

Vooronderzoek Conventionele Explosieven
ontsluiting Heeswijk-Dinther Zuid

Vooronderzoek Conventionele Explosieven
ontsluiting Heeswijk-Dinther Zuid

Document : Vooronderzoek
 Projectnummer : 2015
 Opdrachtgever : gemeente Bernheze
 Locatie : Heesch
 Datum : 10 september 2012
 Status : definitief

Datum: 10-9-2012	Datum: 10-9-2012	Datum: 10-9-2012
Opgesteld door: Dhr. J.D. van Boeijen Historisch onderzoeker	Goedgekeurd door: Dhr. G. Asveld Senior OCE-deskundige	Geautoriseerd door: Dhr. ing. M.B.M. van Oers Projectleider

	
	

Niets uit dit rapport mag worden verveelvoudigd en/of openbaar gemaakt worden door middel van druk, fotokopie, microfilm of welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de houders van het auteursrecht. Het is de opdrachtgever toegestaan voor intern gebruik duplicaten te maken.

Bodac B.V. Explosieven opsporingsbedrijf

Postbus 12 • 5480 AA Schijndel • Bezoekadres: Hermalen 7, Schijndel • www.bodac.nl
 T. (073) 543 1010 • F. (073) 549 8360 • info@bodac.nl • K.v.K. Den Bosch 17138633
 ING nr. 68.49.29.481 • IBAN: NL 46 INGB 0684 9294 81 • BIC: INGBNL2A • B.T.W. NL8102.72.763.B.01

ISO 9001
 ISO 14001
 VCA **
 BRL OCE A/B

INHOUDSOPGAVE

pagina

1.	INLEIDING	1
1.1	Aanleiding	1
1.2	Probleemstelling	1
1.3	Doelstelling	1
1.4	Werkwijze	1
1.5	Verantwoording	1
2.	LOCATIEGEBONDEN INFORMATIE	2
2.1	Afbakening van het onderzoeksgebied	2
2.2	Gebruik van het projectgebied: vroeger, huidig en toekomstig	2
3.	PROBLEEMINVENTARISATIE	3
3.1	Inleiding	3
3.2	Literatuur	3
3.3	Gemeentelijk en provinciaal archief	4
3.4	Archief Explosieven Opruimingsdienst Defensie (EOD)	5
3.5	Luchtfotocollecties	5
3.6	The National Archives Londen/Stafkaarten	6
3.7	Nederlands Instituut voor Militaire Historie (NIMH)	6
3.8	Nederlands Instituut voor Oorlogsdocumentatie (NIOD)	6
3.9	Eerder uitgevoerd historisch vooronderzoek	7
3.10	Conclusie Probleeminventarisatie	7
3.11	Leemte in kennis	7
3.12	Advies	7
4.	PROBLEEMANALYSE	8
4.1	Inleiding	8
4.2	Literatuur	8
4.3	Gemeentelijk en provinciaal archief	13
4.4	Archief Explosieven Opruimingsdienst Defensie (EOD)	14
4.5	Luchtfotocollecties	15
4.6	The National Archives Londen/Stafkaarten	17
4.7	Eerder uitgevoerd historisch vooronderzoek	18
4.8	Classificatie verdacht / niet verdacht	19
4.9	Aan te treffen CE	19
4.10	Afbakening verdachte gebied	20
4.11	Locatiespecifieke omstandigheden	21
4.12	Risicoanalyse	22
5.	RAPPORTAGE BEVINDINGEN	23
5.1	Conclusie Probleemanalyse	23
5.2	Advies	23

Bijlage 1. CE Bodembelastingkaart(en)

Bijlage 2. Definitie en uitleg conventionele explosieven

Bijlage 3. Distributielijst

1. INLEIDING

1.1 Aanleiding

De aanleiding tot het uitvoeren van een vooronderzoek naar mogelijk aanwezige Conventionele Explosieven (CE) voor het project ontsluiting Heeswijk-Dinther Zuid vloeit voort uit het voornemen tot het uitvoeren van werkzaamheden in het projectgebied en het vermoeden van de mogelijke aanwezigheid van CE in de bodem. Om inzicht te krijgen in de mogelijke risico's heeft de gemeente Bernheze opdracht verleend tot het uitvoeren van een vooronderzoek naar de mogelijke aanwezigheid van CE of delen daarvan binnen het projectgebied.

1.2 Probleemstelling

Er zullen binnen het projectgebied diverse (grond)werkzaamheden gaan plaatsvinden. Indien er zich CE in de bodem bevinden, is dat een risico in het kader van de Openbare Veiligheid. Daarbij kan stagnatie van de werkzaamheden aanzienlijke kostenverhogingen tot gevolg hebben. Het is van belang om duidelijkheid te krijgen over de aard en omvang van de situatie aangaande CE ten einde de veiligheid van personeel en (directe) omgeving tijdens de realisatiefase op een verantwoorde wijze te kunnen waarborgen.

1.3 Doelstelling

Het doel van een vooronderzoek is beoordelen of er indicaties zijn dat binnen het projectgebied CE aanwezig zijn, en zo ja, om het van CE verdachte gebied in horizontale en verticale dimensies af te bakenen. De classificatie "verdacht" wordt gegeven indien er een vermoeden bestaat van de aanwezigheid van CE, welke na de Tweede Wereldoorlog (WOII) in de bodem zijn achtergebleven en dit vermoeden met geverifieerd feitenmateriaal onderbouwd kan worden. De classificatie "niet verdacht" wordt gegeven indien onvoldoende feitelijke onderbouwing bestaat om dit vermoeden te concluderen.

1.4 Werkwijze

In het vooronderzoek wordt onderscheid gemaakt in de volgende onderdelen:

- probleeminventarisatie;
- probleemanalyse;
- rapportage en CE bodembelastingkaart.

De probleeminventarisatie richt zich op het verzamelen van (historisch) feitenmateriaal dat betrekking heeft op en/of relevant is voor het onderzoeksgebied. De verzamelde informatie is op een gestructureerde wijze beschreven in deze rapportage, zodanig dat deze herleidbaar is en voldoende zekerheid biedt voor de opvolgende probleemanalyse.

De probleemanalyse omvat de analyse van het verkregen feitenmateriaal en de vaststelling van de vermoede aanwezigheid, aard en omvang van de CE.

Eindresultaat is een rapportage en een bijbehorende CE bodembelastingkaart (GIS).

Het vooronderzoek is uitgevoerd conform de geldende wet- en regelgeving zijnde de BRL-OCE, versie 2007-02 d.d. 08-02-2007.

1.5 Verantwoording

De probleeminventarisatie en probleemanalyse zijn uitgevoerd door historisch onderzoeker de heer J.D. van Boeijen, in samenspraak met en onder verantwoording van de heer G. Asveld, Senior OCE-deskundige van Bodac B.V.

2. LOCATIEGEBONDEN INFORMATIE

2.1 Afbakening van het onderzoeksgebied

Teneinde een gefundeerde uitspraak te kunnen doen omtrent de mogelijke aanwezigheid van CE in het projectgebied is door ons een uitgebreider onderzoeksgebied geformuleerd. Hierbij hebben wij een straal van 500 meter rondom het projectgebied gehanteerd.

Afbeelding: Plattegrond waarop het onderzoeksgebied is aangegeven met een blauwe lijn. Het projectgebied is in rood weergegeven.

2.2 Gebruik van het projectgebied: vroeger, huidig en toekomstig

Vroeger en huidig

Het onderzoeksgebied bestaat voornamelijk uit akkers en weilanden en heeft een agrarische functie. Er zijn enkele wegen in het gebied en er is tevens enkele bebouwing.

Toekomstig

In verband met de realisatie van de ontsluiting van Heeswijk-Dinther Zuid zullen er in de toekomst diverse (grond)werkzaamheden gaan plaatsvinden in het projectgebied.

3. PROBLEEMINVENTARISATIE

3.1 Inleiding

De probleeminventarisatie omvat het verzamelen van (historisch) feitenmateriaal dat relevant is voor het onderzoeksgebied. Bovendien vormt deze inventarisatie van historisch feitenmateriaal de basis voor de probleemanalyse.

3.2 Literatuur

Op basis van literatuuronderzoek zijn de oorlogshandelingen in kaart gebracht die relevant kunnen zijn voor de mogelijke aanwezigheid van CE in het onderzoeksgebied. Deze informatie wordt geanalyseerd in paragraaf 4.2 literatuur.

Auteur	Titel	Plaats + datum
Bollen, H.	<i>Corridor naar de Rijn</i>	Zutphen 1988
Bruens, J.Th.M.	<i>D-Day voor Heeswijk-Dinther 1944-17 september – 1959. Gedenkboek over de landing van de 101 Airborne Division</i>	's-Hertogenbosch 1959
Didden, J. & M. Swarts	<i>Brabant bevrijd</i>	Hulst 1994
Driel, H. van	<i>Bericht van de Tweede Wereldoorlog in Heeswijk, Dinther en Loosbroek</i>	Veghel 1994
Govers, F.	<i>Corridor naar het verleden. Veghel een snijpunt in Oost-Brabant 1940-1945</i>	Hapert 1983
Heijden, H. van der	<i>Oorlog over Dinther. Deel 1 uit de serie: Spiegel van Heeswijk-Dinther en Loosbroek</i>	Heeswijk-Dinther 1985
Studiegroep Luchtoorlog 1939-1945 (SGLO)	<i>Verliesregister 1939-1945. Alle militaire vliegtuigverliezen in Nederland tijdens de Tweede Wereldoorlog.</i>	Den Haag, 2008
Zwanenburg, G.J.	<i>En nooit was het stil... Kroniek van een luchtoorlog</i>	Den Haag, 1990

Tabel: geraadpleegde literatuur en websites

3.3 Gemeentelijk en provinciaal archief

Het onderzoeksgebied is gelegen binnen de grenzen van de voormalige gemeente Dinther. Ten tijde van de Tweede Wereldoorlog was Dinther een zelfstandige gemeente. In 1969 werden de gemeenten Heeswijk en Dinther met een deel van Loosbroek samengevoegd tot de gemeente Heeswijk-Dinther. In 1993 werd deze gemeente ondergebracht in de gemeente Bernheze. Het archief van de voormalige gemeente Dinther 1924-1968 is ondergebracht binnen de collectie van het Brabants Historisch Informatie Centrum (BHIC) te 's-Hertogenbosch.

In dit archief zijn de onderstaande dossiers geraadpleegd. Tevens is in het archief gezocht naar relevante naoorlogse ontwikkelingen. Deze informatie wordt geanalyseerd in paragraaf 4.3 Gemeentelijk en provinciaal archief.

Inv. nummer	Dossier	Tijdsperiode
7602-59	Oorlogsschade gemeentelijke eigendommen: drie stenen boogbruggen over de Leijgraaf (op 10 mei 1940 door Ned. militairen tot springen gebracht); in weg Dinther-Vorstenbosch, in weg Dinther-Loosbroek en in Koffiestraat; burgemeesterswoning aan Hoofdstraat A 30; r.k. jongensschool in Loosbroek, meisjesschool aan Kerkplein A 61; r.k. jongensschool A 145 te Dinther.	1944-1951
7602-60	Oorlogsschade gemeentelijke eigendommen; herstel aan wegen en fietspaden; brandweerauto; bruggen; bewaarschool; gemeentehuis; veldwachterswoning.	1944-1955
7602-196	Inlevering van vuurwapens en munitie t.g.v. oorlogsomstandigheden.	1940-1950
7602-214	Registers (5) van de nummers der huizen.	c. 1950
7602-244	Oorlogsgraven. Gesneuvelde militairen en burgers,	1946-1953
7602-469	Correspondentie over diverse aangiften. Oorlogsschade als gevolg van bommen, gevechtshandelingen, neergestorte vliegtuigen e.d.	1943
7602-488	Luchtbescherming; benoeming en ontslag personeel, taken, instructies en richtlijnen, inspectie.	1939-1944
7602-489	Luchtbescherming; bezoldiging, declaraties, toelagen, verzekering, opleiding.	1935-1943
7602-291	Vervoer ontplofbare stoffen opgave aanwezige munitie.	1947-1968
7602-462	Plundering, sabotage.	1944-1945
7602-517	Declaraties oorlogsschade.	1942
7602-789	Register van uitbetaalde bedragen voor herstel of herbouw van door oorlogsschade getroffen onroerend goed.	1946-1953
7770-238	101st Airborne Division. Verslag Market Garden.	Sep 1944

Tabel: geraadpleegde archieven BHIC

3.4 Archief Explosieven Opruimingsdienst Defensie (EOD)

In 1971 heeft de EOD de taak voor het ruimen van aangetroffen CE van de Hulpverleningsdienst van het Ministerie van Binnenlandse Zaken overgenomen. Vanaf die tijd zijn alle meldingen van aangetroffen CE vrij nauwgezet bijgehouden. Tot 1990 werden deze meldingen MORA's genoemd (Melding Opdracht Ruimrapportage Afdoening). Na 1990 werden deze meldingen WO's (Werkopdrachten) of UO's (Uitvoeringsopdrachten) genoemd. Bij de EOD zijn de meldingen van reeds eerder aangetroffen CE binnen het onderzoeksgebied opgevraagd.

Ook beheert de EOD een overzicht van zowel Duitse als Geallieerde mijnenveldkaarten. Bij de EOD zijn eventuele mijnenveldkaarten met betrekking tot het onderzoeksgebied opgevraagd. Als er mijnenvelden in het onderzoeksgebied hebben gelegen, zijn tevens de mijnenruimrapporten opgevraagd, waarin informatie over het type en aantal gelegde, geruimde en vermiste mijnen staat.

De bij de EOD opgevraagde gegevens worden geanalyseerd in paragraaf 4.4. Archief Explosieven Opruimingsdienst Defensie (EOD).

3.5 Luchtfotocollecties

In Nederland zijn twee archieven die samen een vrij complete collectie beheren van relevante luchtfoto's die tijdens de Tweede Wereldoorlog zijn gemaakt door zowel de Britse als Amerikaanse luchtmacht. Een deel van deze luchtfotocollectie bevindt zich in de afdeling Speciale Collecties, Bibliotheek Wageningen UR te Wageningen. Het andere deel bevindt zich in de collectie van het Kadaster Geo-informatie te Zwolle. Luchtfoto's uit beide archieven worden geleverd via Dotkadata. In Schotland bevindt zich een omvangrijke collectie luchtfoto's bij The Aerial Reconnaissance Archives (TARA), Edinburgh. De Luftbilddatenbank te Würzburg (Duitsland) beschikt over een database met gegevens uit al deze archieven.

Aangezien de Nederlandse archieven onvoldoende informatie hebben opgeleverd hebben wij een overzicht van beschikbare luchtfoto's opgevraagd bij de Luftbilddatenbank te Würzburg.

Bij de selectie van luchtfoto's wordt rekening gehouden met: opnamedatum in relatie tot oorlogshandelingen, kwaliteit van het fotobeeld en de schaal. Van het onderzoeksgebied zijn 13 runs met relevante luchtfoto's aangetroffen. Op basis van de bovenstaande criteria hebben wij de meest geschikte luchtfoto geselecteerd voor analyse. Deze luchtfoto wordt geanalyseerd in paragraaf 4.5 Luchtfotocollecties.

Herkomst	Datum	Aantal foto's	Schaal	Kwaliteit
Luftbilddatenbank	11-9-1944	ca. 7	ca. 10.000	Goed
Luftbilddatenbank	16-9-1944	ca. 5	ca. 10.000	Goed
Luftbilddatenbank	17-9-1944	ca. 1	ca. 30.000	Zeer goed
Luftbilddatenbank	18-9-1944	ca. 2	ca. 9.000	Goed
Luftbilddatenbank	18-9-1944	ca. 2	ca. 10.000	Goed
Luftbilddatenbank	18-9-1944	ca. 1	ca. 35.000	Goed
Luftbilddatenbank	18-9-1944	ca. 2	ca. 40.000	Goed
Luftbilddatenbank	19-9-1944	ca. 8	ca. 10.000	Zeer goed
Luftbilddatenbank	19-9-1944	ca. 6	ca. 14.000	Zeer goed
Luftbilddatenbank	28-9-1944	ca. 2	ca. 10.000	Zeer goed
Luftbilddatenbank	2-10-1944	ca. 5	ca. 17.000	goed
Luftbilddatenbank	2-10-1944	ca. 8	ca. 18.000	Zeer goed
Luftbilddatenbank	6-10-1944	ca. 2	ca. 17.000	Zeer goed

Tabel: aangetroffen luchtfoto's Luftbilddatenbank Würzburg (de geselecteerde luchtfoto is geel gearceerd).

3.6 The National Archives Londen/Stafkaarten

Wij beschikken over gevechtsverslagen (War Diaries) van diverse Britse en Canadese eenheden die in Nederland aanwezig zijn geweest. Deze War Diaries zijn afkomstig uit The National Archives in Londen. De gevechtsverslagen geven een overzicht van de activiteiten van deze eenheden. Van het onderzoeksgebied zijn de onderstaande War Diaries aangetroffen. De informatie uit de War Diaries wordt geanalyseerd in paragraaf 4.6 The National Archives Londen/Stafkaarten.

Inv. nummer	Eenheid	Tijdperiode
171/1014	5 Royal Horse Artillery	20-10-1944/25-10-1944
171/1134	119 Light Anti-Aircraft Artillery	20-10-1944/25-10-1944
171/1358	1 Rifle Brigade	28-9-1944/1-10-1944
171/1366	1/5 Queens Royal Regiment	22-9-1944/20-10-1944
171/1367	1/6 Queens Royal Regiment	28-9-1944/18-10-1944
171/1368	1/7 Queens Royal Regiment	1-10-1944/18-10-1944

Tabel: geraadpleegde stukken The National Archives (Londen)

In ons archief bevinden zich diverse geallieerde stafkaarten uit de periode 1944/1945. Op deze stafkaarten is het onderzoeksgebied te zien zoals het was ten tijde van de Tweede Wereldoorlog. Deze stafkaarten worden door ons gebruikt om oorlogshandelingen uit de geallieerde War Diaries in te tekenen op basis van de hierin genoemde coördinaten. Vervolgens worden deze punten weer gegeorefereerd op de CE bodembelastingkaart in bijlage 1. In sommige gevallen zijn kaarten beschikbaar met daarop aantekeningen van tankgrachten, loopgraven, mijnenvelden en geschutsposities en/of artilleriedoelen.

Inv. nummer	Omschrijving	Herkomst	Tijdperiode
Sheet 11 S.W.	Hertogenbosch	Kadaster GEO-informatie Zwolle	1944
Sheet 11 S.E.	Uden	Kadaster GEO	1944
Sheet 18 N.W.	Bokstel	Kadaster GEO	1944
Sheet 18 N.E.	Vechel	Kadaster GEO	1944

Tabel: geraadpleegde stafkaarten

De stafkaarten worden geanalyseerd in paragraaf 4.6 The National Archives Londen/Stafkaarten.

3.7 Nederlands Instituut voor Militaire Historie (NIMH)

Voor dit onderzoek is de collectie "Duitse verdedigingswerken in Nederland en rapporten van het Bureau Inlichtingen te Londen (1940-1945)" met collectienummer 575 van het NIMH niet geraadpleegd, aangezien er geen indicaties zijn dat Duitse militaire werken in het onderzoeksgebied aanwezig waren tijdens de Tweede Wereldoorlog.

De collectie "gevechtsverslagen en rapporten mei 1940" met collectienummer 409 van het NIMH is eveneens niet geraadpleegd, aangezien er geen indicaties zijn dat er grondgevechten hebben plaatsgevonden in het onderzoeksgebied in de periode mei 1940.

3.8 Nederlands Instituut voor Oorlogsdocumentatie (NIOD)

De literatuurcollectie van het NIOD is door ons niet geraadpleegd, aangezien voldoende informatie aanwezig is om een totaalbeeld te vormen van de oorlogshandelingen in het onderzoeksgebied.

3.9 Eerder uitgevoerd historisch vooronderzoek

Voor zover ons bekend is niet eerder een historisch vooronderzoek uitgevoerd voor het projectgebied. Wel is in 2006 door REASeuro een probleeminventarisatie uitgevoerd naar de aanwezigheid van CE voor de gehele gemeente Bernheze. De resultaten van deze probleeminventarisatie zijn vastgelegd in het "Definitief rapport Probleeminventarisatie RO-060148" met projectnummer 07365 Gemeente Bernheze (28 september 2006). Op basis van deze probleeminventarisatie is in februari 2012 door Bodac B.V. een probleemanalyse uitgevoerd voor het plangebied Rodenburg te Heeswijk-Dinther. De resultaten hiervan zijn vastgelegd in het "Vooronderzoek Conventionele Explosieven Plangebied Rodenburg Heeswijk-Dinther" van 1-2-2012 (concept).

In 2009 is door AVG Geoconsult Heijen een vooronderzoek uitgevoerd in het kader van de verbreding van de Zuid-Willemsvaart. De resultaten hiervan zijn vastgelegd in het rapport "Verbreding Zuid-Willemsvaart Veghel-Den Bosch" van 23 juni 2009.

Informatie uit deze rapporten is, voor zover van toepassing, meegenomen in dit vooronderzoek.

3.10 Conclusie Probleeminventarisatie

Naar aanleiding van de door ons geïnventariseerde gegevens blijkt dat er zich in de omgeving van het onderzoeksgebied oorlogshandelingen hebben voorgedaan. Uit de literatuur blijkt dat er granaatbeschietingen, grondgevechten, bombardementen en raketbeschietingen hebben plaatsgevonden. Ook uit de geraadpleegde archiefinformatie blijken indicaties voor de aanwezigheid van CE in het onderzoeksgebied. In het archief van de EOD zijn MORA's gevonden met betrekking tot het onderzoeksgebied. Er is een relevante luchtfoto van het onderzoeksgebied aangetroffen.

3.11 Leemte in kennis

Door middel van een BRL-OCE (opsporing conventionele explosieven), ISO 9001 (kwaliteit), ISO 14001 (milieu), en VCA** (veiligheid) gecertificeerd kwaliteitssysteem borgt Bodac de kwaliteit en veiligheid van haar diensten. Het vooronderzoek is uitgevoerd volgens de richtlijnen van de BRL OCE versie 2007-02 en de richtlijnen van de VEO (Vereniging voor Explosieven Opsporing). Het is uiteraard altijd mogelijk dat bepaalde oorlogshandelingen niet zijn beschreven, gearchiveerd of in de tijd verloren zijn gegaan, waardoor deze in het heden niet als feitenmateriaal terug te vinden zijn.

3.12 Advies

Op basis van het verzamelde feitenmateriaal wordt geadviseerd om een probleemanalyse voor het onderzoeksgebied uit te voeren.

4. PROBLEEMANALYSE

4.1 Inleiding

De uitgevoerde probleeminventarisatie is gecontroleerd op volledigheid en akkoord bevonden. Binnen het onderzoeksgebied hebben diverse oorlogshandelingen plaatsgevonden. Deze oorlogshandelingen hebben mogelijk geresulteerd in het achterblijven van CE in de bodem binnen het projectgebied en de directe omgeving (onderzoeksgebied). Per bron zal onderstaand een analyse van het verkregen feitenmateriaal plaatsvinden. Tevens zijn de bevindingen weergegeven op de CE bodembelastingkaart in bijlage 1.

4.2 Literatuur

De geanalyseerde literatuur geeft een duidelijk beeld van de oorlogshandelingen die hebben plaatsgevonden in het onderzoeksgebied. In de onderstaande tabel wordt een overzicht gegeven van de relevante oorlogshandelingen en de invloed hiervan voor de mogelijke aanwezigheid van CE in het projectgebied.

Datum	Oorlogshandeling/gebeurtenis	Mogelijk aanwezige CE in projectgebied
7-8-1942	Menigte brandbommen en enige brisantbommen gevallen bij Retsel. Pand A 148 (M. van Hooft) op 125 m. afstand van de krater door luchtdruk verwoest + schade aan 95 andere panden. Brisantbom ontploft op een akker, grenzend aan de kom, gelegen aan de noordzijde van de Provinciale weg Dinther-Veghel. Acht niet-ontbrande fosforbussen gevonden en 42 plaatsen waar vermoedelijk fosforbussen zeer diep in de aarde zijn gevallen en al of niet zijn uitgebrand (59-61).	Ten noorden van de provinciale weg, dus buiten projectgebied
22-6-1943	Lancaster ED-556 neergestort achter voormalige melkfabriek aan de Sint Servatiusstraat. Vliegtuig met onderdelen over de gehele gemeente verspreid. Verder brisant-fosfor- en brandbommen (65).	Buiten projectgebied
22-6-1943	Halifax II JB855 neergestort nabij de grens Veghel-Dinther. Gedeelte van de vleugel kwam terecht op de boerderij van fam. Hanegraaf op Hoog Beugt. De meeste delen kwamen her en de neer in de weilanden. Brand-of brisantbommen zijn ter plaatse niet gevonden (66).	---
21-9-1944	Groot Amerikaans transportvliegtuig neergestort achter de boerderij van Henk van Doorn, in de Brouwersstraat (70 + 108). In het verliesregister van de SGLO wordt Dinther op deze datum niet genoemd. Wel worden op deze datum in het register twee C-47A-crashes vermeld; in "bezet gebied" (vliegtuignr. 42-93064) en "bevrijd gebied" (nr. 42-92895). Nadere bijzonderheden worden niet vermeld.	Onvoldoende gegevens
1-1-1945	Duitse jager neergestort bij Zwanenburg in Dinther.	Buiten projectgebied

Tabel: Geanalyseerde literatuur - oorlogshandelingen m.b.t. luchtoorlog¹

KKM = Klein Kaliber Munitie, HGR = Handgranaten, GGR = Geweergranaten, GRW = munitie voor granaatwerpers, GGM = Geschutsmunitie, RAK = Raketten, M = Mijnen, A = Afwerpmunitie.

¹ H. van Driel, Bericht van de Tweede Wereldoorlog in Heeswijk, Dinther en Loosbroek. Veghel 1994 (pagina's tussen haakjes)

Datum	Oorlogshandeling/gebeurtenis	Mogelijk aanwezige CE in projectgebied
18-9-1944	In de Laverdonk kwam het tot een treffen tussen Duitse en geallieerde strijdkrachten, waarbij 17 Duitse militairen sneuvelen (95).	KKM, HGR, GGR
19-9-1944	Tussen de linkerzijde van de weg (Veghel-Heeswijk) en het kanaal bevond zich een Duitse troepenmacht van bataljonsgrootte, die de volgende dag de A- en B-compagnie zou treffen (96).	KKM, HGR, GGR
20-9-1944	De A- en B- compagnie van de 101st Airborne Divisie zouden vanuit Veghel in het noordwesten aanvallen. Ze moesten een wegblokkade oprichten bij de kanaalbrug in Heeswijk (97/98).	KKM, HGR, GGR
20-9-1944	In de Laverdonk lagen de Duitsers van het bataljon Ewald, dat met FLAK was versterkt en iets verderop de bataljons Weller en Jungwirth. Op 20 september vond een "veger en blik" actie plaats van de Amerikanen, waarbij deze Duitse troepenmacht werd ingesloten. De A- en B compagnie (de "veger") trokken vanuit Veghel in een halve cirkel voorwaarts door het gebied tussen de AA en het kanaal, terwijl zich in Heeswijk, dus aan de andere kant van de Duitse troepen, de C-compagnie (het "blik") bevond. De Duitsers werden als het ware door de veger naar het blik geveegd. In de Laverdonk stuitte men op een dermate zware tegenstand, dat de klus veel langer zou duren dan in eerste instantie was gepland. Vanuit een boerderij aan de Kilsdonkse molen gaven 50 Duitsers zich over. Door dit voorval werden ongeveer twee Duitse compagnieën zo in verwarring gebracht dat de overblijvenden in paniek wegluchtten, richting de Heeswijkse brug. Daar werden zij echter opgewacht door de C-compagnie. In totaal werden ruim vierhonderd Duitsers krijgsgevangenen gemaakt. Veertig Duitsers sneuvelen en veertig raakten gewond. De Amerikanen hadden zes gewonden en vijf doden.	KKM, HGR, GGR

Tabel: Geanalyseerde literatuur - oorlogshandelingen m.b.t. grondgevechten²

KKM = Klein Kaliber Munitie, HGR = Handgranaten, GGR = Geweergranaten, GRW = munitie voor granaatwerpers, GGM = Geschutsmunitie, RAK = Raketten, M = Mijnen, A = Afwerpmunitie.

² H. van Driel, Bericht van de Tweede Wereldoorlog in Heeswijk, Dinther en Loosbroek. Veghel 1994 (pagina's tussen haakjes)

Afbeelding: de situatie op 20 september 1944 om 10:00 uur.³

Afbeelding: de situatie op 20 september 1944 om 16:00 uur.⁴

³ H. van Driel, Bericht van de Tweede Wereldoorlog in Heeswijk, Dinther en Loosbroek. Veghel 1994 (101)

Datum	Oorlogshandeling/gebeurtenis	Mogelijk aanwezige CE in projectgebied
21-9-1944	Op verzoek van de Amerikaanse commandant reden vijftien Nederlandse burgers onder leiding van enkele Amerikanen langs de Beugtse molen de Laverdonk in, om door de Duitsers achtergelaten materiaal, voornamelijk wapens en munitie, te verzamelen. Ze doorkruisten ongeveer twee uur het slagveld en vonden mitrailleurs, geweren, pantservuisten, landmijnen (106)	KKM, HGR, GGR, GRW (Panzerfaust), M.
21-9-1944	De Duitsers trokken Heeswijk en Dinther weer binnen.	n.v.t.
22-9-1944	Vanuit Dinther deed het bataljon Fallschirmjäger Hanke verwoede pogingen om door te stoten naar Veghel (108). De 3 ^e compagnie voerde een aanval uit op Beugt, die door de Amerikanen werd tegengehouden. De Duitsers maakten hierbij gebruik van drie stukken 2cm geschut. (110). De Duitsers trokken zich langs het kanaal terug, waarbij vijf stukken geschut als gevolg van gebrek aan munitie werden opgeblazen.	KKM, HGR, GGR, GGM
23-9-1944	Heeswijk en Dinther zijn niemandsland.	n.v.t.
24-9-1944	Het Fallschirmjägerbataljon Ohler werd vanuit Veghel een stuk teruggedreven richting Dinther. Via Heeswijk kwamen ook veel Duitsers in Dinther opdagen en sleepten allerlei geschut mee. Bij de Beugtse Barrier stelden ze zwaar geschut op. Meer op het dorp aan, bij de Kilsdonkse weg, die naar de Beugtse molen voerde, werden ook mortieren en andere vuurmonden geplaatst. In de kelder van café Den Dolvert werd een Duitse Rode Kruispost ingericht. Ook op het dorpsplein kwam veel oorlogstuig te staan (113).	GGM
25-9-1944	Bij de Kilsdonkseweg op Beugt hoorde men druk schieten. Daar waren honderd soldaten en er was ook een commandopost. Ook waren er verschillende gewonden (114) Het verzet meldde een grote concentratie van vijfhonderd Duitsers met vijf stukken geschut, zware en lichte mitrailleurs en drie tanks van Dinther naar Veghel, concentratie bij Zwanenburg. Om circa 11 uur beschoten veertig Amerikaanse jagers deze troepenconcentratie (116).	Net ten oosten van projectgebied
26-9-1944	's-Morgens rond 09:45 uur een hevig granaatvuur op Dinther. Tegen 12 uur volgde een bombardement door acht Typhoons, die wel zeven keer over het dorp vlogen en telkens bommen lieten vallen en met hun boordwapens vuurden. De bedoeling was op de Duitsers in de Laverdonk uit te schakelen. Man had zich moeten oriënteren op de Kilsdonkse molen, op Beugt, maar maakte een enorme vergissing door de molen van Van Eerd als uitgangspunt te nemen (117). Er werd schade aangericht in de Dorpstraat en ook de kerk raakte zwaar beschadigd. Er waren veel doden en gewonden onder de burgerbevolking te betreuren (118/119). De Duitsers trokken 's middags van Veghel weg en zochten een goed heenkomen door de Kilsdonkseweg op Beugt om zich naar de Aa-kant te begeven en zich daar in te graven. Anderen hadden zich schuil weten te houden in de huizen en kelders van Dinther.	Voor zover te achterhalen buiten projectgebied.
27-9-1944	Duitsers trokken weg naar Heeswijk en Berlicum. Geallieerde artillerie schoot vanuit Veghel op Dinther en Heeswijk (120/121). De Duitsers bliezen de Heeswijkse brug op. Duitse artillerie schoot vanuit Berlicum op Dinther (121/122).	GGM
28-9-1944	Duitse artillerie beschoot Heeswijk en Dinther. O.a. op Den Dolvert vallen granaten. (125) Vermeld wordt dat er om drie uur zo'n 25 granaten per uur vielen. Het verzet meldde dat de Duitsers de Laverdonk hadden ontruimd. Met vloten, gemaakt van deuren en vensterluiken, waren ze de Zuid-Willemsvaart overgestoken.	GGM

⁴ H. van Driel, Bericht van de Tweede Wereldoorlog in Heeswijk, Dinther en Loosbroek. Veghel 1994 (103)

29-9-1944	Nog steeds Duitse granaten in Heeswijk. Engelse Artillerie schoot vanuit Dinther iedere vijf minuten dertig granaten af.	GGM
30-9-1944	Heeswijk en Dinther waren nagenoeg ontruimd	n.v.t.
1-10-1944	Duits geschutsvuur kwam over het kanaal in de Laverdonk, tussen het kanaal en de Aa, van Zwanenburg tot de kerk (130).	GGM
3-10-1944	Rond 18:15 uur een hevig artillerievuur tussen Engels en Duits geschut, waarbij Duitse granaten o.a. insloegen bij Adr. Manders in Dinther op het trampad.	GGM
4-10-1944	Vroeg in de morgen sloegen nog Duitse granaten in, o.a. bij Gevers tegenover het pakhuis van de Eierbond.	GGM
6-10-1944	Rond 12:00 uur brandde de schuur en hooiberg van J. Dortmans op Den Dolvert af. Om 15:00 uur viel er nog een Duitse granaat in Dinther bij C. Boutens.	GGM
7-10-1944	Gedurende de nacht hoorde men talrijke granaten gieren en ontploffen, vooral in de omgeving van de Laverdonk (133). Het schieten ging door en duurde de hele dag.	GGM
8-10-1944	Veel granaten in de omgeving van de Dintherse kerk en in Heeswijk (134)	GGM
9-10-1944	Rond 10 uur ontplofte weer een granaat achter de Dintherse kerk. Even later ontploften nog twee granaten en weer even later nog een zestal aan de Aa-kant, echter zonder schade aan te richten (139).	GGM
10-10-1944	In de namiddag vielen nog een paar Duitse granaten bij Harrie v.d. Ven op Den Dolvert achter het huis (140)	GGM
11-10-1944	Tegen de avond gingen vierhonderd Engelse soldaten de Laverdonk in. Achter de melkfabriek (Retselseweg) groeven zich enkele soldaten in.	KKM, HGR, GGR
12-10-1944	De tanks, die gisteravond de Laverdonk waren ingetrokken, hadden vannacht flink gevuurd. Op de Heuvel in Dinther sloeg een granaat in. In het dorp zelf floten plotseling weer een groot aantal granaten door de lucht. Circa 16:00 uur granaatvuur op Den Dolvert, twintig à dertig projectielen. Op het grote veld tegenover de Nederlands Hervormde kerk werd een man dodelijk getroffen door granaatscherven.	GGM
13-10-1944	In de middag vielen nog enkele granaten in de richting Eikenhoek. Ook in de buurt van de melkfabriek vielen er nog enkelen. Om 17:45 uur vielen er nog enkele granaten. Het huis van Willem van Zutphen in de Laverdonk werd in brand geschoten en brandde af (144).	GGM
15-10-1944	Tegen de avond vielen er nog granaten in de omgeving van de Aa. Een granaat kwam terecht bij De Weert in Dinther.	GGM
16-10-1944	Van zondag op maandagnacht werd er flink met zwaar geschut geschoten. Overdag vielen nog een paar granaten bij Jan v. Zutphen in Dinther (147)	GGM
17-10-1944	In de Laverdonk brandde in de loop van de voormiddag de boerderij van Gijs van Alebeek af. Tegen de avond begon het schieten opnieuw. Duitse soldaten probeerden het kanaal over te komen bij Dinther. (149)	GGM
24-10-1944	Na de bevrijding van Schijndel en Wijbosch waren Heeswijk en Dinther verlost van de Duitse granaten (154).	GGM
14-3-1945	In de Eikenhoek vond een noodlottig ongeval plaats met een gevonden handgranaat, waarbij enkele doden waren te betreuren.	HGR

Tabel: Geanalyseerde literatuur - oorlogshandelingen m.b.t. grondgevechten⁵

KKM = Klein Kaliber Munitie, HGR = Handgranaten, GGR = Geweergranaten, GRW = munitie voor granaatwerpers, GGM = Geschutsmunitie, RAK = Raketten, M = Mijnen, A = Afwerpmunitie.

⁵ H. van Driel, Bericht van de Tweede Wereldoorlog in Heeswijk, Dinther en Loosbroek. Veghel 1994 (pagina's tussen haakjes)

4.3 Gemeentelijk en provinciaal archief

In het archief van de voormalige gemeente Dinther bevinden zich diverse archiefstukken met betrekking tot de mogelijke aanwezigheid van CE in en rond de gemeente. In de onderstaande tabel wordt een overzicht gegeven van de relevante oorlogshandelingen en de invloed hiervan voor de mogelijke aanwezigheid van CE in het projectgebied.

Inv. nummer	Oorlogshandeling/gebeurtenis	Mogelijk aanwezige CE in projectgebied
488	22-6-1943 Engels vliegtuig neergestort. "Vliegtuig met onderdelen over de gehele gemeente verspreid (...) Verder brisant- fosfor en brandbommen". Locaties betreffende de bommen worden niet vermeld.	Exacte locatie bommen niet vermeld
488	13/14-7-1943 vliegtuig neergestort op de Dintherse heide. Brisantbommen kwamen tot ontploffing en brandbommen werden weggeslingerd. Brand ontstond in enkele op 200 à 400 m. gelegen boerderijen (B29, B30, B31 en B32).	buiten projectgebied
488	23-6-1943. Vleugel van in Veghel neergestort vliegtuig komt neer op Beugt. Geen brand-of brisantbommen gevonden.	n.v.t.
517	Diverse panden in Dinther beschadigd door bombardement op 7-8-1942. Zie ook dossier 469	Buiten projectgebied
244	11 graven van geallieerde soldaten en 3 graven van Duitse soldaten bij Wed. G. Buys, A224 4 graven van geallieerde soldaten bij R.K. kerk 1 graf van Duitse militair bij A. van Helvert, A.193 Datum van sneuvelen tussen 30-9-1944 en 13-10-1944.	Buiten projectgebied
291	Brief waarin burgemeester van Dinther verklaart dat alle bekende explosieven zijn geruimd. Mochten er nog explosieven worden ontdekt dan zullen deze direct ter ruiming worden gemeld.	---
469	Schade aan diverse panden wegens bominslag 7-8-1942	---
469	Lijst van schadegevallen wegens neerstorten vliegtuig op 22 juni 1943	---
469	Lijst van schadegevallen wegens neerstorten vliegtuig op 23 juni 1943	---
7770-238	Verslag verslag van de deelname van de 101st Airborne Divisie aan operatie Market Garden. Hierin wordt vermeld dat bij de actie op 20 september 1944 bij Dinther 420 gevangenen werden gemaakt.	KKM, HGR, GGR

Tabel: geanalyseerde archiefinformatie. KKM = Klein Kaliber Munitie, HGR = Handgranaten, GGR = Geweergranaten, GRW = munitie voor granaatwerpers, GGM = Geschutsmunitie, RAK = Raketten, M = Mijnen, A = Afwerpmunitie.

4.4 Archief Explosieven Opruimingsdienst Defensie (EOD)

MORA's

Bij de EOD te Culemborg zijn MORA's met betrekking tot het onderzoeksgebied aangetroffen. In de onderstaande tabel wordt een overzicht gegeven van de aangetroffen CE in het onderzoeksgebied. Op basis hiervan kan worden geconcludeerd dat deze CE ook aanwezig kunnen zijn in het projectgebied.

Verklaring gebruikte afkortingen:

UO No. = uitvoeringsopdracht nummer
Datum = datum van bezoek EOD aan opgegeven locatie
Object = aangetroffen object op locatie
Locatie = locatie en/of adres van ligging mogelijk CE

Verklaring afkortingen CE

Bgr = brisantgranaat
Hgr = handgranaat
KKM = klein kaliber munitie
Mgr = mortier granaat
Grnt = granaat
Pdr = ponder (Britse gewichtsaanduiding)
Rkg = rookgranaat
Pgr = pantsergranaat

UO_NR	Datum	Object	Locatie
19762946	11-9-1976	1x hgr mkII z/ost	Eikenhoek 19
19832845	9-9-1983	explosief was niet te vinden	langs de rivier de Aa
19833033	23-9-1983	1x rkg 81mm mortier m/sb	langs de Aa
19851003	19-4-1985	1x bgr 3inch mor z/ost	perceel Brouwerstraat 1
20000016	3-1-2000	gemelde mortiergranaat bleek verdwenen!	Boterweg 2, Heeswijk-Dinther
20030591	9-4-2003	1x rkg 25pr verschoten	Dodenhoksestraat 1A
20051683	17-11-2005	1x bgr 8,8cm verschoten	Retselseweg

Mijnenveldkaarten

Van het onderzoeksgebied zijn geen mijnenveldkaarten aangetroffen in het archief van de EOD. De geregistreerde mijnenvelden in de omgeving van het onderzoeksgebied lagen aan de overzijde van de Zuid-Willemsvaart.

Afbeelding: mijnenvelden in de omgeving van het onderzoeksgebied (EOD)

4.5 Luchtfotocollecties

De geanalyseerde luchtfoto dateert van 2 oktober 1944. De geselecteerde luchtfoto is geïnterpreteerd op schade aan het landschap als gevolg van oorlogshandelingen en de aanwezigheid van militaire werken.

In de onderstaande tabel wordt een overzicht gegeven van de zichtbare oorlogshandelingen en de invloed hiervan voor de mogelijke aanwezigheid van CE in het projectgebied.

Inv. nummer	Herkomst	Zichtbare oorlogshandeling	Mogelijk aanwezige CE in projectgebied
4-0959 3053 16.800	Luftbilddatenbank	geen	Niet vast te stellen o.b.v. de luchtfoto

Tabel: Relevante luchtfoto's van het onderzoeksgebied.

Herkomst: Luftbilddatenbank
Inventarisnummer: 4-0959 3053 16.800
Datum: 02-10-1944
Opmerking: geen zichtbare oorlogshandelingen

4.6 The National Archives Londen/Stafkaarten

Bevindingen: In het geraadpleegde War Diary van 1/6 bataljon Queens Royal Regiment wordt melding gemaakt van het vastlopen van een kanaaloversteek op 28/29 september 1944 bij coördinaat 443407 (Laverdonk) vanwege Duits vuur vanaf de zuidzijde van het kanaal. De Duitsers verlichtten daarbij het kanaal met zoeklichten.

Het projectgebied is (gedeeltelijk) gelegen op vier verschillende stafkaarten. Op de geraadpleegde stafkaarten staan geen bijzonderheden vermeld. Wel is hierop goed te zien hoe het projectgebied eruitzag ten tijde van de Tweede Wereldoorlog.

Afbeelding: Uitsnedes uit Geallieerde stafkaarten

4.7 Eerder uitgevoerd historisch vooronderzoek

In het rapport "Verbreding Zuid-Willemsvaart Veghel-Den Bosch" (AVG geoconsult Heijen, 23 juni 2009) is een luchtfoto opgenomen van 19-9-1944. Op deze foto is een Duitse stelling te zien.

Afbeelding: Duitse stelling

4.8 Classificatie verdacht / niet verdacht

Uit het literatuuronderzoek komt naar voren dat in het onderzoeksgebied in de periode tussen 17 september 1944 en 28 september 1944 zware gevechten hebben plaatsgevonden tussen grote aantallen Duitse militairen en Amerikaanse parachutisten van het 501^e Regiment van de 101^e Airborne Divisie. Uit de literatuur blijken tevens sterke ingegraven Duitse posities in het onderzoeksgebied.

Op 20 september vond een "veger en blik" actie plaats van de Amerikanen, waarbij deze Duitse troepenmacht werd ingesloten. De A- en B compagnie (de "veger") trokken vanuit Veghel in een halve cirkel voorwaarts door het gebied tussen de AA en het kanaal, terwijl zich in Heeswijk, dus aan de andere kant van de Duitse troepen, de C-compagnie (het "blik") bevond. De Duitsers werden als het ware door de veger naar het blik geveegd.

In de Laverdonk stuitte men op een dermate zware tegenstand, dat de klus veel langer zou duren dan in eerste instantie was gepland. Vanuit een boerderij aan de Kilsdonkse molen gaven 50 Duitsers zich over. Door dit voorval werden ongeveer twee Duitse compagnieën zo in verwarring gebracht dat de overblijvenden in paniek wegluchtten, richting de Heeswijkse brug. Daar werden zij echter opgewacht door de C-compagnie. In totaal werden ruim vierhonderd Duitsers krijgsgevangen gemaakt. Veertig Duitsers sneuvelden en veertig raakten gewond.

Op verzoek van de Amerikaanse commandant reden vijftien Nederlandse burgers onder leiding van enkele Amerikanen langs de Beugtse molen de Laverdonk in, om door de Duitsers achtergelaten materiaal, voornamelijk wapens en munitie, te verzamelen. Ze doorkruisten ongeveer twee uur het slagveld en vonden mitrailleurs, geweren, pantservuisten, landmijnen. Verder is het onderzoeksgebied in de periode 28 september 1944 – 24 oktober 1944 zwaar beschoten door Duitse artillerie.

De geraadpleegde archiefinformatie betreft met name (schade veroorzaakt door) neergestorte vliegtuigen en bombardementen. Voor zover te herleiden betrof dit gebeurtenissen buiten het onderzoeksgebied.

In het verleden zijn enkele munitievondsten gedaan in het onderzoeksgebied, waaronder een Britse handgranaat, een Britse en een Amerikaanse mortiergranaat en een Britse en een Duitse artilleriegranaat.

Op de geraadpleegde luchtfoto zijn geen oorlogshandelingen waarneembaar. De Duitse stellingen bevonden zich met name in de beboste gedeelten, waardoor deze vermoedelijk op de luchtfoto niet zichtbaar zijn.

Het projectgebied kwalificeren wij op basis van het geanalyseerde feitenmateriaal als: **"VERDACHT"** op de aanwezigheid van CE.

4.9 Aan te treffen CE

Op basis van het geanalyseerde feitenmateriaal kunnen de navolgende soorten, hoeveelheden en verschijningsvormen van CE voorkomen in het projectgebied.

Soort explosief	Verwachte Verschijningsvorm	Verwachte Hoeveelheid	Herkomst/ bron van het feitenmateriaal*
Klein kaliber munitie**	Achtergelaten, gedumpt	Tientallen tot honderden	L, A, WD
Hand en geweergrenaten	Geworpen, verschoten, achtergelaten, gedumpt	Enkele tot tientallen	L, M, A, WD
Granaatwerpers	Achtergelaten, gedumpt	Eén tot enkele	L
Geschutsmunitie	Verschoten, achtergelaten, gedumpt	Enkele tot tientallen	L, M
Mijnen	achtergelaten, gedumpt	Eén tot enkele	L

*L= Literatuur, M= MORA, A=Archiefinformatie, Lu= Luchtfoto, WD = War Diaries

* *Risico's door de aanwezigheid van klein kaliber munitie zijn nihil.

4.10 Afbakening verdachte gebied

Op basis van het geanalyseerde feitenmateriaal is het gehele projectgebied verdacht op de aanwezigheid van CE. De afbakening van het verdachte gebied in horizontale en verticale zin is hierbij gebaseerd op het risico van de aanwezigheid van CE.

Horizontale afbakening

De horizontale afbakening van het verdachte gebied is weergegeven op de CE Bodembelastingkaart in bijlage 1.

Verticale afbakening

Onderstaand is weergegeven de indicatieve verticale afbakening van het projectgebied.

Soort explosief	Verwachte Verschijningsvorm	Verwachte Hoeveelheid	Maximale indicatieve diepteligging CE in meters uitgaande van hoogte maaiveld t.t. van WOII**	
			Zand	Klei
Klein kaliber munitie	Achtergelaten, gedumpt	Tientallen tot honderden	1 m*	1 m*
Hand en geweergranaten	Geworpen, verschoten, achtergelaten, gedumpt	Enkele tot tientallen	1 m*	1 m*
Granaatwerpers	Achtergelaten, gedumpt	Eén tot enkele	1 m*	1 m*
Geschutmunitie	Verschoten, achtergelaten, gedumpt	Enkele tot tientallen	1,50 m	2,5 m
Mijnen	achtergelaten, gedumpt	Eén tot enkele	1 m*	1 m*

* Er dient een minimale onderzoeksdiepte van 1 meter aangehouden te worden omdat rekening moet worden gehouden met de vermenging in de leeflaag door grondbewerkingen.

** De aangegeven indicatieve diepteligging van CE is aangegeven ten opzichte van het maaiveld ten tijde van de Tweede Wereldoorlog. De diepteligging van CE is daarnaast sterk afhankelijk van diverse andere factoren zoals bijvoorbeeld ophoging / verlaging, niveauverschillen, verhardingen, grondwaterstanden, bodemvochtigheid, vorst, begroeiing, enz. Afwijkingen t.o.v. bovengenoemde tabel zijn eveneens mogelijk indien er zich ten tijde van WOII op de locatie bijvoorbeeld waterpartijen, schuttersputten, loopgraven, kraters, watergangen, ed. hebben bevonden.

4.11 Locatiespecifieke omstandigheden

Bodemstructuur

De relevante geofysische omstandigheden zijn mede bepalend voor de vermoede indicatieve diepteligging van mogelijk aanwezige CE ten opzichte van het maaiveld ten tijde van de Tweede Wereldoorlog. De indicatieve diepteligging is bepalend bij het selecteren van de eventuele detectiemethode voor het opsporen van conventionele explosieven.

Grondwaterpeil

Het grondwaterpeil is belangrijk om te kunnen bepalen hoe gedetecteerde verdachte objecten, mogelijke conventionele explosieven, benaderd en geïdentificeerd kunnen worden.

Uitgevoerde milieukundige (bodem)onderzoeken

Het al dan niet aanwezig zijn van bodem- en/of grondwaterverontreinigingen is relevant bij het bepalen van de beheersmaatregelen in het kader van Arbo-veiligheid bij het explosieven onderzoek.

Maaiveldhoogtes (toen en nu)

Het verschil in maaiveldhoogtes tussen toen en nu is bepalend voor de vermoede indicatieve diepteligging van mogelijk aanwezige CE ten opzichte van het huidige maaiveld. Voor zover bekend is de maaiveldhoogte sinds de Tweede Wereldoorlog niet is gewijzigd.

Voor de bodemstructuur, het grondwaterpeil, bodemkwaliteit en maaiveldhoogte wordt verwezen naar de volgende rapportages:

- Historisch bodemonderzoek verbindingroute Heeswijk-Dinther-N279 (Royal Haskoning 9-9-3-2012 - concept)
- Verkennend (water)bodemonderzoek ter plaatse van de rivier de Aa tussen de Kilsdonkseweg en Avensteinstraat te Heeswijk-Dinther. (MILON BV 17-1-2012 - definitief).

Eerder uitgevoerde CE-bodemonderzoeken

Voor zover bekend zijn er in het verleden niet eerder CE-bodemonderzoeken uitgevoerd in de omgeving van het projectgebied.

Detectieverstorende obstakels projectgebied

Voor het opsporen van CE wordt in de meeste situaties gebruik gemaakt van detectieapparatuur die verstoringen in het aardmagnetisch veld detecteert. Het voordeel van deze detectietechniek is een groot detectiebereik (circa 6 tot 8 m-mv onder ideale omstandigheden).

Het nadeel van deze detectietechniek is dat andere ferromagnetische verstoringen ofwel ijzerhoudende voorwerpen, bijvoorbeeld kabels en leidingen, de detectieresultaten nadelig beïnvloeden. In de directe omgeving van grote ferromagnetische verstoringen kan na detectie meestal geen uitspraak worden gedaan over de eventuele aanwezigheid van CE.

Binnen het projectgebied dient men rekening te houden met o.a. de volgende zichtbare verstoringen:

- straatmeubilair;
- hekwerken;

Binnen het projectgebied dient men rekening te houden met o.a. de volgende niet zichtbare verstoringen:

- rode baksteen puin (onder wegen);
- kabels en leidingen

4.12 Risicoanalyse

Op basis van de uit te voeren werkzaamheden en de hierbij optredende effecten, is het mogelijk een analyse te maken van de invloed van effecten op eventueel aanwezige CE. De effecten die invloed kunnen hebben op CE zijn voornamelijk:

- Trillingen in de omgeving van het CE
- Toucheren van het CE: toucheren van een CE kan worden veroorzaakt door graafwerkzaamheden of contact van het CE.
- Bewegen van het CE: bewegen van een CE kan worden veroorzaakt door graafwerkzaamheden of contact van het CE.

Het ongewild in werking treden van conventionele explosieven kan persoonlijk letsel en materiële en financiële schade veroorzaken voor betrokken werknemers en de (directe) omgeving.

De schervengevarezone is het gebied rond de ligplaats van een explosief, waar bij een eventuele explosie gerede kans bestaat dat men door scherven van het explosief of secundaire scherven van bijvoorbeeld puin wordt getroffen. Voor de grootte van de schervengevarezone rondom een explosief gelden minimaal de in de onderstaande tabel genoemde afstanden. Deze tabel is afkomstig van de E.O.D. In de tabel is opgenomen een veiligheidsafstand voor "overige fragmenten". Het betreft hier fragmenten van bijvoorbeeld vliegtuigbommen zoals ophangogen en bodemplaat, die zich verder verplaatsen zodat de schervengevarezone groter is.

Het vaststellen van de veiligheidsstraal vindt plaats op basis van de vermoedelijke soort en ligging van het conventioneel explosief gedurende de opsporing en ruiming. Bepalend hierbij is het soort conventioneel explosief in relatie tot de diepteligging ten opzichte van het maaiveld.

Netto explosief gewicht NEG (kg)	Schervengevarezone fragmenten (m)	Schervengevarezone overige fragmenten (m)	Schervengevarezone met beschermingsconstructie (m) ⁵
0 – 0.5	200	-	n.v.t.
0.5 – 1.0	250	-	n.v.t.
1.0 – 1.5	310	-	n.v.t.
1.5 – 2.0	360	-	n.v.t.
2.0 – 2.5	410	-	n.v.t.
2.5 – 3.0	460	-	n.v.t.
3.0 – 3.5	510	-	n.v.t.
3.5 – 4.0	560	-	n.v.t.
4.0 – 4.5	610	-	n.v.t.
4.5 – 5.0	670	1140	n.v.t.
5.0 – 10	700	1420	n.v.t.
10 – 15	800	1660	n.v.t.
15 – 20	860	1720	n.v.t.
20 – 25	880	1780	n.v.t.
25 – 50	970	1940	250
50 – 75	1020	2040	250
75 – 125	1130	2260	250
125 – 250	1320	2630	500
250 – 500	1540	3050 ⁵	-
500 – 750	1690	3050	-
NEG > 750'	2000	3050	-

Tabel 3 Straal van het gebied waarin tijdens demontagehandelingen of tijdens een "niet-afgedekte" vernietiging maatregelen tegen scherfwerking moeten worden genomen.

Afbeelding: tabel afkomstig uit voorschrift VS 9-861 (pagina 5-14)

De kans op het onbedoeld in werking treden van een conventioneel explosief in het projectgebied zou kunnen worden weggenomen door de kans op stoot- en/of schokinitiatie uit te sluiten. Dit is mogelijk door voorafgaand werkzaamheden uit te voeren die leiden tot het opsporen en veiligstellen van mogelijk aanwezige CE.

Indien alleen grond wordt aangebracht, waarbij geen beroering of afgraving van de bodem plaatsvindt, kan worden overwogen om de bodem voorafgaand aan de (grond)werkzaamheden niet nader te onderzoeken op de aanwezigheid van CE. Bij aan- en afvoer van grond zal echter

vaak gebruik worden gemaakt van zware machines. De druk en trilling die door deze machines op de bovengrond wordt uitgeoefend kan mogelijk leiden tot het in werking treden van CE die (net) onder het maaiveld liggen. Het is derhalve aan te bevelen de bodem voorafgaand aan deze werkzaamheden toch te laten onderzoeken op de aanwezigheid van CE.

Daar waar enkel graafwerkzaamheden plaatsvinden binnen de contouren van reeds naoorlogs vergraven tracés van bijvoorbeeld wegcunetten en rioleringsleuven kan redelijkerwijs worden aangenomen dat CE reeds destijds zijn opgemerkt en weggenomen. Deze aanname is echter geen wetmatigheid. Het is derhalve raadzaam voor aanvang van de voorgenomen werkzaamheden een protocol op te stellen met betrekking tot de handelwijze bij het incidenteel aantreffen van CE uit W.O.II.

Indien de opdrachtgever besluit dit nader onderzoek naar de aanwezigheid van CE uit te laten voeren is het mogelijk om voorafgaand en/of bij het aantreffen van CE maatregelen te treffen om mogelijke schade aan de (directe) omgeving te beperken.

5. RAPPORTAGE BEVINDINGEN

5.1 Conclusie Probleemanalyse

Op basis van het geanalyseerde feitenmateriaal is het projectgebied verdacht op de aanwezigheid van CE.

5.2 Advies

Bodac B.V. adviseert de opdrachtgever vóór aanvang van de voorgenomen (grond)werkzaamheden het projectgebied te laten onderzoeken op de mogelijke aanwezigheid van CE (door middel van oppervlakte detectie) en deze te laten verwijderen. De werkzaamheden lokaliseren, benaderen, identificeren en assisteren bij het ruimen van CE uit te laten voeren door een BRL OCE gecertificeerd bedrijf.

Bijlagen

Bijlage 1. CE Bodembelastingkaart(en)

(losbladig)

Onderzoekgebied	Vliegtuigbeschieting	Bombardement (locatie indicatief)
Projectgebied	Stelling overig	Crash vliegtuig
Verdacht van CE	Munitievondst	
Verdedigingswerk		
Artilleriebeschieting		
Grondgevecht		

Formaat: A3	Project: CE bodembelastingkaart Ontsluiting Heeswijk-Dinther Zuid	Controle PL: JB
Schaal: n.v.t.		2e Controle: PR
Getekend: JB		Projectnummer: 2015
Bestand: 2015/01	Oprachtgever:	Datum: 10-9-2012
Versie: Definitief	Tekeningnummer: 2015/01/JB	

BODAC

Bodac B.V. Explosieven opsporingsbedrijf
 Postbus 12 - 5480 AA Schijndel - Bezoekadres: Hermalen 7, Schijndel - www.bodac.nl
 T. (073) 543 1010 - F. (073) 549 8360 - info@bodac.nl - K.v.K. Den Bosch 17138633
 ING nr. 68.49.29.481 - IBAN: NL 46 INGB 0684 9294 81 - BIC: INGBNL2A - B.T.W. NL8102.72.763.B.01

Bijlage 2. Definitie en uitleg conventionele explosieven

Algemeen

Er kunnen verschillende CE in het onderzoeksgebied aanwezig zijn of worden aangetroffen. De in de bovenstaande tabel aangegeven soorten worden hieronder nader omschreven.

Klein kaliber munitie

Definitie: munitie voor wapens met een kaliber < 20 mm.

Uitleg: klein kaliber munitie is een verzamelnaam bedoeld voor alle munitie van handvuurwapens zoals revolvers, pistolen, geweren, machinegeweren en dergelijke.

Afbeelding: Klein Kaliber Munitie, kaliber .303 British

Handgranaten

Definitie: een lichaam al of niet voorzien van springstof en voorzien van een ontsteker bedoeld om met de hand te werpen.

Uitleg: een handgranaat bestaat uit een lichaam, meestal vuistgrootte, vaak voorzien van een beugel en veiligheidspin, dat al of niet is gevuld met een spring-, een chemische-, een pyrotechnische- of kruitlading. Een handgranaat is voorzien van een ontsteker met het doel te detoneren, brand te stichten, een rookgordijn te leggen, etc. Dit is afhankelijk van de soort handgranaat en haar vulling.

Afbeelding: Mills No. 36.

Afbeelding: Mk.II.

Afbeelding: Mk.77

Geweergranaten

Definitie: een granaat bedoeld om met behulp van een geweer te verschieten.

Uitleg: een geweergranaat is betrekkelijk klein en meestal voorzien van een staartstuk. Het is een munitieartikel dat speciaal is ontworpen om met behulp van een geweer en een afvuur- c.q. scherpe patroon te worden verschoten.

De opbouw en gevechtslading van een geweergranaat is in het algemeen te vergelijken met de opbouw van die van handgranaten. Geweergranaten hebben een groter bereik dan handgranaten.

Afbeelding: Duitse Geweergranaten

Afbeelding: Amerikaanse Geweergranaten

Granaatwerpers

Definitie: munitieartikelen die met een speciaal wapensysteem worden verschoten, gelanceerd of weggeslingerd.

Uitleg: munitie voor granaatwerpers verschilt van geweergranaten in die zin, dat zij een speciaal wapensysteem hebben om verschoten of gelanceerd te worden. Ook zijn ze groter dan geweergranaten. Het gebruik van de speciale afschiet- of lanceerinrichting werd niet direct geaccepteerd in militaire kringen, omdat dit inhield dat de militair een extra wapen moest dragen, meestal ten koste van zijn persoonlijke handvuurwapen. Op het slagveld bleken deze lanceerinrichtingen echter zeer doeltreffend te zijn, aangezien hiermee de vuurkracht van een kleine eenheid vergroot werd. Bovendien konden allerlei soorten granaten nauwkeurig gericht en verschoten worden op diverse vijandelijke doelen op uiteenlopende afstand. Munitie voor granaatwerpers heeft meestal een herkenbaar staartstuk.

Afbeelding: Engelse PIAT-granaat.

Geschutsmunitie

Definitie: munitie voor diverse soorten vuurmonden met een kaliber van 20 mm of groter.

Uitleg: geschutsmunitie is een verzamelnaam voor verschillende soorten munitie gebruikt voor b.v. kanonnen en mortieren. Hieronder vallen bijvoorbeeld granaten, mortiergranaten, terugstootloze vuurmonden (TLV's), maar ook hulzen e.d.

Afbeelding: Duitse 10,5cm granaat

Afbeelding: 3-inch mortier granaat

Raketten

Definitie: munitieartikelen die na te zijn afgevuurd tijdens de vlucht worden voortgestuwd door een raketmotor.

Uitleg: raketten zijn te herkennen aan een raketmotor met daarin een venturi (uitstroomopening). Anders dan hedendaagse geleide raketten waren deze raketten na het lanceren niet meer bestuurbaar. Bij de Amerikanen werd de Bazooka gebruikt en bij de Duitsers de Panzerschreck. De Britse 60-lbs raket werd voornamelijk vanuit jachtbommenwerpers afgevuurd op tanks, treinen, voertuigen en gebouwen.

Afbeelding: Engelse 60lbs vliegtuigraket

Afbeelding: Duitse Panzerschreck

Mijnen(velden)

Definitie: een hoofdloading, al of niet in een omhulsel, voorzien van een ontsteker, in of op een terrein of gebied aangebracht om te hinderen, schade toe te brengen of buiten gevecht te stellen en dat door het te treffen doel wordt geactiveerd.

Uitleg: hoewel andere vormen voorkomen, hebben landmijnen vaak een ronde (schijf)vorm. Anti-personeelsmijnen zijn meestal zo groot als een schoenpoetsdoosje, terwijl anti-tankmijnen zo groot zijn als een wiel. Mines worden in of op het terrein (of ander gebied) aangebracht om de toegang tot en het gebruik van bepaalde terreingedeelten te ontzeggen, de vijand te hinderen in zijn beweging en/of de vijand buiten gevecht te stellen. Mines uit de Tweede Wereldoorlog waren vaak voorzien van een drukontsteker. Moderne mines kunnen voorzien zijn van ontstekers met sensoren, zodat deze reageren op licht, geluid, trilling, warmte, e.d.

Afbeelding: Duitse Anti-tank Tellermijn Nr.42

Afbeelding: Duitse Anti-tank Tellermijn Nr.35

Afwerpmunitie

Definitie: munitieartikelen, bedoeld om vanuit een vliegtuig te worden afgeworpen.

Uitleg: bommen komen voor in allerlei vormen en maten. De meeste bommen hebben een cilindrisch of sigaarvormig lichaam met een springstoflading (brisantbommen). Verder komen chemische en pyrotechnische ladingen voor (brand- en fotoflitsbommen). Bommen komen tot uitwerking in de lucht of bij inslag (direct of na het verlopen van een tijd) of na indringen. Om de beoogde uitwerking te verkrijgen kunnen bommen voorzien zijn van een grote verscheidenheid aan ontstekingsmechanismen. De meest voorkomende zijn de direct werkende of (lange) vertraging ontstekers.

Afbeelding: opslag 500lbs bommen

Afbeelding: 500lbs bom in Cadzand

Er kunnen verschillende CE in het onderzoeksgebied aanwezig zijn of worden aangetroffen. De in de bovenstaande tabel aangegeven soorten worden hieronder nader omschreven.

Bijlage 3. Distributielijst

Dit vooronderzoek is verstuurd naar de volgende organisaties:

Haskoning Nederland B.V.
Ruimte & Mobiliteit
Vertegenwoordigd door: mevr. A. Boshoven
Postbus 8520
3009 AM Rotterdam

Bodac Explosievenopsporing B.V.
Vertegenwoordigd door: dhr. ing. J.A.C. Brandts
Postbus 12
5480 AA SCHIJNDEL