

Het resultaat van de beoordeling van het bronnenmateriaal met behulp van het GIS wordt gepresenteerd op de CE-bodembelastingkaart. Deze kaart bevat in ieder geval de horizontale grenzen van het op CE verdachte gebied, gespecificeerd naar hoofdsort, verschijningsvorm en nationaliteit van de aan te treffen CE. Bij de kaart wordt een rapportage geleverd waaruit blijkt hoe de conclusies op de CE-bodembelastingkaart tot stand zijn gekomen, en op basis van welke gegevens.

In tegenstelling tot wat de naam 'CE-bodembelastingkaart' kan doen vermoeden, betekent de eventuele aanwezigheid van op CE verdachte gebieden op de CE-bodembelastingkaart niet, dat naar inschatting van de stellers op die locaties pertinent CE aanwezig zullen zijn. Omgekeerd betekent de eventuele afwezigheid van op CE verdachte gebieden op de CE-bodembelastingkaart niet, dat naar inschatting van de stellers op deze locaties pertinent géén CE aanwezig zullen zijn. Of de bodem daadwerkelijk is belast met CE, kan alleen worden vastgesteld via fysieke explosievenopsporingswerkzaamheden. Dergelijke werkzaamheden kunnen in principe alleen doelmatig worden uitgevoerd wanneer een volledig vooronderzoek conform WSCS-OCE voor het betreffende gebied is uitgevoerd.

3.2 Het vooronderzoek CE voor de gehele gemeente Rotterdam

In 2012 heeft de gemeente Rotterdam Saricon opdracht verleend tot het uitvoeren van de eerste fase van een vooronderzoek CE voor het grondgebied van de gehele gemeente Rotterdam. Het onderzoek is vervolgens gefaseerd uitgevoerd in de periode 2012-2015. Eind oktober 2015 is een concept van de CE-bodembelastingkaart opgeleverd via GIS-bestanden. Het onderzoeksgebied, het gebied waarbinnen in formele zin verdachte en onverdachte gebieden zijn aangegeven, is weergegeven in figuur 2. In het voorjaar van 2017 zal een driedelige conceptrapportage bij de kaart worden opgeleverd.

Figuur 2. Gebied waarbinnen verdachte en onverdachte gebieden zijn aangemerkt in het kader van het vooronderzoek voor de gemeente Rotterdam met kenmerk 12S043.

Bij een onderzoeksgebied als de gemeente Rotterdam is het, in verband met de geografische omvang en de inhoudelijke complexiteit van het gebied, onvermijdelijk dat aan de toepassing van elk van de richtlijnen zoals vermeld in het WSCS-OCE een nadere invulling wordt gegeven door de onderzoekers. Bij een dermate complex onderzoeksgebied kan het WSCS-OCE niet worden beschouwd als een kant-en-klare werkmethode. De toepassing van de richtlijnen zal moeten worden afgestemd op wensen van de opdrachtgever, doelmatigheid, mogelijkheden en onmogelijkheden. De uitvoerders van het onderzoek zullen (in overleg met de opdrachtgever) belangrijke keuzes moeten maken, zowel wat betreft bronnengebruik als wat betreft het al dan niet aanmerken van verdachte gebieden en de afbakening daarvan. Daarnaast zullen bepaalde richtlijnen uit het WSCS-OCE moeten worden aangevuld, en zal in meerdere opzichten een grotere inspanning moeten worden geleverd dan is voorgeschreven in het WSCS-OCE. Niet alleen om te waarborgen dat de conclusies voldoende betrouwbaar zijn, maar ook om ervoor te zorgen dat het uiteindelijke resultaat op de CE-bodembelastingkaart in verhouding staat tot de risicosetting in Rotterdam zoals gepercipieerd door deskundigen uit het werkveld. Dit zal in de volgende paragrafen worden toegelicht.

3.3 Bronnenonderzoek

3.3.1 Meest relevante indicaties

In het WSCS-OCE zijn richtlijnen opgenomen die voorschrijven welke bronnen ten behoeve van het vooronderzoek CE ten minste dienen te worden geraadpleegd. De onderzoekers hebben bij aanvang van het onderzoek echter eerst moeten vaststellen wat voor dit specifieke onderzoek de meest relevante soorten indicaties zijn voor de aanwezigheid van CE (d.w.z. de meest relevante oorlogshandelingen). Hieruit moest in de eerste plaats volgen naar welke soorten historische bronnen verhoudingsgewijs de meeste aandacht diende uit te gaan. Deze afweging is gemaakt op basis van:

- de bij de onderzoekers aanwezige kennis van de geschiedenis van het onderzoeksgebied;
- de bekende gegevens over het toekomstig gebruik van het onderzoeksgebied;
- de bekende gegevens over naoorlogs grondverzet;

- ervaringsgegevens met betrekking tot de situaties die in de gemeente in de praktijk de meeste kans geven op risico's bij ongecontroleerd aantreffen van CE, en/of op het veroorzaken van een versturende werking op projecten.

Belangrijkste uitkomst van deze afweging was dat in het vooronderzoek CE voor de gemeente Rotterdam verhoudingsgewijs het meeste onderzoek is verricht naar de geallieerde luchtaanvallen tijdens de Duitse bezetting. Over deze indicaties en de naar aanleiding daarvan aan te treffen hoofdsort CE, geallieerde afwerpmunitie, kan bijvoorbeeld het volgende worden gesteld:

- Het gaat om aanmerkelijk grotere hoeveelheden / tonnages dan de afwerpmunitie die door de Luftwaffe is ingezet in de meidagen van 1940;
- De risico's rondom deze hoofdsort CE zijn over het algemeen hoog (zowel de veiligheidsrisico's als de risico's dat het ongecontroleerd aantreffen van deze hoofdsort CE een versturende werking heeft op projecten).
- Deze CE kunnen bij uitstek worden aangetroffen in gebieden waar in het heden nog regelmatig bodemberoerende werkzaamheden zijn gepland (met name het Rotterdamse havengebied);
- Deze CE kunnen worden aangetroffen op grotere diepte; dit onderzoek zal dus vaker relevant zijn voor gebieden waar naoorlogs reeds diverse graaf- en bouwactiviteiten hebben plaatsgevonden;
- Er is relatief veel relevant bronnenmateriaal over deze indicaties (kaarten en luchtfoto's, operationele gegevens RAF en USAAF wat betreft ingezette toestellen en bommenladingen), dat voor aanvang van dit onderzoek nog niet tot nauwelijks in beeld was gebracht via secundaire bronnen (literatuur).

Aan enkele andere relevante indicaties voor de aanwezigheid van CE, is verhoudingsgewijs minder aandacht besteed. Hierbij valt bijvoorbeeld te denken aan de grondgevechten en mortierbeschietingen in de stedelijke gebieden van Rotterdam in de meidagen van 1940. Over deze indicaties en de naar aanleiding daarvan aan te treffen hoofdsorten CE kan bijvoorbeeld het volgende worden gesteld:

- De risico's rondom deze hoofdsort CE zijn over het algemeen lager dan die van afwerpmunitie (zowel de veiligheidsrisico's als de risico's dat het onvoorzien aantreffen van deze hoofdsort CE een versturende werking heeft op projecten);
- Het is in de praktijk vaak moeilijk of niet uitvoerbaar om deze indicaties te vertalen in op CE verdachte gebieden; wegens een gebrek aan concreet kaart- en luchtfotomateriaal waarmee de exacte inslaglocaties van CE zijn te bepalen;
- Deze CE zijn vaak op minder grote diepte gelegen; de mogelijke aanwezigheid is in gebieden waar naoorlogse bouwactiviteiten hebben plaatsgevonden vaak niet meer relevant in verband met de kans dat de CE reeds zijn verwijderd bij naoorlogs grondverzet.

3.3.2 Geraadpleegde bronnen

Vastgesteld kan worden dat de richtlijnen opgenomen in het WSCS-OCE wat betreft bronnengebruik redelijk tot goed toepasbaar zijn op de Rotterdamse situatie. Saricon heeft zich op het standpunt gesteld dat zij strikt dienen te worden uitgelegd om de kans dat in de toekomst discussie ontstaat aangaande de volledigheid van het bronnenonderzoek zo veel mogelijk te voorkomen. Saricon heeft er daarom, in overleg met de opdrachtgever, voor gekozen in principe alle in het WSCS-OCE als 'verplicht' en 'aanvullend' beschreven bronnen te benaderen. Daarnaast is nog een aantal bronnen geraadpleegd die in het geheel niet in het WSCS-OCE zijn benoemd.

Niettegenstaande deze inspanningen, geldt dat altijd de kans aanwezig is dat na afronding van het historisch onderzoek informatie wordt gevonden die niet was geresulteerd uit het initiële onderzoek. Immers, wellicht waren bepaalde bronsoorten eerder niet bekend.² Of wellicht was de informatie door de archiefbewaarplaatsen nog niet voldoende ontsloten via inventarissen (zoek sleutels).

Daarnaast echter is de onderzoeker gebonden aan tijds- en kostenaspecten. Ter illustratie een voor de hand liggend voorbeeld: het gebruik van historische luchtverkenningfoto's, in het vooronderzoek CE doorgaans een waardevolle bron. Tijdens de Duitse bezetting zijn naar schatting ten minste 70.000 luchtfoto's gemaakt van Rotterdams grondgebied.³ Aangezien alleen al voor de aanschafkosten van scans van dergelijke luchtfoto's doorgaans gerekend kan wor-

² In dit kader mag worden opgemerkt dat alle in het WSCS-OCE vermelde 'verplichte' en 'aanvullende' bronnen ooit door OCE-bedrijven of andere deskundigen zijn 'ontdekt' als waardevolle bron voor het vooronderzoek CE. Saricon en andere bedrijven binnen de branche hebben er altijd naar gestreefd de bekende reeks waardevolle bronnen te blijven aanvullen.

³ Naar opgave van Luftbilddatenbank, Estenfeld, Dld. Gedurende de Tweede Wereldoorlog werden door de Britse en Amerikaanse luchtmachten verkenningvluchten boven Nederlands grondgebied uitgevoerd waarbij luchtfoto's werden gemaakt. Deze foto's moes-

den met tientallen euro's per foto, moge duidelijk zijn dat het onmogelijk is al deze foto's te verwerven en beoordelen. De circa 2.700 foto's die door Saricon zijn verworven en beoordeeld, zijn uiteraard geselecteerd op tijd en plaats van de bekende oorlogshandelingen. Zo lang echter niet alle foto's zijn gezien, bestaat altijd de kans dat een niet gebruikte foto informatie bevat die tot andere eindconclusies aangaande de verdachtheid van een gebied zou hebben geleid.

Een tweede voorbeeld betreft de beschrijvingen door de Royal Air Force van de op Rotterdam en omgeving uitgevoerde bombardementen, die kunnen worden nageslagen in The National Archives te Londen. De honderden door de RAF geclaimde luchtaanvallen zijn daar elk beschreven in vele verschillende documentsoorten – verspreid over talloze archieftoegangen, dozen en mappen – waarbij op voorhand geen generieke uitspraken zijn te doen over de vraag welke van deze documentsoorten de meest waardevolle informatie bevat over een specifieke luchtaanval. Eén luchtaanval kan in tientallen verschillende documenten zijn beschreven. Omdat het onmogelijk is alle beschikbare documentsoorten met betrekking tot de door de Britse luchtmachtonderdelen (met name Bomber Command, Coastal Command, Fighter Command en Second Tactical Air Force) op Nederlands grondgebied uitgevoerde luchtaanvallen integraal door te nemen, bestaat altijd de kans dat zich daar documenten bevinden met relevante informatie met betrekking tot een specifieke luchtaanval die (nog) niet is achterhaald.

Gelet op de geleverde inspanning qua manuren, stelt Saricon zich op het volgende standpunt: Mocht in de toekomst historische informatie beschikbaar komen die een nieuw licht werpt op eerder getrokken conclusies aangaande de verdachtheid van gebieden, dat kan dit vermoedelijk eerder worden uitgelegd als voortschrijdend inzicht op basis van aanvullend bronnenonderzoek, dan als een teken dat eerder 'op de verkeerde plaatsen is gezocht' of dat informatie 'over het hoofd is gezien'.

Hieronder volgt een tabel met door Saricon geraadpleegde bronsoorten en bezochte archiefbewaarplaatsen (c.q. archiefbewaarplaatsen waar door Saricon informatie is opgevraagd of waaruit informatie is aangeleverd door derden). Achter elke bronsoort / archiefbewaarplaats zijn de meest waardevolle dossiersoorten vermeld.

Archiefbewaarplaats / bron	Meest relevante dossiersoorten
Stadsarchief Rotterdam (SAR), voorheen Gemeentearchief Rotterdam (GAR)	<ul style="list-style-type: none"> • Rapporten m.b.t. luchtaanvallen van luchtbeschermingsdiensten; • Rapporten en overzichten m.b.t. luchtaanvallen van politie; • Politiedagrapporten; • Kaartmateriaal waarop bominslagen zijn aangegeven.
Streekarchief Voorne-Putten en Rozenburg	
Gemeentearchief Schiedam	
Stadsarchief Vlaardingen	
Gemeentearchief Maassluis	
Gemeentearchief Pijnacker	
Streekarchief Midden-Holland	
Archief Delft	
Nationaal Archief	<ul style="list-style-type: none"> • Rapporten m.b.t. luchtaanvallen van luchtbeschermingsdiensten. • Meldingen over explosieenvondsten- en ruiming 1945-1948
Nederlands Instituut voor Militaire Historie	<ul style="list-style-type: none"> • Kaartmateriaal waarop Duitse militaire objecten zijn aangegeven (Collectie 575) • Gevechtsverslagen Nederlandse legeronderdelen 10-14 mei 1940 (Collectie 409)
Nederlands Instituut voor Oorlogsdocumentatie	<ul style="list-style-type: none"> • Duitse meldingen van bomafwerpen periode 1940-1941
Utrechts Archief	<ul style="list-style-type: none"> • Meldingen Nederlandse Spoorwegen m.b.t. luchtaanvallen 1940-1941
Semistatische Archiefdiensten Defensie, Rijswijk	<ul style="list-style-type: none"> • Meldingen over explosieenvondsten- en ruiming 1945-1948
Explosieven Opruimingsdienst Defensie, Soesterberg	<ul style="list-style-type: none"> • Meldingen over explosieenvondsten- en ruiming 1971-heden

ten de geallieerde strijdkrachten inlichtingen verschaffen over geschikte doelwitten voor luchtaanvallen, over de resultaten van eerder uitgevoerde luchtaanvallen, over Duitse militaire aanwezigheid, en over Duitse oorlogsproductie en overige economische activiteiten. Hoewel aan de mogelijkheden voor interpretatie van dergelijke luchtfoto's diverse beperkingen kunnen kleven, vormen zij doorgaans een belangrijke bron in het vooronderzoek CE. Idealiter is via deze foto's vast te stellen wat exact de locaties zijn geweest die zijn getroffen door luchtaanvallen, en wat exact de locaties zijn geweest waar militaire objecten aanwezig zijn geweest (en waar dus een verhoogde kans kan gelden op het achterblijven van CE).

Archiefbewaarplaats / bron	Meest relevante dossiersoorten
	<ul style="list-style-type: none"> • Mijnevelddocumentatie 1944-1947
The National Archives, Londen	<ul style="list-style-type: none"> • Operationele gegevens RAF m.b.t. uitgevoerde luchtaanvallen: datum, aantal en type toestellen, aantal en gewichtsklasse CE, etc. • Luchtfoto's en luchtfoto-interpretatierapporten
Imperial War Museum, photo archive	<ul style="list-style-type: none"> • Luchtfoto's
Imperial War Museum, film archive	<ul style="list-style-type: none"> • Tijdens Britse luchtaanvallen gemaakte films
The National Archives and Records Administration, (NARA) II, College Park, Maryland	<ul style="list-style-type: none"> • Operationele gegevens USAAF m.b.t. uitgevoerde luchtaanvallen: datum, aantal en type toestellen, aantal en gewichtsklasse CE, etc. • Luchtfoto's en luchtfoto-interpretatierapporten • Duitse Kriegstagebücher en overige documentatie met meldingen van geallieerde luchtaanvallen op Rotterdam e.o. door Duitse instanties
Bundesarchiv-Militärarchiv, Freiburg	<ul style="list-style-type: none"> • Meldingen van geallieerde luchtaanvallen op Rotterdam e.o. door Duitse instanties • Duitse luchtfoto's van Rotterdam 10-15 mei 1940
National Collection of Aerial Photography, Edinburgh	<ul style="list-style-type: none"> • Luchtfoto's 1940-1945
Wageningen UR, luchtfotocollectie	<ul style="list-style-type: none"> • Luchtfoto's 1944-1945
Kadaster, luchtfotocollectie	<ul style="list-style-type: none"> • Luchtfoto's 1943-1945
Kadaster, overige collecties	<ul style="list-style-type: none"> • Nederlandse, geallieerde en Duitse stafkaarten • Naoorlogse luchtfoto's
Door gemeente Rotterdam (afdelingen LBBO, Gemeentewerken) aangeleverde informatie	<ul style="list-style-type: none"> • Getuigenverklaringen m.b.t. mogelijke aanwezigheid blindgangers • Informatie m.b.t. naoorlogse opsporingsacties
Archief Saricon, Monshouwer	<ul style="list-style-type: none"> • Krantenartikelen m.b.t. luchtaanvallen en explosieenvondsten in Rotterdam • Informatie m.b.t. naoorlogse opsporingsacties
Particuliere collecties	<ul style="list-style-type: none"> • Diverse informatie
Literatuur	<ul style="list-style-type: none"> • Diverse informatie over met name oorlogshandelingen 10-14 mei 1940 en geallieerde luchtaanvallen

3.4 Aanmerken en afbakenen verdachte gebieden

3.4.1 Aanvullingen en afwijkingen op het WSCS-OCE

Wat betreft het al dan niet aanmerken van op CE verdachte gebieden, en wat betreft de horizontale afbakening van deze gebieden, bevat het WSCS-OCE slechts in beperkte mate richtlijnen die bruikbaar zijn voor de Rotterdamse situatie.

Zo is in de richtlijnen bijvoorbeeld aangegeven dat enkele afbakeningsmethoden 'situationeel te bepalen' zijn, zoals die voor gebieden getroffen bij artilleriebeschietingen. Verder wordt voor verdachte gebieden naar aanleiding van luchtaanvallen veelal uitgegaan van een situatie waarin bominslagen zijn waargenomen op luchtfoto's uit de Tweede Wereldoorlog. Er zijn in de gemeente Rotterdam echter talloze situaties waarbij onomstotelijk vaststaat dat een bepaald gebied is getroffen door bombardementen, maar waarbij de exacte inslaglocaties van de bommen niet te achterhalen zijn via luchtfoto-interpretatie of anderszins. Dat is met name het geval in stedelijk of industrieel gebied, bij waterpartijen en opspuitgebieden, maar ook bij veel vroege bombardementen in de periode 1940-1941 waarbij relatief weinig luchtfoto's voorhanden zijn van voldoende kwaliteit voor een betrouwbare interpretatie op oorlogsschade. Het WSCS-OCE beschrijft wel enige richtlijnen voor situaties waarbij luchtfoto-interpretatie onvoldoende soelaas heeft kunnen bieden, echter dat betreft alleen bomafworpen bij jachtbommenwerper-aanvallen in de periode 1944-1945. Met betrekking tot bomafworpen door andersoortige bommenwerpers en/of in de eerdere jaren van de oorlog is niets vermeld.

In verband met deze en andere lacunes, heeft Saricon aanvullende methoden voor analyse en afbakening gehanteerd. Er is naar gestreefd deze aanvullende methoden consequent toe te passen. Buiten kijf staat echter dat diverse bij de beoordelingen genomen beslissingen voor discussie vatbaar zullen blijken. Dit houdt mede verband met het grote aantal relevante oorlogshandelingen en de aard van deze oorlogshandelingen: elke oorlogshandeling is anders, en ook de hoeveelheid en kwaliteit van de beschikbare documentatie omtrent elke oorlogshandeling is anders.

Steeds heeft Saricon gewerkt met in het achterhoofd de overtuiging dat het eindresultaat van de CE-bodembelastingkaart (en de totale omvang in geografische zin van de verdachte gebieden) moet aansluiten op de daadwerkelijke totale risicosetting in de gemeente Rotterdam zoals gepercipieerd door deskundigen. Hieronder volgt, als voorbeeld, een punt waarop gemotiveerd is afgeweken van het WSCS-OCE c.q. waarop aanvullende alternatieve afbakeningsmethoden zijn gehanteerd.⁴

In diverse gevallen waarin een bominslagenpatroon bekend is naar aanleiding van een luchtaanval, kan gemotiveerd worden gesteld dat alleen nog CE verwacht hoeven te worden ter plaatse van de locaties van concrete blindgangermeldingen. Vaak betreft het hier bomafworpen in stedelijk gebied. Het strikt volgen van de uitgangspunten voor het aanmerken en afbakenen van een verdacht gebied zoals verwoord in het WSCS-OCE zou in die gevallen vaak neerkomen op het creëren van een 'explosievenprobleem' op plaatsen waar in de afgelopen zeven decennia nooit een probleem is geweest; terwijl het vooronderzoek CE bedoeld is om een reële inschatting van de risico's te maken en deze eventuele risico's geografisch inzichtelijk te maken.

De regelgeving in het WSCS-OCE is erop gericht onderzoeksgebieden te verdelen in verdachte en onverdachte gebieden. In een verschil in gradatie van verdachtheid is niet voorzien. Dit is een bewuste keuze geweest van de branche omdat deze situatie duidelijkheid schept voor opdrachtgevers. Een gebleken valkuil van deze keuze is, dat bij rigide toepassing van vage richtlijnen, in geografische zin omvangrijke verdachte gebieden worden aangewezen waarvan niet of nauwelijks beredeneerd kan worden gesteld dat hier nu echt een hogere kans op aanwezigheid van blindgangers geldt dan buiten deze verdachte gebieden. In de praktijk bestaat er dus wel degelijk een gradatie in 'verdachtheid'. Immers, in een gebied van 1 hectare waarvan is vastgesteld dat er bij een luchtaanval door meerdere bommenwerpers honderd bommen zijn gevallen, bestaat normaliter een hogere kans op aanwezigheid van blindgangers dan in een gebied van 1 hectare waarin 1 bom is gevallen. In de wetenschap dat zich ook buiten verdachte gebieden altijd CE kunnen bevinden, zal duidelijk zijn dat de omvang van een op CE verdacht gebied tot op zekere hoogte in verhouding moet staan tot het aantal CE dat er nog daadwerkelijk verwacht kan worden. Wie naar aanleiding van elke luchtaanval 'het zekere voor het onzekere' wil nemen, kan zijn opdrachtgever met een onverdedigbare kostenpost opzadelen.

De rechtvaardiging van een op CE verdacht gebied is soms sterk afhankelijk van de vraag of een kwalitatief goede methode van horizontale afbakening kon worden gebruikt. Een voorbeeld om dit inzichtelijk te maken: een harde melding van een blindganger in het water van de Eerste Katendrechtse Haven kan wel een verdacht gebied opleveren in de vorm van de gehele Eerste Katendrechtse Haven; deze haven was 2 hectare groot. Een melding van een blindganger op een niet nader gespecificeerde locatie op het eiland De Beer kan geen verdacht gebied opleveren in de vorm van het gehele eiland De Beer. Het eiland De Beer had een omvang van 1481 hectare. De keuze voor het al dan niet aanmerken van een verdacht gebied wordt ingewikkelder (en sterker voor discussie vatbaar) wanneer het gebied waarom het gaat niet 'heel groot' of 'heel klein' is, maar er tussenin hangt. Ook wordt deze keuze ingewikkelder wanneer in de bronnen niet specifiek melding wordt gemaakt van de aanwezigheid van blindgangers na een bombardement, hoewel deze aanwezigheid niet uit te sluiten is op basis van een vergelijking tussen het aantal afgeworpen bommen en het aantal aantoonbaar gedetoneerde bommen.

3.4.2 Gevolgde werkwijze op hoofdlijnen

In bijlage 5 is een stroomschema opgenomen dat beoogt het gevolgde proces van aanmerken van verdachte gebieden te beschrijven. Aan de hand van dit proces zijn de onderstaande indicaties voor de aanwezigheid van CE vertaald in verdachte gebieden en in aandachtsgebieden voor militaire aanwezigheid. (Deze laatste term wordt in de onderstaande tabel uitgelegd.)

1. Nederlandse, Britse en Duitse luchtaanvallen in de periode 10-14 mei 1940;
2. Geallieerde luchtaanvallen in de periode 15 mei 1940 – 5 mei 1945;
3. Aanwezigheid van Duitse militaire objecten;
4. Artilleriebeschietingen, met name in de periode 10-14 mei 1940;

⁴ Een totaaloverzicht van deze punten zal worden opgenomen in de rapportage bij de CE-bodembelastingkaart voor de gehele gemeente.

5. Leggen van landmijnen;
6. Leggen van zeemijnen;
7. Crashes van Duitse V1-projectielen;
8. Crashes van gevechtsvliegtuigen;
9. Uitgevoerde militaire vernielingen mei 1940, najaar 1944;
10. Voorbereide militaire vernielingen in de havens, najaar 1944;
11. Overige voorbereide militaire vernielingen;
12. Locaties op het voormalige eiland De Beer waar in de zomer van 1945 CE zijn vernietigd (springputten).

Zoals in paragraaf 3.1 beschreven, wordt bij het vooronderzoek CE gewerkt aan de hand van een GIS. Het GIS voor de gemeente Rotterdam bevat circa 3.000 gepositioneerde bestanden, een kleine 9.000 ingetekende indicaties voor de aanwezigheid van CE, en circa 1.000 verdachte gebieden en overige 'features'. Hieronder volgt een overzicht van de meest relevante soorten bronbestanden en de meest relevante ingetekende indicaties.

Bronbestanden:

- Gepositioneerde luchtfoto's uit de periode 1940-1945, inclusief zogenoemde strike-foto's (foto's genomen tijdens bombardementen);
- Gepositioneerde luchtfoto's en satellietbeelden uit de voor- en naoorlogse periode;
- Stafkaarten en overige kaarten die de topografische situatie 1940-1945 weergeven;
- Diverse soorten kaarten waarop militaire objecten zijn aangegeven;
- Contemporaine kaarten waarop bombardementen zijn weergegeven;
- Kaarten waarop vermoede locaties van blindgangers zijn weergegeven;
- Kaarten waarop de militaire ontwikkelingen 10-14 mei 1940 zijn weergegeven.

Aan de hand van de bronbestanden en overige archiefinformatie ingetekende indicaties voor de aanwezigheid van CE:

- Globale locaties van luchtaanvallen (elk vlak is gekoppeld aan één zogenoemde gebeurtenis-ID - deze laatste term wordt in de onderstaande tabel uitgelegd);
- Inslagen van afwerpmunitie en andere CE, zoals waargenomen op luchtfoto's of kaartmateriaal;
- Luchtafweerstellingen, mitrailleurstellingen en overige stellingen, loopgraven;
- Duitse verdedigingswerken en andere 'vlakgebieden' met militaire aanwezigheid;
- Bekende c.q. vermoede blindgangerlocaties;
- Locaties van voorbereide of uitgevoerde vernielingen;
- Locaties van ruimingen van CE 1971-heden;
- Locaties van voormalige mijnenvelden;
- Locaties van springputten;

Aan de hand van de indicaties in het GIS en de analysemethoden in onderstaande tabel, zijn in het GIS de op CE verdachte gebieden en de aandachtsgebieden voor militaire aanwezigheid verwerkt.

Indicatie	Analysemethode
<p>Nederlandse, Britse en Duitse luchtaanvallen in de periode 10-14 mei 1940</p> <hr/> <p>Geallieerde luchtaanvallen in de periode 15 mei 1940 – 5 mei 1945</p>	<p>Voor elke dag of nacht waarin mogelijk een luchtaanval heeft plaatsgevonden waarbij het grondgebied van de gemeente Rotterdam is getroffen, is een tabel opgesteld met de meest relevante informatie benodigd voor een analyse van de aanval: ten eerste voor een betrouwbare inschatting of nog CE aanwezig kunnen zijn, en ten tweede voor het vaststellen van een methode om een eventueel verdacht gebied in horizontale zin af te bakenen.</p> <p>Voor elke luchtaanval is deze tabel ingevuld aan de hand van de informatie in alle aangetroffen bronnen, en vervolgens is beargumenteerd aangegeven of nog CE worden verwacht, en hoe het verdacht gebied is afgebakend.</p> <p>Voor een goede analyse moet worden getracht een op de grond gemelde bomafwerp te koppelen aan de bekende gegevens omtrent aantal en type bom zoals gedocumenteerd door de uitvoerende luchtmacht.</p> <p>De diverse luchtaanvallen / bomafwerpen zijn daarom verdeeld in zogenoemde gebeurtenis-ID's. In de naam van deze identificatiehulpmiddelen is de datum van de luchtaanval verwerkt alsmede een 'volgletter' A t/m Z; zo is 1941-04-20/21B een van de afwerpen die plaatsvonden in de nacht van 20</p>

Indicatie	Analysemethode
	<p>op 21 april 1941, en is 1941-08-28D een van de afworpen die plaatsvonden op de dag van 28 augustus 1941.</p> <p>Het aanmaken van deze gebeurtenis-ID's is een noodzakelijke tussenstap gebleken omdat het onderzoeksgebied in één dag of nacht vaak te maken had met verschillende momenten en plaatsen van bomafworp.</p> <p>De gebeurtenis-ID's zijn middels een globale locatie in een vlakvorm ingetekend in het GIS, in de layer 'luchtaanvallen'. Deze globale locatie is vastgesteld aan de hand van de diverse locatieverwijzingen in het bronnenmateriaal en heeft gediend als hulpmiddel bij de selectie van de luchtfoto's die in veel gevallen mede zijn gebruikt om de verdachte gebieden vast te stellen.</p>
<p>Aanwezigheid van Duitse militaire objecten</p>	<p>Deze objecten zijn gelokaliseerd middels luchtfoto-interpretatie in combinatie met studie van archiefdocumentatie.</p> <p>Conform het WSCS-OCE moeten de locaties van Duitse stellingen voor kleinkaliberwapens en geschut en verdedigingswerken, alsmede locaties van loopgraven of mangaten met een militaire functie, zo goed mogelijk in kaart worden gebracht, en moeten hier verdachte gebieden worden aangemerkt in verband met de kans op dumps of achterblijven van CE uit deze objecten.</p> <p>Het betreft dan normaliter gebieden verdacht op gedumpte kleinkalibermunitie en/of geschutmunitie. Gedachte is dat deze CE in of bij de stelling voorhanden is geweest, en dat deze CE vervolgens na de bevrijding in de directe nabijheid daarvan kan zijn achtergebleven; dan wel dat deze kan zijn gedumpt tijdens een risicomoment voor dumping.</p> <p>Bij de analyse is op een aantal punten gemotiveerd afgeweken van het WSCS-OCE:</p> <p>Ten eerste.</p> <p>Er is een tussenstap ingebouwd tussen het aangeven van een indicatie in GIS (een Duits militair object) en de daadwerkelijke vaststelling van de verdachte gebieden conform WSCS-OCE. Voor deze indicaties zijn nog geen verdachte gebieden aangemerkt, maar 'aandachtsgebieden voor militaire aanwezigheid'. De aandachtsgebieden betreffen een straal van 35 meter rond alle vermoedelijke militaire objecten, nog zonder onderscheid naar de aard van het object. Wanneer hiertoe noodzaak ontstaat in verband met voorziene projectwerkzaamheden, kunnen ter plaatse van deze gebieden alsnog verdachte en onverdachte gebieden worden aangemerkt.</p> <p>De reden voor deze werkwijze is dat het aanmerken van verdachte gebieden in diverse gevallen een aanmerkelijke hoeveelheid werk betekent, waarvan in de praktijk zal blijken dat het grotendeels verspilde energie is. Immers:</p> <ul style="list-style-type: none"> • Een verdacht gebied kan pas worden aangemerkt als bekend is wat de exacte aard van het object is geweest: een luchtafweerstelling, mitrailleurpoststelling, zoeklichtpoststelling etc. • Het aantal individuele militaire objecten in het onderzoeksgebied is zeer groot. Een grove schatting van Saricon komt uit op 3.500 tot 4.000 individuele objecten. • Als gevolg daarvan is het zeer arbeidsintensief om van alle objecten vast te stellen wat de exacte aard is geweest. • In de praktijk zullen er diverse locaties zijn waarbij er geen noodzaak is om de aard van een object en een exacte begrenzing van de verdach-

Indicatie	Analysemethode
	<p>te gebieden in horizontale zin te benoemen. Want een groot aantal militaire objecten, waarbij de eventueel achtergebleven CE op relatief geringe diepte gelegen was, bevond zich op locaties waar later reeds significant naoorlogs grondverzet heeft plaatsgevonden. Ook bevonden de meeste militaire objecten zich op locaties waar op korte of middellange termijn geen significant grondverzet is voorzien die het wenselijk maakt dat de risico's rond CE worden vastgesteld.</p> <p>Naar inzien van Saricon en de gemeente Rotterdam, kan het op voorhand uitvoeren van een diepgaande analyse voor alle objecten dan ook niet worden beschouwd als een zinnige besteding van de bij de opdrachtgever beschikbare middelen.</p> <p>Ten tweede. De aandachtsgebieden zijn niet voor het totale grondgebied van de gemeente aangemerkt. De stedelijke gebieden d.d. 1945 (gedefinieerd in GIS) zijn buiten beschouwing gelaten.</p> <p>Saricon en de gemeente Rotterdam achten het op basis van de huidige (d.d. 2015) beschikbare kennis en ervaringsgegevens gerechtvaardigd om ervan uit te gaan, dat risicomomenten voor dumping zich in stedelijk gebied niet of nauwelijks hebben voorgedaan in 1945, omdat burgers geen belang hadden bij dumping in hun directe woonomgeving en de autoriteiten zich normaliter snel hebben kunnen ontfemen over eventueel nog aanwezige CE na de Duitse capitulatie.</p> <p>Het wordt onwaarschijnlijk geacht dat in de korte periode tussen de capitulatie en de intocht van de geallieerden op grote schaal CE is gedumpt of begraven ter plaatse van de militaire objecten in stedelijk gebied. Het wordt nog onwaarschijnlijker geacht dat, in de daaropvolgende maanden, zichtbare CE bewust is achtergelaten dan wel moedwillig is gedumpt door de geallieerde bevrijdingslegers, de Rotterdamse politie, functionarissen van het Militair Gezag in Zuid-Holland of andere autoriteiten.</p> <p>Zo destijds dus al CE zijn gedumpt of achtergelaten in stedelijk gebied, is de kans dat deze CE zich heden ten dage nog altijd in de directe omgeving van de militaire objecten bevinden in verregaande mate een theoretische kans; opsporingsacties zijn niet doelmatig want zullen hier zelden tot nooit leiden tot de daadwerkelijke vondst van CE.</p> <p>Deze aanpak kan te allen tijde worden herzien mocht in de toekomst voortschrijdend inzicht ontstaan naar aanleiding van vondsten van CE in stedelijk gebied die duidelijk te koppelen zijn aan de daar bekende Duitse militaire aanwezigheid.</p> <p>Ten derde. Voor locaties waar militaire objecten aanwezig zijn geweest, maar waar deze reeds compleet zijn ontmanteld vóór juni 1944 is geen aandachtsgebied voor Duitse militaire aanwezigheid aangemerkt. Op diverse locaties in de gemeente Rotterdam zijn Duitse militaire objecten aanwezig geweest die reeds geruime tijd voor het einde van de bezetting compleet zijn ontmanteld. Saricon en de gemeente Rotterdam achten het gerechtvaardigd om ervan uit te gaan, dat de ontmanteling van deze stellingen op gestructureerde wijze is verlopen, en dat er voor de Duitse eenheden die hiervoor zorg moesten dragen geen aanleiding kan zijn geweest om zich overhaast van munitie of onderdelen daarvan te willen ontdoen, dan wel om deze ter plaatse achter te laten. Saricon heeft daarom alleen gebieden aangemerkt rondom stellingen die nog aanwezig waren in juni 1944 of later. Juni 1944 is als cesuur gekozen omdat in die maand de geallieerden in Noord-Frankrijk landden en daarmee de</p>

Indicatie	Analysemethode
	<p>grondoorlog in West-Europa begon.</p> <p>Deze aanpak kan te allen tijde worden herzien mocht in de toekomst voortschrijdend inzicht ontstaan naar aanleiding van vondsten van CE die duidelijk te koppelen zijn aan de daar bekende Duitse militaire aanwezigheid.</p>
<p>Artilleriebeschietingen in de periode 10-14 mei 1940; Duitse beschietingen in oefenterreinen tijdens de bezetting</p>	<p>Hierbij is alleen een analyse gemaakt van beschietingen die ten eerste (aantoonbaar) relatief grootschalig waren, en ten tweede duidelijk konden worden gelokaliseerd middels luchtfoto-interpretatie. Mortierbeschietingen in de meidagen 1940 zijn daarom buiten beschouwing gelaten, ook die buiten stedelijk gebied.</p> <p>Dit houdt in dat alleen een analyse is gemaakt van de Nederlandse beschietingen van het vliegveld Waalhaven in de periode 10-13 mei 1940, en van Duitse beschietingen in oefenterreinen op het voormalige eiland De Beer in de periode 1944-1945.</p>
<p>Leggen van landmijnen</p>	<p>Hiernaar is onderzoek uitgevoerd via de collectie mijnevelddocumentatie van de EODD.</p> <p>Voor mijnevelen waarvan op basis van deze documentatie nog mijnen verwacht kunnen worden, zijn verdachte gebieden aangemerkt en afgebakend. Daarbij hebben de richtlijnen in het WSCS-OCE als basis gediend.</p>
<p>Leggen van zeemijnen</p>	<p>Op verschillende momenten en plaatsen zijn Duitse zeemijnen gelegd binnen het onderzoeksgebied (bijvoorbeeld in de monding van de Nieuwe Waterweg in de meidagen van 1940, en in het najaar van 1944 in de onbruikbaar gemaakte stadshavens). Tevens zijn gedurende de Duitse bezetting vermoedelijk geallieerde zeemijnen gelegd in de monding van de Nieuwe Waterweg en/of verder uit de kust voor Hoek van Holland.</p> <p>Naar aanleiding van deze indicaties zijn geen op CE verdachte gebieden aangemerkt. Het WSCS-OCE bevat geen richtlijnen voor deze indicaties, en naar oordeel van Saricon is er geen methode denkbaar om te komen tot een betrouwbare en zinnige afbakening van verdachte gebieden.</p>
<p>Crashes van V1-projectielen</p>	<p>Ten zuiden van de twee lanceerbanen voor Duitse V1's op de Vondelingenplaat zijn via luchtfoto-interpretatie enkele tientallen locaties van gecrashte V1's vastgesteld. Hierbij zijn (vermoedelijke) blindgangers en gedetoneerde V1's onderscheiden.</p> <p>Rondom deze locaties zijn conform WSCS-OCE verdachte gebieden aangemerkt. Bij locaties van inslagpunten van een niet-gedetoneerde V1 is een licht afwijkende methode gekozen, omdat het naar inzien van Saricon onlogisch is de offset te berekenen in de tegengestelde richting van de baan waarmee de V1 is ingeslagen.</p>
<p>Crashes van gevechtsvliegtuigen</p>	<p>Het onderzoek naar binnen de gemeente Rotterdam plaatsgehad hebbende crashes van gevechtsvliegtuigen gedurende de Tweede Wereldoorlog is in december 2016 afgerond.</p> <p>Naar aanleiding van deze indicaties zijn enkele bekende crashlocaties binnen de gemeente Rotterdam aangemerkt als aandachtsgebieden.</p>
<p>Uitgevoerde militaire vernielingen mei 1940, najaar 1944</p>	<p>Op talloze locaties op de Rotterdamse haventerreinen en langs de kades in het havengebied zijn in het najaar van 1944 door de Duitse bezetter springladingen tot detonatie gebracht in het kader van het onbruikbaar maken van de havenvoorzieningen. Daarnaast zijn in mei 1940 op kleine schaal vernielingen aangericht door Nederlandse en Britse vernielingsdetachementen, met name rond de Eerste Petroleumhaven.</p> <p>Het WSCS-OCE schrijft voor dat locaties van in werking gestelde vernielingsladingen in principe als verdacht gebied moeten worden aangemerkt.</p> <p>Saricon heeft voor deze locaties echter geen verdachte gebieden aange-</p>

Indicatie	Analysemethode
	merkt. Van de richtlijn is afgeweken omdat, gezien de grote schaal van de vernielingen, het probleem dat zou worden gecreëerd wanneer deze werkwijze wordt gevolgd niet zou aansluiten op de daadwerkelijke gevaarstelling.
Vorbereide militaire vernielingen in de havens, najaar 1944	<p>Op meer dan 300 locaties langs de kades van de ten noorden van de Nieuwe Maas gelegen havens zijn in het najaar van 1944 door de Duitse bezetter vernielingen voorbereid. De vernielingen zijn hier (m.u.v. één van de kades) echter niet ten uitvoer gebracht.</p> <p>Het WSCS-OCE schrijft voor dat locaties van vernielingsladingen in principe als verdacht gebied moeten worden aangemerkt.</p> <p>Saricon heeft vooralsnog verdachte gebieden aangemerkt op alle plaatsen waar via luchtfoto-interpretatie een voorbereide vernieling kon worden waargenomen.</p> <p>De verwachting is overigens dat deze verdachte gebieden (althans een deel daarvan) na een nadere beoordeling kunnen komen te vervallen. Deze nadere beoordeling moet nog plaatsvinden.</p>
Overige voorbereide militaire vernielingen	<p>Behalve de bovengenoemde door de Duitse bezetter voorbereide havenvernieelingen van najaar 1944, (die grotendeels in kaart zijn gebracht via luchtfoto-interpretatie) zijn er nog diverse locaties waar zeker of mogelijk militaire vernielingen zijn voorbereid. Te denken valt met name aan voor vernieling voorbereide bruggen en viaducten.</p> <p>Het WSCS-OCE schrijft voor dat locaties van vernielingsladingen in principe als verdacht gebied moeten worden aangemerkt. Saricon heeft voor deze locaties echter geen verdachte gebieden aangemerkt. Van de richtlijn is afgeweken omdat deze specifieke locaties zelden tot nooit nauwkeurig in beeld kunnen worden gebracht, waardoor er onvoldoende geografische basis is om te komen tot de afbakening van een verdacht gebied.</p>
Locaties op het voormalige eiland De Beer waar in de zomer van 1945 CE zijn vernietigd (springputten).	Op het voormalige eiland De Beer zijn via luchtfoto-interpretatie enkele honderden locaties vastgesteld waar in de zomer van 1945 CE zijn vernietigd. Op deze locaties zijn conform WSCS-OCE verdachte gebieden aangemerkt.

3.5 Studie naar contra-indicaties in de vorm van naoorlogs grondverzet

In het WSCS-OCE is vermeld dat het vooronderzoek CE niet alleen bestaat uit een onderzoek naar indicaties voor de aanwezigheid van CE, maar ook uit een onderzoek naar contra-indicaties.

Met dit onderzoek naar contra-indicaties voor de aanwezigheid van CE wordt normaliter bedoeld op een studie van het naoorlogs grondverzet. De richtlijn dat ook contra-indicaties in het vooronderzoek moeten worden opgenomen, is bedoeld voor concrete projectgebieden van beperkte omvang. Zo'n studie kan namelijk dermate arbeidsintensief zijn, dat het voor vele verdachte gebieden niet zinvol is dit uit te voeren zolang onbekend is of hier op korte of middellange termijn bodemroerende werkzaamheden verricht zullen worden.

Het WSCS-OCE bevat daarom een uitzonderingsclausule aangaande het onderzoek naar contra-indicaties voor de aanwezigheid van explosieven: "In overleg met de opdrachtgever kan (...) worden besloten om het vooronderzoek (eerst) uitsluitend te richten op de indicaties die wijzen op de vermoedelijke aanwezigheid van CE en geen onderzoek te doen naar mogelijke contra-indicaties over de periode 1945 – heden. In dat geval wordt (in eerste instantie) geen onderzoek gedaan naar bijvoorbeeld naoorlogse ontwikkelingen in het onderzoeksgebied, die relevante contra-indicaties kunnen opleveren. Deze onderzoeksbeperking wordt onder opgave van redenen in het rapport beschreven."

Deze clausule is dus mede opgenomen om te voorkomen dat voor omvangrijke onderzoeksgebieden, zoals het grondgebied van een hele gemeente, nodeloos diepgaande studies worden verricht naar informatie waaraan later nooit behoefte zal blijken.

In lijn met deze uitzonderingsclausule is voor de verdachte gebieden in de gemeente Rotterdam in principe nog geen onderzoek gedaan naar contra-indicaties voor de aanwezigheid van CE in de vorm van een studie van het naoorlogs grondverzet. Dit geldt ook voor de aandachtsgebieden voor militaire aanwezigheid.

Hierop zijn wel enkele uitzonderingen. Het betreft dan gebieden waarvoor Saricon in de periode rond de oplevering van de concept-verdachte gebieden separate onderzoeken uitvoerde (in opdracht van de opdrachtgevers gemeente Rotterdam en Havenbedrijf Rotterdam) voor specifieke projectlocaties waarin wél reeds een studie naar contra-indicaties was opgenomen. Naar verwachting zal de komende jaren het aantal dergelijke deelgebieden waarvoor een studie naar naoorlogs grondverzet is uitgevoerd verder worden uitgebreid. Hiermee zullen dan meer op CE verdachte gebieden komen te vervallen.

Onder de naoorlogse werkzaamheden kunnen ook de gebieden worden gerekend die bij explosievenopsporingswerkzaamheden door gecertificeerde bedrijven zijn vrijgegeven van de aanwezigheid van CE. Deze gebieden worden wel in de CE-bodembelastingkaart voor de gehele gemeente Rotterdam opgenomen.

3.6 Overige afwijkingen op het WSCS-OCE

Op het moment van opstellen van deze locatiespecifieke rapportage voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat begin maart 2017 geldt voor het gemeentebrede vooronderzoek nog een vermeldenswaardige afwijking op het WSCS-OCE:

- Er is nog geen volledige rapportage beschikbaar waarin alle uitgevoerde werkzaamheden en alle resultaten van de inventarisatie en analyse van het bronnenmateriaal worden beschreven.

De reden hiervoor is dat een correcte en volledige verslaglegging van het in de periode 2012-2015 uitgevoerde werk een grote inspanning vergt. De kaart met verdachte gebieden en aandachtsgebieden voor militaire aanwezigheid is wel reeds sinds oktober 2015 in conceptvorm gereed. Het is voor de opdrachtgever onwenselijk om de beschikbare kaart met verdachte gebieden ongebruikt te laten voor de periode waarin nog aan de rapportage wordt gewerkt.

De drie verschillende deelrapportages die het vooronderzoek 12S043 zullen beschrijven, zijn:

- Beschrijving uitvoering onderzoek;
- Inventarisatie en analyse bronnenmateriaal;
- Overzichtsdocument verdachte gebieden.

Deze rapportages zullen vanaf het voorjaar van 2017 in conceptvorm gereed komen. Voor de tussenliggende periode geldt dat Saricon en de gemeente Rotterdam te allen tijde bereid en beschikbaar zullen zijn om concrete vragen aangaande werkwijze, geraadpleegde bronnen en dergelijke zo volledig mogelijk te beantwoorden, voor zover binnen de mogelijkheden en binnen de grenzen van wat redelijkerwijs mag worden verwacht.

4 Indicaties voor de aanwezigheid van CE in onderzoeksgebied tracé Centrum-Marconistraat Rotterdam

4.1 Onderzoeksgebied in de Tweede Wereldoorlog

In de figuren 3 en 4 is de situatie in het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat weergegeven ten tijde van de Tweede Wereldoorlog.

Figuur 3. Het onderzoeksgebied op een stafkaart uit 1942.

Figuur 4. Het onderzoeksgebied op luchtfoto's uit 1944 en 1945.

Uit het vooronderzoek voor de gehele gemeente Rotterdam kan worden opgemaakt dat de meest relevante indicaties voor de aanwezigheid van CE binnen het onderzoeksgebied verband houden met:

- Geallieerde luchtaanvallen tijdens de Duitse bezetting
- Door de Duitse bezetter aangerichte havenvernielingen.

In de onderstaande figuur is aangegeven wat de op CE verdachte gebieden zijn die, als gevolg van deze indicaties, in het kader van het vooronderzoek voor de gehele gemeente Rotterdam zijn aangemerkt en geheel of gedeeltelijk gelegen zijn binnen het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

Figuur 5. Weergave van de verdachte gebieden, inclusief labels, in het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat. A0159 en A0035 zijn verdacht op afwerpmunitie. V0144 en V0165 zijn verdacht op vernielingsmiddelen.

4.2 Eerdere onderzoeken

De volgende eerdere rapportages, uitgevoerd door Saricon, zijn geraadpleegd:

- Saricon, Vooronderzoek Conventionele Explosieven gehele gemeente Rotterdam (minus de deelgemeente Hoek van Holland), kenmerk 12S043, status: in bewerking (maart 2017);
- Saricon, Vooronderzoek Conventionele Explosieven Merwevierhaven te Rotterdam, 15S104-VO-03, d.d. 12 januari 2016;
- Saricon, Vooronderzoek Conventionele Explosieven tracé Rotterdam-Krimpen-aan den IJssel, kenmerk 13S105-VO-02B, d.d. 3 december 2013;
- Saricon, Detectierapport Lloydpier Rotterdam, kenmerk 11S085-DR-02, d.d. 1 november 2011;
- Saricon, Probleemanalyse Conventionele Explosieven Lloydpier en Müllerpier te Rotterdam, kenmerk 72350-VO-03, d.d. 2 juli 2008;

Uit de eerdere rapportages van Saricon zijn alleen de gegevens en conclusies uit het vooronderzoek voor de gehele gemeente Rotterdam (12S043) overgenomen, omdat dit onderzoek vigerend is.

4.3 Gebeurtenissenlijst

Hieronder is de gebeurtenissenlijst weergegeven. Hierin zijn alleen de gebeurtenissen weergegeven die hebben geleid tot een verdacht gebied binnen het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat. Gebeurtenissen in het onderzoeksgebied die niet hebben geleid tot een verdacht gebied; of gebeurtenissen die buiten het onderzoeksgebied hebben plaatsgevonden zijn *niet* weergegeven in de gebeurtenissenlijst.

Datum	Gebeurtenis / indicatie	Verdacht gebied binnen gemeente Rotterdam?	Verdacht gebied binnen onderzoeksgebied tracé Rotterdam Centrum-Marconistraat?
15-16 januari 1941	1941-01-15/16A Dit was een van de afwerpen op deze datum toen vier Wellingtons van No. 3 Group Bomber Command een luchtaanval uitvoerde op de havens van Rotterdam en op de omgeving Petroleumhaven.	Ja - A0035	Ja - A0035
31 maart 1943	1943-03-31A-2 Dit was een van de afwerpen op deze datum toen 33 B-17's van 303 en 305 Bomb Groups USAAF een bombardement uitvoerden op Rotterdam, waarbij delen van de woonwijk Bospolder-Tussendijken werden verwoest.	Ja – A0159	Ja – A0159
22-23 september 1944	Door Duitse bezetter voorbereide militaire vernielingen in het Rotterdamse havengebied.	Ja – V0144, VO165	Ja – V0144, VO165

De hierboven genoemde gebeurtenissen worden nader gespecificeerd in paragraaf 4.4 en 4.5.

4.4 Geallieerde luchtaanvallen

Beoordeling indicaties

In de omgeving van het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat heeft een groot aantal luchtaanvallen plaatsgevonden, die in het kader van het vooronderzoek voor de gehele gemeente Rotterdam allemaal grondig zijn geanalyseerd door Saricon. Twee luchtaanvallen hebben geleid tot een verdacht gebied dat deels overlap heeft met het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat. Deze luchtaanvallen worden hieronder behandeld. De bronnen die betrekking hebben op deze aanval zijn opgenomen in bijlage 3.

➤ Luchtaanval met gebeurtenis-ID 1941-01-15/16A

Op deze datum voerden 4 Wellingtons van No. 3 Group Bomber Command een aanval uit op de havens van Rotterdam en op de omgeving van de Petroleumhaven. Met betrekking tot het onderzoeksgebied tracé Rotterdam Centrum-Marconihaven is de afworp door één Wellington-bommenwerper relevant. Dit toestel had 6 brisantbommen van 500 lb. en 120 brandbommen van 4 lb. bij zich. Het toestel wierp zijn bommen af in de omgeving Hudsonplein / Spanjaardstraat / Albrecht Engelmanstraat / Schiemond. De volgende locaties werden getroffen:

- Eén bom achter woning Albrecht Engelmanstraat 52
- Eén bom op de middenvoetstraat van het Hudsonplein nabij Spanjaardstraat;
- Eén bom op de voetstraat van het Hudsonplein nabij de Watergeusstraat
- Niet-ontploffte bom in de Schiemond nabij of tegen de huizen van de Ruigeplaatbrug
- (Een Duitse bron meldt voor deze omgeving 5 brisantbommen op huizenblok Hudsonstraat)

Figuur 7 Op deze kaart uit het Stadsarchief Rotterdam (GAR Cat I 210.02) is een cirkel met 5 kruisjes weergegeven (binnen het paarse vierkant) met vijf kruisjes, die Saricon heeft gekoppeld aan gebeurtenis-ID 1941-01-15/16A).

Figuur 8 Op deze kaart uit het Stadsarchief Rotterdam (GAR 273 inv.1458) zijn bij volgnummer 7 twee brisantbommen aangegeven bij Hudsonplein en Schiemon. Deze afworp heeft Saricon gekoppeld aan gebeurtenis-ID 1941-01-15/16A.

Luchtfoto-interpretatie

De interpretatie van een luchtfoto van 10 februari 1941 (sortie H/632) heeft geen verdere duidelijkheid gebracht over de inslaglocaties.

Verdere relevante conclusies

Rond het Hudsonplein vielen vermoedelijk drie of vier brisantbommen die ontploften en daarnaast één bom als blindganger in de Schiemond nabij of tegen de huizen van de Ruigeplaatbrug. (Zie paragraaf 7.3.1).

Verdacht gebied

Als gevolg van deze afworp is voor het vooronderzoek 12S043 (gehele gemeente Rotterdam) het verdacht gebied met label A0035 aangemerkt, dat deels overlap heeft met het onderzoeksgebied 17S014. De horizontale afbakening wordt besproken in paragraaf 4.4.1.

Figuur 9. Het verdacht gebied A0035 geprojecteerd op een luchtfoto van 10 februari 1941.

Figuur 10. Het verdacht gebied A0035 geprojecteerd op een hedendaagse luchtopname. (Bron: World Imagery via Esri.)

➤ **Luchtaanval met gebeurtenis-ID 1943-03-31A-2**

Op deze datum voerden 33 Amerikaanse B-17-bommenwerpers van 303 en 305 Bomb Groups een luchtaanval uit op Rotterdam. Het hoofddoel was de scheepswerf Wilton-Fijenoord, maar uiteindelijk werden alternatieve doelen in Rotterdam gebombardeerd, waaronder het havencomplex Keile-, Lek-, en IJsselhaven. Bij de aanval werden delen van de woonwijk Bospolder-Tussendijken verwoest, maar ook in Schiedam, bij de Werkhaven-Heijdsedijk, de Vondelingenweg (Pernis), Hoogvliet, de Merwehaven en de Waalhaven werden inslagen gemeld. De B-17's hadden ieder een bommenlading van 6 x 1.000 lb. bij zich.

Met betrekking tot het onderzoeksgebied Marconihaven is de afwerp bij Schiedamscheweg/Bospolder-Tussendijken van belang. In deze omgeving werden onder meer de volgende locaties getroffen:

- Woonwijk Bospolder-Tussendijken: het gebied grofweg begrensd door Hudsonstraat, Marconiplein, Matheneserweg, Zoutziederstraat, Van Duylstraat, Wattierstraat, Bospolderplein, Haspelstraat;
- Vosmaerstraat 40-46 (Spangen).
- Omgeving Keilehaven-Lekhaven; ook op de schepen en in de havens zelf, en mogelijk in de Nieuwe Maas;
- 8 bommen ontploft op het rangeerterrein Hudsonstraat-Vierhavenstraat;

De grootste concentratie bommen viel ten noorden van het onderzoeksgebied in de woonwijk Bospolder-Tussendijken, maar ook in en rond het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat zijn meerdere inslagen geconstateerd.

Historisch kaartmateriaal

Figuur 11. Op deze kaart uit het Stadsarchief Rotterdam (GAR 63-inv. 3304) is bij volgnummer 110 een cluster van 19 inslagen weergegeven op de woonwijk Bospolder en Tussendijken en het emplacement tussen Hudsonstraat en Vierhavenstraat. Deze inslagen heeft Saricon gekoppeld aan gebeurtenis-ID 1943-03-31A.

Figuur 12. Op deze kaart uit het Stadsarchief Rotterdam (GAR Cat I 210.02) is binnen het rode kader een zwarte cirkel weergegeven waarop circa 50 stippen en een gearceerd gebied zijn aangegeven ter plaatse van het in Bospolder-Tussendijken verwoeste gebied. Deze inslagen en het schadegebied heeft Saricon gekoppeld aan gebeurtenis-ID 1943-03-31A. Enkele inslagen vallen binnen het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

Figuur 13. Op deze kaart uit het Stadsarchief Rotterdam (GAR 273 inv. 1458) zijn bij volgnummer 45 (rood omcirkeld) brisantbommen (blauwe stippen) en (abusievelijk) brandbommen (rode veejjes) aangegeven ter plaatse van Bospolder-Tussendijken. Deze inslagen zijn gekoppeld aan gebeurtenis-ID 1943-03-31A.

Figuur 14. Deze kaart uit het Nationaal Archief (2.04.75.15 inv. 166) geeft aan dat het schadegebied als gevolg van het Amerikaanse bombardement op 31 maart 1943 ten noorden van het onderzoeksgebied lag. Op deze kaart zijn in totaal 57 bominslagen en een blindgangerlocatie in de Eerste Gijsingstraat weergegeven. In en rond het onderzoeksgebied zijn enige inslagen weergegeven. Na bestudering van luchtfoto's blijkt dat de nauwkeurigheid van deze kaart in sommige gevallen te wensen overlaat. Op luchtfoto's is soms in het geheel geen schade zichtbaar op plaatsen waar wel stippen zijn ingetekend.

Figuur 15. Op deze kaart uit het Stadsarchief Rotterdam (GAR 1978, inv. 1561) is eveneens het schadegebied in de woonwijk Bospolder-Tussendijken aangegeven.

Luchtfoto-interpretatie

De luchtfoto-interpretatie heeft plaatsgevonden aan de hand van:

- Het beschikbare kaartmateriaal;
- De strike-foto's uit NARA RG 18 waarop het verloop van het bombardement te volgen is (SAV-305/44 nr. 9 t/m 18; SAV-305/45 nr. 18; SAV-305/46 nrs. 02, 07 t/m 14);
- Diverse luchtfoto's van na het bombardement, met name D/361 nr. 5211 en 5212 (04 april 1943);
- Interpretation Report No. SA 267 (01.04.1943). Annotated Print No. II. Neg. No. 21175. (TNA, AIR 24/53);
- Immediate Interpretation Report No. K 1522 (05.05.1943). (TNA, AIR 29/271);
- Interpretation Report No. K 1522 (08.04.1943). (TNA, AIR 29/271);
- Bombfall plot of attack Rotterdam 31/Mar/43 compiled by CIU & 1st Photo Int Det 8th Air Force. (NARA RG 243, Entry 27, Box 139);

NB: Zie paragraaf 7.3.2 voor een volledige uitwerking van bovengenoemde documenten.

Als gevolg van deze afworp heeft Saricon bij de luchtfoto-interpretatie 70 inslagen kunnen identificeren, waarvan er 5 binnen het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat vallen.

Het vermoeden is echter dat in dit hele gebied méér bommen zijn gedetoneerd, die niet meer te herleiden zijn. Luchtfoto-interpretatie voor dit gebied is namelijk zeer moeilijk, wegens de aard van het gebied (stedelijk-industrieel gebied), de branden direct na het bombardement, de aanwezigheid van waterpartijen en het gegeven dat een deel van de bommen volgens de deskundigen ter plaatse niet of nauwelijks kratervorming veroorzaakten. In verband met bombardement is één melding bekend van een blindganger bij het adres 1^e Gijsinghstraat 66, die op 8 april 1943 werd verwijderd. Binnen het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat zijn geen meldingen bekend van eventuele blindgangers.

Figuur 16. Weergave van de inslagen die Saricon heeft waargenomen bij de luchtfoto-interpretatie van het bombardement van 31 maart 1943.

Figuur 17. Het verdacht gebied A0159 heeft deels overlap met het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat. De totstandkoming van de horizontale afbakening wordt hieronder toegelicht.

Toelichting horizontale afbakening verdachte gebieden (afwerpmunitie)

De afbakening in horizontale zin van de op afwerpmunitie gelegen verdachte gebieden die (deels) binnen het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat liggen, zal in deze paragraaf worden besproken.

In deze paragraaf wordt bij de bespreking van luchtaanvallen verwezen naar de labels van de verdachte gebieden en de daaraan gekoppelde gebeurtenis-ID's, zoals die in het kader van het gemeentebrede vooronderzoek 12S043 zijn opgesteld. Als eerste zal de horizontale afbakening in het algemeen worden toegelicht. Daarna zal de afbakening van de specifieke verdachte gebieden worden besproken.

Algemeen

Bij het afbakenen van een op afwerpmunitie verdacht gebied dient rekening te worden gehouden met *offset*. Daarnaast moet bij het afbakenen van een verdacht gebied altijd rekening worden gehouden met tolerantie. Deze begrippen worden hieronder toegelicht.

Bij de horizontale begrenzing van een verdacht gebied wordt rekening gehouden met de horizontale ondergrondse verplaatsing (*offset*) van een vliegtuigbom direct na inslag. Voor deze horizontale ondergrondse verplaatsing zijn binnen het OCE-werkveld geen vaste richtlijnen opgesteld. Saricon heeft een documentenstudie uitgevoerd naar *offset* om zo te proberen vast te stellen of er een gestandaardiseerde afstandstabel kan worden gehanteerd (deze studie is op te vragen bij Saricon). De beschikbare documenten geven aan dat er verschil moet worden gemaakt tussen een *offset* van een bomaanval van lage hoogte c.q. van een aanval van grote hoogte. Diverse documenten geven naast een maximale horizontale ondergrondse verplaatsing ook gemiddelde of minimale ondergrondse verplaatsingsafstanden aan.

Figuur 18. Schematische voorstelling horizontale ondergrondse verplaatsing. (Bron: FM 9-16, Explosive Ordnance Reconnaissance, HQ Department of the Army, Washington DC, 1981.)

Saricon wil tot een standaardisatie komen van de maximale horizontale ondergrondse verplaatsing bij het afbakenen van een op afwerpmunitie verdacht gebied. De te hanteren maximale afstanden zijn in onderstaande tabel weergegeven. Aangezien het merendeel van de bomaanvallen in Nederland door geallieerde luchtmacht is uitgevoerd is in de tabel de gewichtsaanduiding lb. (pound) gebruikt:

Gewicht vliegtuigbom in lb.	Maximale afstand in meters (afgerond)
100	6,00
250	6,00
500	8,00
1.000	8,00
2.000	10,00
≥ 2.000	12,00

Bij het aanmerken van verdachte gebieden op basis van objecten en gebeurtenissen die zijn waargenomen op luchtfoto's en kaartmateriaal en zijn ingetekend in GIS, is, conform het WSCS-OCE, een extra straal aan het verdachte gebied toegevoegd. Deze moet de afwijking compenseren die ontstaat bij het positioneren van luchtfoto's en kaartmateriaal in GIS. Zelfs bij zeer nauwgezet werk in het positioneren kan een afwijking ontstaan ten opzichte van de werkelijke situatie. Dit kan meerdere oorzaken hebben. De belangrijkste zijn: (perspectief)vervalsingen die zijn ontstaan tijdens het maken van de opname en vervormingen die zijn ontstaan vanwege de veroudering van analoge fotomateriaal. Verder kan er te weinig overeenkomst zijn tussen de huidige topografie ten opzichte van de situatie in de Tweede Wereldoorlog. Hierdoor kunnen niet genoeg referentiepunten gebruikt worden bij het positioneren van een luchtfoto en is het niet mogelijk een correcte transformatie van de foto toe te passen. Afwijkingen kunnen ook ontstaan bij het intekenen van gebeurtenissen in GIS aan de hand van kaartmateriaal uit de oorlogsperiode. Deze kaarten kunnen minder nauwkeurig zijn dan de kaarten die heden worden gebruikt.

Omdat de afwijking niet exact te kwantificeren is, maakt Saricon een inschatting van de nauwkeurigheid in een aantal categorieën. Dit resulteert in een extra veiligheidsstraal bij het aanmerken van verdachte gebieden, zogenoemde tolerantie. Deze moet waarborgen dat de locaties van waarnemingen op kaart- en fotomateriaal overeenkomen met de locatie die in de huidige situatie wordt aangemerkt. Saricon beschouwt 5 meter als de minimale tolerantiegraad voor bronmateriaal uit de oorlogsperiode, aangezien ook bij een optimale positionering de resolutie van het gepositioneerde materiaal een precisie van enkele centimeters – zoals met hedendaags materiaal gebruikelijk is – onmogelijk maakt.

In het kader van het gemeentebrede vooronderzoek 12S043 is, op basis van de verschillen in mogelijkheden om nauwkeurig te kunnen positioneren in het GIS, voor het gehele grondgebied van de gemeente Rotterdam een indeling

gemaakt in twee tolerantiezones: van 5 meter en van 10 meter. Het onderzoeksgebied 17S014 ligt in een gebied waar een tolerantie van 5 meter wordt gehanteerd.

Gebruik richtlijnen WSCS-OCE

In het WSCS-OCE 2012 zijn voor de indicaties waarvan in dit onderzoek sprake is, geen werkbare richtlijnen opgenomen voor het in horizontale zin afbakenen van de verdachte gebieden. Saricon heeft daarom alternatieve methoden toegepast, die tot stand zijn gekomen in samenspraak met de gemeente Rotterdam.

Gebieden verdacht op afwerpmunitie

Hieronder wordt per verdacht gebied, dat (deels) gelegen is binnen het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat, een toelichting gegeven op de horizontale afbakening.

- **Verdacht gebied A0035**

De horizontale afbakening van het verdacht gebied, dat deels overlap heeft met onderzoeksgebied tracé Rotterdam Centrum-Marconistraat, is op de volgende wijze tot stand gekomen:

Hier zijn vermoedelijk 5 of 6 brisantbommen afgeworpen. Er zijn (in de meest gedetailleerde omschrijving) drie gedetoneerde brisantbommen gemeld, en één blindganger *in de Schiemonnd nabij of tegen de huizen van de Ruigeplaatbrug / bij de sluisdeur*. (Zie paragraaf 7.3.1).

Behalve deze locatie zijn geen blindgangers gemeld. Het betreft hier stedelijk gebied; de verwachting is dat eventuele blindgangers op het land hier gemeld hadden moeten zijn. Er is geen inslagenpatroon vast te stellen via luchtfoto-interpretatie of kaartmateriaal.

Het verdacht gebied is vastgesteld als het water vanaf het vermoedelijke brugwachtershuisje, tot halverwege het waterlichaam.

Hierop is een tolerantie van 5 meter toegepast (want de kade is bepaald aan de hand van gepositioneerde luchtfoto's; de kade is hier in de huidige situatie anders.) Verder is de maximale gestandaardiseerde afstand voor offset bij afwerpmunitie van 500 lb. (8 meter) gehanteerd.

Binnen het verdacht gebied kan één brisantbom van 250 lb. of 500 lb. worden aangetroffen.

- **Verdacht gebied A0159**

Als gevolg van gebeurtenis-ID 1943-03-31A heeft Saricon verschillende verdachte gebieden aangemerkt, waaronder A0159. Dit verdacht gebied heeft overlap met onderzoeksgebied tracé Rotterdam Centrum-Marconistraat. Bij de totstandkoming van de horizontale afbakening is de volgende methodiek gehanteerd:

In deze omgeving vielen vermoedelijk 16 bommenladingen, in totaal 96 bommen. Eén van die bommen viel als afzwaaiër in de Vosmaerstraat en één als afzwaaiër op een schuilenrichting bij Van Berkel's Patent.

Wegens de aard van dit bombardement is het onmogelijk hier aan de hand van luchtfoto-interpretatie of de interpretatie van ander archiefmateriaal vast te stellen hoeveel van de afgeworpen bommen zijn gedetoneerd. Het zijn er ten minste 71 geweest, maar vermoedelijk veel meer.

Deze gebeurtenis-ID is ten behoeve van deze analyse opgedeeld in twee afworpen:

- 1943-03-31A-1 woonwijk Bospolder-Tussendijken
- 1943-03-31A-2 Schiedamscheweg / emplacement / Water van de Lekhaven/Keilehaven.

Ten aanzien van het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat is gebeurtenis-ID 1943-03-31A-2 relevant. Aan deze gebeurtenis-ID is verdacht gebied A0159 toegekend, waarvan delen overlap hebben met het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

Dit verdacht gebied is op de volgende wijze tot stand gekomen:

Hier vielen bommen op fabrieksterreinen, het Kriegsmarine-terrein, het emplacement en in het water van de Keile- en Lekhaven. Het exacte aantal bommen dat hier viel is niet vast te stellen.

Zoals reeds vermeld, zijn voor dit gebied geen meldingen van blindgangers. Voor een deel van het gebied is dat voldoende aanwijzing dat er geen blindgangers zijn gevallen, namelijk voor de gebieden waar de politie en luchtbeschermingsdienst aantoonbaar schade hebben kunnen opnemen en dus ook vermoedelijk een inventarisatie op blindgangers hebben kunnen uitvoeren. Het gaat daarbij met name om de fabrieksterreinen ten noorden van de Keilehaven. Voor andere delen (het water, emplacement, Kriegsmarine-terrein) is het ontbreken van blindgangermeldingen niet per se voldoende aanwijzing dat hier geen blindgangers zijn gevallen. (Uit de politie- en luchtbeschermingsdienstrapporten blijkt vrij duidelijk wat het Kriegsmarine-gebied is waar de politie niet of verminderd schade heeft kunnen opnemen en rapporteren: de pieren tussen de Keilehaven en Lekhaven (Keilestraat) en tussen de Lekhaven en IJsselhaven (Lekstraat).)

Naar het oordeel van Saricon is er voor drie verschillende soorten gebieden voldoende aanleiding nog blindgangers te verwachten: ten eerste het toenmalige water van de Keilehaven en Lekhaven; ten tweede het Kriegsmarine-terrein, te weten de pieren tussen de Keilehaven en Lekhaven (Keilestraat) en tussen de Lekhaven en IJsselhaven (Lekstraat); ten derde het rangeerterrein tussen het Marconiplein, de Vierhavenstraat en Hudsonstraat. Deze gebieden zijn als verdacht aangemerkt.

De buitenrand van dit verdacht gebied is als volgt tot stand gekomen:

De zogenoemde nearest neighbour-afstanden⁵ in het totale inslagengebied 1943-03-31A zijn genoteerd (dat wil zeggen de gehele afwerp, inclusief 1943-03-31A-1). Op basis hiervan is eerst gedefinieerd wat 'afzwaaiers' zijn.

Een afzwaaiër is gedefinieerd als groter dan het gemiddelde van alle nearest neighbour-afstanden plus tweemaal de standaarddeviatie. Het gemiddelde van alle nearest neighbour-afstanden is 49 meter, de standaarddeviatie bleek 51,5 meter, dus de afstand voor het gemiddelde plus tweemaal de standaarddeviatie is 152 meter. Alle inslagen met een nearest neighbour van > 152 meter zijn als 'afzwaaiër' gedefinieerd. Het bleek hierbij te gaan om twee inslagen, namelijk een aan de Vosmaerstraat en een op schuilloopgraven bij Van Berkel's Patent.

Op al deze inslagen, met uitzondering van de twee afzwaaiers, is een straal toegepast gelijk aan de maximale nearest neighbour-afstand van alle inslagen die niet als afzwaaiër zijn gedefinieerd. Deze afstand is 139 meter. Daarnaast zijn nog afstanden voor tolerantie (5m) en offset (8m) toegepast.

In dit verdacht gebied kunnen enkele brisantbommen 1.000 lb. GP worden aangetroffen.

NB. Gedeeltes van de Keile- en Lekhaven zijn naoorlogs gedempt.

⁵ Bij deze afbakening is het gemiddelde genomen van de afstanden naar de dichtstbijzijnde inslag (*nearest neighbour*) gerekend vanaf elke afzonderlijke inslag.

4.5 Door de Duitse bezetter voorbereide en uitgevoerde vernielingen in het havengebied in het najaar van 1944

In deze paragraaf wordt informatie beschreven en geanalyseerd die betrekking heeft op de grootschalige vernielingen die vanaf september 1944 door de Duitse bezetter zijn uitgevoerd in de diverse Rotterdamse havens; en met een reeks andere maatregelen om deze havens onbruikbaar te maken.

Hierover is in de bronnen bijzonder veel informatie beschikbaar. Bij het inventariseren van bronnenmateriaal is daarom niet daadwerkelijk gestreefd naar 'volledigheid'. Wel is voldoende informatie verzameld om te komen tot werkbare analyse.

4.5.1 Analyse bronnenmateriaal

In het najaar van 1944 zijn grote delen van het Rotterdamse havengebied doelbewust vernield door de Duitse bezetter. Deze havenvernielingen werden uitgevoerd om de geallieerden, die op 6 juni 1944 in Normandië waren geland, het gebruik van de Rotterdamse haven als aanvoerpunt van mens en materiaal bij de verdere opmars richting Duitsland te ontzeggen.

Na twee maanden strijd in Normandië, trokken de geallieerde legers in augustus 1944 in hoog tempo door Noord-Frankrijk en België. De haven van Antwerpen viel op 4 september 1944 vrijwel onbeschadigd in geallieerde handen. Om te voorkomen dat dit ook met Rotterdam zou gebeuren, werden kort daarna diverse vernielingen voorbereid aan kademuren, werven, dokken en andere haveninstallaties. Daarnaast werden voorbereidingen getroffen om schepen af te zinken in de Nieuwe Waterweg als blokkademiddelen.

De op 17 september 1944 begonnen geallieerde operatie Market Garden leidde tot een toegenomen urgentiebesef aan Duitse zijde en vanaf de nacht van 22 op 23 september 1944 werden de vernielingen in Rotterdam daadwerkelijk ten uitvoer gebracht. Hierbij zou de noordelijke Maasoever uiteindelijk grotendeels gespaard blijven. Aan de zuidelijke Maasoever daarentegen werden op verscheidene locaties op zeer grondige wijze vernielingen doorgevoerd.

De vernielingen bestonden uit de volgende vier maatregelen:

1. Het blokkeren van de Nieuwe Waterweg en verschillende haventoeegangen. Hiertoe werden schepen afgezonden (waarbij springladingen zijn gebruikt);
2. Het opblazen van loodsen, pakhuizen en installaties;
3. Het leggen van magnetische mijnen in de havens en in de Nieuwe Maas / Nieuwe Waterweg - ook wel *Verseuchen* genoemd;
4. Het opblazen van de kades - ook wel *Kaisprengung* genoemd.

Van bovenstaande maatregelen is alleen nummer 4 relevant voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

Ad.4). In de Keile-, Lek- en IJsselhaven, zijn mogelijk alleen gaten gegraven, er zijn geen duidelijke meldingen bekend dat hier ook daadwerkelijk ladingen in zijn aangebracht. Wel hebben er vermoedelijk springladingen naast de gaten in gereedheid gelegen.

4.5.2 Aanmerken van verdachte gebieden

Saricon heeft ervoor gekozen alleen verdachte gebieden aan te merken op de plaatsen waar een duidelijk te identificeren *Sprengloch* (een gat om explosieven in aan te brengen) is gegraven, maar waar uiteindelijk nooit een vernieling is toegepast.

De argumentatie om ter plaatse van de noordelijke havenbekkens verdachte gebieden aan te merken, is als volgt.

- Weliswaar mag worden aangenomen dat op enig moment tijdens het einde van de bezettingsperiode of kort daarna acties zijn ondernomen om de vernielingsladingen in de noordelijke havenbekkens te verwijderen. (Vernielingsladingen die met zekerheid in de kademuren van de Merwehaven waren aangebracht en mogelijk

in de Sprenglöcher in de overige noordelijke havenbekkens waren aangebracht.) Het ging immers om stadshavens die intensief werden gebruikt en diverse belanghebbenden zullen er bij de autoriteiten op aangedrongen hebben om het oorlogstuig uit hun directe werkomgeving te verwijderen. Deze ruimacties zullen zijn uitgevoerd door Duitse deskundigen, of door de Rotterdamse Bommenploeg, of door geallieerde deskundigen, mogelijk in samenwerking met elkaar.

- Daar er geen documenten zijn die deze acties beschrijven, kan geen inschatting worden gemaakt over de volledigheid en grondigheid van de ruiming. Het is goed mogelijk dat Duitse deskundigen de ladingen zelf hebben verwijderd, nog tijdens de bezetting. Zeker in dat scenario is geen inschatting te maken van de volledigheid en grondigheid van de ruiming. Daarom is er, op basis van de op dit moment beschikbare bronnen, onvoldoende zekerheid dat ook echt alle springladingen zijn verwijderd.
- Samenvattend: de kans op daadwerkelijke aanwezigheid van springladingen in de kades wordt klein geacht, maar zolang er geen duidelijke documentatie beschikbaar is aangaande het verwijderen van de springladingen, worden de gebieden als verdacht gebied aangemerkt.
- Het gaat hierbij om alle locaties van de via luchtfoto-interpretatie vastgestelde Sprenglöcher in de kades van de noordelijke havenbekkens waar uiteindelijk geen vernielingen zijn uitgevoerd.
- Deze verdachte gebieden kunnen in de toekomst mogelijk komen te vervallen als via opsporingsacties meer zekerheid wordt verkregen dat er onvoldoende grond is nog CE te verwachten.

Figuur 19 Binnen het onderzoeksgebied zijn twee gebieden aangemerkt die verdacht zijn op vernielingsmiddelen. Het bovenste verdachte gebied heeft van Saricon het label V0144 gekregen. Het onderste verdachte gebied is aangemerkt met label V0165.

Figuur 20 De verdachte gebieden V0144 (boven) en V0165 (onder) geprojecteerd op de hedendaagse situatie.

Aan te treffen CE (inclusief horizontale afbakening)

Label	Verdacht op	Verschijningsvorm	Aantallen CE	Methode afbakening
V0144	Vernielingsmiddelen	Gelegd	Onbekend	Locatie Sprengloch + tolerantie (5 meter). Alleen verdacht op land. Afgesneden op de huidige kade.
V0165	Vernielingsmiddelen	Gelegd	Onbekend	Locatie Sprengloch + tolerantie (5 meter). Alleen verdacht op land. Afgesneden op de huidige kade en de contouren van het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

4.6 Overzicht horizontale afbakening verdachte gebieden

Figuur 21. Weergave van de verdachte gebieden in het onderzoeksgebied tracé Rotterdam-Centrum Marconistraat, inclusief labels.

5 Contra-indicaties voor de aanwezigheid van CE in onderzoeksgebied tracé Rotterdam Centrum-Marconistraat maximale diepteligging CE

5.1 Naoorlogse ruiming van CE en opsporingsacties

Om naoorlogse ruiming van CE en opsporingsacties in kaart te brengen, raadpleegt Saricon een aantal archieven en collecties. De relevante informatie is hieronder per archief weergegeven.

5.1.1 Explosieven Opruimingsdienst Defensie (EOD)

Sinds 1971 zijn alle rapporten (zogenoemde MORA's en UO's) van geruimde CE van de EOD en haar voorgangers centraal gearchiveerd. Saricon heeft bij de EOD (en haar voorgangers) onderzoek gedaan in de collectie Ruimrapporten 1971-heden. Het grootste gedeelte van dit archief wordt heden beheerd door de Semi-Statistische Archiefdiensten van het Ministerie van Defensie te Rijswijk. Dit archief is doorzoekbaar op (door de EOD samengestelde) registers op plaatsnaam. Bij het gemeentedeekkende vooronderzoek 12S043 zijn alle mogelijk relevante MORA's en UO's die een locatieverwijzing hebben, ingetekend in het GIS.

Voor de omgeving van het onderzoeksgebied waren de onderstaande meldingen op grond van hun locatie mogelijk relevant. De meldingen met de locatieverwijzing zand- en grindhandel van Oosterwijk gaan over CE die zeer waarschijnlijk van elders zijn aangevoerd. De meldingen met UO-nummers 19781211 en 19901201 vallen vermoedelijk net buiten het onderzoeksgebied.

In 2006 werden blindgangers geruimd bij de Lloydstraat en het Lloydkwartier. Deze ruiming vonden plaats buiten het onderzoeksgebied. Deze meldingen vormen daarom onvoldoende indicatie om hiervoor binnen het onderzoeksgebied een verdacht gebied aan te merken.

Geraadpleegde stukken uit de collectie ruimrapporten

Nummer	Datum	Locatieverwijzing	Aangetroffen CE	Aanvullende informatie
19751648	30 juni 1975	Zand- en grindhandel van Oosterwijk BV, Westkousdijk 6, Rotterdam	1 x brisantgranaat 75 mm zonder schokbuis, 1 x pantsergranaat van 12 cm, 1 x pantsergranaat van 3,7 inch, ca. 300 patronen kleinkalibermunitie, 1 Mills 36, 1 verdedigingshandgranaat M1 (Oud-Hollands) 1 PIAT (leeg), 1 lichtgranaat 2 inch (leeg), 1 x oefenanti-tankbrisantgranaatraket 3,5 inch, 1 x vetspuit	
19763555	21 oktober 1976	Zand- en grindhandel van Oosterwijk BV, Westkousdijk 6, Rotterdam	1 x brisantpantsergranaat van 75 mm. met bodembuis	'In voet van transportband.'
19770246	4 februari 1977	Zand- en grindhandel van Oosterwijk BV, Westkousdijk 6, Rotterdam	1 lichtgranaat 10 cm verschoten. Buis onherkenbaar.	
19781211	2 mei 1978	Verm. vlakbij St. Jobsweg 6,	Ca. 1000 x kleinkalibermunitie, 1 oefenbrisant-	'Ligt in het water. 2 m onder water aan touw

Nummer	Datum	Locatieverwijzing	Aangetroffen CE	Aanvullende informatie
		Schiemondd Rotterdam	granaat 105 mm met schokbuis onschadelijk (commissie van proefneming.) ca. 1200 stuks scheepsvuurwerk	laten zakken.'
19901201	4 mei 1990	Pelgrim-straat/Hudsonstraat, Rotterdam	1 x kap van oefenanti-tankbrisantgranaat van 3,5 inch	
20060265	6 maart 2003	Lloydstraat, Rotterdam	SC bom van 50 kg, Duits met restant ontsteker	'Werk is stilgelegd. Geadviseerd om uit de buurt te blijven van de bom.'
20061375	11 september 2006	Lloydkwartier, Rotterdam	1 x bom van 500 kg SC type B (Buizen niet te identificeren ivm met corrosie)	'Niet aangekondigde zoekactie AVG'

5.1.2 Semistatische Archiefdiensten Defensie

De semistatische archiefdiensten van het ministerie van Defensie in Rijswijk beheren de archieven van het ministerie van Defensie voordat deze aan het Nationaal Archief worden overgedragen. Geraadpleegd is het archief van de Mijn- en Munitie Opruimings Dienst (MMOD), 1945-1947.⁶ De MMOD was na de Tweede Wereldoorlog in Nederland verantwoordelijk voor het opruimen van mijnen en achtergelaten munitie. Het archief bestaat uit meldingen, kaarten, plattegronden en ruimingrapporten van Nederlandse gemeenten.

Saricon heeft gezocht naar stukken met betrekking tot het onderzoeksgebied. Voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat is geen relevante informatie aangetroffen.

5.1.3 Nationaal Archief (archiefbewaarplaats provinciaal archief Zuid-Holland)

De archiefstukken van de provincie Zuid-Holland worden bewaard in het Nationaal Archief in Den Haag. Saricon heeft in dit archief gezocht naar stukken over het aantreffen en ruimen van CE. Een belangrijke bron op provinciaal niveau voor het vooronderzoek CE, is het archief van het Militair Gezag in de provincie. Het Militair Gezag vormde in de periode tussen de bevrijding en de herinstallatie van de Nederlandse regering het bevoegd gezag in de bevrijde delen van Nederland. Het werkte in deze periode samen met de geallieerde bevrijdingslegers en had als taak onder meer het (mede) coördineren van het ruimen van mijnen en andere CE. Aan het hoofd van het Militair Gezag in elke provincie stond een Provinciaal Militaire Commissaris (PMC); het Militair Gezag in elke provincie was verdeeld in verschillende districten, onder leiding van een District Militaire Commissaris (DMC). In de stukken van de PMC en de DMC werden geen voor het onderzoeksgebied relevante stukken aangetroffen.

Verder heeft Saricon gezocht in het archief van de Naval Disarmament Control Staff. Dit archief bevat stukken betreffende maritieme verdedigingswerken in West-Nederland in 1945, munitiedumping en oorlogsbuit. Daarnaast is het archief van de Marine Mijnopruimingsdienst geraadpleegd. Dit archief bevat een overzicht van alle door deze dienst geruimde CE in 1946. In beide archieven zijn geen voor het onderzoeksgebied relevante stukken aangetroffen.

5.1.4 Nieuwsberichten

Saricon heeft in twee collecties onderzoek gedaan naar nieuwsberichten met betrekking tot het aantreffen of ruimen van CE binnen het onderzoeksgebied.

- **Saricon Collectie**

⁶ Dit archief heeft geen specifiekere aanduiding via een collectie- of toegangsnummer.

Saricon beschikt over een collectie CE-gerelateerde nieuwsberichten uit de periode 1982 – heden. Voor de periode van 1982 tot 2003 betreft het een krantenknipseldatabase, voor de periode sinds 2008 betreft het een database met meldingen van nieuwswebsites. Er zijn geen berichten aangetroffen met relevantie voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

- **KB Krantenbank**

Saricon heeft het digitale krantenarchief van de Koninklijke Bibliotheek in Den Haag (Delpher) geraadpleegd. Het krantenarchief vormt de voornaamste bron van concrete informatie over CE-vondsten van eind jaren '40 tot 1971, de periode waarvoor de collectie van de EOD-ruimrapporten onvolledig is. Er zijn geen berichten aangetroffen die relevant zijn voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

5.2 Naoorlogse ingrepen in het onderzoeksgebied

Door middel van een directe vergelijking van luchtfoto's uit de Tweede Wereldoorlog en van de huidige omgeving van het onderzoeksgebied kan worden vastgesteld dat het onderzoeksgebied in hoofdlijnen hetzelfde is gebleven. Nog altijd ligt het onderzoeksgebied in een industrie- en havengebied. Wel is de bebouwing rond het onderzoeksgebied toegenomen en zijn gedeeltes van de Keile- en Lekhaven na de oorlog gedempt. Hier zijn nu bedrijven gevestigd. Verder is met name de Westzeedijk aangepast aan de eisen van het moderne verkeer.

Figuur 22. Het onderzoeksgebied in 1944-1945.

Figuur 23. In de huidige tijd wordt de omgeving van het onderzoeksgebied nog altijd gedomineerd door havens en de daarmee samenhangende bedrijvigheid. Een belangrijke verandering ten opzichte van de Tweede Wereldoorlog is dat delen van de Keilehaven en Lekhaven na de oorlog zijn gedempt. Hier zijn nu bedrijven gevestigd.

Deze naoorlogse ingrepen kunnen een contra-indicatie zijn voor de aanwezigheid van CE. Er is in het kader van deze opdracht echter geen nader (bronnen)onderzoek gedaan naar deze werkzaamheden.

Dergelijk onderzoek is naar de mening van Saricon pas doelmatig als bekend is waar projectwerkzaamheden plaats zullen gaan vinden, en dus ook bekend is voor welke verdachte gebieden dit onderzoek moet worden uitgevoerd. (Zie ook paragraaf 3.5.) Saricon adviseert daarom dit onderzoek voor aanvang van de eventuele werkzaamheden in verdacht gebieden een CE-risicoanalyse (voorheen PRA, ofwel Probleemgebonden Risicoanalyse) uit te voeren. Uit een vervolgonderzoek naar contra-indicaties kan volgen dat verdachte gebieden kleiner worden of in zijn geheel komen te vervallen.

5.3 Verticale begrenzing

De verticale begrenzing van een verdacht gebied bestaat uit een bovengrens en een ondergrens. De ondergrens is de maximale indringingsdiepte van een explosief in de bodem. De bovengrens is het maaiveld tijdens de Tweede Wereldoorlog. De bovengrens kan afwijken van de huidige maaiveldhoogte als er sprake is geweest van naoorlogse bodemgerelateerde werkzaamheden waarbij grondpakketten zijn afgegraven of het maaiveld uit de oorlog is opgehoogd. In de vorige paragraaf is beschreven dat binnen het onderzoeksgebied na de oorlog grondroerende werkzaamheden hebben plaatsgevonden.

De maximale indringingsdiepte van afwerpmunitie is afhankelijk van een groot aantal factoren, waarvan de gegevens over de gebruikte CE (afwerphoogte, afwerpsnelheid, gewicht, diameter, vorm van de neus, et cetera.) en de bodemgesteldheid in het verdacht gebied (bodemopbouw, sondeergegevens en wrijvingsgetal) het belangrijkste zijn. Deze gegevens zullen voor de op afwerpmunitie verdachte gebieden A0035 en A0159 moeten worden vastgesteld. Saricon acht een dergelijk arbeidsintensief onderzoek als ondoelmatig, tenzij concrete werklocaties of werkzaamheden bekend zijn. De maximale diepteligging van afwerpmunitie is dan ook in het kader van dit onderzoek niet bepaald.

Voor een betrouwbare verticale afbakening dient voor elk verdacht gebied afzonderlijk een analyse gemaakt te worden waarin bodemopbouw, maaiveldhoogte, naoorlogs grondverzet en indringingsdiepte worden onderzocht. Ook dit onderzoek is pas doelmatig wanneer dit kan worden toegespitst op concrete projectwerkzaamheden. Saricon adviseert dan ook dit onderzoek middels een CE-risicoanalyse uit te laten voeren.

6 Beoordeling contra-indicaties, eindconclusie en advies

6.1 Leemten in kennis

Bij de beoordeling van de indicaties en contra-indicaties voor de aanwezigheid van CE en bij de bepaling van de verdachte gebieden in horizontale en verticale zin, gelden de onderstaande leemten in kennis:

- Informatie over munitieruimingen in de periode 1940-1970 is veelal niet bewaard gebleven, niet gearchiveerd dan wel niet centraal gedocumenteerd, waardoor het binnen de scope van dit vooronderzoek CE niet mogelijk is hiervan een overzicht samen te stellen waarvan kan worden gesteld dat dit (min of meer) volledig is;
- Het onderzoeksgebied lag tijdens de Tweede Wereldoorlog in een stedelijke omgeving en was omringd door water, hetgeen beperkingen opgelegd aan de luchtfoto-interpretatie, zoals beschreven in deze rapportage.
- Er is geen onderzoek verricht naar contra-indicaties in de vorm van naoorlogs grondverzet.
- Tijdens de Duitse bezetting gold het onderzoeksgebied (gedeeltelijk) uit zogenoemd *Sperrgebiet* – gebied waar geen burgers mochten komen – vanwege de aanwezigheid van de *Kriegsmarine*. Dit betekent dat er een verhoogde kans is, dat informatie met relevantie voor de mogelijke aanwezigheid van CE (zoals informatie over luchtaanvallen) destijds niet is gedocumenteerd door Nederlandse autoriteiten, en bijgevolg een verlaagde kans dat de heden nog toegankelijke bronnen hierover informatie bevatten;

6.2 Beoordeling contra-indicaties

In paragraaf 5.2 is vastgesteld dat in delen van het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat ingrijpende veranderingen hebben plaatsgevonden, waarbij ook naoorlogse grondroerende werkzaamheden zijn uitgevoerd. Deze naoorlogse ingrepen kunnen een contra-indicatie zijn voor de aanwezigheid van CE. Er is in het kader van deze opdracht echter geen nader (bronnen)onderzoek gedaan naar deze werkzaamheden. Zonder aanvullend onderzoek naar deze contra-indicaties ziet Saricon onvoldoende aanleiding om de afbakening van de verdachte gebieden zoals in hoofdstuk 4 beschreven, te herzien.

6.3 Definitieve afbakening van het verdacht gebied

In de voorgaande paragraaf zijn de contra-indicaties voor de aanwezigheid van CE beoordeeld. Op basis hiervan kan een definitieve afbakening van het verdacht gebied in horizontale en verticale zin worden vastgesteld.

Afbakening in horizontale zin

De afbakening van de verdachte gebieden, in horizontale zin, is besproken in hoofdstuk 4. Op basis van de beoordeling van de contra-indicaties voor de aanwezigheid van CE ziet Saricon geen aanleiding om van de besproken afbakening af te wijken.

Figuur 24. Overzicht van de verdachte gebieden, inclusief labels.

Afbakening in verticale zin

In dit onderzoek is uit doelmatigheidsoverwegingen geen verticale afbakening ten opzichte van NAP vastgesteld. Sari-con adviseert nader onderzoek te verrichten naar contra-indicaties en naoorlogs grondverzet binnen de op afwerpmunitie verdachte gebieden A0035 en A0159.

6.4 Aan te treffen CE

In het onderzoeksbied moet rekening gehouden worden met de aanwezigheid van de volgende hoofd-en subsoorten CE.

Verdacht gebied	Hoofdsort	Subsoort	Kaliber / gewichtsklasse	Nationaliteit	Verschijningsvorm	Maximaal aantal aan te treffen
A0035	Afwerpmunitie	Brisantbom	250 lb. of 500 lb. GP	Brits	Afgeworpen	Onbekend
A0159	Afwerpmunitie	Brisantbom	1000 lb. GP ⁷	Amerikaans	Afgeworpen	Onbekend
V0144	Vernielingsmiddelen	N.v.t.	Onbekend	Duits	Gelegd	Onbekend
V0165	Vernielingsmiddelen	N.v.t.	Onbekend	Duits	Gelegd	Onbekend

⁷ Detailgegevens ontsteker: 0.1 seconde neus; 0.025 seconde staart.

6.5 Conclusie

In opdracht van TenneT TSO B.V. heeft Saricon een locatiespecifiek vooronderzoeksrapport conventionele explosieven opgesteld voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat in de gemeente Rotterdam. Dit onderzoeksgebied maakt deel uit van het onderzoeksgebied dat in de periode 2012-2015 is onderzocht in het kader van een vooronderzoek CE voor de gehele gemeente Rotterdam. Aanleiding voor het opstellen van het locatiespecifiek vooronderzoeksrapport vormen voorgenomen werkzaamheden aan in het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

Op basis van de beoordeling van al het geraadpleegde bronnenmateriaal is geconcludeerd dat er voldoende indicaties zijn om te spreken van de mogelijke aanwezigheid van CE in het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat. Binnen het onderzoeksgebied kan afwerpmunitie van 250 lb., 500 lb. en 1000 lb. in afgeworpen toestand worden aangetroffen. Verder kunnen vernielingsmiddelen in gelegde toestand worden aangetroffen. De verdachte gebieden binnen het tracé Rotterdam Centrum-Marconistraat zijn gespecificeerd op de CE-bodembelastingkaart.

Uit doelmatigheidsoverwegingen is geen verticale afbakening van de verdachte gebieden uitgevoerd en is slechts een beperkte studie gedaan naar contra-indicaties. Deze beperkte studie van de contra-indicaties heeft niet geleid tot een wijziging van de verdachte gebieden in horizontale zin. Saricon verwacht echter dat een onderzoek naar naoorlogs grondverzet in delen van het onderzoeksgebied kan leiden tot een wijziging van de verdachte gebieden.

6.6 Advies vervolgtraject

In vervolg op het vooronderzoek adviseert Saricon een CE-risicoanalyse uit te laten voeren. Een CE-risicoanalyse kan alleen worden uitgevoerd indien reeds een ontwerp van de uit te voeren werkzaamheden bekend is. De CE-risicoanalyse heeft tot doel te bepalen of het verdacht gebied op de CE-bodembelastingkaart voor de uitvoeringswerkzaamheden wel relevant is en de overlast van eventuele projectstagnatie te beperken. Ook worden de verschillende risico's van de aan te treffen CE benoemd.

Het vaststellen van een nauwkeurige verticale afbakening zal in deze CE-risicoanalyse plaats moeten vinden. Hiertoe is het noodzakelijk dat op de voor de uitvoeringswerkzaamheden relevante locaties de maaiveldhoogtes ten tijde van de Tweede Wereldoorlog zo nauwkeurig mogelijk worden bepaald. Ook dient op deze locaties het effect van naoorlogs grondverzet te worden onderzocht, zoals het naoorlogs dempen van gedeeltes van de Keile-en Lekhavens. Vermoedelijk zal dit onderzoek contra-indicaties voor de aanwezigheid van CE opleveren, waardoor mogelijk verdachte gebieden komen te vervallen.

7 Bijlagen

7.1 Bijlage 1: Distributielijst

- TenneT TSO B.V.;
- Gemeente Rotterdam;
- Saricon.

7.2 Bijlage 2: Bronnenlijst

De basis voor dit locatiespecifieke vooronderzoek voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat is het vooronderzoek CE voor de gehele gemeente Rotterdam met projectkenmerk 12S043 dat in de paragrafen 3.2 t/m 3.5 is beschreven.

Dit overzicht bevat een selectie van de stukken Saricon in het kader van het vooronderzoek voor de gehele gemeente Rotterdam heeft verzameld, waarbij gekeken is naar mogelijke relevantie voor het onderzoeksgebied tracé Rotterdam Centrum-Marconistraat.

Bronnen die niet in dit hoofdstuk zijn benoemd, zijn in principe niet voor dit onderzoek gebruikt. Dit kan de volgende redenen hebben:

- Zij waren niet bekend bij Saricon;
- Zij waren wel bekend bij Saricon, maar zijn onvoldoende relevant geacht;
- Zij waren wel bekend bij Saricon, maar in de periode van uitvoering van het onderzoek is het benaderen en/of systematisch doornemen van dit materiaal dermate arbeidsintensief geacht dat dit niet binnen redelijke tijd en kosten kon plaatsvinden;
- Zij waren wel bekend bij Saricon, maar Saricon kreeg om praktische redenen geen inzage in de bronnen (bijvoorbeeld wanneer dossiers zoek waren, of wanneer bedrijfsarchieven hun materiaal niet ter beschikking wilden stellen).

Geraadpleegde dossiers in het Gemeentearchief Rotterdam (heden Stadsarchief Rotterdam) te Rotterdam

Toegang	Inv	Omschrijving
63 Gemeentepolitie Rotterdam	2296-2314	Rapporten Bureau Centrum/Centraal Bureau, 1940-1945
	3324-3327	Rapporten Rivierpolitie, 1941, 1942, 1943, 1945
	2348-2357	Rapporten Bureau Straatweg, 1941-1945
	2411-2437	Rapporten Bureau Oostervantstraat, 1940-1945
	3278	Stukken inzake bombardementen van 31 maart 1943
	3299	Ordedienst luchtbescherming oorlog, 1940-1942.
	3300	Ordedienst luchtbescherming oorlog, 1942-1945.
	3301	Opgave van woningnummers en aantal verwoeste woningen, voor zover niet anders vermeld, verwoest bij het bombardement van 14 mei 1940.
	3302	Kaarten van op 14 mei 1940 verwoeste panden.
	3303	Stukken inzake de tijdens de oorlog uitgevoerde bombardementen op de 4e afdeling, bureau Oostervantstraat. [Dossier opgevraagd, maar was zowel in 2012 als in 2017 zoek.]
	3304	Bominslagen, 1940-1945
	4283	Overzichten van gewonden en overledenen als gevolg van bominslagen, 1943
	4284	Stukken betreffende diverse bominslagen, 1941-1944
	4286	Diverse stukken afkomstig uit de periode Tweede Wereldoorlog, 1939-1945
273 Verzameling Tweede Wereldoorlog Rotterdam	2	Lijst van historische data uit 1939-1945. Gedrukt, 1945.
	10	Manuscripten van bijdragen aan het boek "Rotterdam tijdens de Duitse bezetting". B. Kolff. "De haven in oorlogstijd"
	16	Manuscripten van bijdragen aan het boek "Rotterdam tijdens de Duitse bezetting". C.J. van Nus. "De luchtbeschermingsdienst te Rotterdam gedurende den bezettingstijd"
	662	"Overzicht van de verdediging van Rotterdam 10-14 mei 1940". Rapport van de kantonnementscommandant van Rotterdam kolonel P.W. Scharroo. Met 3 plattegronden van de Nederlandse troepenopstellingen. Xeroxkopie, 1940 okt 29.

Toegang	Inv	Omschrijving
	663-675	Diverse gevechtsverslagen, rapporten e.d. mei 1940
	681	Brieven van C. Ghislain aan een familie te Amsterdam betreffende o.a. het bombardement van 3 oktober 1941.
	728	Staat opgemaakt door de Gemeentelijke Technische Dienst met woningnummers en aantal verwoeste panden na het bombardement, 1940 jun, met aanvulling 1941 aug
	842	Lijst van bombardemenstdata en -plaatsen over 1940-1945, Z.d
	843	Lijst van verwoeste panden na de bombardementen van 14 mei 1940 en 31 maart 1943, Z.d
	844	Lijsten van bom- en luchtdoelgranaatinslagen te Rotterdam, 1941 en 1944.
	845	Lijsten van bewoners van door bominslagen verwoeste panden. Gestencil. 1942.
	846	Brief van Emmy Ree aan pater dr. Bonaventura Kruitwagen O.F.M. betreffende het bombardement van 28 januari 1942. Afschrift.
	847	Lijsten van bewoners van verwoeste en zwaar getroffen panden bij het bombardement van 31 maart 1943
	848	Lijst van door oorlogshandelingen op 31 maart 1943 geheel of gedeeltelijk verwoeste woningen, geconstateerd 1 april 1943. Afschrift. 1943
	849	Lijst van op 31 maart 1943 verwoeste panden in de woonwijken. Gewaarmerkt afschrift. 1943.
	850	Brief van L. Westdijk te Austin, Texas (USA) aan de Gemeentelijke Archiefdienst van Rotterdam betreffende het bombardement van 31 maart 1943, 1988 mei 10.
	851	"Vernietigingen in het Rotterdamsche Havengebied". Rapport over de vernielingen door de Duitsers op 27 september 1944 en volgende dagen. Xerokopie
	854	"Het geschonden Rotterdam". Fotoboek door Ferdinand Grimeyer over 1940-1945, (1980)
	857	Stukken betreffende de Luchtbeschermingsdienst en de Nederlandse Vereniging voor Luchtbescherming. Rotterdam ca. 1938-ca. 1940
	859	Staat van werkzaamheden van de Rotterdamse bommenploeg door N.H.M. Vielvoye. Handschrift. Kopie, 1986.
	860	"Belevenissen van de Rotterdamsche bommenploeg". Caricatuurtekeningen door N.H.M. Vielvoye over de bomopruimingsploeg te Rotterdam. Foto's
	861	Brieven van de gemeente aan L. Betist naar aanleiding van door hem verstrekte inlichtingen betreffende de aanwezigheid van bommen in de Maashaven. 1946 jul 8 en 1947 sep 22.
	925	Dagboek van mr. M. Smeding, gemeentesecretaris. Typedoorslag. 5 sept 1944-9 mei 1945.
	926	Dagboekantekeningen van mr. M. Smeding, gemeentesecretaris. Xerokopie. Geschreven. Uitgetypte tekst bijgevoegd. Kladaantekeningen voor cat.nr. 925
	1357	Herinneringen van Gert van Duijn (...)
	1449	Stukken afkomstig van E.F. Groosman, lid van de zog. 'groep Aronsohn', 1944-1945. Klad/concepten. Het betreft plattegronden van Rotterdam en directe omgeving, waarop gebouwen, versterkingen, etc. van de Duitsers waren aangetekend. Zie ook cat.nr. 797
	1458	Lijst van door bom- en granaatinslagen beschadigde panden. Chronologisch, met plattegrond waarop de inslagen zijn aangegeven, 12 mei 1940-juni 1943
	1459	"Het vergeten bombardement" (Rotterdam/Tussendijken 31 maart 1943) door Aad Wagenaar. Inliggend een notitie van het GAR betreffende bronnen voor aanvullende informatie. 1992.
	1691	Diverse gevechtsverslagen e.d. mei 1940
	1692	Diverse gevechtsverslagen e.d. mei 1940
	1693	Diverse gevechtsverslagen e.d. mei 1940
	1694	Diverse gevechtsverslagen e.d. mei 1940
	1720	Korte beschrijving door A.J.A. Hermans van een aanval door Britse bommenwerpers op de haven op 16 juli 1941. Met tekening van de schrijver (reproductie). (2000)
	1777	Dagboekantekeningen van J.Weber, voornamelijk over luchtaanvallen,

Toegang	Inv	Omschrijving
		1940-1945
	1835	Stukken betreffende bomaanvallen op Rotterdam door de Royal Air Force RAF. Kopieën. Juli-oktober 1941.
	1837	Stukken betreffende de afhandeling van de schade na een bombardement op 18 maart 1941 van W.H. van der Stek, 1941-1946
	1838	Staat van beschadigde of verwoeste panden die in januari 1943 nog niet zijn hersteld of herbouwd
	1841	Stukken betreffende Schade-Enquête-Commissie Rotterdam., 1940-1945
	1843	"Oorlogsschade in Rotterdam" door J.W. van Borselen (jr.) betreffende de Schade-Enquête-Commissie te Rotterdam, 2002
444.01 Gemeentesecretarie Rotterdam afd. Algemene Zaken: Raad; B&W (NSA)	27	Luchtbescherming – verrekening uitgaven met het rijk (1940) [Inv 4326 volgens latere indeling / Dossier niet aangeleverd]
	30	Luchtbescherming algemeen (1941) [Inv 4326 volgens latere indeling]
	31	Luchtbescherming – verrekening uitgaven met het rijk (1941) [Inv 4326 volgens latere indeling]
	32	Schade door defensie-maatregelen en door luchtvaartuigen van vreemde mogendheden aangebracht (1940) [Inv 4326 volgens latere indeling / Dossier niet aangeleverd]
	37	Uitkijkposten Luchtbescherming (1940) [Inv 4326 volgens latere indeling / Dossier niet aangeleverd]
	38	Personeel Luchtbescherming (1940) [Inv 4326 volgens latere indeling / Dossier niet aangeleverd]
	46	Reorganisatie Luchtbeschermingsdienst (1940) [Inv 4326 volgens nieuwe indeling]
	57	Veldwachters en marechaussee [Inv 4318 volgens latere indeling]
	319	Vergoeding oorlogsschade [Inv 4324 volgens latere indeling]
	4323	Algemene correspondentie van het college van B & W. Algemene correspondentie B & W, geordend volgens een dossierstelsel Dossiers Algemene Zaken, 1917-1941 1940 nrs 208-239
	5657	De burgemeester, kabinetsstukken. Dossiers van behandelde zaken. Dossier 1940/20, Oorlogshandelingen Rotterdam mei 1940
444.02 Gemeentesecretarie Rotterdam afd. Algemene Zaken (NSA)	150	Dossier inzake de oorlogshandelingen mei 1940. Met foto's, 1940
	151	Stukken betreffende de oorlog o.a. overzichten neergestorte geallieerde vliegtuigen, 1942-1946
	164	Dossier inzake getuigschriften voor leden van de zgn. "Bommenploeg der Politie", 1953
	179	Verslag Luchtbeschermingsdienst over 1941, 1942
454.01	13	[verslagen vergaderingen commissarissen der NV Rotterdamsche Lloyd]
465.01 Gemeentesecretarie Rotterdam afd. openbare werken	626	Luchtbescherming algemeen, 1965
	627	Gevolgen van luchtaanvallen, 1940-1943
497 Gemeentesecretarie Rotterdam: Centraal Secretarie Archief	40	Circulaires m.b.t. de luchtbescherming, 1942-1943
	41	Stukken m.b.t. hulpverlening aan slachtoffers bij luchtaanvallen, 1942
	43	Stukken betr. de Technische Noodhulp en Luchtbeschermingsdienst, 1942
	44	Stukken betr. luchtbeschermingsvoorschriften voor de bevolking, 1942
	45	Stukken betr. de verschaffing van gegevens aan de Nederlandsche Volksdienst bij bominslag, 1943
	46	Stukken betreffende het luchtbeschermingsplan voor de scholen
	47	Verslag van een vergadering in het Raadhuis op 9 april 1943 aangaande de ervaringen van de luchtaanval van 31 maart 1943, en rapport van inslagen van luchtafweergranaten, 1943-1944

Toegang	Inv	Omschrijving
	48	Stukken van de Nederlandsche Vereeniging voor Luchtbescherming, afd. Rotterdam, 1941-1944
	50	Stukken m.b.t. de zelfbescherming van burgers tegen luchtaanvallen, 1942-1947
	91	Stukken betr. verschillende zaken aangaande de landsverdediging: o.a. beschadiging aan Duitse militaire eigendommen; werken binnen de verboden kringen van het Fort aan den Hoek van Holland; explosies op het terrein van de onderzeedienstkazerne aan de Waalhaven
	261	Rapporten door de hoofdcommissaris van politie aan de burgemeester uitgebracht, betreffende de gevolgen van luchtaanvallen, 15 maart 1941-5 febr. 1942
589.01 Gemeentelijk Havenbedrijf Rotterdam 1932-1963	414	Luchtbescherming 1937-1944. 1940
	465	Luchtbescherming 1937-1944. 1941
	565	Luchtbescherming 1937-1944. 1943
	611	Luchtbescherming 1937-1944. 1944
	634	Vernielingen in het havengebied, 1944-1945. 1944
	659	Vernielingen in het havengebied, 1944-1945. 1945
	1307	Staten van schade door bombardementen een Nederlandse gemeenten, opgesteld door de Algemeen Gemachtigde voor de Wederopbouw, 1942-1945
	1335	Stukken betreffende herstel van verwoeste kademuren, 1948
652 Luchtbeschermingsdienst & Gemeentesecretarie Rotterdam afd. Luchtbescherming	2	Algemene correspondentie. Met inhoudsopgave, 1942 apr-1952 okt
653 Luchtbeschermingsdienst & Gemeentesecretarie Rotterdam afd.. Luchtbescherming	1	Correspondentie van het Bureau Luchtbeschermingsdienst en na 1 november 1943 de Secr. Afd. Luchtbescherming betreffende diverse onderwerpen op het eigen terrein, 1942-1944
	2	Doorlagen van rapporten van diverse functionarissen aan diverse instanties betreffende bom- en granaatinslagen en de gevolgschade, ingekomen bij de Secr. Afd. Luchtbescherming, 1944-1945 NB. Dossiernr. 72, geordend op datum van inslag. Ook enkele inz.: voedseldroppings; pamfletten; voedselverstrekking aan Lbd.; neergestorte vliegtuigen en piloten, etc
	3	Ingekomen circulaire van de Gewestelijk Politiepresident-na de bevrijding wnd. Hoofdcommissaris van Politie-te Rotterdam betreffende vele onderwerpen, w.o. de Luchtbescherming, 1944-1945
	4	Klad van een rapport aan de Inspectie voor de Luchtbescherming betreffende bominslagen, de verwoestingen en de hulpverlening veroorzaakt door het bombardement van 14 mei 1940, aug 1941
	5	Rapport 'Stedebouwkundige en bouwtechnische richtlijnen in verband met de Luchtbescherming', opgesteld door een commissie van Rotterdamse gemeentelijke en staatsambtenaren (2 ex.), 1943 dec
	6	Voorlopig rapport van de ad hoc Commissie inzake Luchtbescherming Nutsbedrijven. Met bijlagen, 1944 sep
	7	Tekst van de lezing 'Geneeskundige dienst' betreffende chemische strijdmiddelen. Uitgave van de Luchtbeschermingsdienst, z.d
	710	Rapport van Jan Rozendaal C. C. S. G. Rotterdam 15e Cie-III Bat. d. d. 25-05-1945 inzake acties en gebeurtenissen tijdens WOII, datering 1945
	1394	Vordering en inkwartiering van goederen, wapens en dieren op last van de Duitse bezetter, alsmede documenten betreffende de geleden schade en opgetekende herinneringen, datering 1940-1949
Topografische collectie / kartografische documenten	1978-1561	Plattegrond van Bospolder-Tussendijken met aanduiding van de getroffen panden tijdens het bombardement van 31 maart 1943, 31-3-1943
	1992-3459	Kaart van Rotterdam met daarop aangegeven geallieerde doelen en gefotografeerde zones, 1944.
	2005-2461	Kaart van de havens van Rotterdam, 1945 (geschat)
	VI 181-1	Haven van Rotterdam, 1940, 1: 10.000. met legenda en vermelding van

Toegang	Inv	Omschrijving
		havenondernemingen.
	VI 181-2	Kaart van de havens van Rotterdam, 1945 (geschat)
	XVIII B 61-1	Plattegrond van het middendeel van Rotterdam met aanduiding van de troepenopstelling op 11 mei 1940, om 16.00 uur. 11 mei 1940.
	XVIII B 61-2	Plattegrond van het middendeel van Rotterdam met aanduiding van de troepenopstelling op 11 mei 1940, om 16.00 uur.
	2006-886-1 tot en met 2006-886-20	'Kaart van het verwoeste gebied in het centrum van Rotterdam', juni 1940
	2006-887	Kaart van het verwoeste gebied in het centrum van Rotterdam met een schema van de bladindeling van de bladen in de schaal 1:1000, juni 1940.
	4001_1978-1607	[Situatietekeningen onontplofte projectielen / Schetskaarten 1 t/m 36 Bommenploeg]
	4001_KT-3082_02	[Bombardementsschade in Rotterdam; kaart uit de collectie van het Bevrijdingsmuseum te Groesbeek]
	Cat I 210.01	[geallieerde luchtaanvallen na 15 mei 1940]
	Cat I 210.02	[bominslagen mei 1940]

Geraadpleegde dossiers in het Gemeentearchief Schiedam te Schiedam

Toegang	Inv	Omschrijving
390 Archief Luchtbeschermingsdienst Schiedam, 1939-1995	1	Dagrapporten, overzicht ingekomen correspondentie en contributieboeken.
70 Archief Gemeentepolitie Schiedam, 1879-1994	1871	Processen-verbaal en rapporten van bombardementen op Schiedam, 1940-1944.
72 Archief Gemeentelijke Havendienst, 1877-1953	12	Proces-verbalen, 1914-1953
460 Collectie Tweede Wereldoorlog, 1937-1945	11	Aantekeningen door A.J.C. Bosch betreffende ervaringen uit de Tweede Wereldoorlog, z.d.
	15	Dagboeken van Nico Bergwerf, 1942-1945. Met foto's en tekeningen geïllustreerd

Geraadpleegde dossiers in het Stadsarchief Vlaardingen te Vlaardingen

Toegang	Inv	Omschrijving
253 Archief van de Luchtbeschermingsdienst Vlaardingen, 1934-1945	53 – 59	Dagrapporten van de Uitkijkposten, 1940-1945.
	68	Proces-verbaal van de bominslag te Vlaardingen op 11 oktober 1940
	69	Proces-verbaal van de uitwerping van brisantbommen door vliegtuigen op 29 maart 1943.

Geraadpleegde dossiers in het Utrechts Archief te Utrecht

Toegang	Inv	Omschrijving
949 NV Nederlandse Spoorwegen, juridische zaken	696	Verslagen van onregelmatigheden ten gevolge van oorlogshandelingen, 1940-1941.

Geraadpleegde dossiers in het Nationaal Archief te Den Haag

Toegang	Inv	Omschrijving
2.04.53.15 Inspectie bescherming bevolking luchtaanvallen	39	Ingekomen en minuten van uitgegane brieven van en aan diverse overheidsinstellingen, 1940-1941, Commissaris der Koningin in de provincie Zuid-Holland (Nr. 18.3.2 - 18.3.51)
	76	Meldingen en processen-verbaal ontvangen van gemeenten over geallieerde luchtactiviteiten, Zuid-Holland
2.04.75 Afdeling brandweer, 1941- 1960; inspectie voor het brandweerwezen, 1940-1952	166	Stukken betreffende het onderzoeken van branden die ontstaan zijn als gevolg van oorlogshandelingen, 1943-1954
2.04.110 Korps Hulpverleningsdienst	4	Agenda van ingekomen en uitgegane stukken, 1957-1958
	5	Correspondentie van de Hulpverleningsdienst, 1959-1974
	10	Stukken betreffende dankbetuigingen voor verrichte werkzaamheden, 1945-1970
	11	Stukken betreffende de geschiedenis van het Korps Hulpverleningsdienst, 1968-1971
	15	Registers met krantenknipsels inzake explosieven, 1945-1959
	20	Registers met krantenknipsels inzake explosieven, 1945-1957
	21	Registers met krantenknipsels inzake explosieven, 1945-1959
	22	Stukken betreffende diverse verzoeken om inlichtingen, 1959-1971
	26	Stukken betreffende diverse verzoeken om inlichtingen, 1959-1971
	27	Verzameling krantenknipsels inzake de Hulpverleningsdienst, 1947-1970
	28	Registers met krantenknipsels inzake explosieven, 1945-1959
51-66	Registers inzake meldingen van geruimde explosieven. 1954-1967	
2.05.44 Nederlandse gezantschap / ambassade in Groot-Brittannië, 1813-1954	1414	Stukken betreffende luchtbombardementen van de R.A.F. op Nederland. 1940-1945
2.05.80 Buitenlandse Zaken – Londens Archief	368	Stukken betreffende luchtbombardementen boven Nederlands en Belgisch grondgebied, 1940-1945
	2128	Rapporten C. Moolenburgh betreffende een mislukt bombardement op de spoorwegplaatsen bij Haarlem en de door het verzet verzochte bombardementen op transportfaciliteiten en verbindingscentra, 1943
2.08.65 Grootboek wederopbouw en het grootboek rijn en binnenvloot van het ministerie van financiën, 1940-1960	3811	Stichting Rotterdam 1940, 1941-1948
	4938	Rotterdam, 1944-1945
2.12.19 Marinestaf	716	Mijnenopruimingsdienst (MOD)/Kazerne te Leiden februari - oktober en december 1946
2.13.01 Naval disarmament control staff, 1945-1950	10	Stukken betreffende maritieme verdedigingswerken in West-Nederland 1945
	37	Stukken betreffende munitiedumping, 1945; stukken betreffende krijgsbuitgoederen etc.
	42A	Stukken betreffende Duitse kustbatterijen, 1945.
	47	Correspondentie materieel oorlogsbuit
	55A	Armament Section 2, ammunition dumping and mine clearance, 1945-1946; etc.
2.13.25 Militair Gezag 1943-	491	Stukken betreffende de bemiddeling bij de vernietiging van Duitse munitie en ander oorlogsmateriaal, 1945

Toegang	Inv	Omschrijving
1946	492	Stukken betreffende de gecombineerde Brits-Nederlandse Commissie welke wordt belast met het beheren en toezicht houden op alle vijandelijke ammunitie en equipment, welke zich op Nederlands grondgebied bevinden, 1945-1946
	523	Mijnopruimingsdienst. Correspondentie met en afhandeling van aangelegenheden van onderdelen van het Militair Gezag, 1945-1948
	1567	Stukken betreffende de opsporing en ruiming van mijnen en andere explosieven, 1944-1945
	1568	Rapporten van de Censuurdienst van de Sectie PTT inzake brieven waarin melding gemaakt wordt van bombardementen, afschriften, 1944-1945
	2809	Stukken betreffende de organisatie van de mijnopruimingsdienst en het opsporen en ruimen van mijnen die de uitvoering van bepaalde openbare werken verhinderen [IVf], 1945
	3747	Overzicht van de ontmining van Nederland, 1945
2.13.71 Ministerie van Defensie te Londen: Departement van oorlog: Bureau Londen, 1940-1947	368	Stukken betreffende luchtbombardementen in Nederland, 1941
	575	Ingekomen en minuten van zeer geheime uitgaande stukken, 1940-1945
	576	Stukken betreffende luchtaanvallen op en inundaties van Nederland, 1940-1943
	577	Stukken betreffende luchtaanvallen op en inundaties van Nederland, 1944-1945
	1073	Het bombardement te Rotterdam, 1941
	1582	Bombardementen van Nederland, 1943 (3/23) Inlichtingsrapporten over de bombardementen op Nederland, 1943 (3/29)
	1583	Inlichtingenrapport inzake de bombardementen op Rotterdam, 1942 (6/1); Inlichtingenrapport van de MID, diverse onderwerpen o.a. bombardementen op Amsterdam en Den Haag, 1943 (6/22)
	1787	Stukken betreffende bombardementen en beschietingen, voornamelijk van en op Nederland, 1941-1945
	2005	Rapporten betreffende verdedigingsstelsels in Nederland, 1941-1945. Rotterdam. 1943-1944
	2006	Rapporten betreffende verdedigingsstelsels in Nederland, 1941-1945. Rotterdam. 1943-1944
	2007	Rapporten betreffende verdedigingsstelsels in Nederland, 1941-1945. Rotterdam. 1944
	2008	Rapporten betreffende verdedigingsstelsels in Nederland, 1941-1945. Rotterdam. 1944-1945
	2023	Rapporten betreffende verdedigingsstelsels in Nederland, 1941-1945. Waalhaven. 1943-1944
	2280	Stukken betreffende de voorbereiding van de vernieling van bruggen en viaducten. 1943-1945
2.13.137 Ordedienst en de binnenlandse strijdkrachten, en afwikkelingsbureau, 1941-1956	206	Voorlopig rapport vliegende bommen en raketten, met bijlagen, en aanvullingen op dit rapport, 1944-1945
	208	Situatie- en perspectieftekeningen (met hierop aangegeven coördinaten) van afvuurplaatsen van V-wapens, werkplaatsen waar onderdelen worden vervaardigd, transport van deze wapens, 1945
	209	Stukken betreffende een overzicht van de toestand in Nederland, met hierbij situatie- en perspectieftekeningen, 1944-1945. Spoorbruggen.
	215	Inzake spoorwegen, 1944-1945
	224	Situatie- en perspectieftekeningen en calques betreffende Rotterdam, 1944-1945
	364	Situatie- en perspectieftekeningen inzake [o.a.] Vlaardingingen, Hoek van Holland, Maassluis, (...), Maasland, (...) Schiedam, 1945
	2.13.151 Ministerie van Oorlog/Defensie, 1946 - 1963, en opgelegde archiefbescheiden van mr. F. J. Kranenburg, 1953-1957 en mr. W.H.	5900
5908		1946 augustus 15 – 30 o.a. Het opruimen van oorlogsbuit
5910		1946 september 14 – 30 o.a. Opruimen van munitie en ontplofbare stoffen.
5911		1946 oktober 2 – 8 o.a. Ruimingsrapport Militaire Mijn Opruimingsdienst 18 augustus – 1 september 1946.
5924		1947 maart 22 – 31 o.a. Opruimen van verdedigingswerken
5925		1947 april 1 – 14 o.a. Opruimen van munitie en ontplofbare stoffen.
5931		1947 juni 11 – 24 o.a. Inlevering van munitie, Opruimen van verdedigings-

Toegang	Inv	Omschrijving
Fockema Andrea, 1949-1992		werken
2.13.210 Commissie van Proefneming	23	Staten houdende opgaven van plaatsen waar mogelijk onontpofte projectielen zijn gevonden, die wel of niet geruimd zijn, 1940
	24	Stukken betreffende het ruimen van landmijnen en het beschikbaar stellen van personeel, ingedeeld naar gebied
	25	Ingekomen en minuten van uitgaande stukken inzake aanvragen tot het ruimen van onontpofte (water)mijnen en personeelsaangelegenheden, 1940
	26	Ingekomen en minuten van uitgaande stukken inzake aanvragen tot het ruimen van onontpofte (water)mijnen en personeelsaangelegenheden, 1941
	28	Lijsten met opgave van personeel en afwikkeling van de afdeling belast met het onschadelijk maken van niet gesprongen munitie en vliegtuigbommen, 1941-1942
3.09.34 Archief Militair Gezag in Zuid-Holland Toegang	43	PMC Zuid-Holland, Quarles van Ufford, 4 september 1944-31 juli 1945 Stukken betreffende de opsporing en opruiming van mijnen, bommen, munitie en andere explosieven, 1945
	146	PMC Zuid-Holland, Bloemarts, 1 okt 1945-24 nov 1945 Stukken betreffende de opsporing en opruiming van mijnen, bommen, munitie en andere explosieven, 1945
	147	PMC Zuid-Holland, Bloemarts, 1 okt 1945-24 nov 1945 Stukken betreffende het onderzoek naar verongelukte geallieerde vliegtuigen en hun bemanningen en de berging van vliegtuigwrakken, 1945
	727	DMC Rotterdam. Correspondentie met diverse gemeenten en de gemeentepolitie daarvan, 1945. Rotterdam.

Geraadpleegde dossiers in het Nederlands Instituut voor Oorlogsdocumentatie te Amsterdam

Toegang	Inv	Omschrijving
0001 Wehrmachtbefehlshaber in den Niederlanden	17	'Lageberichte', wekelijkse berichten inzake de militaire en politieke toestand, 1941-1942.
077 Generalkommissariat für das Sicherheitswesen – Höhere SS- und Polizeiführer Nord-West	518	Verlagen van de Befehlshaber der Ordnungspolizei betreffende de luchtaanvallen op Nederlands grondgebied van 21 tot en met 27 augustus 1940
	1328	Dagberichten van de Befehlshaber der Ordnungspolizei Den Haag betreffende vijandelijke luchtaanvallen, 1940-1941
	1332	Stukken betreffende vijandelijke luchtaanvallen, landingen van vijandelijke vliegeniers, het vinden van versperringsballons, het werpen van springstoffen en het gebruik van sabotagematerialen, 1940-1943
	1759	Berichtgevingen betreffende neergekomen vliegtuigen, 1943
215 Collectie Duitse instellingen buiten Nederland	102a t/m c	Rü-In Niederl. KTB 1940 - 1944 (met hiaten)
216k Departement van Justitie	180	Rapporten van de plaatselijke luchtbeschermingsdiensten, politiekorpsen en de Marechaussee inzake het geven van het sein luchtalarm, het neerstorten van vliegtuigen en vliegtuigonderdelen en de vondst van niet-ontpofte explosieven, 23 juni 1943 - 28 april 1944.
	181 t/m 185	Processen-verbaal van de plaatselijke luchtbeschermingsdiensten, politie en Marechaussee met betrekking tot vijandelijke vliegtuigen, bomaanvallen en ontploffingen in verschillende gemeenten
	329	Stukken betreffende het melden van schade door bombardementen en beschietingen uit vliegtuigen, 24 februari 1944 - 31 maart 1945
	331	Stukken betreffende het opstellen van processen-verbaal inzake bombardementen en beschietingen in verschillende gemeenten, 28 september 1944 - 31 maart 1945
	493	Stukken betreffende het instellen van een onderzoek naar de gevolgen van luchtaanvallen, 8 oktober 1944 - 6 februari 1945

Toegang	Inv	Omschrijving
244	1023	Dagboek aantekeningen van Mr M Smeding, secretaris van de gemeente Rotterdam.
249 Documentatie II	0116A	Bombardementen, geallieerde
	0421A	Luchtaanvallen
	0422	Luchtbescherming
	0691	Rotterdam
	0692	Rotterdam-bombardement
	0692A	Rotterdam-bombardement 1943
	0693A	Rotterdam-mei 1940
	1218	Rotterdam-bombardement 1941
Knipselcollectie	KA II 2019	Rotterdam; bombardement mei 1940
	KA II 2020	Wederopbouw; Rotterdam
	KB II 0088	Rotterdam; bombardement mei 1940
	KB II 0531	Rotterdam; wederopbouw
	KB II 0786	Rotterdam; bombardement 3 okt 1941
	KB II 1373	Rotterdam; bombardement 1943
	KB II 1486	Rotterdam; verwoesting haven
	KB II 2580	Bombardementen Rotterdam; Rotterdam algemeen

Geraadpleegde dossiers in het Nederlands Instituut voor Militaire Historie te Den Haag

Toegang	Inv	Omschrijving
400 Washington Papers	n.v.t.	Filmdoos 6, pag. 6.0623-6.0625 Lageberichte van 18 febr. 1942- 20 juli 1942 van de 'Wehrmachtskommandantur Den Haag, uitgebracht aan 'Feldkommandantur 724'
	446063	56° Peloton Luchtdoelmitrailleurs. Luchtverdedigingskring Rotterdam-Den Haag. Rotterdam Waalhaven.
	446078	Ve Zoeklichtafdeling. Luchtverdedigingskring Rotterdam-Den Haag
	460056	Staf-III-39 RI (Staf 3 ^e bataljon van het 39 ^e Regiment Infanterie)
	460057	1-III-39 R.I. (1 ^e compagnie van het 3 ^e bataljon van het 39 ^e Regiment Infanterie)
	460058	2-III-39 R.I. (2 ^e compagnie van het 3 ^e bataljon van het 39 ^e Regiment Infanterie)
	460059	3-III-39 R.I. (3 ^e compagnie van het 3 ^e bataljon van het 39 ^e Regiment Infanterie)
	460060	MC-III-39 R.I. (Mitrailleurcompagnie van het 3 ^e bataljon van het 39 ^e Regiment Infanterie)
	460061	MC-III-39-R.I.
	460062	4-III-39-R.I. (4 ^e compagnie van het 3 ^e bataljon van het 39 ^e Regiment Infanterie)
	491003	C-II-25 R.I.
	491005	2-II-25 R.I.
	491006	C-3-II-25 R.I.
575 Bureau Inlichtingen / Duitse verdedigingswerken	20	
	24-25	
	56	
	86	
	132	
	133	
	133A	
	147	
	178	
	187-188	
	195	
	197	

Toegang	Inv	Omschrijving
	199	
	201	
	205	
	210	
	213	
	215	
	217-218	
	220	
	223	
	231	
	233	
	236-237	
	240-241	
	243	
	245	
	247-249	
	251	
	257	
	259	
	264	
	272-273	
	276	
	280	
	291	
	296	
	300-302	
	307	
	311	
	313	
	319-320	
	322	
	328	
	338	
	361-362	
	365	
	372	
	374	
	380	
	386	
	387	
	390	
	394	
	398	
	401-402	
	413	
	416	
	418	
	420-422	
	426-427	
	430	
	436-437	
	439	
	442-447	
	450-451	
	454-455	
	457-460	
	464-466	
	470	
	476	
	478-480	
	482-483	
	487-489	

Toegang	Inv	Omschrijving
	491-497	
	500	
	509	
708 Luchtoorlog 1940-1945	23-29	Stukken betreffende de gevolgen van oorlogshandelingen waaronder bombardementen, in en boven verschillende Nederlandse gemeenten en streken, 1940-2005
	43	Meldingen van de Luchtbeschermingsdienst betreffende neergestorte vliegtuigen, 1943-1945, chronologisch geordend.
	111	Stukken betreffende de Luft- en Bombenkrieg, en de aanval op Rotterdam en Coventry, 1992-1995
709 De Bruin	76	Bombardement 14 mei 1940
	92	Overzicht van de RAF aanvallen op Nederlandse vliegvelden, 3-6 september 1944.
	152	Inlichtingenrapport over Nederlandse vliegvelden, 1943.

Geraadpleegde dossiers uit de collectie van de Explosieven Opruimingsdienst Defensie te Soesterberg

Toegang	Geraadpleegde stukken
Collectie MORA's / UO's	19751648; 19763555; 19770246; 19781211; 19901201; 20060265; 20061375;
Collectie Mijnevelddocumentatie	

Geraadpleegde dossiers bij de Semistatistische Archiefdiensten van het ministerie van Defensie te Rijswijk

Toegang/omschrijving	Inv
Archief Mijn- en Munitie Opruimingsdienst	

Geraadpleegde dossiers in The National Archives te Londen, VK

Toegang/omschrijving	Inv
ADM 199 Admiralty: War History Cases and Papers, Second World War	1171-1172
ADM 234 Admiralty, and Ministry of Defence, Navy Department: reference books (BR-series)	560-561
ADM 239 Admiralty, and Ministry of Defence, Navy Department: Confidential Reference Books (CB Series)	304
AIR 14 Air Ministry: Bomber Command	97; 483; 523; 531; 784; 789; 800; 809; 929; 1390; 1399; 1400; 1755; 1756; 1757; 2064; 2071; 2261; 2364; 2427; 2624; 2649; 2651; 2652; 2665-2680; 3003; 3013; 3051; 3141-3195; 3264; 3360-3368; 3413-3416; 3430; 3647; 3651; 3652; 3653; 3654; 3655; 3659; 3660; 3661; 3666; 3667; 3668; 3669; 3670; 3671; 3672; 3679; 3680; 3707; 3708; 3709; 3710; 3712; 3713; 3715; 3721; 3726
AIR 15 Air Ministry and Admiralty: Coastal Com-	267, 541, 766-771

Toegang/omschrijving	Inv
mand	
AIR 20 Air Ministry, and Ministry of Defence: papers accumulated by the Air Historical Branch	2639; 3397; 3429; 3430; 4805; 5217; 5218; 5831; 5931
AIR 22 Air Ministry: Periodical Returns, Intelligence Summaries and Bulletins	72; 319; 320; 335; 340
AIR 24 Air Ministry and Ministry of Defence: Operations Record Books, Commands	217; 218; 219; 222; 223; 224; 225; 226; 227; 228; 229; 230; 231; 232; 233; 234; 235; 236; 237; 238; 239; 240; 241; 246; 247; 249; 252; 253; 254; 256; 301; 302; 303; 307; 308; 309; 364; 372; 381; 382; 632-648
AIR 25 Air Ministry and Ministry of Defence: Operations Record Books, Groups	1; 22-23; 31; 32; 33; 34; 35; 36; 51-52; 58; 59; 60; 61; 62; 63; 64; 65; 93; 100; 109A; 113; 114; 709
AIR 26 Air Ministry: Operations Record Books, Wings	48; 49; 52-56; 155; 181; 183; 184; 192; 193; 196; 200; 202; 208; 210; 211
AIR 27 Air Ministry and successors: Operations Record Books, Squadrons	25; 50; 98; 125; 126; 131; 141; 142; 147; 148; 165; 202; 203; 208; 243; 244; 247; 249; 263; 278; 388; 394; 397; 412; 415; 480; 491; 496; 537; 543; 544; 576; 585; 600; 645; 649; 650; 655; 656; 659; 659A; 660; 663; 681; 686; 716; 731; 788; 789; 792; 801; 807; 808; 812; 813; 818; 826; 842; 857; 858; 862; 882; 885; 887; 888; 920; 929; 958; 959; 963; 964; 972; 1000; 1001; 1005; 1008; 1009; 1015; 1134; 1137; 1157; 1169; 1319; 1320; 1325; 1348; 1349; 1354; 1406; 1489; 1528; 1548; 1559; 1564; 1655; 1657; 1660; 1662; 1667; 1672; 1678; 1686; 1709; 1716; 1878; 1879; 1880; 1902; 1924; 2059; 2078; 2091; 2103; 2105; 2128; 2655
AIR 28 Air Ministry and Ministry of Defence: Operations Record Books, Royal Air Force Stations	72; 73; 195; 196; 593; 594; 844
AIR 29 Air Ministry and Ministry of Defence: Operations Record Books, Miscellaneous Units	227-296; 328-358; 362-399; 413; 414; 415; 419; 423; 425; 426; 430; 432; 433; 434
AIR 34 Air Ministry: Central Interpretation Unit, predecessors and related bodies: Reports and Photographs	1-8; 10-41; 74; 75; 79; 90-96; 100; 101; 138; 199; 200; 208; 210; 215; 245-255; 261-270; 286-288; 290-293; 313-315; 317; 318; 334-338; 353; 361-370; 373; 377-381; 656-668; 677; 713-715; 739-745; 747-748; 853; 862; 863
AIR 37 Air Ministry: Allied Expeditionary Air Force, later Supreme Headquarters Allied Expeditionary Force, and 2nd Tactical Air Force: Registered Files and Reports	8; 9; 11; 12; 14; 17; 27; 45; 46; 47; 48; 334; 603; 639; 640; 653; 662; 671; 672; 692; 711-718; 722; 747; 826; 850; 851; 864; 866; 872; 921; 922; 993; 994; 995; 1061, 1143
AIR 40 Air Ministry, Directorate of Intelligence and related bodies: Intelligence Reports and Papers	232; 347; 352; 354; 359; 388; 397; 723; 731; 1243; 1606; 1607; 1658; 1685; 1960; 1961; 1963; 2070; 2369; 2541; 2722
WO 252 Admiralty, Inter-Service	401, 403

Toegang/omschrijving	Inv
Topographical Department, and Ministry of Defence, Joint Intelligence Bureau Library	

Geraadpleegde bestanden uit de collectie van het film- en fotoarchief van het Imperial War Museum te Londen, VK

Collectie	Nr.
Film	OPT 332 RAF Second Tactical Air Force attack on German Flak near Rotterdam, 1945-02-25
Foto's	C1477, C1478, C1765, C1948-1954, C2046-2055, C2095, C2551, C3442, C3443, C3444, C3597, C4883, C5566, C5614
	CE39
	CL1932, CL1933
	HU 103522; HU 103523; HU 83589- HU 83592

Geraadpleegde dossiers in The National Archives and Records Administration II te College Park, Maryland, VS

Record Group / Se	Box	Omschrijving
Record Group 18	226	44th Bomb Group: Mission Report March 4, 1943 [Target: Hamm, Germany]
	227	44th Bomb Group: Mission Report March 23, 1943 [target: Rotterdam, Holland - Scrubbed]
Records of the Army Air Forces, ca. 1902 - 1964	228	44th Bomb Group: Mission Report March 31, 1943 [Target: Rotterdam, Holland]
	251	44th Bomb Group: Mission Report July 18, 1944 [Target: Rotterdam, Holland - Scrubbed]
Series: NM6 7A World War II combat operations reports, compiled 1941 - 1946	274	91st Bomb Group: Mission Report March 31, 1943
	274	91st Bomb Group: Mission Report March 4, 1943
	319	91st Bomb Group: Mission Report March 4, 1943
	320	91st Bomb Group: Mission Report March 31, 1943
	329	91st Bomb Group: Mission Report March 4, 1943
	338	91st Bomb Group: Mission Report March 31, 1943
	496	93rd Bomb Group: Mission Report March 4, 1943
	503	93rd Bomb Group: Mission Report March 31, 1943
	503	93rd Bomb Group: Mission Report March 31, 1943
	686-688	97 th Bomb Group: Mission Reports 1942
	752	301st Bomb Group: Mission Report September 7, 1942
	774	303rd Bomb Group: Mission Report March 31, 1943 [Target: Rotterdam, Holland]
	774	303rd Bomb Group: Mission Report March 4, 1943 [Target: Hamm, Germany; Rotterdam, Holland]
	824	303rd Bomb Group: Mission Report March 4, 1943 [Target: Rotterdam, Holland] [Zit niet in deze doos maar in doos 825]
	825	303rd Bomb Group: Mission Report March 31, 1943 [Target: Rotterdam, Holland] [Hierin zit geen 31-3-1943 maar 4-3-1943].
	826	303 rd Bomb Group: Commanding Officers Summary Mission 27 Rotterdam, Holland March 31, 1943
	862	305th Bomb Group: Mission Report March 31, 1943
	862	305th Bomb Group: Mission Report March 4, 1943
	885	305th Bomb Group: Mission Report March 4, 1943
	893	305th Bomb Group: Mission Report March 31, 1943
900	305th Bomb Group: Mission Report November 3, 1943 [Target: Rotterdam, Holland; Antwerp, Belgium] [leaflet-missie]	
1073	306th Bomb Group: Mission Report March 31, 1943 [Target: Rotterdam, Hol-	

Record Group / Se	Box	Omschrijving
		land]
	1074	306th Bomb Group: Mission Report March 4, 1943 [Target: Hamm, Germany]
	1102	306th Bomb Group: Mission Report March 4, 1943 [Target: Hamm, Germany]
	1103	306th Bomb Group: Mission Report March 31 1943 [target: Rotterdam, Holland]
	3558	328th Bomb Squadron: Mission Reports March 31, 1943
	3559	328 Bomb Squadron, Missions 39-49, March 13-31, 1943
	3924	1st Bomb Wing: Report of Operations - March 31, 1943 [Hierin zit géén 31-3-1943 maar alleen 1944-1945]
	3925	Combat memo reports, march 1943
	3935	1st B.D. Reports of operations. Rotterdam, march 31, 1943
	3970	2nd Bomb Wing: Mission Report March 23, 1943 [Target: Rotterdam, Holland]
	3970	2nd Bomb Wing: Mission Report March 31, 1943 [Target: Rotterdam, Holland]
	4714	1st Air Division: Operation Summaries August 21, 1942 [Target: Schiedam, Holland]
	4714	1st Air Division: Operation Summaries August 27, 1942 [Target: Wilton Ship.]
	4714	1st Air Division: Operation Summaries September 7, 1942 [Target: Schiedam, Holland]
	4715	1st Air Division: Operation Summaries March 4, 1943 [Target: Hamm, Germany; Rotterdam, Netherlands]
	4716	1st Air Division: Operation summaries March 31, 1943 [target: Rotterdam, Netherlands]
	4716	1st Air Division: Operation Summary March 31, 1943 [Target: Rotterdam, Netherlands]
	4787	2nd Air Division: Tactical Mission Reports March 31, 1943 [Target: Rotterdam Shipyards, Netherlands]
	4881	2nd Air Division: Operation Reports July 18, 1944 [Target: Rotterdam Oil Refinery, Holland]
	4846	2 nd Air division. Field Order 66, Diversion, March 4 1943
	4847	2 nd Air division. Operation Report, March 31 1943
	4930	2 nd Air division. Intelligence photographs
	5343	VIII Bomber Command: 1st Bomb Wing, A-3 Mission Reports, Field Order #118 March 4, 1943
	5344	VIII Bomber Command: 1st Bomb Wing, A-3 Mission Reports, Field Order #137 March 31, 1943
	5401	8th Bomber Command Day Raid Reports, nos 1-22, august-november 1942
	5683	Operational statistics 8th Air force, o.a. 1942 en 1943
	5695	8th AF tactical mission reports 1942-1945 (summary)
	5697	8th AF. List and types of targets attacked 1942-1945. Bomb accuracy and miscellaneous
	5698	8th AF. Targets attacked 1943-1945
	5823	8th AF. Bombing Reports
Record Group 243 Records of the U.S. Strategic Bombing Survey, 1928 – 1947 Series: 27, I-10 Damage Assessment Reports, compiled 1942 – 1945	139	III a (2432): Rotterdam, Holland

Geraadpleegde dossiers in het Bundesarchiv-Militärarchiv te Freiburg, Duitsland

Toegang	Inv	Omschrijving
RL 2-II Luftwaffen- führungsstab	22	Anlage zum Kriegstagebuch. Bd. 1. 1. Feb. 1945 - 28. Feb. 1945 1. Abt.
	23	Anlage zum Kriegstagebuch. Bd. 2. 18. März 1945 - 24. April 1945. 1. Abt.
	47	Bd. 1. 1.-10. Mai 1940. Enthält u.a.: Morgen- und Abendmeldungen; Gefechtsberichte
	48	Bd. 2.. 11.-15. Mai 1940. Enthält u.a.: Morgen- und Abendmeldungen; Gefechtsberichte
	49	Bd. 3. 16.-20. Mai 1940. Enthält u.a.: Morgen- und Abendmeldungen; Gefechtsberichte
	204-269	Lageberichte alle Fronten mit Anlagen. Mai 1940 - 9.Nov.1941
	327	Lageberichte alle Fronten mit Anlagen. Bd. 94. Enthält: Lageberichte West Nr.808 - Nr.811
	328	Lageberichte alle Fronten mit Anlagen. Bd. 95 Enthält: Lageberichte West Nr.832 - Nr.942 (mit Lücken)
	329	Lageberichte alle Fronten mit Anlagen. Monatliche Luftlageberichte West mit Anlagen. Aus konservatorischen Gründen wurden Großformate entnommen. Diese werden unter den Signaturen RL 2-II/1696 und 1697 verwahrt.
	330	Lageberichte alle Fronten mit Anlagen. Luftlageberichte West mit Anlagen Nr.1/45 - Nr.3/45
	342	Ausgehende Meldungen.- Eigener Einsatz und Feindtätigkeit alle Fronten. Apr. 1943 - Dez. 1943
	397	Luftbilder Frankreich, Luxemburg, Niederlande, Sept. 1939 - Mai 1940
	742	Lageberichte alle Fronten mit Anlagen. Bd. 92. Enthält: Luftlageberichte West Nr.74/44, Nr.76/44, Nr.78/44, Nr.82/44, Nr.85/44 und Nr.3/44. Nr.4/44, Nr.6/44-Nr.14/44
	953	Lagemeldungen West (Bereich Luftflottenkommando 2 und 3), 19. - 21. Juni 1940
	954	Tages- und Lagemeldungen alle Fronten an OKW, 26. Jan. - 20. Feb. 1942
	957	Luftangriff auf feindliche Ziele.- Luftbilder (beschriftet), 1940
	1001	Überblick Einsatz der Luftwaffe bei den Operationen in den Niederlanden, in Belgien und Nordfrankreich
	1025	Lageberichte mit Anlagen. Lageberichte 331-337, 339, 340. Anlagen zu Lageberichte 331-339
	1026	Lageberichte mit Anlagen. Lageberichte 341-345. Anlagen zu Lageberichte 341-345
	2400-2451	[m.n. kaarten / tekeningen op groot formaat; zeer diverse gegevens. De meeste gegevens over geallieerde bombardementen betreffen statistieken e.d. (staafdiagrammen e.d.)]
RL 7 Truppen- führungsstäbe Gesamtluftwaffe / Luftflottenkom- mandos	88-106	Luftflottenkommando 3 / Luftflottenkommando West. Meldungen. Enthält: Einzelmeldungen, zusammenfassende Meldungen, Tagesergebnisse. Einsatz England, Seegebiet vor franz. Mittelmeerküste, besetzte Westgebiete. Band 1-19. Juni 1940-Dez. 1941
	111	Luftflottenkommando 3 / Luftflottenkommando West. Tätigkeitsbericht. Enthält: Wetterlage, Einsatz der Kampfverbände und Jabos, Luftkriegführung usw. april 1943
	112	Luftflottenkommando 3 / Luftflottenkommando West. Tätigkeitsbericht. Enthält: Wetterlage, Einsatz der Kampfverbände und Jabos, Luftkriegführung usw. juni 1943
	113	Luftflottenkommando 3 / Luftflottenkommando West. Tätigkeitsbericht. Enthält: Wetterlage, Einsatz der Kampfverbände und Jabos, Luftkriegführung usw. juli 1943
	121-125	Luftflottenkommando 3 / Luftflottenkommando West. Feindliche Lufttätigkeit.
	126	Luftlage besetzte Westgebiete. (Einfugmeldungen Luftflottenkommando 3, Führ. Abt. Ic. Hierin: „Lage LS im Bereich Luftflottenkommando und Heimatkriegsgebiet“, (der Befehlshaber der Ordnungspolizei im Bereich des Militärbefehlshabers in Frankreich.). 20.9.1942-1.1.1943
	127	Luftlage besetzte Westgebiete. (Einfugmeldungen Luftflottenkommando 3, Führ. Abt. Ic. Hierin: „Lage LS im Bereich Luftflottenkommando und Heimatkriegsgebiet“, (der Befehlshaber der Ordnungspolizei im Bereich des Militärbefehlshabers in Frankreich.). 2.1.43-31.3.43
	619-624	Luftflottenkommando 3 / Luftflottenkommando West. Meldungen. Band 21-27.

Toegang	Inv	Omschrijving
		Jan-Aug. 1943
	673	Luftflottenkommando 3 / Luftflottenkommando West. Meldungen. Band 20. Aug. 1942
	674	Luftflottenkommando 3 / Luftflottenkommando West. Lageberichte. Bd. 1. Enthält: Politische und militärische Lage gesamtes Kriegsgebiet. Juli 1940-Jan. 1941
	675	Luftflottenkommando 3 / Luftflottenkommando West. Lageberichte. Bd. 2. Enthält: Kurze außenpolitische Übersichten. Juli-Dez 1940
	698	Luftflottenkommando 3 / Luftflottenkommando West. Einsatz besetzte Westgebiete (Frankreich, Belgien, Holland). Luftverteidigung. U.a. Gefechtstätigkeit Bereich Holland. 1943-1944
	702-704	Luftflottenkommando 3 / Luftflottenkommando West. Meldungen. Band 28-30.Okt-Dez 1943
	827	Luftflottenkommando 2. Kriegstagebuch Führungsabteilung. 10.5.1940-30.7.1940
	828	Luftflottenkommando 3 / Luftflottenkommando West. Tätigkeitsberichte. april-juni 1941.
RL 10 Fliegende Verbände	418	KG 4. Geschichte der I. Gruppe.
	488	KG 4. Geschichte der III. Gruppe. 1941-1943
	525-526	KG 4. Geschichte des Geschwaders
	546	JG 54. Kriegstagebuch der 9. Staffel
	578	KG 30. Geschichte des Geschwaders 1939 – 1945
	613	JG 54. Ergänzungsgruppe 1940-1941
	633	KG 54. Erinnerungen des Kommandeurs Major a.D. Graf v. Platen. 1940-1941.
	634	KG 54. Flugbuch des Kommandeurs. 1940-1941
	675	KG 4. Einsatzbericht des Geschwaders. 1939-1942
	837	KG 4. 7. Staffel des Kampfgeschwaders 4 "General Wever".- Kriegschronik. 1940
RL 19 Luftkreis- und Luftgaukommandos, Luftgaustäbe	897	Luftgaukommando Belgien-Nordfrankreich. Beseitigung von Blindgängern. 2. Apr. 1944
	900	Luftgaukommando Belgien-Nordfrankreich. Ausgewertete Luftbilder aus dem Luftgaubereich. 1941-1942
	1174	Luftgaukommando Belgien-Nordfrankreich. Beseitigung nicht detonierter Munition. 1944
	1139	Luftgaukommando Holland. Kriegstagebuch Nr. 1. 3.11.1940-15.1.1942
	1140	Luftgaukommando Holland. Anlagen zum Kriegstagebuch Nr. 1.16.12.1940-15.9.1941
RL 20 Flughafenbereichskommandos, 1936-1945	246	Kommando Flughafenbereich 6/III – Gilze-Rijen. Kriegstagebuch Nr. 6. 30. Mai 1943 - 22. Feb. 1944
	247	Anlagen zum Kriegstagebuch Nr. 621. Apr. - 4. Mai 1943. 21. Apr. - 4. Mai 1943
RL 200 Luftwaffe - verschiedene Provenienzen	68	Luftangriff auf Rotterdam, Mai 1940.- Bombenschäden an Wohnhäusern, Sammlung von Fotos mit kurzen Erläuterungen [dossier was zoek, niet aangeleverd]
RM 7 Seekriegsleitung	2285	Bd. 1. Mai - Nov. 1940. Enthält u.a.: Minenlage Wasserstraße Rotterdam-Antwerpen (...)
RM 45-II Dienst- und Kommandostellen im Bereich Nordsee	218	KTB Marinebefehlshaber in den Niederlanden. 10.5.1940 – 14.3.1941
	224	KTB Marinebefehlshaber in den Niederlanden. 1.12-1944-31.12.1944
	225	Abhängige Minensperren im Bereich Admiral in den Niederlanden. 1943
	226	Übersicht über die von der Netzsperrflotillen Nordsee ausgelegten Sperren. 1944
	348	Kriegsmarinedienststelle Rotterdam. Beitrag zum Kriegstagebuch des Marinebefehlshabers. 21.4.1941
	380	"Seelöwe, Hafenanlagen und Hafenanlagen"
	381	Akten Seelöwe. Häfen. Auslademöglichkeiten, Wassertiefen, Ausbau Häfen. 1941-1942

Toegang	Inv	Omschrijving
	383	Kladde KTB 3.6.1940-31.8.1941 (handschriftliches Original). 1940-1941
RH 19- II Heeresgruppe Nord/Heeresgruppe B/Heeresgruppe Mitte/Heeresgruppe Nord	96	[Fragmenten KTB van Heeresgruppe B; mei 1940]
	98-99 101K 265-268	Lageberichte West des OKH. 1.5.1940-19.6.1941
RH 19- IV Oberkommando der Heeresgruppe D (Oberbefehlshaber West, Oberbefehlshaber Süd)	2	Führungsabteilung. Abt. Ia.. Kriegstagebuch (Westen). 26 okt-31 Dez 1940
	4	Führungsabteilung. Abt. Ia. Tagesmeldungen. 26 okt-31 Dez 1940
	5	Führungsabteilung. Abt. Ia. Kriegstagebuch (Westen). 1 Jan – 30 Juni 1941
	6	Führungsabteilung. Abt. Ia. Anlagen Nr. 132-316 (mit Karten). 2 Jan – 29 Juni 1941
	7	Führungsabteilung. Abt. Ia. Tagesmeldungen. Bd. 1. 1 Jan – 31 März 1941
	8	Führungsabteilung. Abt. Ia. Tagesmeldungen. Bd. 2. 1 Apr – 15 Mai 1941
	9	Führungsabteilung. Abt. Ia. Tagesmeldungen. Bd. 3. 16 Mai – 30 Juni 1941
	11-19	Führungsabteilung. Abt. Ia. Kriegstagebuch (Westen) mit Anlagen. Okt-Dez 1943
	22-30	Führungsabteilung. Abt. Ia. Kriegstagebuch (Westen) mit Anlagen. Jan – März 1944
	33-40	Führungsabteilung. Abt. Ia. Kriegstagebuch (Westen) mit Anlagen. Apr-Juni 1944
	43-57	Führungsabteilung. Abt. Ia. Kriegstagebuch (Westen) mit Anlagen. Juni- Sept 1944
	74-86	Führungsabteilung. Abt. Ia. Kriegstagebuch (Westen) mit Anlagen. Okt - Dez 1944
	124-133, 138	Führungsabteilung. Abt. Ic. Tätigkeitsberichte mit Anlagen. 26 Okt 1940-31 Dez. 1944
145	Führungsabteilung. Abt. IIa/IIb. Tätigkeitsbericht mit Kriegsranliste. 26. Okt. - 31. Dez. 1940	
RH 26-719 719. Infanteriedivision.	2	Kriegstagebuch Nr. 1. 2. Mai - 7. Juni 1941
	3	Anlagen zum Kriegstagebuch Nr. 1. 15. Mai 1941 - 31. Aug. 1942
	4	Kriegstagebuch Nr. 2. 1. Sept. - 31. Dez. 1942
	5	Anlagen zum Kriegstagebuch Nr. 2. Enthält u.a.: Tätigkeitsberichte der Abt. Ic, IIa Sept. - Dez. 1942
	7	Kriegstagebuch Nr. 3. 1. Jan. - 30. Juni 1943
	8	Anlagen Nr. 1-58 zum Kriegstagebuch Nr. 3. Enthält u.a.: Tätigkeitsberichte der Abteilungen Ic, IIa Jan. - Juni 1943
RW 19 OKW / Wehrwirtschaft- und Rüstungsamt	2015	Luftschutz.- Allgemeine Verfügungen, u. a. auch Auszüge aus Erfahrungsberichten über Luftangriffe. 1941-1942
	2016	Luftschutz.- Allgemeine Verfügungen, u. a. auch Auszüge aus Erfahrungsberichten über Luftangriffe. 1938-1941
	2023-2028	Feindeinflüge, Bombenabwürfe und Minen auf wehrwirtschaftlich wichtige Objekte (Schadensmeldungen, Lageberichte). 1940-1941
RW 37 Wehrmachtbefehlshaber in den Niederlanden	22	Führungsabteilung Ic. Wöchentliche Lageberichte des Wehrmachtbefehlshabers in den Niederlanden. Jan. - Dez. 1941
	23	Führungsabteilung Ic. Wochenlageberichte. 29. Dez. 1941 - 30. Aug. 1942
	24	Führungsabteilung Ic. Wochenlageberichte. 31. Aug. 1942 - 16. Mai 1943
	25	Führungsabteilung Ic. Wochenlageberichte. Juni - Nov. 1943
ZA 3 Operational History (German) Section der Historical Division der US-Army / Studien- gruppe Luftwaffe	45	Belgien und Holland, 1952-1957. Einsatz der deutschen Luftwaffe im Westfeldzug. Enthält u.a.: Langmann, H.: Die Luftlandung des Infanterieregiments 16 südwestlich von Rotterdam am 10. Mai 1940 und seine Kämpfe im Raum Rotterdam-Dordrecht bis zum 14. Mai 1940, 20.05.1955. (38 Seiten)
	47	Belgien und Holland, 1952-1957. Die Luftlandeunternehmen in Belgien und Holland. Enthält u.a.: Karten, Skizzen, Luftbilder.

Geraadpleegde literatuur

- Amersfoort, A. en P. Kamphuis (red.), *Mei 1940. De strijd op Nederlands grondgebied* (Den Haag 2012);
- Baarda, F., *Uit het hart. Rotterdammers over het bombardement* (Haarlem 1990);
- Baart, J.J., *Rotterdam oorlogshaven* (Zutphen 2010);
- Beekman, F.S.A., *Sturmangriff aus der Luft. Die erste Fallschirm- und Luftlandeoperation der Kriegsgeschichte in die Festung Holland* (1990).
- Bekker, C., *Angriffshöhe 4000. Ein Kriegstagebuch der deutsche Luftwaffe* (Oldenburg/Darmstadt 1964)
- Blankenstein, E. van, *Bruggen in Nederland 1940-1950. Vernieling en herstel* (Zutphen 2009);
- Boiten, *Blenheim strike* (Walton-on-Thames 1995);
- Borselen, J.W. van, *Aanslag op het spoor. Rotterdamse spoorwegen in twee wereldoorlogen* (1995 z.p.);
- Borselen, J.W. van, *De Kriegsmarine in Rotterdam*;
- Bosscher, Ph. M. *De Koninklijke Marine in de Tweede Wereldoorlog I* (Franeker 1984);
- Bowyer, M.J.F., *2 Group RAF: A complete history 1936-45* (1992 z.p.)
- Broekman, J., *Rotterdam brandt. Mei 1940* (Rotterdam 1990);
- Brongers, E.H., *De oorlog in mei '40*
- Brongers, *Opmars naar Rotterdam*, deel 1: de luchtlanding; deel 2: van Maas tot Moerdijk; deel 3: de laatste fase 3^e druk (Soesterberg 2004);
- Burg, van der, J., *Oorlogsherinneringen van een brandweerman. 10-14 mei 1940.*
- Craven, W.F. en J.L. Cate, *The Army Air Forces in World War II. Volume I. Plans and early operations* (Chicago 1948);
- Craven, W.F. en J.L. Cate, *The Army Air Forces in World War II. Volume II. Europe: Torch to Pointblank* (Chicago 1949);
- Donnelly, G.L., *The Whitley Boys. The story of No. 4 (Bomber) Group's Operations in the first year of WWII* (Walton-on-Thames 1998)
- Elfferich, L., *Eindelijk de waarheid nabij. Analyses en emoties naar aanleiding van het bombardement op Rotterdam* (Den Haag 1983);
- Eversteijn T., *Bombardementen, raketbeschietingen, neergekomen V-wapens en militaire vliegtuigverliezen in de periode 10 mei 1940-5 mei 1945* (z.p. 2011);
- Freeman, R.A. e.a., *The Mighty Eighth War Diary*;
- Freeman, R.A., *The Mighty Eighth. Units, men and machines* (London 1976);
- Gerhard Toonder, J., *Het puin aan de Rotte* (Amsterdam 1946);
- Gobrecht, H., *Might in flight. Diary of the Eight Air Force's Hell's Angels 303rd Bombardment Group (H)*
- Hage, K. en P. van de Laar (reds), *Brandgrens Rotterdam 1930-2010* (Bussum 2010);
- Hasselton, P.W.M., *Het bombardement van Rotterdam, 14 mei 1940. Incident of berekening?* (Amsterdam 1999);
- Hermans, A.J.A., 'een noodlottige vergissing door identieke stedenbouwkundige vormen. Onderzoek naar de achtergronden van het door de Amerikaanse luchtmacht uitgevoerde bombardement op Rotterdam, op 31 maart 1943', in *Stedebouw en volkshuisvesting* 8, augustus 1970;
- Koomans, N.Th., 'De vernielingen in de Rotterdamsche haven' in *De Ingenieur* 8, 26 oktober 1945.
- Holland, J., *The Battle of Britain* (Croydon, VK, 2011);
- Honman, W., *De Helden van Rotterdam. Willemsbrug, mei 1940* (Hoevelaken 2004);
- Hurman, C., *Het Spoorwegbedrijf in oorlogstijd 1939-1945* ('s-Hertogenbosch 2001);
- Jaraus, D. en J. Haase, *Die Feuerwehr-Regimenter im 2. Weltkrieg. Das Feuerschutzpolizei-Regiment ,Sachsen'* (Stuttgart 1988);
- Jong, H. De, *De Rotterdamse politie gedurende de oorlogsjaren 1939-1945. Deel 1.* (Rotterdam 1948)
- Jong, I. de, *Mission 85, a milk run that turned sour*
- Jong, J. de (red.), *Rotterdam 1940-1945 in foto's en amateurfilms* (Haarlem 2005);
- Korthals Altes, A., *Luchtgevaar. Luchtaanvallen op Nederland 1940-1945* (Wormer 1984);
- Laar, P. van de en M. van Jaarsveld, *Historische Atlas van Rotterdam. De groei van de stad in beeld* (2005);
- Laurens, B., *Rotterdam 1941. Dagelijks leven en Engelse bommen* (Rotterdam 2005);
- Laurens, B., *Rotterdam geblaakte stad* (Rotterdam 1995);
- Maandag, B. (red.), *Rotterdam. De brandgrens van 14 mei 1940* (Rotterdam 2008);

- Mallan, K., *Als de dag van gisteren. Rotterdam 10-14 mei 1940. De Duitse overrompeling en vernietiging van Nederlands eerste havenstad* (Weesp 1985).
- Mayer, K.A., en L. Ott, *Havenstad in de frontlijn. De geschiedenis van Rotterdam in de oorlogsjaren* (Rotterdam 1965);
- Meijers, A., *Achtung Minen – Danger Mines. Het ruimen van landmijnen in Nederland 1940-1947* (Soesterberg 2013);
- Middlebrook, M. en C. Everitt, *The Bomber Command war diaries: an operational reference book, 1939-1945* (Hersham 2011);
- Ministerie van Defensie, Summary of aircraft recovered by the RNETHAF since 1960 (10 maart 1986)
- Molenaar, F.J., *De geschiedenis van de Koninklijke Luchtmacht. De luchtverdediging in de meidagen van 1940* (2 DLN., 1970);
- Nederlands Aardrijkskundig Genootschap, *Het spiedend oog der luchtcamera* (Leiden 1948);
- Nierstrasz, V.E. (red.), *De strijd om Rotterdam, mei 1940* (Den Haag 1952)
- Nierstrasz, V.E. (red.), *West- en Noordfront Vesting Holland Mei 1940* (Den Haag 1961),
- Onderwater, H., *En toen was het stil... de luchtoorlog boven Rotterdam en IJsselmonde 1940-1945* (Baarn 1981);
- Pauw, J.L. van der, *Rotterdam in de Tweede Wereldoorlog* (Rotterdam 2006);
- Radtke, S., *Kampfgeschwader 54 von der Ju52 zur Me262. Eine Chronik nach Kriegstagebüchern, Berichten und Dokumenten ; 1935-1945* (München 1990)
- Riet, F.A.M. van, *Handhaven onder de nieuwe orde: de politieke geschiedenis van de Rotterdamse politie tijdens de Tweede Wereldoorlog* (Zaltbommel 2008);
- Romer, H., *Rotterdam in barbaarse jaren, deel 1* (Rotterdam 1990);
- Romer, H., *Rotterdam in barbaarse jaren, deel 2* (Rotterdam 1990);
- Tessin, Georg, *Verbände und Truppen der deutschen Wehrmacht und Waffen-SS im Zweiten Weltkrieg* (Osnabrück, 1967);
- Wagenaar, A., *Het vergeten bombardement Bospolder-Tussendijken, 31 maart 1943* (Rotterdam 2003);
- Wagenaar, A., *Rotterdam mei '40. De slag, de bommen, de brand* (Amsterdam 1970);
- Webster, C. en N. Frankland, *The strategic air offensive against Germany 1939-1945. Volume I. Preparation* (Uckfield 1961, 2006);
- Webster, C. en N. Frankland, *The strategic air offensive against Germany 1939-1945. Volume IV. Annexes & appendices* (Uckfield 1961, 2006);
- Weiss, *Luftkrieg über Holland 10-15 Mai.*
- Woensel, J. van, *Vrij van explosieven* (Den Haag 2004);
- Zwaluw, J.P. van der en J. van der Hor, *Heijlplaat in verzet. Ooggetuigenissen uit het gebied rond de Rotterdamse Waalhaven* (Hilversum, 2010);
- Zwanenburg, G.J., *En nooit was het stil. ...Kroniek van een luchtoorlog* (Almere z.j.);

Geraadpleegde vooronderzoeken CE

NB. Rapportages van anderen dan de opdrachtgever of opdrachtnemer zijn enkel opgenomen indien zij informatie bevatten die Saricon niet reeds uit andere bronnen bekend was, die als relevant voor het onderzoeksgebied is beschouwd, en waarvan de verwerking binnen de opdracht valt.

Organisatie	Rapportage
Gemeente Rotterdam	Projectdossier 'inventarisatie blindgangers Rotterdam'(plm 1991)
Saricon	72350-VO-03, Probleemanalyse Conventionele Explosieven Lloydpier en Müllerpier te Rotterdam, 2 juli 2008.
	11S085-DR-02, Detectierapport Lloydpier Rotterdam, 1 november 2011
	12S043), Vooronderzoek Conventionele Explosieven gehele gemeente Rotterdam (minus de deelgemeente Hoek van Holland) (in bewerking, maart 2017
	13S105-VO-02B, Vooronderzoek Conventionele Explosieven tracé Rotterdam-Krimpen-aan den IJssel, 3 december 2013
	15S104-VO-03 Vooronderzoek conventionele explosieven Merwevierhaven te Rotterdam, 12 januari 2016

Geraadpleegde luchtverkenningfoto's RAF en USAAF

In de vierde kolom zijn de archiefbewaarplaatsen genoemd:

- National Collection of Aerial Photography te Edinburgh, VK (NCAP);
- Wageningen Universiteit te Wageningen(WUR);
- Kadaster te Zwolle.

Sortie	Nr.	Datum	Bron
HNA/021	227, 229	18 mei 1940	NCAP
HAA/028	259	25 mei 1940	NCAP
HNA/025	1005	28 mei 1940	NCAP
HNA/031	237-238	5 juni 1940	NCAP
HAA/050	2249	20 juni 1940	NCAP
HAA/054	7, 9-11	28 juni 1940	NCAP
HAA/057	50-51	30 juni 1940	NCAP
H/030	251	25 juli 1940	NCAP
H/044	216	29 juli 1940	NCAP
H/096	260	14 augustus 1940	NCAP
H/100	244	15 augustus 1940	NCAP
H/153	238, 467	4 september 1940	NCAP
H/159	28	5 september 1940	NCAP
H/164	42-43	6 september 1940	NCAP
H/228	9	20 september 1940	NCAP
H/266	410-413	28 september 1940	NCAP
H/278	423	2 oktober 1940	NCAP
H/332	403, 404, 420	15 oktober 1940	NCAP
H/347	219, 425-427, 432-434,	24 oktober 1940	NCAP
H/378	41, 42, 244-245	29 oktober 1940	NCAP
H/423	219	11 november 1940	NCAP
H/460	239-241, 468, 470	23 november 1940	NCAP
H/558	321, 322	3 januari 1941	NCAP
H/566	325	9 januari 1941	NCAP
H/632	24, 32, 329, 330, 632-633	10 februari 1941	NCAP
B/056	13, 203-204	24 februari 1941	NCAP
H/681	19, 20	24 februari 1941	NCAP
B/063	423-426, 623, 624	1 maart 1941	NCAP
H/746	42, 43, 44, 344, 346	16 maart 1941	NCAP
B/093	18	18 maart 1941	NCAP
B/100	11, 13, 14	19 maart 1941	NCAP
H/810	44, 45	7 april 1941	NCAP
H/863	30-35, 932	20 april 1941	NCAP
B/149	2002	21 april 1941	NCAP
H/896	760-762, 1001	26 april 1941	NCAP

Sortie	Nr.	Datum	Bron
H/942	619, 621	9 mei 1941	NCAP
B/171	13	10 mei 1941	NCAP
T/053	336	5 juni 1941	NCAP
T/108	378	17 juni 1941	NCAP
B/229	419	23 juni 1941	NCAP
T/184	322, 323, 325,655	26 juni 1941	NCAP
T/226	409	3 juli 1941	NCAP
T/335	411, 412	25 juli 1941	NCAP
T/379	313	7 augustus 1941	NCAP
T/392	609, 611, 909, 910, 911	12 augustus 1941	NCAP
T/441	314, 315, 317, 640, 641	21 augustus 1941	NCAP
T/504	22, 24, 321, 642, 644	1 september 1941	NCAP
T/517	721-725, 730, 731	2 september 1941	NCAP
T/556	605	7 september 1941	NCAP
T/628	702, 987	20 september 1941	NCAP
T/751	691, 693, 993, 994, 685	3 oktober 1941	NCAP
T/780	671, 673, 674, 694-697, 972, 973, 976, 977, 994-997,	12 oktober 1941	NCAP
T/818	345	15 oktober 1941	NCAP
T/932	628	9 november 1941	NCAP
T/945	12	15 november 1941	NCAP
A/019	695, 987	30 november 1941	NCAP
A/216	1037	22 januari 1942	NCAP
A/276	1021, 1033, 1034, 1035	11 februari 1942	NCAP
A/302	1018	14 februari 1942	NCAP
A/373	1056, 2043, 2058	27 februari 1942	NCAP
A/671	1023-1026	28 april 1942	NCAP
A/944	1046	20 juni 1942	NCAP
C/128	5200	30 juli 1942	NCAP
C/236	2096, 2109, 2111	18 augustus 1942	NCAP
C/307	5085	28 augustus 1942	NCAP
C/376	1120, 1132, 2137	11 september 1942	NCAP
C/446	1031	3 oktober 1942	NCAP
C/650	2099, 2100	30 november 1942	NCAP
C/699	1035	14 december 1942	NCAP
D/211	3052, 3053	8 maart 1943	Kadaster
D/350	5049-5053	3 april 1943	NCAP
D/361	5209-5213	4 april 1943	NCAP
D/448	3068, 3069	20 april 1943	Kadaster
D/457	4105	20 april 1943	Kadaster
D/500	4037	7 mei 1943	NCAP
D/686	3072, 3073	17 juni 1943	Kadaster
D/793	3035	4 juli 1943	Kadaster
D/842	3024, 3027, 3054, 3056, 4023	16 juli 1943	Kadaster
D/927	3043, 3045, 3054, 3056, 4040	30 juli 1943	Kadaster

Sortie	Nr.	Datum	Bron
E/342	4170	9 oktober 1943	Kadaster
E/357	3007, 3008, 3010	11 oktober 1943	Kadaster
E/479	3109, 3110, 3111, 3114	5 november 1943	Kadaster
E/702	4202-4204	10 december 1943	Kadaster
106G/1100	3054	24 juni 1944	WUR
106G/2785	4032	11 september 1944	Kadaster
106G/2994	4364	19 september 1944	Kadaster
106G/3142	3173, 3205, 3235	30 september 1944	NCAP
140/1095	1085	6 oktober 1944	NCAP
106G/3617	4261	21 november 1944	Kadaster
106G/3687	4055	29 november 1944	NCAP
106G/3688	3015, 3018	29 november 1944	Kadaster
4/1357	3007, 4010, 4026, 4028	30 november 1944	NCAP
4/1969	4133-4136	15 maart 1945	WUR
106G/5077	3067	24 maart 1945	Kadaster
106G/5217	4167	8 april 1945	WUR
106G/5296	3014, 4038, 4039	13 april 1945	Kadaster
16/2242	3165, 3168	11 september 1945	Kadaster

Overige geraadpleegde bronnen

Voornaamste geraadpleegde websites

- SGLO Digitaal verliesregister;
- Delpher;
- Zuidfront Holland;

Privécollecties

- Dossier Rotterdamse Bommenploeg R. Wolhuis;
- Saricon, collectie krantenknipsels en nieuwsberichten;
- Archief Stichting Geschiedkundige Verzameling EOD;
- Archief J. Baart;
- Archief H. Land;

Kadaster

Defence Overprints 21st Army Group A.P.I.S. op de geallieerde stafkaarten, schaal 1: 25.000:

- 3 NW Rotterdam;

7.3 Bijlage 3: Detailinformatie luchtaanvallen

NB: In deze bijlage is alleen informatie opgenomen die relevant is voor het vooronderzoek tracé Rotterdam Centrum-Marconistraat

7.3.1 Luchtaanval 15-16 januari 1941

Inventarisatie bronnenmateriaal luchtaanval 15-16 januari 1941	
Zwanenburg, En nooit was het stil	p. 148: 15-16 januari 1941 Vier Wellingtons van Bomber Command deden een aanval op de Petroleumhaven bij Rotterdam, waar branden ontstonden, gevolgd door explosies.
TNA, Form E Summary	15-16 januari 1941 3 Group. 3 raid nos. Time of attack: 1930-2056. Height of attack: 14.500-9000. Bombs dropped: 17x500, 360x4. Results: Z3D. Bombs dropped on target causing fires and explosions. TNA, AIR 14/3160 (...) 15-16 januari 1941 3 Group. 1 raid no. Time of attack: 2058. Height of attack: 10.000. Bombs dropped: 6x500, 4x120 Results: CC42. All bombs dropped SW to NE falling between points 29 and 3 on photograph. No results seen other than bomb bursts. TNA, AIR 14/3160
TNA, Day/Night BRS	15-16 januari 1941 3 Group. [Wellingtons.] Z3D ROTTERDAM Petrol Harbour. 2 out of 2 aircraft. 12x250 lb [vermoedelijk 12x500 lb. LVO], 240x4 lb incends. Bombs fell S to N across target causing fires. Z3D. ROTTERDAM NIEU MATEX Vegetable Oil Storage. 1 aircraft. ? [vermoedelijk 5, LVO] x500 lb and 120x 4 lb incend. Some fires and explosions. TNA, AIR 14/2671 [...] 15-16 januari 1941 3 Group. [Wellingtons.] CC42 ROTTERDAM. 1 aircraft. 6x500 lb and 120x 4 lb incends. All bombs fell between point 29 and 3 on photo. No other results seen. TNA, AIR 14/2671
TNA Bomber Command. ORB's 3 Group 1940 - 1943 (TNA, AIR 25/51 en 25/52)	15 januari 1941 The Group took part in a combined raid on Wilhelmshaven and freshmen undertook a raid on Emden. Sorties were detailed as follows: Marham 115 Sqdn. 38 aircraft Wilhelmshaven, 2 aircraft Rotterdam. (...) No. 3 Group Form B. 395 was issued to Marham, Feldwell, Stradishall and Honington for the above operations. A.181, B.435, F.355
TNA, AIR 25/62	[HQ 3 Group to stations] Secondary target item 2: Z3D. Bomb load item 2: Two containers incendiaries per aircraft, remainder 500 or 250 lb GP at station commanders' discretion according to load carried and length of stick required. (...) All loads may be completed as necessary by the addition of one 250 lb GP.
TNA, AIR 27/887	No. 115 Squadron 15.01.1941-16.01.1941 Form 540 appendix 'D' D6 [Verder geen aanvullende informatie op Form 541.] Form 541. From 1805 hrs 15/1/41 to 0025 hrs 16/1/41. 10 aircraft were detailed to attack target – WILHELMSHAVEN – ROTTERDAM. (...) All aircraft returned safely to base after the operations, with the exception of A/C 2511, which landed at HONINGTON. All aircraft dropped their bombs in the target area, with the exception of 1 aircraft, which attacked the last resort target. Results were not observed (...) Reference Form B395.
KTB Hafenkommendant Rotterdam	15-16.1.40. Um 20.35-22.57 3 feindl Maschinen u R'dam. 21.17 Zwei Bomben in Norden d.Stadt. 21.53 drei Bomben, Abwurfstelle nicht bekannt. 21.58 Sechs Bomben, Abwurfstelle nicht bekannt. Brand wurde an mehreren Stellen beobachtet. Schaden noch nicht festgestellt.

Inventarisatie bronnenmateriaal luchtaanval 15-16 januari 1941	
	<p>Nachtrag: Im Waalhaven 2 Bomben auf eine Bergings[?]hälter[?]. an der Nordseite des Waalhavens ein in Dienst der Wehrmacht stehende Schlupper beschädigt.</p> <p>In der Albrecht Engelmannstr 52 hinter der Wohnung 1 Bombe gefallen. 2 Tote, ziemlicher Sachschaden. Eine kleine Kohlschute in Brand gesetzt. Eine Schute lekgeschlagen.</p> <p>Nachtrag: Lt [Laut] jetzt eingegangener Meldung und um 21.20h im Waalhaven 14 Brandbomben gefallen, davon verschiedene auf das Terrain, 5 auf die Versorgungstankschiffe ‚Britania‘, ‚Nasovia‘, ‚[...]‘. Bomben haben das Deck durchgeschlagen. Keine Brandentwicklung. Geringer Materialschaden. Im Hafen selbst geringer Sachschaden.</p>
KTB Marinebefehlshaber in den Niederlanden	<p>15.1.41. Rotterdam. 21.18h fielen im Petroleumhafen Pernis 5 Sprengbomben, ohne Schaden anzurichten. 22.17h brannte durch Abwurf von Brandbomben ein Holzschuppen der Wehrmacht im Waalhaven ab. 2 im Hafen liegende Schlepper erhielten je 3 Treffer durch Brandbomben. Ein Vorratsraum brannte aus. Im ganzen wurden ca 30 Brand- und Sprengbomben abgeworfen. Die Sprengbomben fielen in den Hafen, ohne Schaden anzurichten. In 3 Strassen fiel je eine Sprengbombe. Einige Häuser wurden beschädigt, eine Zivilperson getötet.</p>
KTB Marinesignaalstelle Hoek van Holland	<p>15. Januar 1941. 21.15u. Bombenabwurf in 120 Grad. Entfernung ca 5 km.</p>
GA Schiedam 390 inv 1	<p>16.01.1941</p> <p>‘Volgens berichten van de Gem. Politie zijn gisterenavond [15-01-1941] in de Spanjaardstraat te Rotterdam bommen terechtgekomen, waarbij 2 doden zijn gevallen.’ (...)</p> <p>‘Door de politie wordt kennisgegeven dat gisteravond tussen 10 en 10.30 een bom is terechtgekomen in de ‘s Gravenlandse Polder onder deze gemeente waardoor in het weiland een krater met een diameter van 7 meter ontstond.’</p>
GAR 273 inv 1777 [Dagboek]	<p>Jan. 1941. 4 bommen. Spanjaardstr [...].</p> <p>Hudsonplein Albrecht Engelmansch – hoek Watergeusstraat. Allen in de straat en binnenterrein. Glasschade.</p>
GAR 63 politiedag- en nachtrapporten	<p>15-16 JANUARI 1941</p> <p>[GAR 63 INV 2299 Rapport Bureau Centrum/Centraal Bureau, 15-16 januari 1941]</p> <p>22.05 Bominslag: ‘- Melding via bureau Oostervantstraat voor de Spanjaardstraat bij de Hudsonstraat waarschuwingadressen kennisgegeven.</p> <p>22.10 id. ‘- melding via bureau Sandelingplein voor de omgeving Waalhaven in v.m Pernis. 22.15 id. ‘- melding via de Rivierpolitie dat een scheepje in de Waalhaven door bomscherven getroffen zou zijn en in zinkenden toestand zou verkeren. Een boot van de Riv. Pol. vaart uit ter assistentie.’</p> <p>15-16 JANUARI 1941</p> <p>[GAR 63 INV 3324 Rapport Rivierpolitie, 16 januari 1941]</p> <p>‘22 ¾ [uur] Brandbom gevallen. Rapporteert (...) dat hedenavond omstreeks 22 ¾ uur het tjalkschip ‘Dankbaarheid’ liggende aan steiger O. Waalhaven O.Z. (...) door een brandbom uit een vliegtuig is getroffen. (...) De brandbom was door het stuurboordsgangboord heen gedrongen en in een kolen en houtopslagplaats terechtgekomen.</p> <p>Hier ontstond een begin van brand, (...)</p> <p>15-16 JANUARI 1941</p> <p>[GAR 63 INV 2412A Rapport Bureau Oostervantstraat, 15-16 januari 1941]</p> <p>24 [uur] Bominslag. Te +/- 22 uur tevoren zijn uit een vliegtuig in deze afdeling een drietal bommen geworpen n.l. 1 bom op de Middenvoetstraat van het Hudsonplein nabij Spanjaardstraat; 1 bom op de voetstraat van het Hudsonplein nabij Watergeusstraat en 1 bom achter pand Albrecht Engelmanstraat 52. werden van de huizen nagenoeg alle ruiten vernield en verscheidene gevels zwaar beschadigd. In de Spanjaardstraat, 2e Schansstraat en Albrecht Engelmansstraat werden van de huizen nagenoeg alle ruiten vernield en verscheidene gevels zwaar beschadigd.</p>

Inventarisatie bronnenmateriaal luchtaanval 15-16 januari 1941	
	<p>Het café van Rennes, Hudsonplein hoek Watergeusstraat werd grootendeels vernield, terwijl de in de Watergeusstraat en op het Hudsonplein liggende spoorrails werden verbogen. De nikkel en verchromd inrichting van B. Landsmeer gevestigd in de uitbouw aan de achterzijde van pand Albregt Engelmanstraat 52 werd geheel vernield. (...)</p> <p>4 [uur] Vervolgmutatie dienst. Rapporteert (...) dat de agent (...) die buiten diensttijd behulpzaam is geweest bij het opruimingswerk na den bominslag in pand Albregt Engelmanstraat 52 hierbij met de (...)straat [?] bij een expeditie(..?) . hij bekwam zware verwondinge (...)</p> <p>[Rapport Bureau Oostervantstraat, 15-16 januari 1941]</p> <p>'9 [uur] Niet ontplofte bom? Rapporteert (...) dat verm. een niet ontplofte bom is gevallen in de Schiemond nabij of tegen de huizen van de Ruigeplaatbrug. Verkeer omgelegd. (...)</p>
GAR 63 inv. 3304 (eerste rapport)	"Volgnummer 54. 15 januari 1941, 22 uur. Aantal brisantbommen: aantal onbekend. Aantal brandbommen: groot aantal. Plaats van inslag: Hudsonplein nabij Spanjaardstraat, Hudsonplein hoek Watergeusstraat; schip Waalhaven OZ. Albregt Engelmanstraat 52 (achterzijde). Aantal verwoeste panden enz: Café van Rennes grootendeels verwoest. Glasschade in Spanjaardsstraat – 2e Schansstraat en Albr.Engelm.straat. pand Albr.Engelm.straat geheel verwoest."
GAR 63 inv. 3304 (tweede rapport)	15 januari 1941, 22.00 uur. Plaats: Hudsonplein, Spanjaardstraat, albr.Engelmanstraat, Schiemond. Aantal brisantbommen: 3. Aantal blindgangers: 1. Schade: sluisdeur beschadigd. [...]
GAR 273 inv 1458	<p>15 januari 1941 [Lijst van door bom- en granaatinslagen beschadigde panden]</p> <p>Albregt Engelmanstraat 81 t/m 99 Albregt Engelmanstraat 44 t/m 76 Hudsonplein 1-2 Hudsonstraat 1 t/m 21 Tweede Schansstraat 39 Tweede Schansstraat 34 t/m 50 Derde Schansstraat 19 t/m 25 Derde Schansstraat 32 Spanjaardstraat 113 t/m 149 Spanjaardstraat 108 t/m 166 Watergeusstraat 143 t/m 173 Watergeusstraat 132 t/m 134-168 [...]</p> <p>15 januari 1941 [slecht leesbare aantekeningen:] "(...) brisant, Hudsonplein Spanjaardstraat brisant"</p>
Bundesarchiv-Militärarchiv; La-geberichte Luftwaffenführungsstab Ic	<p>15-1-1941: "Uhrzeit: 216. Ort: Rotterdam. Anzahl der Bomben: 5 Sprb. Mehr. Brb. Wirkung: Abwurf auf Stadt und Petroleumhafen Pernis. Durch 1 Sprb. Leichter Schaden an Wasserstoffwerk, kein Prod.-Ausfall. Mehrere Wohnhäuser beschädigt, 1 Zivilperson tot, 1 leicht-, 1 schwerverletzt. Brb. wurden sofort gelöscht und richteten keinen Schaden an." [...]</p> <p>15-1-1941 "Uhrzeit: 2155. ort: Waalhaven. Anzahl der Bomben: 5 Sprb. Mehr. Brb. Wirkung: Leichter Gebäudenschaden, 1 Lagerhalle beschädigt." [...]</p> <p>15-1-1941: "Uhrzeit: 216. Ort: Rotterdam. Anzahl der Bomben: 5 Sprb. Mehr. Brb. Wirkung: Abwurf auf Stadt und Petroleumhafen Pernis. Durch 1 Sprb. Leichter Schaden an Wasserstoffwerk, kein Prod.-Ausfall. Mehrere Wohnhäuser beschädigt, 1 Zivilperson tot, 1 leicht-, 1 schwerverletzt. Brb. wurden sofort gelöscht und richteten keinen Schaden an."</p> <p>[...] 15-1-1941 "Uhrzeit: 21.53-21.59. Spijkenisse. Anzahl der Bomben: 5 Sprb. Kein Schaden."</p>
NIOD Generalkommissariat für das Sicherheitswesen Höhere SS- und Polizeiführer (077/1328)	"Am 15.1.41, um 21.10 Uhr, in Rotterdam, A) 5 Sprengbomben auf Hauserblock Hudsonstraat. Mehrere Wohnhäuser teilweise erheblich beschädigt. 2 Zivilisten tot, 1 schwer verletzt. B) 5 Spreng- und mehrere Brandbomben auf Waalhaven Nordseite, 1 Schuppen ausgebrannt, 1 kleines Schiff leicht beschädigt. Keine Verluste." [...]

Inventarisatie bronnenmateriaal luchtaanval 15-16 januari 1941	
Laurens, B., Rotterdam 1941	p.24, 175. 16 januari 1941. Bommen gevallen op Hudsonplein.
Middlebrook, M. e.a., the bomber command war diaries	p. 118. 15-16 januari 1941. 8 Wellingtons and 1 Whitley to Emden and Rotterdam. No losses.
Bundesarchiv-Militärarchiv; RW 19/2024 p. 162	15-16 januari 1941 (vermoedelijk) “Auf den Anlagen in Pernis hat gestern Abend erneut ein feindlicher Fliegerangriff stattgefunden. Nach den bisherigen Feststellungen sind Tanks oder Bestände nicht beschädigt. Dagegen wurden beschädigt ein Ofen der Hydrieranlage, das Kokstransportgleis. Auf diese Anlagen sind bis jetzt feststellbar 5 Bomben abgeworfen worden. Soweit zugänglich, wird trotz der Verhältnismässig geringen vorhandenen Bestände, die ich neulich aufgab, eine weitere Dislozierung versucht, welche zur Zeit durch Eis- und Frostgefahr nur schleppend vor sich geht.“
Bundesarchiv-Militärarchiv; RW 19/2025 p. 280	15-16 januari 1941 „Berlin, den 16. Januar 1941. Feindeinflüge (Ausführliche Meldung). (...) Rotterdam: 7 Spreng-, mehrere Brandbomben auf Stadt und Petroleumhafen Pernis. Gebäudeschaden. Waalhaven: 5 Spreng-, mehrere Brandbomben, eine Lagerhalle beschädigt.“

7.3.2 Luchtaanval 31 maart 1943

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943	
Zwanenburg, En nooit was het stil	p. 485. 31 maart 1943. 8th Air Force. Achtenzeventig B-17's en 23 B-24's geëscorteerd door jagers, naar de Wiltonwerf in Rotterdam/Schiedam. Om 11.00 uur vlogen de vliegtuigen eerst een afleidingsmanoeuvre naar Duinkerken, voordat om 12.00 uur, bij Harwich rendez-vous werd gemaakt met de escortejagers. 33 B-17's voerden een aanval uit door gaten in het vrijwel dichte wolkendek, waarbij op een hoogte van 8000 meter 88 ton brisant werd afgeworpen. De resultaten van de aanval werden beschreven als 'bedroevend'. De andere vliegtuigen voerden geen aanvallen uit. Betrekkelijk weinig flak en enkele vijandelijke jagers, waarvan twee worden geclaimd als neergeschoten. Een B-24 vermist. Een B-17 verongelukte bij de landing op Witham nadat de bemanning er boven het vliegveld Bradwell-Bay met de parachute was uitgesprongen. Van deze zijn er acht veilig aangekomen, naar twee wordt nog gezocht. De piloot die bij de landing in het vliegtuig bleef werd niet gewond. (...) Hoewel er enige schade aan de haven werd toegebracht was die aan burgereigendommen en slachtoffers helaas veel groter. De Duitsers spraken van 220 doden en ruim 600 gewonden. Dit dodental zou later oplopen tot ca. 400. Wat een precisie-aanval had moeten worden liep uit op een tragedie. Oorzaak was vermoedelijk de zeer harde wind, die de vliegers niet bekend was. Grote delen van Rotterdam-West werden zwaar beschadigd of geheel met de grond gelijk gemaakt. (...) p. 489: 12 april 1943. Rotterdam. Foto's genomen op 3 en 4/4 tonen de gevolgen van de RAF-aanvallen op 28 en 29 maart en de USAAF-aanval op 31 maart. Schade is toegebracht aan schepen en gebouwen in het havengebied. Een vrachtschip van 80 tot 100 meter lengte en klein vaartuig bij de Wiltonwerf, liggen onder water tengevolge van voltreffers en de mijnenlegger 'Cobra', in droogdok in de Wilhelminahaven, ligt nu geheel onder water. Een loods van 30 meter lengte bij Wilton is vernield en twee werkplaatsen van 125 bij 25 meter van de Rotterdamse Droogdok Mij zijn beschadigd. Verscheidene gebouwen in de omgeving van de havens zijn vernield of beschadigd en er waren veel treffers op de spoorlijnen in het havengebied en schade aan rollend materieel.
TNA, AIR 14/3003	31 maart 1943. Headquarters VIII Bomber Command APO 634. Operational Research Section. 15 May 1943. 31 MARCH 1943 OPERATIONS. (...) Results achieved: (a) As to target objective: From CIU Interpretation Report No S.A.267 dated 1.4.43 and supplement thereto dated 2.4.43, and photographs taken during the raid, it appears that most of the bombs burst 12.000 to 14.000 feet northeast of the specified aiming point. There are several hits on the plating sheds and elsewhere in the Rotterdam Dry Dock Company's west yards. A large concentration of bombs hit the dock sidings northeast of the Lekhafen and among warehouses on the north quays of the Lekhafen and the Kielhafen [Keilehaven, sic]. There were approximately six hits to the southeast of the quarantine station on the west side of the Heysche Hafen. Some damage was done to residential buildings. CIU Immediate Interpretation Report No. K.1522, dated 5.4.43, and Interpretation Report No. K.1522, dated 8.4.43, as corrected, based on photographs taken after the raid, include damage done during the R.A.F. daylight attacks on 28 and 29 March 1943 as well as the raid here described, and it is impossible to distinguish the damage caused by the latter raid. However, it does appear that a direct hit on the west quay at the Lekhafen has damaged a warehouse and possibly a crane, and that, at the Rotterdam Dry Dock Company's yards, there are two holes in the roof of a workshop and another workshop has been partly destroyed.
TNA, AIR 22	Date: 31.3.1943 Target: Rotterdam Shipyard Wilton-Fijenoord Co. Sighting: vis Effective sorties: 33 Bomb tonnage on target: 99.0 tons HE TNA, AIR 22/319
TNA, AIR 40/397	"HQ VIII Bomber Command. APO 634. Operational research section. 15 May 1943. 31 March 1943. (...) a total of 198.000 lbs He bombs were dropped over or in the vicinity of Rotterdam, as follows: 303rd Group – 102,000 lbs (102x1000), 305th Group – 96,000 lbs (96 x 1000). (...) Results achieved. As to target objective. From CIU Interpretation Report No. SA.267 dated 1.4.43 and supplement thereto dated 2.4.43, and photographs taken during the raid, it appears that most of the bombs burst 12,000 to

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943	
	14,000 feet northeast of the specified aiming point. There are several hits on the plating sheds and elsewhere in the Rotterdam Dry dock company's West Yards. A large concentration of bombs hit the dock sidings northeast of the Lekhafen and among warehouses on the north quays of the Lekhafen and Kielhafen [Keilehaven]. There were approximately six hits to the southeast of the quarantine station on the west side of Heysche Hafen. Some damage was done to residential buildings. CIU Immediate interpretation report No K.1522, dated 5.3.43, and K.1522, dated 8.4.43, as corrected, based on photographs taken after the raid, include damage done during the RAF daylight attacks on 28 and 29 March 1943 as well as the raid here described, and it is impossible to distinguish the damage caused by the latter raid. However, it does appear that a direct hit on the west quay at the Lekhafen has damaged a warehouse and possibly a crane, and that, at the Rotterdam Dry Dock Company's Yards, there are two holes in the roof of a workshop and another workshop has been partly destroyed. (...)"
Samenvatting meest relevante feiten uit NARA RG 18 NM6 7A: WORLD WAR II COMBAT OPERATIONS REPORTS, COMPILED 1941 - 1946 BOX 228, 274, 320, 338, 503, 774, 826, 862, 893, 1073, 1103, 3558, 3559, 3924, 3935, 3970, 4716, 4787, 4847, 5344, 5683, 5695.	<ul style="list-style-type: none"> • De bommenlading per toestel bedroeg 6 x 1.000 lb.; • De gebruikte ontstekers: neusontsteker met een vertraging van 1/10^e seconde, staartontsteker met een vertraging van 1/40^e seconde; • 303 BG bombardeerde met 17 toestellen; 305 BG bombardeerde met 16 toestellen; • Tijdstip van afwerpen was 12.25 uur voor beide groups; • De afwerphoogte lag tussen de 24,000 en 25,350 voet; • Luchtfoto's genomen tijdens het bombardement laten diverse plaatsen van inslag zien; • Er zijn twee verschillende plots beschikbaar waarop door geallieerde luchtfotoanalisten de locaties van bominslagen zijn aangegeven zoals herleid middels luchtfoto-interpretatie. • Overige informatie is op aanvraag bij Saricon beschikbaar.
Bundesarchiv-Militärarchiv, RW 37/24	Lagebericht für die Woche vom 29.3 - 4.4.1943 (...) Bombenabwürfe und sonstige Angriffe. (...) Am 31.3 Bombenangriff von 70 Feindflugzeugen auf Rotterdam. Hier etwa 1000 Häuser zerstört und 20.000 Personen obdachlos, über 220 Zivilisten getötet und 650 verletzt, ausserdem Maschinenhalle, Schmiedewerkstatt und Verwaltungsgebäude der Werft Nieuwe Waterweg schwer beschädigt und Dampfkesselanlage des Rüstungsbetriebes Berkel-Patent zerstört.
Bundesarchiv-Militärarchiv RL 7/127	31 maart 1943 Führungsabteilung/1c. Den 31.03.43. 21.00 Uhr. Feindtätigkeit über besetzten Gebiete am 31.03.43. Übersicht. Holland: Einflug von 70 viermot. Flugzeugen mit BAW Rotterdam; geringe Mil. Schäden, grössere Häuserschäden, sonst geringe Feindtätigkeit. (..) Luftgau Holland: (..) 12.58-13.58 Uhr. 7 Einflüge von etwa 70 feindl. viermot. Flugzeugen, z.T. als Boeing erkannt, über die Maas und Scheldemündung bis Rotterdam und südl. Amsterdam. BAW auf Rotterdam, getroffen wurde der west. Stadtteil, wo mehrere ganze Häuserreihen zerstört bzw. schwer beschädigt wurden. Anzahl der Toten und Verletzten noch nicht zu übersehen. Angriff galt anscheinend Elektrizitäts- und Gaswerk, die beide aber nicht getroffen wurden. Bisher gemeldeter militärischer Schaden: Geschäftszimmer HKP zerstört, 1 Lkw. Verbrannt und 1 Soldat leicht verletzt. Am IJsselhafen wurden einige Lagerhäuser und Schuppen stark beschädigt. (..)
Stadsarchief Vlaardingen 0253 (LBD Vlaardingen) inv 56+57: dagrapporten van de uitkijkposten 1942, 1943	Vlaardingen, 31 maart 1943 13.24 Motorgeronk wordt gehoord. Signaal 'luchtalarm' gegeven. 13.25. Er wordt geschoten. 13.26 Vanuit Z wordt geschoten. Vliegtuigen boven de stad. In Z. vallen bommen, achter 'Wilton' bommen. 13.27. In Schiedam vallen bommen. 13.28. Rondom in verschillende richtingen vallen bommen. 16 vliegtuigen gaan N. richting in. 13.29 In Rotterdam vallen bommen. 13.34. alles rustig.
GA Schiedam 70 inv 1871 en inv 1875	31-03-1943 'Chef des Luftschutzdienstes in Schiedam, erklärt hiermit, dass am Mittwoch, den 31 März 1943 um 13 Uhr 20 in Schiedam "Fliegeralarm" gegeben wurde. Um 13 Uhr 51 war der Alarm zu Ende. Es wurden getroffen: das städtische Kranken-

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943	
	<p>haus, Charlotte de Bourbonstraat (Zwei Wohnhäuser sind durch Volltreffer vollständig zerstört worden).’ (...) 31-03-1943 ‘Von den Werften (Rüstungsbetrieben) ist die Werft “De Nieuwe Waterweg” ziemlich schwer beschädigt worden. Keine Opfer. Die Zahl der Bomben (ausser demen, die auf die Werften gefallen sind) beträgt 5. Ein Blindgänger. Derselbs befindet sich im Schilf vom Westfrankelandschedijk (in einem Abstände von ungefähr 250 meter von der Schwimmschule).’ (...) 31-03-1943 ‘Naar aanleiding van den bominslag dd 31 Maart 1943 in twee panden aan de Charlotte de Bourbonstraat te Schiedam, heb ik...te rapporteren: Uit vermelde panden zijn 5 lijken gehaald en daarna overgebracht naar het lijkenhuis.’</p>
GAR 273 inv 1777 [Dagboek]	<p>Woensdag 31 maart 1943. 13.30 uur. Een groote en vreselijke luchtaanval op Rotterdam. In Heijische Haven en Droogdokmij en tuindorp veel bommen in het land, geen groote schade. Maar in het westen, omgeving Schiedamscheweg zwaar getroffen, veel bommen en brandbommen. Getroffen zijn de woonwijken met een oppervlak van 400x500m, ±1200 panden door bommen vernield en of geheel uitgebrand. (...) aan havenwerken schepen en fabrieken weinig schade. In Schiedam het ziekenhuis getroffen.</p>
GAR 63 politiedag- en nachtrapporten	<p>31 MAART 1943</p> <p>[GAR 63 INV 3326 Rapport Rivierpolitie, 31 maart 1943]</p> <p>15 uur. Schepen gezonken. Rapporteert (...) dat heden te omstreeks 14 uur, tijdens het bombardement in de Keilehaven de volgende schepen zijn gezonken: het motorschip ‘Haringvliet’ (...); een zolderschuit van fa Calvé te Delft. Een tjalkschip (...), terwijl het motorschip ‘Wilhelmina’ door pompen drijvende kon worden gehouden.</p> <p>31 MAART 1943</p> <p>[GAR 63 INV 2428 Rapport Bureau Oostervantstraat, 31 maart 1943]</p> <p>15.30 [uur] Bominslagen. Volgens van verschillende zijden binnengekomen berichten tusschen 13.35 en 15.10 uur tevoren zijn door uit overvliegende vliegtuigen neergeworpen brisantbommen verschillende panden getroffen aan de Rosenveldtstraat, Wattierstraat. Groote Visscherijstraat no., 115-117-119, Vosmaerstraat 42-44; op Dijkzigt tusschen Westzeedijk en geb. Unilever; Marconiplein en omgeving, Schiedamscheweg, Jan Kobellstraat en Van Duylstraat. Behalve dooden en gewonden bij de ingestorte panden, blijkt in vele gevallen brand te zijn uitgebroken (...)</p> <p>[Rapport Bureau Oostervantstraat, 1 april 1943]</p> <p>14 [uur]. Vervolgmotatie bombardement. Ten vervolge op de mutatie sub 15 ½ uur voorkomende in rapp. No. 90 d.d. 31 maart 1943 wordt gerapporteerd: Het getroffen gebied in deze afdeeling kan in tweeën worden aangegeven en een havenkwartier en een bewoond gebied. Het havenkwartier wordt begrensd door de Keilehaven ZZ. Rangeerterrein Vierhavensstraat tot aan Marconiplein in een lijn ten [...?] de fabriek naar de Nieuwe Maas. Dit gedeelte dat getroffen is, bevat verschillende getroffen fabrieken o.a. de Fordfabriek, de fabriek van De Veer (chocoladefabriek), Van Berkel’s patent, terwijl hier verschillende militaire objecten gelegen zijn, waarvan de eventuele schade niet is op te geven. Het bewoonde gebied, ongeveer begrensd door Hudsonstraat, Zeilmakersstraat, Blokmakersstraat gedeelte Willem van Zuylenstraat, achterkant Rosenveldtstraat. Wattiersstraat, Van Duylstraat, 1e Gijsingstraat, Bussinghstraat, Rösener Manzstraat, achterkant huizen Van Duylstraat, Korte Bruynstraat, dwars over de blokken tusschen Gr. [Grote] Visscherijstraat en Jan Kobellstraat, schuin naar de Rös Manzstraat, Mathenesserweg, achterkant huizen Wm. [Willem] Beukelszoonstraat, Mathenesserweg, Marconiplein, is door een bominslag en door brand nagenoeg verwoest. Buiten dit gebied vond nog ernstige verwoesting plaats in Schipperstraat, Bootmansstraat, Vosmaerstraat, Snoekstraat hoek Haspelstraat, terwijl eveneens buiten de aangeduide grenzen de woningen door glasschade e.d. in licht mate werden beschadigd. Een nadere uiteenzetting van de schade in de diverse straten volgt hieronder:</p> <p>Marconiplein 6Z – geheel verwoest. Mathenesserweg. Panden 138 t/m 208 geheel verwoest. Panden 197 t/m 215 geheel</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

verwoest. Panden 124 t/m 138 uitgebrand. Panden 157 t/m 17 uitgebrand. Panden 78 t/m 124. Panden 101 t/m 157 min of meer ernstig beschadigd. (glas.)

Schiedamscheweg. Panden 127 t/m 285. Panden 126 t/m 3258 geheel verwoest. Panden 99 t/m 127 min of meer ernstig beschadigd. Panden 100 t/m 128 (uitgebrand, glascchade.

Groote Visscherijstraat. Panden 101 t/m 139. Panden 116 t/m 130. Geheel verwoest. Deze panden sluiten aan op het:

Groote Visscherijplein, hetwelk rondom is verwoest of verbrand. Groote Visscherijstraat: pand 81 t/m 99. Pand 64 t/m 114. Min of meer ernstig beschadigd.

Rösener Manzstraat.

Panden 39 t/m 57. Panden 62-116. Uitgebrand. Panden 1 t/m 39, 57 t/m 59, 157 t/m 79, 157 t/m 169, 1 t/m 60, 138 t/m 170. Min of meer ernstig beschadigd.

1e Gijsingstraat.

Panden 1 t/m 59, 2 t/m 70. Beschadigd.

De aansluitende panden tot aan het Gr. Visscherijplein alsmede de 2e Gijsingstraat verwoest. Voorts werden geheel verwoest:

de Nanningstraat, de Groenlandstraat, de Kuiperstraat, pand 14 t/m 18 Bootmanstraat, pand 101 t/m 119 Schuurmansstraat, pand 6 t/m 21, pand 49 t/m 53 Schipperstraat. De hoeken van Snoekstraat en Haspelstraat, de Blokmakerstraat tusschen Schipperstraat en Kuiperstraat (de panden 1 t/m 45), de panden 42 en 44 in de Vosmaerstraat, het gedeelte Willem Beukelszoonstraat, tusschen Math. weg en Schied. weg, een gedeelte van:

Korfmakerstraat, Netteboeterstraat, Taandersstraat, Haringpakkerstraat. gerekend van de zijde der 2e Gijsingstraat, alle vier de straten.

De volgende panden brandden geheel of gedeeltelijk uit: pand 10 t/m 22. Dirk Danestraat, 45 t/m 31, Jan Kobellstraat 52 t/m 32, 47 t/m 85, 54 t/m 74. Pand 59 t/m 33 Van Duylstraat.

Vervolgens bekwamen min of meer ernstige schade 1 t/m 19 Dirk Danestraat, diverse panden in Bussinghstraat en Kleine Visscherijstraat, 3 t/m 33 Snoekstraat, een groot aantal panden in de Bootsmanstraat, Stuurmansstraat en Schipperstraat; de panden in de Willem Beukelszoonstraat tusschen Math. weg en Math. straat, alsmede in Taander- en Haringpakkerstraat, tusschen Math. straat en Röt. Manzstraat, de panden 73 t/m 119 in de Rosenveldtstraat. Rondom het gebied is de glasschade aanzienlijk. (...) Ten gevolge van een vrij krachtige wind en gebrek aan water kon men den brand aanvankelijk niet meester worden.

Een krachtiger bestrijding van het vuur vond eerst plaats nadat slangen gelegd konden worden om het water uit de Delfshavensche Schie en de havens voor blusching te gebruiken.

Het aantal ingeslagen brisantbommen is niet bekend; granaatrechters zijn o.a. op het terrein der Ned. Spoorwegen en omgeving aangetroffen.

(...) Slechts één blindganger werd het tot dusver aangetroffen en wel in de 1e Gijsingstraat (...)

[Rapport Bureau Oostervantstraat, 2 april 1943]

'10 [uur] Vervolgmutatatie bombardement van 31 maart 1943. Wordt gerapporteerd [betreft slachtoffers]

18 [?] [uur] Vervolgmutatatie bombardement. Schade aan vitale bedrijven. Uit alsnog ingewonnen informatie is gebleken dat de schade aan de Waterleiding o.a. bestond uit een [??] op diverse punten in de Vierhavensstraat van een 'transportleiding' alsmede van diverse aftakkingen. De 1000 m.m. transportleiding in de Rös. Manzstraat bleef intact. (...)

Rotterdamsche Electriche Tram:

Tijdens het bombardement brandden 2 motorwagens en 1 aanhangwagen volkomen uit; werd 1 motorwagen door scherfwerking zwaar beschadigd en 6 wagens bekwamen overwegend glasschade.

Het tramverkeer over Schiedamscheweg en Mathenesserweg viel uit; over de Mathe-

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943	
	nesserweg was het tramverkeer hedenmorgen te omstreeks 9 ½ uur hervat, (...)
GAR 63 inv. 3304 (eerste rapport)	<p>“Volgnummer 110. 31 maart 1943. (...)</p> <p>“Aantal brisantbommen: Onbekend aantal in het westen der stad. Plaats van inslag: In het Havenkwartier: begrensd door Keilehaven, rangeerterrein Vierhavenstraat tot aan het Marconiplein, en een lijn ten oosten van de gasfabriek en de Maas. Het bewoonde gebied ongeveer omgrensd door Hudsonstraat, Zeilmakerstraat, Blokmakerstraat, gedeelte Willem van Zuylenstraat, achterkant Rosenveldstraat, [Wattierstraat], Van Duylstr, 1e Gijsingstr, [?], Röszt Mannstraat, achterkant huizen Van Duylstraat, Korte Bruynstraat dwars over de blokken tusschen Groote Visscherijstr, Mathenesserweg, achterkant huizen Willem Beukelszstraat, [Macksdijk?], Marconiplein ook in Schipperstraat. Bootsmanstraat, Vosmaerstr [?] [?].</p> <p>Aantal verwoeste panden enz: Geheel verwoest: Marconiplein OZ, Mathenesserweg 138 t/m 208 en 197 t/m 205. Schiedamscheweg 127 t/m 285 en 126 t/m 328, Grootse Visscherijplein, 2e Gijzingskade, Nanningstra [?], Groenlandstr, Kuiperstraat, Bootsmanstraat 14 t/m 18, Stuurmanstraat 101 t/m 119, Schipperstraat 6 t/m 21 en 49 t/m 53, Snoekstraat Haspelstraat [?], Blokmakerstraat tusschen Schipperstraat en Kuiperstraat (1 t/m 45), Vosmaerstraat 42 en 44, Willem Beukelszstr tusschen Math.weg en Schied.weg.</p> <p>Gedeeltelijk verwoest: Korfmakerstraat, Nettenbackerstr [?], Taanderstraat, Haringpakerstraat, Kerk Danerstraat [?], Jan Kobellstraat, Van Duylstraat.</p> <p>Min of meer beschadigd: Math.weg 78 t/m 124 en 101 t/m 157, Groote Visscherijstr 81 t/m 91 en 64 t/m 114. Rösener Manszstr 1 t/m 39, 51 t/m 79 en 157 t/m 169, 2 t/m 60 en 138 t/m 170. V. Gijsingstraat 1 t/m 59 en 2 t/m 70. Dirk Danestraat 1 t/m 19. Diverse panden in [...] en Kleine Visscherijstr panden 3 t/m 33 in de Snoekstraat. Panden in de Bootsmanstraat, Stuurmanstraat, Schipperstraat, willem Beukelszstr tusschen Mach.weg en Mach.straat, Taanderstraat, Haringpakerstraat tusschen Math.straat en Rösener Manszstraat. Achterzijde panden 73 t/m 119 Rosenveldstraat.</p> <p>Glasschade aanzienlijk.</p> <p>Totaal 774 panden geheel verwoest.</p> <p>(...)</p> <p>In het Havenkwartier beschadigd: Confectiefabriek L. Ligtermoes en zn [?] (half vernield) a/d Vierhavenstraat 56. Van Berkels Patent glasschade. NV Hazemeyer a Hengelo, dak- en glasschade (electr apparatenfabriek). Snelleman (smederij) buiten werking. Opslagplaats van Dobbelman buiten bedrijf. Lakspuiterij van De Ruiter (buiten bedrijf). Klinger.. Hansdelsond (buiten bedrijf.) HKP Aussenstelle geheel vernield. Verfstoffenfabriek van Leven en Rosmali schade nog niet te overzien. (...) A Ficq en co. Huidenhandel (totaal vernield). Halkonderij [?] (totaal vernield) (...) Waterleiding beschadigd in Vierhavenstraat. 2 trams totaal uitgebrand, 1 zwaar beschadigd (...)</p>
GAR 63 inv. 3304 (tweede rapport)	<p>Plaats: Gebied ten westen Tuindop Heyplaat, Havengebied ten westen van Merwehaven, IJsselhaven, Keilehaven begrensd door havenspoorweg, gebied begrensd door Marconiplein, Hudsonstraat, Haspelstraat, Boschpolderplein, Wattierstraat van Duylstraat, Zoutziederstraat, Mathenesseweg.</p> <p>Aantal brisantbommen: 148. Aantal blindgangers: 1. Schade: groote brand. 834 panden verwoest. 74 panden zwaar beschadigd. Circa 18.000 gedupeerden. 16 gebouwen verwoest of beschadigd.</p>
GAR 273 inv. 1458	<p>31 maart 1943</p> <p>[Lijsten van beschadigde panden en van gesloopte panden hier niet opgenomen, LvO]</p> <p>Bominslag in of nabij:</p> <p>Blokmakersstraat 21</p> <p>Bootsmansstraat 5</p> <p>Bootsmansstraat 6-8, 16-18</p> <p>1e Gijsingstraat 61</p> <p>1e Gijsingstraat 60-62</p> <p>2e Gijsingstraat 11</p> <p>Hudsonstraat 225-235</p> <p>Hudsonstraat 321-377</p> <p>Jan Kobellstraat 29-31</p> <p>Jan Kobellstraat 42-44</p> <p>Korfmakersstraat 125-131</p> <p>Kuipersstraat 23-25</p> <p>Mathenesserweg 148</p> <p>Mathenesserweg 188-200</p> <p>Nanningstraat 25</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943	
	<p>Rosenveldstraat 107-109 Schiedamscheweg 113-115 Schiedamscheweg 139-149 Schiedamscheweg 213-215 Schiedamscheweg 162 Schiedamscheweg 256 Schiedamscheweg 300 Schipperstraat 9 Schipperstraat 19-53 Snoekstraat 43-45 Stuurmansstraat 25 Stuurmansstraat 20 Taandersstraat 155 Taandersstraat 150 Groote Visscherijstraat 113 Kleine Visscherijstraat 36-28 [sic] Wm.Beukelszplein 2 Zeilmakersstraat 17-49 [...]31 maart 1943 [Lijst van verwoeste panden bij bombardement 31 maart 1943, gegevens d.d. 1 april 1943.] "Voltreffer ketelhuis fabriek De Heer."</p>
GAR 63 inv. 4284 (Stukken betreffende diverse bominslagen, 1941-1944)	<p>Politie Rotterdam, 4e afdeling. Bureau Oostervantstraat. Proces-verbaal. "Op woensdag, 31 maart 1943, werd door de sirenes te Rotterdam luchalarm aangekondigd, dat duurde van 13.25 tot 14.05 uur. Het 'luchtgevaar' was om 14.30 uur geëindigd. Het afweergeschut trad in werking. Er hing een zwaar wolkendek boven de stad. Het bleek, dat in de 4e Politie-Afdeling een groot aantal bommen was uitgeworpen en omvangrijke branden waren ontstaan. Het getroffen gebied in deze afdeling kan in tweeën worden aangegeven en wel een havenkwartier en een bewoond gebied. Het havenkwartier wordt begrensd door de Keilehaven WZ tot aan Marconiplein en het rangeerterrein van de Nederlandsche spoorwegen aan de Vierhavenstraat tot Marconiplein. Dit gedeelte, dat zwaar getroffen is, bevat verschillende getroffen fabrieken, o.a. de Ford-fabriek, de fabriek van De Heer (chocoladefabriek), Van Berkels Patent, terwijl hier verschillende militaire objecten gelegen zijn, waarvan de eventuele schade niet is op te geven. het bewoonde gebied, begrensd door Hudsonstraat, Zeilmakersstraat, Blokmakersstraat, gedeelte Willem van Zuilenstraat, achterkant Rosenveldtstraat, Wattierstraat, Van Duijlstraat, 1e Gijsingstraat, Bussinghstraat, Rosener Manzstraat, achterkant huizen Van Duylstraat, Korte Bruijnstraat, dwars over de blokken tusschen de Groote Visscherijstraat en Jan Kobellstraat, schuin naar de Rosener Manzstraat, Mathenesserweg, achterkant huizen Willem Beukelszoonstraat, Mathenesserdijk, is door bominslag en door brand nagenoeg verwoest. Buiten dit geheel verwoeste gebied vond nog ernstige verwoesting plaats in de Schipperstraat, Bootsmansstraat, Vosmaerstraat, Snoekstraat hoek Haspelstraat (...) Een nadere uiteenzetting van de schade in diverse straten volgt hieronder: [...]</p> <p>Het aantal ingeslagen brisantbommen is niet bekend. Granaatrechters zijn o.a. op het terrein van de Nederlandsche Spoorwegen en omgeving aangetroffen. (...) Slechts één blindganger kon tot dusver worden aangetroffen en wel in de 1e Gijsingstraat, waar voor een ruime afzetting werd zorggedragen. (...)"</p> <p>Politie Rotterdam, 4e afdeling. Bureau Oostervantstraat. Proces-verbaal. "(...) Het getroffen haven- en industriegebied werd in mijn proces-verbaal aangeduid als het gedeelte dat gevormd werd door den hoek Keilehaven WZ en het rangeerterrein der Nederlandsche Spoorwegen een de Vierhavenstraat (tot Marconiplein). Dit gedeelte kan nauwkeuriger worden aangeduid als het grondgebied ongeveer begrensd door Keilestraat, rangeerterrein der NS tot Marconiplein, vandaar langs de Fordfabriek (gelegen tusschen Marconistraat en Galvanistraat) – Galvanistraat – Benjamin Franklinstraat – Voltastraat, dwars over Keilehaven naar de Keilestraat. De eventueel toegebrachte schade in het gedeelte tusschen Keilehaven en Keilestraat is door mij niet vastgesteld, daar de zich hier bevindende loodsen in gebruik zijn bij de Deutsche Weermacht en de Keilestraat onder militaire bewaking staat en ook niet zonder meer voor de politie toegankelijk is. (...)"</p> <p>Politie Rotterdam, 4e afdeling. Bureau Oostervantstraat. Proces-verbaal. "(...) Het rangeerterrein dat bij den bomaanval op 31 maart 1943 getroffen werd, ligt langs de Vierhavenstraat tusschen Keilestraat en Marconiplein. Op dit terrein zijn 8 bommen</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943	
	gevallen en tot ontploffing gekomen. Door een der bommen werd het seinhuisje bij het Marconiplein geheel vernield (...) Op het terrein werden 14 sporen vernield en 5 sporen in de aanliggende straten, nl 1 in de Van Helmontsraat, 2 in de Keilestraat en 2 aan de Lekhaven WZ. (...)"
NA 2.04.53.15 inv. 76	<p>Rapport luchtbeschermingsdienst Rotterdam, luchtaanval 31 maart 1943: "Duur luchtgevaar: 13.15 – 14.16; 15.56 – 16.25 Duur luchtalarm: 13.20 – 13.54; 16.48 – 16.57 Tijd bominslagen: Tusschen 13.21 en 13.30 uur. Aantal afgeworpen brisantbommen: onbekend. Aantal afgeworpen brandbommen: niets vastgesteld. Aantal tijdbommen: niets vastgesteld. Aantal blindgangers: 1 (1e Gijsingstraat vóór pand 66) Aantal vernielde huizen (totaal vernield): 534 panden, d.i. ± 2500 woningen Aantal onbewoonbare huizen (zwaar beschadigd): 74 panden, d.i. ± 230 woningen Aantal (gedeeltelijk) vernielde gebouwen, instellingen en bedrijven: 16. (...) Meldingen. Onmiddellijk na het signaal 'luchtalarm' kwamen in de periode van 13.22 tot en met 13.30 uur van de uitkijkposten Maashaven, Unilever, Van Nelle, Heineken, Overschie, Lange Hilleweg en Plaswijck meldingen binnen omtrent bominslagen (...) Te 13.30 uur kwam (...) de eerste melding (van het vakhoofd Pernis) over bominslagen (rondom Pernis), waargenomen 'van den grond' af (...) Eveneens te 13.30 uur kwam een melding van een vakhoofd binnen omtrent een bominslag in het Westen der stad met aanduiding van een straatnaam, nl. Rosenveldtstraat & Wattierstraat. In de volgende minuten werden door de uitkijkposten branden gesignaleerd, voornamelijk in de omgeving van Schiedamscheweg en Hudsonstraat, terwijl door een uitkijkpost te 13.51 uur een brandend schip werd waargenomen in de Merwehaven. In de periode van 13.30 tot 14.00 uur kwamen op den Commandopost meer gepreciseerde meldingen binnen, waarbij straatnamen werden opgegeven en waaruit te concludeeren was, dat een luchtaanval had plaats gehad, welke twee afzonderlijke gebieden betrof:</p> <ol style="list-style-type: none"> 1. Het gebied der gemeente aan den zuidelijken oever van de rivier, ten westen van het tuindorp Heyplaat. 2. Het gebied aan den noordelijken oever van de rivier nabij de Merwehaven, Keilehaven, Lekhaven en IJsselhaven. Dit laatste gebied was, wat de gevolgen van den luchtaanval betreft, weer onder te verdelen in: <ol style="list-style-type: none"> 2a. Het eigenlijke havengebied, begrensd door de havenspoorweg; 2b. Het stedelijk gebied, in groote trekken begrensd door Hudsonstraat, Marconiplein, Mathenesserweg, zoutziederstraat, Van Duylstraat, Wattierstraat, Boschpolderplein, Haspelstraat. Opgemerkt dient hierbij te worden, dat aan de hand van de eerste berichten dit laatste gebied nog niet nauwkeurig op de kaart in den commandopost kon worden vastgelegd, doch dat de veelheid van meldingen wel den indruk gaf, dat men hier met één groot schadecomplex te doen had, waarbij dan nog als afzonderlijke meldingen binnenkwamen: <p>13.36 uur: bommen gevallen aan den Westzeedijk. Hier bleek niets aan de hand te zijn. 13.54 uur: bominslag Vosmaerstraat. Aanvankelijk was nog niet geheel duidelijk of men - in verband met de ligging van de Vosmaerstraat nabij de andere plaatsen van bominslag – hier met een afzonderlijken inslag had te doen dan wel deze inslag een begrenzing van het schadecomplex beteekende. 13.54 uur: bominslag tusschen Boymans en Unilever. Ook hier bleek niets aan de hand te zijn. 14.04 uur: Tollensstraat 53: niet-ontploffte granaat door dak in pand Tollensstraat.</p> <p>Van het onder 1 genoemde gebied, dat vrij dun is bevolkt, kwamen geen alarmeerende meldingen binnen, behoudens een bericht, dat de waterleiding kapot was. (...) Van het havenkwartier was bekend, dat men daar in de diverse 'Rüstungsbetriebe' en op militaire terreinen beschikte over goed georganiseerde luchtbeschermingsploegen.</p> <p>Technische gegevens. De vlieghoogte der aanvallende formatie werd geschat op 5 a 6000 meter. omtrent het aantal vliegtuigen zijn geen nauwkeurige gegevens bekend. In het algemeen worden getallen van 20 a 30 vliegtuigen genoemd.</p> <p>Het aantal afgeworpen bommen is niet bekend. Dat het aantal niet bekend is, moet wel daaraan worden toegeschreven, dat een deel der bommen in de rivier en de havens,</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

alsmede waarschijnlijk op militair terrein terechtgekomen is. Daarnaast is de verwoesting door den na de inslagen volgende brand van dien aard gevonden, dat het onmogelijk werd gebouwen en trechters te controleren op plaatsen van inslag.

Over het al of niet afwerpen van brandbommen was bij het opmaken van dit rapport niets bekend. Er zijn tot dusverre geen sporen gevonden, die daarop wijzen. Wel is het opmerkelijk, dat reeds onmiddellijk na de inslagen vrij groote branden werden waargenomen.

Omtrent de veronderstelde bommen is niets bekend. Eigenaardig is het wel, dat, zomen aan den zuidelijken oever o.a. de voor den oorlog belangrijke installaties van de Rotterdamsche Droogdok Mij. als doel wil veronderstellen, een groot aantal bommen ten westen van dit complex werd neergeworpen, terwijl aan den noordelijken oever bommen zijn terechtgekomen ten noordoosten van een voor de oorlogvoering belangrijk complex.

De kraters, die de bommen o.a. in het wegdek hebben gemaakt, loopen vrij sterk uiteen. Aan de Korfmakersstraat werd in het wegdek bv een krater waargenomen van 8 a 10 meter middellijn, terwijl op den Schiedamscheweg twee kraters naast elkaar in het wegdek werden aangetroffen van hoogstens 2 a 3 meter middellijn.

De eenige blindganger, die werd vastgesteld, had een gewicht van ca 500 KG. deze bom werd op 8 april 1943 verwijderd.

Hoewel het kaliber van de afgeworpen brisantbommen niet vaststaat, kan wel worden aangenomen, dat het meerendeel een gewicht had van 1100 lbs (± 500 KG). De uitwerking berustte hoofdzakelijk op luchtdruk met slechts geringe scherfwerking. (...)

Algemene beschrijving aangerichte schade.

'Linker Maasoever, voormalig Hoogvliet. Op een weiland langs den Groene Kruisweg werden 6 bommen geworpen, waardoor 2 lammeren en 1 schaap werden gedood. Op een terrein langs den Hoogvlietschedijk vielen ook 6 bommen, nl. 1 op een land, waarop erwten waren gezaaid, 2 in een weiland en 3 op een perceel waarop men juist aardappelen pootte. De langs den Hoogvlietschedijk staande huizen bekwamen meer of minder ernstige glas- en dakpanenschade.'

Rechter Maasoever:

Havengebied: in de Keilehaven zijn gezonken het m.s. 'Haringvliet' (groot 72 ton), geladen met ongeveer 20 mud aardappelen, schipper Stoffel Bruggeman; een zolderschuit van de firma Calvé te Delft, geladen met meel; een leege tjalk (groot 120 ton), schipper Gilles in 't Veld. Het motorschip 'Wilhelmina' (groot 69 ton), geladen met 1000 mud aardappelen kon door het langs zij liggende rijnschip 'Heinrich' door pompen drijvende worden gehouden. (...)

Industriegebied nabij havens:

In dit gebied wisselen militaire terreinen, 'Rüstungsbetriebe' en overige bedrijven elkaar af. De volgende schades zijn bekend geworden:

1 Vierhavenstraat 56: fabriek 'Motex' en 'Ligtermoet&Zoon'; voltreffer in het gebouw, gedeeltelijk vernield;

2 Vierhavenstraat hoek Keileweg: Van Berkel's Patent; in zijn geheel glasschade, kant Vierhavenstraat gebouw zwaar beschadigd door bomscherven, voltreffer op twee schuilplaatsen;

3 Vierhavenstraat 66: NV Hazemeyer, Hengelo; algeheele glas- en dakschade, gebouw beschadigd door bomscherven;

4 Vierhavenstraat 133: A. Snelleman, scheepssmederij; half vernield; geheel buiten bedrijf;

5 Vierhavenstraat 99: opslagplaats Louis Dobbelman; gebouw half vernield, buiten bedrijf;

6 Vierhavenstraat 135: lakspuiterij De Ruiter; ongeveer de helft vernield, buiten bedrijf;

7 Vierhavenstraat 137: Handelsonderneming Klingerit; nagenoeg totaal vernield; geheel buiten bedrijf;

8 Vierhaven 131: Zakkenhandel Van Hulst, laatstelijk in gebruik als HKP Auszenstelle; nagenoeg geheel vernield; HKP verplaatst;

9 Keileweg 6: Verfstoffenfabriek Leven & Sormani; kantoorgebouw nagenoeg vernield;

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

fabriek alle ruiten stuk en schade aan machines;
10 Keileweg 8: Chemische fabriek 'Chefaro'; uitsluitend glasschade;
11 Keileweg 10: Amstelbrouwerij; alleen glasschade;
12 Van Helmontstraat 9: A Ticq & Zoon, Huidenhandel; gebouw totaal vernield;
13 Van Helmontstraat 11: stalhouderij; gebouw totaal vernield;
14 Van Helmontstraat 5: Drukkerij We.Benedictus; glas- muur- en dakschade;
15 Galvanistraat 10: De Heer's Chocoladefabriek; alle ruiten stuk, geen bedrijfsschade.
16 Marconistraat: fordfabriek; nagenoeg alle ruiten stuk;
17 Vierhavenstraat 107: Volksbond tegen drankmisbruik; algeheele glasschade;
18 Vierhavenstraat 48 t/m 52: Gebr Van Jole, Brandstoffenhandel; kolenopslagplaats in zijn geheel verwoest;
19 Vierhavenstraat 95 t/m 97: astra Brikettenfabriek; één zijde ingestort;
20 Vierhavenstraat hoek Keilestraat: Hollandsche Asbestmaatschappij; voltreffer in fabrieksgebouw, in zijn geheel verwoest;
21 Vierhavenstraat 73: NV Stichtsche Matrassenfabriek; totaal verwoest;
22 Vierhavenstraat 75 t/m 79: glas- en scherfschade;
23 Vierhavenstraat: gebouw HAKA; glasschade.

De schade in de Keilestraat en in loodsen langs Keilehaven en Lekhaven kon niet worden vastgesteld, daar deze terreinen onder militaire bewaking staan en voor niemand (ook politie) toegankelijk zijn.

Op het rangeerterrein langs de Vierhavenstraat zijn 8 bommen gevallen en ontploft. Het seinhuisje bij het Marconiplein werd geheel vernield; de seinwachter werd gedood. Op het terrein werden 14 sporen vernield en 5 sporen in de aanliggende straten, nl in de Van Helmontstraat (1), in de Keilestraat (2) en aan de Lekhaven WZ (2). Er werden 35 goederenwagons beschadigd, waaronder 4 zeer ernstig. Twee locomotieven kregen glasschade. (...)

Woonwijk:

Voor de schade wordt verwezen naar bijgaande lijst en schets. (...)

De volgende gebouwen werden totaal verwoest dan wel zwaar beschadigd of beschadigd (glasschade):

RK Kerk 'Regina Pacis', Willem Beukelszplein; geheel uitgebrand;
RK st Nicolaasschool, Willem Beukelszstraat; gedeeltelijk verwoest en uitgebrand;
RK St Matthiasschool, Nanningstraat; uitgebrand;
Gemeenteschool Korfmakersstraat 127: glasschade.
Montessorischool annex Gem.Bibliotheek, Kuiperstraat, glasschade;
Gemeenteschool voor lager onderwijs, Blokmakersstraat, glasschade (bezet door Duitse Weermacht)
Centrale Keuken van het RVVO, Groote Visscherijplein; geheel verwoest.

Schuilplaatsen.

Schuilgang 131 (systeem Meulenkamp) voor 50 personen, staande aan den Schiedamscheweg t.o. 'Regina Pacis'.

Op 7m en op 12m afstand zijn bomtrechters vastgesteld, ca 1½ m diep en met ¾ m middellijn. Aan den schuilgang is geen noemenswaardige schade veroorzaakt.

Schuilgang 132 (systeem Meulenkamp) voor 100 personen, staande aan de Korfmakersstraat.

Tusschen het schoolgebouw in die straat en den schuilgang is een bom gevallen, waardoor een ca 2 m diepe trechter met 7m middellijn is ontstaan. Deze schuilgang is over de geheele lengte vernield. Waarschijnlijk heeft dit zich zoo toegedragen, dat door den druk van den bom de platen aan de zijde van den inslag zijn opgelicht om vervolgens tegen de andere platen te worden gedrukt. (...)

Schuilgang 133 (als 132, eveneens Korfmakersstraat)

Op 10m afstand is een bom gevallen, waardoor een ca 2m diepe trechter met 5m middellijn is ontstaan. Schuilgang geheel intact gebleven.

Schuilgang 128 (als 131), staande aan de Vierhavenstraat t.o. Van Berkel. Op ca 8m afstand is een bom gevallen, juist op rails havenspoor. Alleen aan den ingang is eenige schade door scherven.

Schuilloopgraaf 591 (120 personen) en schuilloopgraaf 592 (60 personen), naast elkaar staande op het Groote Visscherijplein.

Op 4m afstand van beide schuilloopgraven is een bom gevallen, die een 2m diepe trechter met 5m middellijn maakte. Bovendien is op 12m afstand, achter de lange

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

loopgraaf, een tweede bom gevallen, een even groote trechter vormende. Van deze schuilloopgraven zijn de gedeelten het dichtst bij de bominslagen ingestort, terwijl de verst hiervan verwijderde gedeelten hoofdzakelijk zijn blijven staan. Door den druk op den dekking biedende grond zijn de houten staanders bezweken, waardoor de betonplaten van het dak zijn afgeschoven en naar beneden gekomen. (...)

Schuilgangen Van Berkel's Patent: Een voltrefter heeft 2 haaks op elkaar staande schuilgangen, totaal plaats biedende aan meer dan 200 personen, vernield. Het betrof hier schuilgangen van een gewijzigd type Meulenkamp, gebouwd volgens aanwijzingen van bevoegde Duitse autoriteiten (Van Berkel is 'Rüstungsbetrieb'). (...)[...]

Gemeente Rotterdam aan Rijksinspecie Luchtbescherming. "31 maart 1943. Rotterdam. Ten gevolge van oorlogshandelingen in het westen der stad is de volgende schade ontstaan: Op het Marconiplein Oostzijde panden verbrand. Fabriek van de Heer door voltrefter verwoest. De volgende straten werden door brand geheel verwoest: Nanningstraat, Nettenboeterstraat, Groenlandstraat, Kuiperstraat en Snoekstraat.

De volgende panden werden eveneens door brand geheel verwoest: [opsomming verwoeste panden].

"Politie Rotterdam. Rivierpolitie. (...) Op woensdag 31 maart 1943 te omstreeks 13.30 uur zijn er tijdens de luchtaanval boven Rotterdam in de Keilehaven, bij het gebouw 'Keilepand' de volgende schepen gezonken:

Het motorschip 'Haringvliet' (groot 72 ton) (...); een zolderschuit van de firma Calvé uit Delft (...); een leege tjalk (groot 120 ton) (...); terwijl het motorschip 'Wilhelmina' (groot 69 ton), schipper Jan Donkersloot, (...) door het langszij liggende rijnschip 'Heinrich' door pompen drijvende wordt gehouden. Volgens verklaring van Donkersloot voornoemd moet er een gat in het achterschip zijn geslagen. Of het door een bom of scherven is gebeurd kan hij niet verklaren, daar hij tijdens de luchtaanval niet aan boord was. (...)"

"Politie Rotterdam. 5e afdeling. Proces-verbaal. Op woensdag 31 maart 1943 te omstreeks 13½ uur, zagen en hoorden wij (...) dat op voormalig Hoogvliet een luchtaanval plaatshad. Bij onderzoek bleek, dat op een perceel weiland, gelegen langs de Groene Kruisweg alhier, 6 bommen waren geworpen. Op een perceel bouwland, langs den Hoogvlietschedijk waren ook 6 bommen terechtgekomen, nl 1 in een land waarop erwten waren gezaaid, twee in een weide en drie op een perceel waarop men juist aardappelen pootte. (...) De langs den Hoogvlietschedijk staande huizen bekwamen meer of minder ernstige glas- en dakpanenschade. (...) Blindgangers werden niet waargenomen."

"Politie Rotterdam. 5e afdeling. Proces-verbaal. Op woensdag 31 maart 1943 te omstreeks 13½ uur werd door vliegtuigen in de omgeving van de voormalige gemeente Pernis een aantal bommen afgeworpen. In verband hiermede stelde ik (...) een onderzoek in, waarbij bleek dat er bommen waren gevallen en [geëxplodeerd] op de volgende plaatsen. In de polder Oud-Pernis nabij de Vondelingenweg vier stuks. In den Vondelingenweg nabij de Pernisserweg waren er vier gevallen waardoor de hoofdwaterleidingbuis werd verbrijzeld. In den polder 't Land van Poortugaal tusschen Vondelingenweg en Varleweg waren er 23 gevallen. Een hiervan in den Varleweg, twee in de sloot naast de spoorlijn aan de Vondelingenweg waardoor de spoorlijn werd ontzet. Een loodsje van de Duitse Weermacht staande in een weiland bij den Vondelingenweg bekwam ernstige schade. In de omgeving van den Heijschedijk waren tien stuks gevallen, waarvan een in dien dijk. Vier bommen vielen in de omgeving van den Uiterdijk. (...) Meerdere panden over het geheele dorp voormalig Pernis bekwamen glas- en pannenschade, onder andere aan den Heijschedijk tusschen de panden 540 en 610, Pastoriedijk tusschen 5 en 309, politiepost Uiterdijk, wagens en schepen op het kamp en in de haven, Uiterdijk 90 en 99, Poortugaalscheweg tusschen no84 en 102, Pernische Molenweg tusschen 26 en 39, Tijkenweg tusschen 130 en 147, Ring tusschen 4 en 66, Schuitstraat tusschen 93 en 109, burgemeester van Essatraat pand 91 en 149. Het verkeer over de Vondelingenweg en Heijschedijk is omgelegd. (...)"

"Politie Rotterdam. 5e afdeling. Proces-verbaal. Op woensdag 31 maart 1943 te omstreeks 13.35 uur, hebben wij (...) ter stond na een luchtaanval, welke te omstreeks 13.30 uur begon en te 13.35 uur eindigde, in de omgeving van het Tuindorp Heijlpaat te Rotterdam een onderzoek ingesteld naar eventueel afgeworpen bommen. (...) Het aantal vijandelijke vliegtuigen is door ons niet kunne worden vastgesteld; de lucht was

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

	<p>licht bewolkt en het zicht was helder; de vermoedelijke vliegrichting zuidwest-noordoost. Voor zoover door ons kon worden nagegaan werden drie brisantbommen afgeworpen op een perceel bouwland in den Gorzenpolder, een in de gemeentelijke opspuiting aan den Uiterdijk, twee in het water van de Werkhaven en vijf op het gemeenteterrein ten noorden van de Werkhaven. Al deze bommen waren ontploft en hadden alleen materiele schade aangericht. Een houten gemeentewoning, staande op het gemeenteterrein aan de Werkhaven werd grootendeels vernield. (...) Voorts bekwamen de navolgende panden schade aan glas en dakbedekking: (...) Niet ontplofte bommen of blindgangers zijn door ons niet gevonden.”</p> <p>[Rapporten politie over luchtaanval 31 maart 1943. Bevatten ongeveer dezelfde informatie als het rapport van de luchtbeschermingsdienst, maar minder uitgebreid. Bevat verder geen details over locaties van bominslagen, behalve de volgende verklaring:] ‘Het rangeerterrein dat bij den bomaanval op 31 maart 1943 getroffen werd, ligt langs de Vierhavenstraat tusschen Keilestraat en Marconiplein. Op dit terrein zijn 8 bommen gevallen en tot ontploffing gekomen. Door een der bommen werd het seinhuisje bij het Marconiplein geheel vernield (...) Op het terrein werden 14 sporen vernield en 5 sporen in de aanliggende straten, nl 1 in de Van Helmonstraat, 2 in de Keilestraat en 2 aan de Lekhaven WZ.’</p> <p>“8 april 1943. Datum ongeval: 31 maart 1943. Gemeente Rotterdam aan Rijksinspectie Luchtbescherming. Nader bericht op melding nr 17181 van 31-3-'43 te 14.15 en 16.15 uur. Hedenmorgen (juiste tijd onbekend) is de blindganger voor perceel 1e Gijsingstraat 66 door inspecteur Wolthuis onschadelijk gemaakt. Het gewicht bedroeg 500kg. Geen persoonlijke ongevallen.”</p> <p>[Duitstalig rapport over luchtaanval 31 maart 1943, dat geen detailinformatie bevat.]</p> <p>[Diverse opgaven van beschadigde panden bij luchtaanval 31 maart 1943. Onder meer met de melding dat de panden 1e Gijsingstraat 47 t/m 57 na het bombardement zijn ontruimd wegens de aanwezigheid van een blindganger.]</p>
<p>Pauw, J.L. van der, Rotterdam in de tweede wereldoorlog</p>	<p>p. 378-397. Voor woensdag 31 maart 1943 stond voor de Eighth Air Force de 48e missie op het programma. De doelaanduiding van Mission no.48 was volgens de logboeken van de USAAF ‘shipyards Rotterdam’. (De Combat Chronology van de USAAF vermeldt: shipyards and dock area at Rotterdam. Daarmee werden – zoals ook bij andere missies het geval was – de werven in het totale havengebied en omgeving aangeduid, met inbegrip van Schiedam en Vlaardingen. De ruime omvang van dit doel blijkt ook wel uit de ongekende omvang van de luchtvloot die op het havengebied afgestuurd werd: 78 B-17’s en 24 B-24’s, in totaal 102 zware bommenwerpers, elk met zes brisantbommen van 1000 lbs. (...) Deze vliegtuigen behoorden tot een zestal Bomb Groups. In de loop van de ochtend stegen de bommenwerpers op van verschillende vliegvelden in de zuidelijke helft van Engeland (...) Nog voor de missie Nederland had bereikt, waren er drie B-17’s en een B-24 verloren gegaan. (...) Bij nadering van Hoek van Holland bleek het zicht door de zware bewolking echter zo slecht dat vier van de zes Bomb Groups, in totaal 65 vliegtuigen, besloten onvrichter zake naar Engeland terug te keren. (...) Twee Bomb Groups, 303 BG en 305 BG, met in totaal 33 B-17-bommenwerpers, besloten de missie echter voort te zetten omdat zij meenden dat de bewolking boven het westen van Rotterdam al wat aan het breken was. (...) Vanuit het westen vlogen de beide Bomb Groups op het havengebied aan. De zestien bommenwerpers van 305 BG losten om 13.21 uur vanaf ca 24.000 voet als eerste hun bommen. Deze sloegen voor een deel in op de zuidelijke Maasoever, in de buurt van de Rotterdamsche Droogdok Maatschappij, waarbij slechts beperkte schade werd aangericht aan twee montagehallen. Een andere deel van deze bommen kwam terecht op de noordelijke Maasoever, in de omgeving van de Wilhelminahaven (Schiedam) en de Merwehaven en Keilehaven (Rotterdam-West). Daar werd aanzienlijke schade aangericht aan schepen, haveninstallaties, een meubelfabriek, een aantal pakhuizen en kleinere gebouwen, een rangeerterrein, 35 goederenwagons en enkele objecten van de Kriegsmarine (een motorboot, een vrachtwagen en een stuk afweergeschut). Enkele minuten daarna was het de beurt aan de zeventien vliegende Forten van 303 BG. Deze formatie had oorspronkelijk als aanvaldoel de werf van Wilton-Fijenoord in Schiedam, het zwaartepunt van Mission no.48. Toen bleek dat dit doelwit te zeer onder het wolkendek schuilging, werd op het laatste moment besloten uitwijkdoelen oostelijk van deze werf aan te vallen, richting Merwehaven. Of men daarbij op voorhand al bepaalde specifieke doelen op het oog had, is niet bekend, maar de belangrijke werf</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

	<p>Gusto en de elektriciteitscentrale aan de Gallileïstraat zouden een goede optie geweest kunnen zijn. (...) De aanvalshoogte van de vliegtuigen was ca 25.350 voet (...) Bij het aanvliegen had 303 BG tussen 13.25 en 13.28 uur al een eerste aantal bommen op Vlaardingen en Schiedam afgeworpen – min of meer lukraak, naar het schijnt – maar in de minuten daarna ging het vreselijk mis. De meerderheid (circa 70) van de ruim honderd zware brisantbommen werd afgeworpen op het havengebied in de ruime omgeving van de Merwehaven, althans daarvoor waren ze kennelijk bedoeld. Maar door de stormachtige wind kwamen deze bommen voor het overgrote deel ten ONO van dit gebied terecht, in de dichtbevolkte woonwijk Bospolder-Tussendijken in Rotterdam-West. Van 13.29 uur tot 13.31 uur sloegen daar de 1000-ponders in. De ravage was enorm. (...) De bommen die op 31 maart 1943 op het havengebied in de ruime omgeving van de Merwehaven waren afgeworpen, kwamen voor het grootste deel terecht in de noordelijke helft van de woonwijk Bospolder-Tussendijken – en dat betekende in feite hoofdzakelijk in het gedeelte Tussendijken. Het getroffen woongebied werd in grote lijnen omgrensd door: Marconiplein, Hudsonstraat, Haspelsstraat, Bospolderplein, Wattierstraat, Van Duylstraat, Bruijnstraat, Zoutziedersstraat, Matheneserweg en aldus weer terug tot aan het Marconiplein. Aan de periferie van dit gebied was bovendien nog aanzienlijke schade in de omgeving van de Bussinghstraat in Tussendijken en van de Willem Beukelszstraat en de Vosmaerstraat in Spangen. Daarnaast was het oostelijk deel van het aangrenzende industriegebied tussen Keilehaven en Merwehaven getroffen. De schade door de inslagen van de 1000-ponder was enorm, maar de wind joeg de ontstane branden fel aan waardoor de omvang van de ramp nog verder toenam. De totale oppervlakte die zo in Rotterdam-West verwoest werd, bedroeg 18 ha, waarvan 10 ha bebouwd gebied en 8 ha openbare weg. In Bospolder-Tussendijken werden ruim 3200 woningen geheel of gedeeltelijk verwoest en nog eens ruim 1400 zodanig beschadigd dat ze tijdelijk onbewoonbaar waren.[Uitgebreidere schadeopgave in de bijlage.]</p>
<p>Baart, J.J., Rotterdam oorlogshaven</p>	<p>p. 279. Bij het bombardement van 31 maart 1943 kozen Amerikaanse Vliegende Forten de Schiedamse Wiltonwerf als doel, verlegden belemmerd door bewolking het doel en legden een deel van de wijk Bospolder-Tussendijken in de as. (...) Van de zes uitgezonden Bomb Groups waren er al vier afgedraaid wegens de bewolking, van de resterende twee dropte 305 BG zijn bommen boven de RDM. 303 BG deed dat aan de overkant boven de Keile- en Lekhaven met de Marineausrustingsstelle, waar bommen behoorlijke schade aanrichtten, maar de meeste op het spoorwegemplacement en in de woonwijk vielen.</p>
<p>Borselen, J.W. van, Aanslag op het spoor</p>	<p>p. 165: Vanaf verschillende vliegvelden in Engeland stijgen 94 Amerikaanse B-17-bommenwerpers op voor een aanval op het westelijk havengebied. Door de toenemende bewolking keren er halverwege 61 vliegtuigen terug, maar de overige 33 zetten door. Elk vliegtuig draagt zes zware bommen van duizend pond, totaal dus 198 exemplaren. Als de bommenwerpers bij Rotterdam door het wolkendek breken, het is dan tegen half twee 's-middags, gaan hun bomluiken open. De eerste portie bommen komt redelijk goed terecht: op Heijlplaat (bij de RDM) en in het gebied van Keilehaven en Lekhaven. Daarbij worden schepen, haveninstallaties en pakhuizen getroffen, terwijl ook het rangeerterrein langs de Hudsonstraat wordt geraakt. Daarbij wordt een seinhuiswachter dodelijk getroffen. Zijn seinhuis ligt net binnende de aanvliegeroute van de bommenwerpers. Op het emplacement zelf worden twintig sporen vernield en achttien goederenwagens beschadigd, terwijl er zeven ontsporen. Met de tweede lading bommen pakt het faliekant verkeerd uit. Ze komen nu een stuk oostelijker naar omlaag: precies op de dichtbevolkte woonwijken Tussendijken en Bospolder. De aanval duurt niet lang, maar de gevolgen zijn verschrikkelijk. Meer dan 2500 woningen worden in puin gegooid of vliegen in brand.</p>
<p>Borselen, J.W. van, De Kriegsmarine in Rotterdam</p>	<p>p. 197. In de ochtend van woensdag 31 maart 1943 vlogen ruim honderd bommenwerpers, Vliegende Forten en Liberators, begeleid door jachtvliegtuigen, richting Nederlandse kust. Ze vlogen in zes Bomber Groups en elk toestel had zes grote brisantbommen (elk van 1000 pond) aan boord. Het opgegeven doel was het westelijke havengebied langs de Vierhavenstraat, met aan het eind de vestiging van Wilton aan de Oostkousdijk. Toen bij Hoek van Holland een zwaar wolkendek bleek te hangen, maakten vier Bomber Groups rechtsomkeert naar Engeland. (...) De andere twee vliegtuiggroepen, samen nog 33 toestellen, vlogen door, want ze dachten dat het verderop langs de Waterweg wel weer kon meevallen met die bewolking. (...) De eerste groep (305 BG) wierp tegen half twee 's middags van grote hoogte (meer dan 7000 meter) haar bommenlading af. Afgezien van wat bommen op een terrein bij de RDM op Heijlplaat, kwam die eerste lading correct terecht op het havengebied langs de Vierhaventstraat. Daar werden vooral de Lekhaven en Keilehaven getroffen, waarbij schade</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

	<p>werd aangericht aan schepen, walinstallaties, havenloodsen en het spooreplacement. Ook vielen er treffers op onderdelen van de Kriegsmarine, met name een motorboot en luchtafweergeschut. Heel anders liep het met de tweede groep bommenwerpers (303 BG), enkele minuten later. Ook deze groep moest zich richten op het havengebied langs de Vierhavensstraat. Maar in plaats daarvan werden de bommen gericht op het eerdere havengebied langs de Marconistraat. Er liep daar iets lelijk mis met de navigatie of het juiste richten van de bommen. Want vrijwel de gehele bommenlading kwam terecht op de aangrenzende woonwijken Bospolder en Tussendijken, aan weerskanten van de Schiedamseweg. (...) Meer dan 3000 woningen werden in puin gegooid en er ontstonden enorme branden, nog versterkt door de felle wind. Bij de aanval werden zo'n 400 burgers gedood. Een schuilbunker van de Kriegsmarine kreeg een voltreffer.</p>
Freeman, R.A. e.a., The Mighty Eight War Diary	1BW, 303 and 305 Bomb Group, 33 x B-17's, 198 x 1.000 lb GP. p.50
Hermans, A.J.A., 'een noodlottige vergissing door identieke stedenbouwkundige vormen. Onderzoek naar de achtergronden van het door de Amerikaanse luchtmacht uitgevoerde bombardement op Rotterdam, op 31 maart 1943'	<p>31 maart 1943. Luchtaanval op scheepswerven Rotterdam door 33 toestellen USAAF (...) Uit een brief in het Gemeentearchief Rotterdam van 10 mei 1965: 'Het geallieerde bombardement op Rotterdam-West vond plaats op 31 maart 1943 en ving aan op 13.30 uur. Het doel was het havencomplex Keilehaven, Lekhaven en IJsselhaven, waar in de loodsen welke zich op deze terreinen bevonden veel materiaal voor de Kriegsmarine was opgeslagen. Hoewel het helder zonnig weer was met wat wind, kwamen de bommen in de arbeiderswijken terecht ten noorden van deze havens. (...) De bebouwde verwoeste oppervlakte, welke verloren ging, bedroeg 10,5 ha. Hierbij gingen verloren 2661 woningen, 89 bedrijven, werkplaatsen en pakhuizen (...)' Uit een brief van de Air Attache Office van de embassy of the USA in Den Haag: 'At approximately 1225, 31 march 1943, 33 B-17's of the Eight Air Force bombed the Wilton Shipbuilding Yard at Rotterdam. This yard was the only target assigned for the mission. These planes dropped 198 one-thousand-pound bombs from an altitude between 24,000 and 25,000 feet. Clouds in the general area prevented 61 other B-17's and B-24's from bombing. Bursts were observed across the Rotterdam Dry Dock Company's west yards with several direct hits on the plating sheds. There was a large concentration of bursts on the dock sidings northeast of the Lekhaven and [Keilehaven]. Bursts were also observed among office and residential buildings immediately north of the dock sidings and at the northeast corner of [Wilhelminahaven Schiedam].' (...) Conclusie: De B-17's kwamen uit het westen aanvliegen en hadden de Rotterdamse werf van Wilton als doel. (...) De bommen zijn geconcentreerd terechtgekomen binnen het door Marconiplein-Mathenesserweg-Rösener Mainzstraat-Jan Kobellstraat en Blokmakersstraat begrensde gebied.</p>
Huurman, het Spoorwegbedrijf in oorlogstijd	<p>p. 249: Op woensdag 31 maart vertrekken 78 Amerikaanse B-17's en 23 B-24's voor een aanval op de Wiltonwerf in het westelijk havengebied tussen Schiedam en Delfshaven. Door de bewolking moeten halverwege 68 van de 101 vliegtuigen naar Engeland terugkeren. De overige 33 B-17's vliegen door naar hun doel. Ze vallen om circa 13.20 uur aan en raken ook het rangeerterrein van de Rechter Maasoever in Rotterdam. De vliegtuigen werpen bij de tweede bomaanval acht bommen af op het rangeerterrein aan de Hudsonstraat. Daar wordt seinhuiswachter De Jong gedood en worden een seinhuis en 19 sporen vernield, vier goederenwagens ernstig en 14 licht beschadigd. Verder ontspreiden er zeven goederenwagens.</p>
Korthals Altes, A., Luchtgevaar	<p>p. 160-166: Op 31 maart koersten formaties Vliegende Forten en Liberators naar het havengebied ten westen van Rotterdam. De zes Bomb Groups moesten op een harde zijwind uit het noorden bijsturen. Dit verhinderde niet dat zij ruim een uur nadat zij de Britse kust hadden verlaten, uitkwamen bij Oostende, ver zuidelijk van koers. De bommenwerpers moesten nu de kustlijn volgen tot zij drie kwartier later de Waterweg zagen liggen. Het doelgebied zelf leek onder een wolkende verstoep. Voor vier Bomb Groups een reden om niet aan te vallen: bij doelen in 'bevriend' gebied met woonwijken in de buurt moest het zicht goed zijn. Zo keerden 69 bommenwerpers om. Twee Bomb Groups zagen echter van hun grote hoogte - meer dan 8000m - dat boven het havenbekken bewesten Rotterdam de bewolking brak. Het hun opgegeven richtpunt lag blijkens het After Action Report, '500 voet ten noordoosten van de machinefabriek en assemblagehal van Wilton'. Maar dit doel lag te veel onder de wolken en daarom besloten de Bomb Groups het havenbekken meer oostelijk van Wilton-Fijenoord te bombarderen. Zo naderden zeventien Vliegende Forten van nr 303 en zestien van nr 305 Group de Waterweg op een koers van 40 respectievelijk 20° uit het zuidwesten. Om 13.21 uur begon hun eerste reeks bommen zijn baan naar omlaag, naar de zuidoever; een van de nieuw gekozen doelen was de Rotterdamse Droogdok Maatschappij. Circa 70 brisantbommen - 1000-ponders - vielen op open terrein zonder noemens-</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

	<p>waard schade aan te richten, bewesten de RDM. Daar kregen twee montagehallen schade van bommen die wel juist waren gemikt. Een deel van de eerste reeks, en de hele vlak daarop geloste tweede reeks bommen viel aan de noordoever naar de Wilhelminahaven in Schiedam en voornamelijk de oostelijker gelegen Keile- en Lekhaven werden geraakt. Enkele bommen vielen in het water, maar de meerderheid trof schepen, haveninstallaties, pakhuizen en het rangeerterrein van de spoorwegen: daar liepen 35 goederenwagons schade op, 14 sporen werden vernield, zelfs enkele Kriegsmarine-objecten in de Keilehaven. Ook de waterleiding werd geraakt. Bij het loslaten van die tweede reeks - ongeveer 100 brisantbommen - werd een noodlottige misrekening gemaakt. (...) Het merendeel van de tweede reeks bommen kreeg bij een blijkbaar onjuist uitgevallen voorhoudshoek een drift naar het noordoosten: een noodlottige drift. Want noordoost van Lek- en Keilehaven lag een dichtbevolkte woonwijk. (...) Om 13.22 uur kreeg de Centrale commando Post van de LBD de eerste bominslagen gemeld. Acht minuten lang bleven die meldingen binnenkomen. al snel bleek het zwaartepunt daarvan te liggen in de wijk Tussendijken, in een driehoek tussen Marconiplein, Mathenesserlaan en Schiedamseweg. (...) Volgens de cijfers van de LBD, een maand na het bombardement, waren 834 panden verwoest, merendeels door brand. Hiermee gingen circa 2600 woningen verloren.</p>
<p>Romer, H., Rotterdam in Barbaarse Jaren (deel I en II)</p>	<p>II p. 45 e.v. Op 31 maart 1943 tussen 13.20 uur en 13.30 uur werd Rotterdam opnieuw met een afschuwelijk bombardement geconfronteerd, als gevolg van een navigatiefout van Amerikaanse piloten. De Vliegende Forten, bestaande uit twee groepen van in totaal 33 vliegtuigen, raakten in plaats van de beoogde doelen in de haven het dichtbevolkte stadsdeel Tussendijken. Weliswaar trof de eerste reeks bommen grotendeels schepen en haveninstallaties, pakhuizen en het rangeerterrein van de spoorwegen aan de Hudsonstraat, alsmede een aantal objecten van de Kriegsmarine, maar de tweede golf werd helaas uitgestort over deze westelijke woonwijk. Tijdens deze rampzalige gebeurtenis werden in een klap de Blokmakersstraat, Jan Kobellstraat, Rosener Manzstraat, Mathenesserweg, Schiedamseweg en Marconiplein voor een belangrijk deel verwoest. [Met diverse foto's getroffen gebied.]</p>
<p>Wagenaar, A., Het vergeten bombardement Bospolder-Tussendijken, 31 maart 1943</p>	<p>p. 11-12, 19. 31 maart 1943. De opgave, die de bemanning van een formatie van zes Bomb Groups van in totaal 102 Amerikaanse bommenwerpers, in de ochtend van 31 maart 1943 had gekregen, was het uitvoeren van een aanval op haven- en scheepsbouwininstallaties in het westen van Rotterdam. Elk vliegtuig had zes bommen aan boord van ruim 450 kilo. Het juiste richtpunt voor de aanval lag 150 meter ten noord-noordoosten van de machinefabriek en assemblagehal van Wilton aan de Oostkousdijk. Dat doel – er was een reparatieafdeling van de Kriegsmarine – was het enige dat de leiding van de zes groepen bommenwerpers had gekregen bij de ochtendbriefing van 31 maart. De Liberators en Vliegende Forten waren omstreeks 11.15 uur die morgen van hun vliegvelden in Zuid-Engeland opgestegen. Ze kregen al direct te maken met harde sterke, bij vlagen stormachtige noordwestelijke zijwind, die hen ondanks bijsturen van hun zuidelijke koers afdreef, zodat ze om circa half een boven Oostende waren. Vandaar volgden de bommenwerpers de kustlijn van de Noordzee en bevonden ze zich kort na 13.00 uur bij de monding van de Nieuwe Waterweg. Het was die middag zwaar bewolkt. Toen de bommenwerpers landinwaarts vlogen en in de buurt van hun doel kwamen, konden de bemanningen dat vanaf hun hoogte, door het gesloten wolkendek, niet zien liggen. (...) In 69 bommenwerpers werd het roer gewend; ze vlogen terug naar Engeland. 33 Vliegende Forten van de Bomb Groups 303 en 305, vervolgden echter hun koers, omdat hun commandanten van een hoogte van meer dan 8000 meter zagen dat boven de havens ten westen van Rotterdam het wolkendek gedeeltelijk openbrak. Hun opgegeven doel, de Wilton-machinefabriek aan de Oostkousdijk, bleef echter verborgen. Het was inmiddels kwart over één geweest. Toen moet hoog boven Rotterdam het besluit genomen zijn om van de nadrukkelijk enige opdracht in de briefing af te wijken – door wie en waarom is nog steeds onopgehelderd – en de bommen op het havenbekken oostelijk van de Schiedamse scheepswerf Wilton-Fijenoord te lossen. In de logboeken kwam te staan dat om 13.21 uur de eerste bommen vielen op de zuidoever van de grens van de Nieuwe Waterweg en de Maas. Het waren er zeventig die bij de Rotterdamse Droogdok Maarschappij op de Heyplaat, op open terrein terechtkwamen en daar veel kabaal maar bij gebrek aan opstellen weinig schade aanrichtten; twee montagehallen werden geraakt. Andere bommen kwamen op de noordelijke oever van de Waterweg beneden terecht, bij de Schiedamse Wilhelminahaven en vooral bij de Keilehaven en de Lekhaven. Daar werden, zij het niet met voltreffers, schepen geraakt; installaties op de kades en pakhuizen en vielen bommen op het rangeerterrein van de havenspoorweg. Ook werd in de Keilehaven schade aangericht aan de installaties die de Kriegsmarine daar had. In het buiige weer</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

	<p>van woensdag 31 maart 1943 was de wind in de voormiddag inmiddels zo stormachtig, dat de windkracht 8 was en soms naar 10 uitschoot. De Vliegende Forten die nog niet hadden geworpen en daarvoor in de formatievolgorde nu aan de beurt waren, hadden nog ongeveer honderd bommen aan boord. Toen ook zij met hun worp op de haveninstallaties richtten, hielden zij geen rekening met de sterke wind. De wind deed hun bommen sterk op drift raken; terwijl ze vielen voerde de wind ze noord-oostelijk van de havenbekkens weg. Toen die bommen insloegen was dat niet op havens en hun opstallen, maar op huizen langs de Schiedamseweg en aan de noordelijke overkant ervan – en in de huizenblokken daarachter; in een rechthoek haast die tot aan de Rösenere Manszstraat en de Mathenesserweg reikte, met rechts de Van Duijlststraat en links tot aan een punt dat uitkwam bij het Marconiplein. (...) Het gebied van de inslagen van meer dan 180 bommen van ruim 450 kilo huls en springstof vormde een driehoek waarvan de punt op het Marconiplein lag, de schuine zijden gevormd door Hudsonstraat en Mathenesserweg en waarvan de basis zich bij de Van Duijlststraat bevond. Binnen die driehoek van verwoesting lagen geheel of voor een deel de Schiedamseweg, Nanningstraat, Willem Beukelszoonstraat, Haringpakkerstraat, Grote Visserijstraat, Kleine Visserijstraat, Grote Visserijplein en Jan Kobellstraat. Aan de overzijde van de Schiedamseweg, tegen de Hudsonstraat aan, lagen de Kuipersstraat, Zeilmakersstraat, Blokmakersstraat, Stuurmansstraat en Bootmansstraat in het getroffen gebied en over de volle lengte ervan, behalve de Schiedamseweg, de Tweede en een deel van de Eerste Gijsingstraat en de Röseler Manszstraat. (...) Er gingen in de driehoek – en op een paar plaatsen net over de grens van dit gebied van 40 tot 50 jaar oude volkshuisvesting, middenstand en bescheiden nijverheid – 834 panden met 2661 woningen door bominslag of brand verloren; daarnaast 190 winkels en 89 kleine en middelgrote bedrijven, 13 rijwielstallingen. Haast 13.000 mensen werden dakloos. Buiten de driehoek, die circa 10,5 hectare groot was, waren in Bospolder verre afzwaaiers terechtgekomen en vielen er doden in de Snoekstraat, Haspelstraat, Willem van Zuylenstraat en Rosenveldstraat. Eén bom kwam in de wijk Spangen neer en verwoestte daar in de Vosmaerstraat de panden 40, 42, 44 en 46.</p>
<p>Brief voormalig ondercommandant Bommenploeg N.M.H. Vielvoye aan gemeente Rotterdam, 30 juni 1988</p>	<p>“31-3-’43. (...) Er zullen – zoals gezegd – mogelijk onbekende blindgangers zijn vanwege de grote brand. maar is dit wel een aanwijzing? Meldster: mevr. Rodenburg – zie verder politie rapport: -> meldster mevr. De Bruin – hebben zij dit van 1 bron? N.I. de kapper van ‘horen zeggen’. Diens bovenbuur weet van niets: “Er zijn op dat terrein meerdere bommen gevallen.” Dus ‘t kan! Maar dat geldt voor het gehele gebied!! Had die kapper (overleden?) kinderen? Zo ja! Waarom zijn die niet gehoord? 31-3-’43. Midden in de weg. Deze melding moet dan bekend zijn geweest. Vergist deze zich niet met de Geijsingstr.?”</p>
<p>GAR 273 inv 859. Staat van werkzaamheden van de Rotterdamse bommenploeg door N.M.H. Vielvoye. Handschrift. Kopie, 1986. “Uittreksel aantekeningen van N.M.H. Vielvoye. 25-10-1986.”</p>	<p>31 maart 1943 Blindganger op Hoeksche machinefabriek (tijdbom) gesprongen. Nieuwe bombardementen op Wilton Schiedam. Ons werk wordt daar onderbroken: direct naar R’dam; ‘t Westen is gebombardeerd. 1 april 1943. 1 blindganger in Geijsingstraat.</p>
<p>Gemeentepolitie Rotterdam. Proces-verbaal d.d. 31 mei 1988</p>	<p>‘Gemeentepolitie Rotterdam, Onderwerp: het horen van getuigen naar aanleiding van de blindganger aan de Schiedamseweg. Rapport. Naar aanleiding van de melding dat er op de Schiedamseweg 115 een blindganger uit 1943 zou liggen, hoorde ik, rapporteur, op dinsdag 31 mei 1988, telefonisch een vrouw genaamd: de Bruin - Van Putten, wonende (...). Zij verklaarde mij als volgt: In maart 1943 is er een bombardement geweest in de wijken Bospolder-Tussendijken. In augustus dat jaar ben ik op de Schiedamseweg gaan wonen. Van de man die daar toen een kappersbedrijf had hoorde ik dat er in zijn tuin een blindganger zou liggen. Hij had het gat waar die bom zou liggen afgedekt met aarde en is nooit meer op dat stuk grond geweest. Op dinsdag 31 mei 1988 hoorde ik telefonisch een man genaamd: de heer P. Mare, oud 92 jaar en wonende (...). Hij deelde mij het volgende mede: In maart 1943 was er een bombardement in de wijken Bospolder - Tussendijken. Op het moment van het bombardement was ik in Den Haag. Toen ik ervan hoorde ben ik direct naar huis gegaan. Ik woonde toen op de Schiedamscheweg 115, 2 hoog. Mijn vrouw en dochter waren daar tijdens het bombardement. Thuisgekomen was het een grote chaos met branden en ingestorte woningen. Dat er een bom in de tuin zou liggen kan ik noch ontkennen noch bevestigen. Ik weet wel dat er op dat stuk grond een aantal bommen terechtgekomen zijn. Het zou mij echt niet verbazen als er een zou liggen. Rotterdam, 31 mei 1988’</p>

Inventarisatie bronnenmateriaal luchtaanval 31 maart 1943

	[met schets van het betreffende perceel]
Notitie L. Efferich, 16 september 1988	<p>[n.a.v. getuigenverklaring A. Westerduin inzake een blindganger op de hoek van de Blokmakersstraat en Blokmakersdwarsstraat, in de Blokmakersdwarsstraat in het midden van de weg'; melding met kenmerk 'D2' in de registratie van de gemeente Rotterdam uit de jaren '80.]</p> <p>"Voor hoofd rampenbestrijding. Het geval Blokmakersstraat / Blokmakersdwarsstraat beschouw ik als geëlimineerd. Na veel moeite bereikte ik uiteindelijk mevrouw A. Kraak-Bakker, Schiedam. Zij woonde voorheen Blokmakersdwarsstraat 4a en zij had met haar man een winkel op de hoek. Zij is overduidelijk over de 'bom in het wegdek':</p> <ul style="list-style-type: none">-bom belandde bij trottoir;-van de panden waren alle ruiten gesprongen;-in de woningen zat alles onder het zand;-een stuk trottoirband lag bij de burens in de stoelen.' <p>Ergo: ontploft.</p> <p>Mevrouw Bakker (hoogbejaard, geboren 1907; maar levendig en helder) heeft een soort toegevoegde waarde. Literatuur over Rotterdam en bomaanvallen heeft ze voorhanden, ze schreef zelf niet lang geleden artikeltjes over 'het vergeten bombardement' in wijkkranten, en ze kent haar zaakjes.</p> <p>En passant meldde ze: een andere keer sloeg een bom in zolder van Blokmakersstraat 91, door drie verdiepingen heen, tot in de kelder van nr 93. Het was een blindganger maar de restanten zijn indertijd ggeruimd; de onsteking zou volgens haar ergens halverwege in de panden in een kamer zijn gevonden."</p>

7.4 Bijlage 4: Geraadpleegde bronnen met betrekking tot voorbereide havenvernielingen in het najaar van 1944

In het kader van het gemeentebrede vooronderzoek 12S043 heeft Saricon een grote hoeveelheid bronnen geraadpleegd, die betrekking hebben op de (voorbereide) havenvernielingen in het najaar van 1944. Gezien het volume is het niet functioneel om al deze bronnen hier weer te geven, mede vanwege het feit dat de definitieve rapportage van het vooronderzoek voor de gehele Rotterdam op korte termijn gereed is.

Mocht de opdrachtgever behoefte hebben aan een uitgewerkt overzicht van de geraadpleegde bronnen dan is dit op aanvraag bij Saricon beschikbaar.

7.5 Bijlage 5: CE-bodembelastingkaart

Een digitale versie op A0-formaat van de CE-bodembelastingkaart met kenmerk 17S014-BB-02 is separaat bij dit document gevoegd.

Tevens zijn relevante GIS-data (shapefiles) van de verdachte gebieden separaat bij dit document gevoegd

7.6 Bijlage 6: Proces van aanmerken op CE verdachte gebieden in Rotterdam

(In het kader van het gemeentebrede vooronderzoek met kenmerk 12S043, waarbij de contra-indicaties in de vorm van naoorlogs grondverzet nog niet zijn beoordeeld.)

7.7 Bijlage 7: Certificaten

**Saricon B.V.
te Sliedrecht**

heeft aangetoond te beschikken over een gedocumenteerd en geïmplementeerd kwaliteitsmanagementsysteem conform de norm:

NEN-EN-ISO 9001:2008

Evaluatie van het kwaliteitsmanagementsysteem heeft plaatsgevonden volgens de procedures voor systeemcertificatie van TÜV Nederland voor het toepassingsgebied:

Het opsporingsproces van conventionele explosieven, waaronder:

- advisering, vooronderzoek, integrale veiligheid,
- het opsporen, benaderen, identificeren en ruimen,
- directievoering en toezicht.

Het uitvoeren van radardetectie tbv archeologie, geologie en het opsporen van ondergrondse structuren en infra.

Het geven van opleidingen en cursussen op het gebied van opsporen van conventionele explosieven.

Deze certificatie is onderworpen aan een jaarlijkse evaluatie door TÜV Nederland.

Registratienummer : 13864/10.1
Geldig tot : 25-05-2018
Datum uitgifte : 25-05-2015
Datum eerste certificaat : 09-10-2006

Algemeen directeur

TÜV Nederland QA B.V. - Postbus 120 5680 AC Best - Tel. +31-(0)499-339500 - Fax +31-(0)499-339509
Website: www.tuv.nl - e-mail: info@tuv.nl

**Saricon B.V.
te Sliedrecht**
KvK: 23063102

heeft aangetoond dat het managementsysteem en de verrichte werkzaamheden voldoen aan het:

**Systeemcertificaat
Opsporen Conventionele Explosieven
WSCS-OCE: 2012, versie 1**

Het bedrijf voldoet daarmee aan de in de bovengenoemde werkveldspecifieke certificatieschema vastgelegde eisen ten aanzien van:

Deelgebied A: Opsporing (inclusief vooronderzoek)

Evaluatie van het managementsysteem heeft plaatsgevonden volgens de procedures voor systeemcertificatie van TÜV Nederland.
Deze certificatie is onderworpen aan een jaarlijkse evaluatie door TÜV Nederland.

Registratienummer : 13864/8.1
Geldig tot : 10-03-2018
Datum uitgifte : 31-03-2015
Datum eerste certificaat : 10-03-2012

Algemeen directeur

Stichting
Certificering
Vuurwerk &
Explosieven

TÜV Nederland QA B.V. - Postbus 120 5680 AC Best - Tel. +31-(0)499-339500 - Fax +31-(0)499-339509
Website: www.tuv.nl - e-mail: info@tuv.nl

Aanwijzingsbeschikking Ministerie van Sociale Zaken en Werkgelegenheid onder nummer: 2014-0000086668

- Legenda**
- Onderzoeksbied
 - Verdacht op afwerpmunitie
 - Verdacht op vernielingsmiddelen

CE-bodembelastingkaart

Documentcode: 17S014-BB-02
Behoort bij rapport: 17S014-VO-02
Schaal: 1:2.300
Coördinatenstelsel: RD New
Formaat: A0
Tekenaar: G.J. van Dam
Status: Definitief
Datum: 30-3-2017
Geaccordeerd: Ron Beute

Bron ondergrond: Esri Nederland & Community Maps Contributors

SARICON
SAFETY & RISK CONSULTANCY

Saricon bv
 Postbus 92
 3360 AB Sliedrecht
 Industrieweg 24
 3361 HJ Sliedrecht

Tel. +31 (184) 422538
 Fax +31 (184) 419821
 info@saricon.nl
 www.saricon.nl

435.000
435.000
435.000
435.000

TenneT TSO B.V.
Vooronderzoek Conventionele Explosieven tracé Rotterdam Centrum-Marconistraat

89.000 89.500 90.000 90.500 91.000