

ZONNEPARK HAZENWINKEL

Quicksan Niet Gesprongen Conventionele Explosieven
(NGCE)

Familie Verhoeven

17 JUNI 2020


Contactpersoon

BERNARD SLAA

Arcadis Nederland B.V.
Postbus 4205
3006 AE Rotterdam
Nederland

INHOUDSOPGAVE

1	INLEIDING	4
1.1	Afbakening onderzoeksgebied	4
1.2	Regelgeving	4
1.3	Onderzoeksopzet	5
	Literatuur	5
	Online beschikbare archieven	5
	Websites	5
1.4	Disclaimer	5
2	RESULTATEN BRONNENONDERZOEK	6
2.1	Literatuur	6
2.2	Onderzoek derden	7
2.3	Luchtoorlog	8
2.3.1	Vliegtuigcrashes	8
2.3.2	Vergeltungswaffen	8
2.4	Verdedigingswerken	8
2.5	Explosievenruiming	9
2.6	Naoorlogse ontwikkelingen	10
3	CONCLUSIE EN ADVIES	11
	COLOFON	12

1 INLEIDING

ARCADIS Nederland B.V. heeft opdracht gekregen om de mogelijkheden voor de aanleg van een zonnepark binnen de gemeente Mierlo te verkennen. Voor dit project heeft de opdrachtgever verzocht om een Quickscan ten aanzien van het risico op de aanwezigheid van Niet Gesprongen Conventionele Explosieven (NGCE) uit te voeren.

1.1 Afbakening onderzoeksgebied

Het onderzoeksgebied is afgebakend op basis van de aangeleverde gegevens door de opdrachtgever. Het gebied wordt begrensd door de spoorlijn Eindhoven-Venlo in het noorden, de Vaarleseweg in het oosten, de weg Heiderschoor in het zuiden en het Dierenrijk Mierlo in het westen.


Figuur 1. Het onderzoeksgebied zonnepark Hazenwinkel in de omgeving van Mierlo.

1.2 Regelgeving

De omgang met Niet Gesprongen Conventionele Explosieven (NGCE) is geregeld in de Arbeidsomstandighedenregeling (Arboregeling). Hiervoor is in bijlage 12 van artikel 4.17f het Werkveldspecifiek Certificatieschema voor het Systemcertificaat Opsporen Conventionele Explosieven (WSCS-OCE) opgesteld.

Het WSCS-OCE heeft betrekking op het opsporen van conventionele explosieven die in de (water)bodem zijn achtergebleven tijdens de Tweede Wereldoorlog. Hierbij heeft het certificatieschema een driedelige doelstelling:

- Bewerkstelligen dat risicovolle werkzaamheden voldoende veilig voor het eigen personeel en derden aanwezig op het projectgebied worden uitgevoerd;
- Bewerkstelligen dat risicovolle werkzaamheden zodanig en met die deskundigheid worden uitgevoerd dat omwonenden veilig zijn en dat de openbare orde en publieke veiligheid wordt gewaarborgd;
- Bewerkstelligen dat het vooronderzoek en/of de opsporing volgens de gegunde opdracht wordt uitgevoerd en opgeleverd.

Indien er bij voorgenomen (graaf)werkzaamheden een ‘vermoeden’ bestaat dat er NGCE kan worden aangetroffen in de (water)bodem, dient een vooronderzoek conform het WSCS-OCE te worden uitgevoerd. In het WSCS-OCE zijn uitgangspunten opgenomen om te bepalen wanneer een gebied verdacht dan wel onverdacht is. Het vooronderzoek heeft tot doel om te beoordelen of er indicaties zijn dat binnen het onderzoeksgebied conventionele explosieven aanwezig zijn, en zo ja, om het verdachte gebied af te bakenen. Het vooronderzoek bestaat uit zowel het inventariseren als beoordelen (analyseren) van bronnenmateriaal. Eindresultaat is een rapportage en een bijbehorende CE bodembelastingkaart.

Bij een Quickscan NGCE wordt een beperkte hoeveelheid historische gegevens verzameld om vast te stellen of er sprake is van een ‘vermoeden’ op het aantreffen van NGCE in de (water)bodem.

1.3 Onderzoeksopzet

De scope van de Quickscan NGCE is het onderzoeksgebied met daaromheen een arbitraire marge van 250 meter. Deze marge houdt rekening met het feit dat niet alle historische indicaties voor NGCE een nauwkeurige plaatsbeschrijving hebben.

Voor het onderzoek zijn de volgende literatuur en bronnen geraadpleegd:

Literatuur

- Bodac, Vooronderzoek NGCE – Hooidonkse Beek Nuenen (2023; d.d. 03-07-2012).
- AVG, Vooronderzoek NGCE – Gemeente Helmond (1462008-VO-03; d.d. 01-09-2015)
- Heemkundekring Myerle, Myerlese Koerier nr. 2 (2019).
- Christ Klep en Ben Schoemaker, *De bevrijding van Nederland 1944-1945 – Oorlog op de flank* (Den Haag 1995).
- De strijd op Nederlands grondgebied tijdens de wereldoorlog II – De verdediging van Noord-Limburg en Noord-Brabant mei 1940 (Den Haag 1953).
- T. Eversteijn, *Bombardementen, raketbeschietingen, neergekomen V-wapens en militaire vliegtuigverliezen in de periode 10 mei 1940 – 5 mei 1945* (versie 2011).
- G.J. Zwanenburg, *En nooit was het stil... Kroniek van een luchtoorlog* (Den Haag 1990).

Online beschikbare archieven

- Nederlands Instituut voor Militaire Historie (NIMH)
- Nederlands Instituut voor Oorlogsdocumentatie (NIOD)

Websites

- Indicatieve Kaart Militair Erfgoed – IKME (ikme.nl)
- Luchtfoto-archief WUR (library.wur.nl/WebQuery/geoportal/raf)
- Ruimingskaart Explosieven BeoBOM (beobom.nl)
- Studiegroep Luchtoorlog - Verliesregister 1939-1945 (verliesregister.studiegroepluchtoorlog.nl)
- V1 & V2-inslagenkaart Nederland (vergeltungswaffe.nl)

1.4 Disclaimer

De Quickscan NGCE is op zorgvuldige wijze uitgevoerd volgens algemeen gebruikelijke inzichten en methoden bij historisch explosievenonderzoek. De Quickscan is niet volgens de beoordelingsrichtlijn WSCS-OCE uitgevoerd. Een Quickscan is namelijk gebaseerd op een (relatief) beperkt archiefonderzoek. Het is overigens bij elke vorm van bureauonderzoek mogelijk dat relevante informatie niet wordt achterhaald.

2 RESULTATEN BRONNENONDERZOEK

In dit hoofdstuk worden de resultaten van het literatuur- en bronnenonderzoek m.b.t. NGCE besproken.

2.1 Literatuur

In de literatuur is vooral gezocht naar eventuele gevechtshandelingen in de meidagen van 1940 en het moment dat het onderzoeksgebied bevrijd is door het geallieerde leger in 1944/1945.

Mei 1940

Tijdens de Duitse invasie van Nederland bevond zich in Mierlo-Hout een commandopost van het I-27 Regiment Infanterie. De troepen van dit bataljon lagen gelegerd aan de Zuid-Willemsvaart te Helmond. Voor de komst van de Duitse invasiemacht kregen de Nederlandse soldaten opdracht om zich terug te trekken achter het Wilhelminakanaal. Er hebben zich dus in 1940 geen gevechtshandelingen voorgedaan in de omgeving van Mierlo-Hout.¹

Bevrijding (21 september 1944)

Dankzij het gewaagde geallieerde plan 'Market Garden' komt de bevrijding van de omgeving van Mierlo in een stroomversnelling terecht. Op 18 september 1944 lukt het Amerikaanse luchtlandingsstroepen en het Britse 30^e Legerkorps om Eindhoven te bevrijden. Een poging om daarna Helmond te bevrijden stuitte echter op hevige Duitse weerstand ter hoogte van de spoorwegovergang bij Mierlo-Hout. De Britse troepen zagen zich hierdoor genoodzaakt om zich naar het zuiden terug te trekken achter het Eindhovensch Kanaal.

Het terugtrekken gaf de Duitsers de gelegenheid om zich te verschansen in het buurtschap Den Brand. In Nuenen en het omliggende gebied bevond zich eveneens een Duitse troepenmacht, bestaande uit een tankdivisie. Op 19 en 20 september werd vooral in dit laatste gebied (Nederwetten en Nuenen) intensief gevochten tussen de geallieerde en Duitse legers. Een aanval op 21 september van de Britse 11^e Pantserdivisie op Mierlo en Helmond deed de strijd echter kantelen.


Figuur 2.

Topografische kaart uit 1950. De zwarte bliksemschichten geven de gevechtslocaties van september 1944 aan. In oranje is het onderzoeksgebied weergegeven.

¹ De strijd op Nederlands grondgebied tijdens de wereldoorlog II – De verdediging van Noord-Limburg en Noord-Brabant mei 1940 (Den Haag 1953).

Op 21 september rukten de Britse tanks op via de Geldropseweg in de richting van Mierlo en Den Brand. Hierbij werden de Duitse stellingen rond de brug bestookt met artillerie- en mortiergranaten. Bij deze beschietingen kwamen 12 burgers om het leven. Nadat de eerste Britse tanks de kanaalbrug overstaken gaven de Duitsers zich over. Omdat de weg naar Mierlo-Hout en Helmond hierdoor openlag, kregen de Duitse troepen bij Nuenen bevel om zich terug te trekken achter de Zuid-Willemsvaart. In Helmond en Mierlo-Hout werd de volgende dag nog intensief gevochten, waarna de Duitse troepen zich verder naar het oosten terugtrekken.²

De hierboven genoemde grondgevechten in 1944 liggen op geruime afstand van het onderzoeksgebied (zie figuur 2).

2.2 Onderzoek derden

In het verleden zijn al enkele gebieden onderzocht door een aantal explosievenopsporingsbedrijven. Zo is bijv. het spoortracé Eindhoven-Helmond onderzocht door de bedrijven Bombs Away (kenmerk 17p002; d.d. 31-03-2017) en ECG Explosive Clearance Group (kenmerk 138-018; d.d. 07-02-2018). Deze vooronderzoeken hebben we echter niet kunnen inzien.

Twee andere vooronderzoeken hebben we wel kunnen raadplegen. Het gaat hier om het vooronderzoek 'Hooidonkse Beek Nuenen' van Bodac (kenmerk 2023; d.d. 03-07-2012) en het gemeentebrede vooronderzoek Helmond van AVG (kenmerk 1462008-VO-03; d.d. 01-09-2015). Uit deze onderzoeken kunnen we de volgende conclusies trekken:

- Het projectgebied Hooidonkse Beek Nuenen is gekwalificeerd als 'niet verdacht' op de aanwezigheid van NGCE. Bodac heeft geen indicaties gevonden dat er oorlogshandelingen plaatsvonden in de omgeving van het projectgebied.
- Binnen de gemeente Helmond ligt het dichtstbijzijnde verdachte gebied NGCE langs het spoor ter hoogte van de Brandevoortse Dreef. Dit is anderhalf kilometer ten oosten van het onderzoeksgebied zonnepark Hazenwinkel.


Figuur 3.

Weergave van het onderzoeksgebied (oranje) t.o.v. eerder uitgevoerde vooronderzoeken door Bodac (rood) en AVG (blauw).

² Heemkundekring Myerle, Myerlese Koerier nr. 2 (2019); Christ Klep en Ben Schoemaker, *De bevrijding van Nederland 1944-1945 – Oorlog op de flank* (Den Haag 1995).

2.3 Luchtoorlog

Op basis van gegevens uit de literatuur en eerder uitgevoerde vooronderzoeken zijn de volgende gegevens over de luchtoorlog (bombardementen, beschietingen, vliegtuigcrashes) verzameld. In de omgeving van het onderzoeksgebied hebben zich de volgende bombardementen afgespeeld:

- 23 mei 1940 - Bombardement op Helmond. Getroffen werd de Kardinaal van Enckevoirtstraat en de Houtse Parallelweg.
- 28 augustus 1944 - Bombardement op Mierlo. Getroffen werd de Helmondseweg. Getroffen werd een woningblok aan de Helmondseweg op het Hout, Haagsche Beemden, de Waranda bij de Beukenberg en de spoorlijn Helmond – Eindhoven v.v. nabij km 41.9.
- 29 oktober 1944 - Duits bombardement om 18.45 uur op Helmond. Getroffen werd op de Mierloseweg de woningen van Kam en Martin, café Adriaans en het pand van Hardenbroek aan de Mauritslaan.
- Duits bombardement om 22.30 uur op Helmond. Getroffen werd de Dutch Strawworks op de Kanaaldijk. Warande, Steenweg 45 en een Britse munitieopslagplaats bij de Vlisco.

De hierboven genoemde bombardementen vonden allemaal plaats op geruime afstand (meer dan 250 meter) van het projectgebied.

2.3.1 Vliegtuigcrashes

Uit het verliesregister van de Studiegroep Luchtoorlog (SGLO) blijkt dat er in de directe omgeving van Mierlo vijf vliegtuigen zijn neergestort. Het gaat hierbij om de volgende toestellen:

- 11 mei 1940 - T 502 Messerschmitt Bf 109 E-1 van het II./JG 27 "Afrika" te Someren nabij de Hoenderboom ongeveer op het punt waar de gemeentegrenzen van Mierlo, Heeze, Maarheeze en Someren bij elkaar komen.
- 22 juli 1942 - T 1701 Wellington Mk III X3750 KO-B van het No. 115 squadron om 02.10 uur te Mierlo op de Overakker.
- 21 november 1944 - T 4703 Mosquito Mk XIX MM629 RS-Y om 09.50 uur te Mierlo.
- 1 januari 1945 - Focke Wulf Fw 190 D-9 van het 10./JG 2 "Richthofen" te Mierlo.
- 3 februari 1945 - T 5184 Auster Mk IV MT273 van het No. 659 AOP squadron te Mierlo.

Er zijn geen indicaties gevonden dat één van deze crashes plaatsvond binnen het onderzoeksgebied.

2.3.2 Vergeltungswaffen

Vanaf 1944 tot en met april 1945 lanceerde de Duitse bezetter in Nederland 8.000 *Vergeltungswaffen*, beter bekend als de 'vliegende bommen' V1 en V2, af op doelen ver achter de frontlinies. Hierbij valt te denken aan steden als Londen en Antwerpen. Veel van de gelanceerde V1's en V2's bereikten hun doel niet maar kwamen voortijdig neer in Nederland. De website vergeltungswaffen.nl toont zo'n 2.200 locaties in Nederland waar een V1 of V2 (voortijdig) is neergekomen en in veel gevallen ontploft.

Uit een inventarisatie van deze locaties, blijkt dat er geen *Vergeltungswaffen* in de omgeving van het onderzoeksgebied zijn neergekomen.

2.4 Verdedigingswerken

Na bestudering van de Indicatieve Kaart Militair Erfgoed (IKME) kan gesteld worden dat in de directe omgeving van het onderzoeksgebied geen militaire werken worden verwacht. Het buurtschap Broek was tijdens militair gezien niet interessant voor de Duitse bezettingsmacht.

2.5 Explosievenruimingen

In de omgeving van het onderzoeksgebied zijn er in het verleden NGCE geruimd door de Explosieven Opruimingsdienst Defensie (EODD). De dichtstbijzijnde ruimingen, volgens de ruimingskaart van BeoBOM, hebben plaatsgevonden aan de straat Vaarle en de Diepenbroeksingel en Doornweg te Helmond. Deze ruimingen dateren uit 1988, 1998 en 2006.

De ruimingskaart geeft geen informatie wat voor soort NGCE hier is geruimd. Deze informatie kan echter wel gevonden worden in de reeds eerder uitgevoerde vooronderzoeken in deze omgeving:

Ruimingsnummer EODD	Locatie	Type NGCE
19880545	Vaarle, Nuenen	1x brisantgranaat 7,5 cm (met prikbus)
19982078	Afgraving bij Doornweg, Helmond	1x Bom SC 50 kilo m ELAZ C50
20061568	Diepenbroek t.o. perceel nr. 12 Helmond, buitengebied. Granaat ligt ca. 10 meter van de spoorlijn	NGCE niet aangetroffen

In de omgeving van het projectgebied hebben geen Duitse mijnevelden gelegen.


Figuur 4. Uitsnede van de ruimingskaart van BeoBOM. Het oranje symbolen geven indicatief de locaties aan van explosievenruimingen. Het blauwe symbool geeft de indicatieve locatie aan van een luchtaanval/bombardement. In oranje is indicatief de locatie van het zonnepanelenpark weergegeven

2.6 Naoorlogse ontwikkelingen

Het gebied in de omgeving van Broek is sinds de Tweede Wereldoorlog sterk veranderd. Bospercelen zijn gekapt en de landbouwgrond is herverkaveld. Ten westen van het onderzoeksgebied is een vuilstortplaats aangelegd, die in 2004 gedeeltelijk veranderd is in een dierenrijk (Dierenrijk Mierlo). Aan de oostzijde maakt het agrarische gebied sinds 2000 plaats voor de Helmondse nieuwbouwwijk Brandevoort.


Figuur 5. Uitsnede van topotijdsreis van 1945 (boven) en 2018 (onder) van het onderzoeksgebied.

3 CONCLUSIE EN ADVIES

We hebben een Quicksan NGE uitgevoerd voor de beoogde zonnepark Hazenwinkel. De verwachting is dat wanneer er een vooronderzoek NGE volgens het WSCS-OCE wordt uitgevoerd gebieden niet verdacht zullen zijn. Echter, deze conclusie kan pas worden getrokken nadat dit vooronderzoek is uitgevoerd. Een Quicksan NGE heeft namelijk geen formele wettelijke status (zoals geregeld in het WSCS-OCE).

COLOFON

ZONNEPARK HAZENWINKEL
QUICKSCAN NIET GESPRONGEN CONVENTIONELE EXPLOSIEVEN (NGCE)

KLANT

Familie Verhoeven

AUTEUR

Bernard Slaa

PROJECTNUMMER

C05053.000179

ONZE REFERENTIE

DATUM

17 juni 2020

STATUS

Definitief

GECONTROLEERD DOOR

VRIJGEGEVEN DOOR

Frank Gierman
Teamleider Milieu, Strategie & Energietransitie

Arcadis Nederland B.V.

Postbus 4205
3006 AE Rotterdam
Nederland
+31 (0)88 4261 261

www.arcadis.com