

Vooronderzoek Conventionele Explosieven Groot Onderhoud N214 Gemeente Molenlanden

Datum: 31 augustus 2020
Kenmerk: 19P196 definitief rapport versie 1.0

**BOMBS
AWAY**

Distributielijst

- IV-Infra B.V.
- Bombs Away B.V.

Opdrachtgever: Dhr. E.G. Wienk IV-Infra B.V.	Opgesteld: Dhr. J. Molenaar MA Bombs Away B.V.	Geaccordeerd: Dhr. B. van Wiggen MA Bombs Away B.V. <i>Gemachtigd door directie</i>	Kenmerk en status: 19P196 Definitief rapport versie 1.0
Handtekening:	Handtekening:	Handtekening:	Datum: 31 augustus 2020

Postbus 1148
3500 BC Utrecht
www.bombsaway.nl
KvK: 53705165
IBAN:

Bombs Away BV

Mallebaan 74
3581 CV Utrecht
info@bombsaway.nl
BTW: 850983666501
NL31ABNA0455602794

Inhoudsopgave

1	Inleiding	6
1.1	Aanleiding	6
1.2	Doel vooronderzoek.....	6
1.2.1	WSCS-OCE	7
1.2.2	Werkwijze vooronderzoek	7
1.3	Onderzoeksgebied.....	8
1.4	Werkproces conform ISO 9001:2015	8
1.5	Projectteam	8
1.6	Leeswijzer.....	9
2	Geraadpleegde bronnen	10
2.1	Verantwoording bronnenmateriaal	10
2.2	Reeds uitgevoerde onderzoeken	10
2.3	Literatuur	11
2.4	Archiefonderzoek in Nederland	12
2.4.1	Gemeentearchief.....	12
2.4.2	Provinciaal archief	15
2.4.3	Nationaal Archief (NA) Den Haag.....	16
2.4.4	Nederlands Instituut voor Oorlogsdocumentatie (NIOD) Amsterdam.....	18
2.4.5	Nederlands Instituut voor Militaire Historie (NIMH) Den Haag.....	18
2.4.6	Defensie archieven	19
2.4.7	Websites	19
2.5	Archiefonderzoek in het buitenland	20
2.5.1	The National Archives UK (TNA UK) Londen	20
2.5.2	National Archives and Records Administration (NARA) Washington.....	21
2.5.3	Bundesarchiv-Militärarchiv (BaMa) Freiburg	21
2.6	Luchtfoto-onderzoek	21
3	Resultaten inventarisatie	23
3.1	Inleiding.....	23
3.2	Contemporaine stafkaart.....	24
3.3	Mobilisatieperiode	25
3.4	Meidagen 1940	25
3.5	Duitse bezettingsjaren.....	26
3.6	Bevrijdingsjaar 1944-1945	29
3.7	Naoorlogse periode – heden	31
3.8	Luchtfoto-analyse	31
3.9	Leemten in kennis.....	36
3.10	Inventarisatiekaart	37
4	Analyse gegevens	38
4.1	Inleiding analyse: verdacht of onverdacht gebied.....	38
4.2	Indicaties en verdachte gebieden	38
4.2.1	Indicaties	39
4.3	Horizontale afbakening.....	39
4.4	Gegevens aan te treffen CE.....	42
4.5	Verticale afbakening	43
4.5.1	Diepteligging CE	43
4.6	Naoorlogse ontwikkelingen.....	44
4.7	Onverdachte gebieden	45
4.8	Leemten in kennis.....	47
5	Conclusie en Advies	48
5.1	Conclusie.....	48
5.1.1	Horizontale afbakening verdachte gebieden.....	48

5.1.2	Aan te treffen CE.....	49
5.1.3	Verticale afbakening verdachte gebieden	49
5.2	Naoorlogse ontwikkelingen.....	50
5.3	Leemten in kennis.....	50
5.4	Advies.....	51
5.4.1	Onverdachte gebieden	51
5.4.2	Verdachte gebieden.....	51
6	Bijlagen	52
Bijlage 1	Overzicht beoordelen/evalueren inventarisatie (WSCS-OCE).....	52
Bijlage 2	Vaststellen verdacht gebied en afbakening in vooronderzoek	54
Bijlage 3	Dekking geraadpleegde luchtfoto's	56
Bijlage 4	A1 Inventarisatiekaart (losbladig)	61
Bijlage 5	A1 CE-Bodembelastingkaart (losbladig)	62
Bijlage 6	Certificaat ISO 9001:2015.....	63

Afbeelding voorblad: het 'hoge kruispunt' (kruising huidige N214 – N216) op een luchtfoto uit 1945. Bron: WAG sortieref. 4-1696, fotonr. 4039 d.d. 03-02-1945.

MANAGEMENT SAMENVATTING

Dit rapport behandelt het Vooronderzoek Conventionele Explosieven (VO CE) van onderzoeksgebied Groot Onderhoud N214, uitgevoerd door Bombs Away B.V.

Bombs Away B.V. heeft dit VO CE uitgevoerd in opdracht van IV-Infra B.V. Aanleiding voor het onderzoek zijn de voorgenomen onderhoudswerkzaamheden aan de N214.

Het doel van dit VO CE is het vaststellen of er in de geraadpleegde bronnen indicaties zijn waaruit blijkt dat het onderzoeksgebied tijdens de Tweede Wereldoorlog (deels) betrokken is geweest bij oorlogshandelingen waardoor er mogelijk CE in de bodem zijn achtergebleven. Door alle verplichte en optionele bronnen te raadplegen volgens de WSCS-OCE zijn de gebeurtenissen zo compleet mogelijk beschreven en in kaart gebracht. Als er leemten in kennis zijn overgebleven, staan deze in het onderzoek beschreven. Indien er indicaties zijn, wordt een afbakening gemaakt van het (de) verdachte gebied(en) aan de hand van:

- Hoofd- en subsoort(en) en verdere gegevens van de aan te treffen CE;
- Horizontale afbakening van de ligging van de CE;
- Maximale en minimale diepteligging van de CE.

Deze punten worden in het rapport verder uitgediept en behandeld, maar een aantal wordt in deze samenvatting verkort weergegeven.

In dit historisch vooronderzoek CE is naar voren gekomen dat er op CE verdachte gebieden binnen het uitvoeringsgebied liggen. Verder onderzoek op gebied van de CE-opsporing wordt om deze reden geadviseerd alvorens met de geplande werkzaamheden te kunnen starten.

Dit betekent dat er tijdens de uitvoering van de geplande werkzaamheden een risico is op het aantreffen van CE en mogelijke detonatie hiervan. De soorten CE die binnen het onderzoeksgebied aangetroffen kunnen worden, zijn: 500 lbs brisantbom (Brits), kleinkalibermunitie, handgranaten, geweergrenaten, munitie voor granaatwerpers en munitietoebehoren.

Met de bovenstaande gegevens is er een horizontale- en verticale afbakening gemaakt die het risicogebied en de indringingsdiepte van de aan te treffen CE weergeeft. De grootst mogelijke aan te treffen CE is 500 lbs brisantbom (Brits). Deze kan worden aangetroffen in de regio van het huidige kruispunt N214 – N216 ('hoge kruispunt') tot op een diepte van 11 m-mv (12m - NAP).

Het advies dat Bombs Away B.V. geeft aan de hand van dit uitgevoerde vooronderzoek is het nemen van vervolgstappen in de vorm van detectie. In Hoofdstuk 5 'Conclusie en advies' staat het advies verder uitgebreid beschreven

1 INLEIDING

1.1 Aanleiding

De aanleiding van het vooronderzoek zijn de voorgenomen werkzaamheden in/op de (water) bodem van de N214. Deze werkzaamheden zullen omvatten naast asfaltonderhoud, bermonderhoud, kleine onderhoudsmaatregelen (onder meer verlichting en meubilair) een aantal grootschalige reconstructies. Zo is de planning het eenrichtingsfietspad tussen de N3 en de N481 aan de noordzijde van de N214 om te vormen tot tweerichtingenfietspad, waarbij deze een grotere tussenberm krijgt. De huidige rotonde met de N481 wordt uitgebreid tot een meerstrooksrotonde (is nu enkelstrooks). Bij Noordeloos worden de huidige voorrangskruispunten met de Middenweg en Gorissenweg omgebouwd tot (enkelstrooks)rotonde, ten slotte wordt het kruispunt met de Minkeloos verschoven in verband met het ontwerp van de verbreding A27. Er zijn ten slotte twee raakvlakprojecten met een sterk verband met het Groot Onderhoud N214, namelijk de reconstructie van het kruispunt N214-N216 ('hoge kruispunt') en de aanleg van een parallelstructuur tussen Noordeloos en het kruispunt Minkeloos.

Het is niet bekend of er rekening gehouden dient te worden met het aantreffen van conventionele explosieven (CE) uit de Tweede Wereldoorlog in deze gebieden. Indien er CE aanwezig zijn in de bodem van de te onderzoeken gebieden, dan bestaat de mogelijkheid op een ongecontroleerde detonatie van een of meerdere CE. Op basis van de Arbowetgeving en de Openbare Orde en Veiligheid dienen alle risico's vooraf de voorgenomen werkzaamheden in kaart te worden gebracht waarbij de risico's zoveel mogelijk moeten worden ingeperkt. Aan de hand van dit vooronderzoek CE is bepaald of er sprake is van een risico op het aantreffen van CE alsmede waar er een risico is op het aantreffen hiervan.¹

In opdracht van IV-Infra B.V. heeft Bombs Away B.V. te Utrecht een historisch vooronderzoek uitgevoerd in de gemeente Molenlanden (provincie Zuid-Holland) naar de aanwezigheid van CE uit de Tweede Wereldoorlog in/op de (water)bodem.

1.2 Doel vooronderzoek

Het doel van dit vooronderzoek CE is het vaststellen of er in de geraadpleegde bronnen indicaties zijn waaruit blijkt dat (delen van) het onderzoeksgebied tijdens de Tweede Wereldoorlog betrokken is (zijn) geweest bij oorlogshandelingen waardoor er (mogelijk) CE op/in de bodem zijn achtergebleven. Indien er indicaties zijn dat (delen van) het onderzoeksgebied betrokken (zijn) is geweest bij oorlogshandelingen dan wordt het (de) verdachte gebied(en) horizontaal afgebakend en worden de volgende zaken vastgesteld:

- Hoofd- en subsoort(en) van de aan te treffen CE;
- Kalibers/gewichtsklasse van de aan te treffen CE;
- Nationaliteit van de aan te treffen CE;
- Hoeveelheid van de aan te treffen CE;
- Verschijningsvorm van de aan te treffen CE;
- Horizontale afbakening van de ligging van de CE;
- Maximale en minimale diepteligging van de CE.

¹ Disclaimer: Dit rapport is een historisch vooronderzoek conventionele explosieven (VO CE) en is zorgvuldig uitgevoerd volgens de meest recente inzichten en geldende regelgeving. De ambitie van Bombs Away BV is een zo grondig mogelijk onderzoek, gebaseerd op een veelheid aan relevante bronnen en documenten. Desalniettemin is het resultaat van het onderzoek afhankelijk van een (relatief) gelimiteerd aantal beschikbare documenten; en bestaat de kans dat mogelijk belangrijke informatie niet (binnen de beschikbare tijd) wordt gevonden. Het historisch vooronderzoek en de analyse van de geraadpleegde gegevens is uitgevoerd volgens de vigerende richtlijnen van het Werkveldspecifiek Certificatiesysteem voor het Systeemcertificaat Opsporen Conventionele Explosieven (WSCS-OCE). Voor de op CE verdachte gebieden geldt dat er in de voor het onderzoek geraadpleegde bronnen voldoende indicaties zijn aangetroffen dat er een verhoogde kans is op het aantreffen van CE in/op de waterbodem. Voor de onverdachte gebieden binnen het onderzoeksgebied geldt dat er in de geraadpleegde bronnen geen of onvoldoende indicaties zijn gevonden dat er een verhoogde kans is op het aantreffen van CE in/op de (water)bodem. Door leemten in kennis en lacunes in het bronnenmateriaal, die zijn verwoord in de voorliggende rapportage, kan echter niet worden uitgesloten dat er in de onverdachte gebieden geen CE worden aangetroffen.

In het geval dat er sprake is van een verhoogde kans op het aantreffen van afwerpmunitie, wordt ook een inspanning gedaan om het type ontstekingsinrichting vast te stellen.

1.2.1 WSCS-OCE

Het historisch vooronderzoek is uitgevoerd conform het Werkveldspecifiek Certificatieschema voor het Systeemcertificaat Opsporen Conventionele Explosieven² (WSCS-OCE). In deze richtlijnen voor het uitvoeren van het vooronderzoek staan de verplichte bronnen die geraadpleegd dienen te worden alsmede de aanvullende bronnen. Tevens zijn er bronnen door Bombs Away geraadpleegd, die niet vermeld zijn in het WSCS-OCE, maar die wel relevante informatie kunnen bevatten over het onderzoeksgebied.

Bron	Raadplegen WSCS-OCE		Geraadpleegd
	Verplicht	Aanvullend	
Literatuur	✓		✓
Gemeentelijk & Provinciaal archief	✓		✓
Nederlands Instituut Militaire Historie (NIMH)		✓	✓
Nederlands Instituut voor Oorlogsdocumentatie (NIOD)		✓	✓
Explosieven Opruimingsdienst Defensie (EODD)	✓		✓
Luchtfotocollectie Wageningen Universiteit	✓		✓
Luchtfotocollectie Kadaster	✓		✓
Luchtfotocollectie The Aerial Reconnaissance Archives		✓	✓
The National Archives UK		✓	✓
Bundesarchiv-Militärarchiv		✓	✓
The National Archives and Records Administration USA		✓	✓
Getuigen		✓	Niet beschikbaar

De navolgende bronnen zijn, die niet vermeld zijn in het WSCS-OCE maar die wel relevante informatie kunnen bevatten over het onderzoeksgebied, zijn geraadpleegd:

- Semi-statisch Archief (SSA) Defensie te Rijswijk;
- Nationaal Archief (NA) te Den Haag;
- Krantenberichten (Delpher);
- Diverse relevante websites.

1.2.2 Werkwijze vooronderzoek

Het vooronderzoek is conform de huidige richtlijnen van het WSCS-OCE uitgevoerd. Een vooronderzoek CE bestaat uit een inventarisatie, de beoordeling van de relevante informatie en de evaluatie. Tijdens de inventarisatie is alle relevante informatie verzameld uit de geraadpleegde bronnen. Op basis van de verzamelde informatie is vastgesteld of er oorlogshandelingen hebben plaatsgevonden waarbij (mogelijk) CE zijn achtergebleven in/op de (water)bodem van het onderzoeksgebied.

Indien in de geraadpleegde bronnen indicaties zijn gevonden waaruit blijkt dat (delen van) het onderzoeksgebied getroffen is (zijn) door oorlogshandelingen waarbij mogelijk CE zijn achtergebleven in/op de (water)bodem, is een analyse uitgevoerd. De verzamelde informatie is beoordeeld en geëvalueerd en de volgende zaken zijn vastgesteld:

- De indicaties voor oorlogshandelingen;
- De (hoofd- en sub-) soort aan te treffen CE;
- Hoofdsoort afwerpmunitie: type ontstekingsinrichtingen en verwachte aantal;
- De kalibers/ gewichtsklasse van de aan te treffen CE;
- De nationaliteit van de aan te treffen CE
- De verschijningsvorm van de aan te treffen CE;
- De hoeveelheid aan te treffen CE;
- De horizontale afbakening van het verdachte gebied
- De verticale afbakening van het verdachte gebied.

² In bijlage 1 zijn de richtlijnen van het WSCS-OCE voor de beoordeling en evaluatie weergegeven.

In het geval dat er sprake is van een verhoogde kans op het aantreffen van afwerpmunitie, wordt ook het type ontstekingsinrichting vastgesteld.

De resultaten van de inventarisatie en de beoordelingen en evaluatie zijn in dit rapport opgenomen met bijbehorende CE-bodembelastingkaart.

1.3 Onderzoeksgebied

Dit vooronderzoek richt zich op het onderzoeksgebied Groot Onderhoud N214 (hierna: onderzoeksgebied) in de gemeente Molenlanden.³ Het onderzoeksgebied omvat de gehele huidige provinciale weg N214. In afbeelding 1 is in blauwe lijnen het onderzoeksgebied van dit historisch vooronderzoek weergegeven.

Afbeelding 1: onderzoeksgebied.

1.4 Werkproces conform ISO 9001:2015

Bombs Away B.V. is een ISO 9001 gecertificeerd bedrijf, dat zijn werkproces ingericht heeft conform ISO 9001:2015 (zie bijlage 6 Certificaat ISO 9001:2015). Dit betekent dat Bombs Away B.V. stelselmatig controleert of de geleverde producten of diensten voldoen aan de behoeften, eisen, wensen en specificaties van de klant.

Wat klanten belangrijk vinden aan een product of dienst, staat bij Bombs Away B.V. hoog in het vaandel. Bombs Away B.V. streeft er dan ook continu naar om de geleverde kwaliteit te blijven verbeteren.

1.5 Projectteam

In het kader van dit vooronderzoek heeft Bombs Away het projectteam samengesteld dat de werkzaamheden heeft uitgevoerd. Het projectteam bestond uit de volgende medewerkers:

- Dhr. **B. van Wiggen** MA Projectleider/historicus
- Dhr. **J. Molenaar** MA Historicus

³ Het archiefonderzoek beperkt zich tot het Nederlands grondgebied.

- Mevr. **M. Offringa** MSc Projectleider GIS
- Mevr. **E. Buijs** BSc GIS-specialist/luchtfoto-analist

1.6 Leeswijzer

De schriftelijke rapportage van het historisch onderzoek die ten grondslag ligt aan de CE-Bodembelastingkaart bestaat uit een aantal hoofdstukken:

- In hoofdstuk 1 is de inleiding betreffende het uitgevoerde historische vooronderzoek gegeven;
- In hoofdstuk 2 staat een overzicht van de geraadpleegde bronnen, inclusief luchtfoto's. Hier zijn tevens leemten in kennis genoemd;
- In hoofdstuk 3 is een overzicht gegeven van alle indicaties van oorlogshandelingen in het onderzoeksgebied en de nabije omgeving tijdens de Tweede Wereldoorlog;
- In hoofdstuk 4 is de analyse van de historische gegevens en de afbakening van de verdachte gebieden weergegeven;
- In hoofdstuk 5 zijn de conclusies van het historisch vooronderzoek en het daaruit voortvloeiende advies gegeven;
- In hoofdstuk 6 zijn de bijlagen bij het onderzoek ingevoegd, waaronder de luchtfotodekking per datum en de losbladige A1 Inventarisatiekaart en de A1 CE-Bodembelastingkaart.

2 GERAADPLEEGDE BRONNEN

2.1 Verantwoording bronnenmateriaal

Om een zo goed en een zo compleet mogelijk vooronderzoek uit te voeren zijn er diverse bronnen geraadpleegd. De meeste bronnen, zoals archiefstukken, zijn ter plaatse van een archiefbewaarpplaats bestudeerd en gedigitaliseerd. Er zijn ook bronnen die door het betreffende instituut gedigitaliseerd zijn en alleen raadpleegbaar zijn via het internet. Andere instellingen zoals de EODD en de luchtfotoarchieven leveren aangevraagde stukken alleen digitaal; een fysiek bezoek is niet altijd mogelijk. Verder beschikt Bombs Away B.V. over een eigen (digitale) database. Deze uitgebreide verzameling bestaat uit bronnen die gebruikt zijn voor eerder uitgevoerde onderzoeken. Deze bronnen betreffen binnen- en buitenlandse archiefstukken/documenten, WOII-luchtfoto's en -films, literatuur en kaarten. Alle verschillende bronnen zijn te herleiden naar hun oorspronkelijke archiefbewaarpplaats aan de hand van de annotatie in tabellen en/of notenapparaat.

Voor de bronnen geldt dat de betrouwbaarheid ervan is vastgelegd. Daartoe wordt onderscheid gemaakt tussen informatie uit een primaire bron (archiefstukken) en een secundaire bron (literatuur). Voorts wordt gekeken of de feiten uit een betrouwbare bron komen en of het overeenkomt met informatie uit andere bronnen. Indien aan de betrouwbaarheid getwijfeld wordt, is dit gemeld in het rapport.

Als in een bron een indicatie staat waaruit blijkt dat het onderzoeksgebied getroffen is door een oorlogshandeling, dan dient deze indicatie door een tweede, onafhankelijk verifieerbare bron te worden bevestigd. Is dit niet het geval dan is op basis van deze enkele bron een afweging gemaakt of deze betrouwbaar/ nauwkeurig genoeg is om mee te nemen in de inventarisatie. In dit hoofdstuk komen de geraadpleegde bronnen in het kader van het vooronderzoek aan bod. Per bron is aangegeven welke literatuur en/of archiefstukken/documenten zijn geraadpleegd, zodat voor de lezer de herleidbaarheid van indicaties en contra-indicaties van oorlogshandelingen duidelijk is.

2.2 Reeds uitgevoerde onderzoeken

In het verleden zijn binnen en/of nabij het onderzoeksgebied meerdere (voor)onderzoeken CE opgesteld. De volgende instanties zijn hiervoor benaderd:

- Bedrijfsarchief Bombs Away B.V.;
- Opdrachtgever;
- Vereniging voor Explosieven Opsporing (VEO) bommenkaart.

Onderstaand is een overzicht weergegeven van de geraadpleegde (voor)onderzoeken CE

Datum	Rapportnaam	Type	Bedrijf	Kenmerk
24-1-2013	Vooronderzoek Conventionele Explosieven N216 Groot-Ammers	VO	Bombs Away B.V.	13P041
11-3-2013	Historisch vooronderzoek naar de mogelijke aanwezigheid van Conventionele Explosieven ter plaatse van het project A27 Houten – Hooipolder	VO	T&A Survey	0612GPR3115
22-8-2016	Vooronderzoek naar het risico op het aantreffen van Conventionele Explosieven in het onderzoeksgebied 'Pré-verkenning Alblasserwaard'	VO	ECG	246-016-VO-01
23-4-2018	Vooronderzoek Conventionele Explosieven Kruispunt N214-N216 Gemeenten Molenwaard en Giessenlanden	VO	Bombs Away B.V.	17P182
22-6-2018	Aanvullend Vooronderzoek Conventionele Explosieven Rijksweg A27 Traject Houten - Hooipolder	VO	Bombs Away B.V.	18P066
8-10-2018	Vooronderzoek Conventionele Explosieven Noordeloos Gemeente Giessenlanden	VO	Bombs Away B.V.	18P133
11-3-2019	Vooronderzoek Conventionele Explosieven Gebiedsprogramma A5H Rivierenland	VO	Armaex B.V.	18216

Datum	Rapportnaam	Type	Bedrijf	Kenmerk
27-5-2019	Aanvullend Vooronderzoek Conventionele Explosieven Transportleiding DN700 A27 Traject Lexmond-Meerkerk-Hoogblokland	VO	Bombs Away B.V.	19P031
19-11-2019	CE-Bodembelastingkaart Gemeente Vijfheerenlanden	VO	IDDS	19030880

Relevante informatie uit de bovengenoemde historische vooronderzoeken is verwerkt in dit rapport. Hierbij dient te worden opgemerkt dat de conclusies uit de vooronderzoeken door Bombs Away B.V. ongewijzigd zijn overgenomen. Eventueel afwijkende conclusies met de vooronderzoeken die door derden zijn uitgevoerd, zullen worden besproken in hoofdstuk 4 'Analyse gegevens'.

Afbeelding 2: reeds uitgevoerde onderzoeken.

2.3 Literatuur

In het kader van dit vooronderzoek is een literatuurstudie uitgevoerd. Literatuur geldt als secundaire bron. Naast de standaard boekwerken over de gevechtshandelingen in de Tweede Wereldoorlog op het land en in de lucht, zijn ook de regionale en streekgebonden publicaties bestudeerd. In onderstaande overzicht zijn de geraadpleegde publicaties weergegeven.

- Amersfoort, H. & Kamphuis, P. (reds.), *Mei 1940, de strijd op Nederlands grondgebied* (Amsterdam, 2012);
- Bollen, H.A., & Vroemen, L.P.J., *Canadezen in actie: Nederland najaar '44 - voorjaar '46* (Warnveld 1994);
- Bovekerk, H., *Drie Dorpen in Oorlogstijd* (Noordeloos 1995);
- Klep, Ch. & Schoenmaker, B. (reds.), *Oorlog op de flank. De bevrijding van Nederland 1944-1945* (Den Haag, 1995);
- Korpel, A., *De Waard in oorlogstijd: de Alblasserwaard tussen 1940 en 1945* (drie delen, Alblasserdam 1983-1985);
- Korthals Altes, A. *Luchtvaart. Luchtaanvallen op Nederland 1940-1945* (Amsterdam, 1984);
- Molenaar, F.J., *De luchtverdediging in de meidagen 1940* (2dln, Den Haag 1970);

- Nierstrasz, V.E., *De strijd op Nederlands grondgebied tijdens Wereldoorlog II, Nederlands verdediging tegen de Duitse aanval van 10-19 mei 1940* (Groene Serie) (Den Haag 1952 ev.);
- Zwanenburg, G.J., *En nooit was het stil...Kroniek van een luchtoorlog* (2 delen, 1991-1993).

Relevante informatie uit de bestudeerde literatuur is verwerkt in dit rapport (zie hoofdstuk 3).

2.4 Archiefonderzoek in Nederland

Naast literatuurstudie is er archiefonderzoek in Nederland uitgevoerd. Archiefstukken vallen onder de primaire bronnen. Gemeentearchieven, evenals het provinciaal archief en het Nationaal Archief (NA) in Den Haag zijn geraadpleegd. Verder zijn ook stukken uit het archief van het Nederlands Instituut voor Oorlogsdocumentatie (NIOD) in Amsterdam en van het Nederlands Instituut voor Militaire Historie (NIMH) in Den Haag bestudeerd. Tevens is het archief van de Explosieven Opsporingsdienst van Defensie (EODD) en het Semi-statisch Archief (SSA) van Defensie bestudeerd; beide gelegen in Rijswijk.

In de volgende sub-paragrafen worden alle voor dit onderzoek geraadpleegde archieven nader beschreven. Relevante informatie uit de geraadpleegde stukken en dossiers zijn verwerkt in dit rapport (zie hoofdstuk 3).

2.4.1 Gemeentearchief

Ten tijde van de Tweede Wereldoorlog lag het onderzoeksgebied in de gemeenten Noordeloos, Peursum, Meerkerk, Goudriaan, Giessendam, Molenaarsgraaf, Wijngaarden, Oud-Alblas, Papendrecht, Bleskensgraaf en Hofwegen en Ottoland. In het Regionaal Archief Dordrecht (RAD) te Dordrecht zijn de gemeentearchieven van de (voormalige) gemeenten Giessendam, Papendrecht, Oud-Alblas, Bleskensgraaf en Hofwegen, Ottoland, Molenaarsgraaf, Wijngaarden en Goudriaan geraadpleegd. In het Regionaal Archief Gorinchem (RAG) te Gorinchem zijn de archieven van de (voormalige) gemeenten Noordeloos en Peursum bestudeerd. Het gemeentearchief van Meerkerk is geraadpleegd in het Gemeentehuis Zederik (GHZ) te Meerkerk. Voor het onderzoek is onder meer gezocht naar de stukken van de luchtbeschermingsdienst (LBD), de documenten over aangetroffen/geruimde CE en de oorlogsschaderapporten. In de onderstaande tabel zijn de bestudeerde stukken weergegeven:

RAD

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
1078	Gemeente Goudriaan, 1941-1985	5	1958-1982	Stukken betreffende de Straatnaamgeving en huisnummering
		43	1940-1943	Stukken betreffende de Verordening veldwachters, vastgesteld 29-08-1940
		84	1949-1985	Stukken betreffende de Huisnummering
		204	1936-1944	Stukken betreffende de Luchtbescherming – O.m. Luchtbeschermingsdienst, -plannen, -instructies
		205	1942-1944	Stukken betreffende de Luchtbescherming – Verduisteringen en verlichting – O.m. voorschriften en overtredingen
		206	1938-1949	Stukken betreffende de Luchtbescherming – Personeel luchtbeschermingsdienst – O.m. benoemingen en vergoedingen
		208	1941-1972	Stukken betreffende de Brand – O.m. processen-verbaal en brandrapporten
647	Gemeente Giessendam, 1470-1956	447	1951	Stukken betreffende de Verklaringen omtrent inwoners in de oorlog
		469	1940-1945	Stukken betreffende de Oorlog – O.m. vorderingen, bekendmakingen, neerstorten vliegtuig
		5	1958-1982	Stukken betreffende de Straatnaamgeving en huisnummering
647	Gemeente Giessendam, 1470-1956	983	1950	Stukken betreffende plannen voor (her)bouw van woningen:

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
		988	1945-1950	<i>Woning M. van Dijk, Parallelweg B 130, als gevolg van het bombardement in 1945</i>
		989	1950-1956	<i>Stukken betreffende de wederopbouw als gevolg van geleden oorlogschade door bombardementen op 29 januari en 6 februari 1945:</i>
		990	1947-1955	<i>Schaderapporten en -aangiften</i>
		991	1949-1955	<i>Stukken betreffende de wederopbouw als gevolg van geleden oorlogschade door bombardementen op 29 januari en 6 februari 1945:</i>
		992	1944-1955	<i>Aangiften van voorgenomen werken in het wederopbouwplan</i>
		993	1948-1957	<i>Stukken betreffende de wederopbouw als gevolg van geleden oorlogschade door bombardementen op 29 januari en 6 februari 1945:</i>
		1042	1940-1946	<i>Rapporten van schade aan wegen, brug, woningen en scholen</i>
		1048	1942-1946	<i>Stukken betreffende de wederopbouw als gevolg van geleden oorlogschade door bombardementen op 29 januari en 6 februari 1945:</i>
		1050	1945	<i>Wederopbouwplan</i>
		1407	1944	<i>Molestverzekering en persoonlijke schade van W.Huizer</i>
1079	Gemeente Molenaarsgraaf 1939-1985	774	1939-1985	<i>Stukken betreffende de taakuitvoering door, de uitrusting en de wijze van alarmering van de Luchtbeschermingsdienst</i>
		781	1940-1944	<i>Stukken betreffende de inkwartiering van het personeel van de Staf van de Lichte Divisie van 14-21 mei 1940 in de gemeenten Molenaarsgraaf, Brandwijk en Wijngaarden en de Duitse Wehrmacht in de periode september 1940-24 november 1944</i>
		787	1943-1979	<i>Brandrapporten, opgemaakt door de commandant van de vrijwillige brandweer</i>
1081	Gemeente Oud-Alblas 1941-1985	317-320	1941-1944	<i>Stukken betreffende de Luchtbeschermingsdienst</i>
		543	1940-1944	<i>Stukken betreffende de Oorlog – O.m. inbeslagname van goederen, maatregelen door de Duitse overheid, inlichtingen omtrent</i>
1032	Gemeente Wijngaarden, 1939 - 1985	21	1954-1966	<i>Stukken betreffende de huisnummeringen</i>
		145	1941-1944	<i>Stukken betreffende de Luchtbeschermingsdienst - O.m. arbeidsovereenkomsten, circulaires, declaraties</i>
1076	Gemeente Bleskensgraaf (1935 – 1985)	24	1926	<i>Register van vernummering van huisnummers</i>
		494	1937-1943	<i>Rapporten van de gemeentepolitie en de burgemeester</i>
		495	1944-1956	<i>Rapporten van de gemeentepolitie en de burgemeester</i>
		852	1940-1955	<i>Stukken betreffende de wederopbouw en het herstel van in de oorlog verwoeste gebouwen</i>
		880	1937-1947	<i>Stukken betreffende de organisatie van de Luchtbeschermingsdienst</i>
		882	1940-1944	<i>Dossiers inzake de meldingen van het neergestorte vliegtuig en afgeworpen bommen</i>
		883	1940-1941	<i>Dossier inzake het opruimen van niet-ontpofte vliegtuigbommen in de gemeente Bleskensgraaf en Hofwegen</i>
		919	1940-1941	<i>Dossier inzake het verstrekken van inlichtingen aan Stichting Zuid-Holland 1940 van vernietigde bedrijven in de gemeente als</i>

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
				<i>gevolg van het bombardement, op 12 mei 1940</i>
		920	1940-1941	<i>Dossier inzake het beschikbaar stellen van gelden door het Bureau Herstelfonds 1940 aan ingezetenen als gevolg van geleden oorlogsschade</i>
		921	1940-1944	<i>Dossiers inzake het vaststellen van de schade aan persoonlijke eigendommen en goederen van ingezetenen als gevolg van het bombardement op 12 mei 1940, alsmede het toekennen van de vergoedingen</i>
		929	1940-1958	<i>Dossiers inzake het verlenen van bijdragen in geleden oorlogsschade van gemeentelijke gebouwen door het Ministerie van Financiën te Den Haag</i>
1080	Gemeente Ottoland, 1941-1985	246	1939-1944	<i>Stukken betreffende de Luchtbeschermingsdienst – O.m. plannen, instructies en personeel</i>
		247	1942-1944	<i>Stukken betreffende de Luchtbescherming – Verduistering en verlichting</i>
		249	1941-1955	<i>Stukken betreffende de Brand – Rapporten en Statistiek</i>
		366	1941-1945	<i>Stukken betreffende de Oorlog – O.m. bekendmakingen, proces-verbaal inzake vondst parachute met postduiven en voer, vorderingen</i>
		368	1941-1943	<i>Stukken betreffende de Politie – Verordening veldwachters en verordening eisen en benoembaarheid veldwachters</i>
1080	Gemeente Ottoland, 1941-1985	246	1939-1944	<i>Stukken betreffende de Luchtbeschermingsdienst – O.m. plannen, instructies en personeel</i>
		247	1942-1944	<i>Stukken betreffende de Luchtbescherming – Verduistering en verlichting</i>
		249	1941-1955	<i>Stukken betreffende de Brand – Rapporten en Statistiek</i>
		366	1941-1945	<i>Stukken betreffende de Oorlog – O.m. bekendmakingen, proces-verbaal inzake vondst parachute met postduiven en voer, vorderingen</i>
850	Gemeente Papendrecht, 1937-1991	291	1943-1944	<i>Stukken betreffende de Processen verbaal van oorlogshandelingen in</i>
		366	1938-1944	<i>En nabij Papendrecht</i>
		922	1940-1950	<i>Stukken betreffende de organisatie van de Luchtbeschermingsdienst</i>
		923	1940-1950	<i>Stukken betreffende het onderzoek naar en financiering van oorlogsschade aan gebouwen</i>
		1369	1946-1950	<i>Stukken betreffende het onderzoek naar en financiering van oorlogsschade aan gebouwen</i>
		1944	1941-1946	<i>Telegrammen en brieven houdende berichtgevingen over oorlogsgetroffenen</i>
		3122	1943-1957	<i>Stukken betreffende het opruimen van bunkers, achtergelaten militaire goederen en vliegtuigwrakken, tevens correspondentie inzake vorderingen en militair gezag</i>
		291	1943-1944	<i>Stukken betreffende het verkrijgen en overdragen van bijdragen, tevens verzamellijsten en schaderapporten van bombardementen en andere oorlogsschade</i>

RAG

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
2007	Gemeentebestuur Noordeloos 1811-1953	810	1944	<i>Verordening tot het verrichten van persoonlijke diensten t.b.v. het drooghouden van gedeelten van het op last van de Duitse Weermacht in de Alblasserwaard te</i>

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
				<i>inunderen gebied vastgesteld bij besluit van de burgemeester d.d. 31 maart 1944</i>
		811	1945	<i>Brand en hulpverleningsrapporten van de gemeentelijke brandweer. N.B.. De verzameling is incompleet</i>
2010	Gemeentebestuur Peursum 1817-1956	136	1939	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		137	1940	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		138	1941	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		139	1942	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		140	1945	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		141	1947	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		142	1948	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		143	1949	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		144	1950	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>
		145	1951	<i>Ingekomen stukken, met bijlagen en minuten van uitgaande stukken</i>

GHZ

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
Geen	Gemeente Meerkerk, (1806) 1813-1930 (1981)	195	1933-1942	<i>-1.782 Bescherming bevolking/Luchtbescherming voor en in de oorlogsjaren 1933/1942</i>
		196	1943-1946	<i>-1.782 Bescherming bevolking/Luchtbescherming voor en in de oorlogsjaren 1943/1946</i>
		204	1940-1946	<i>-1.78 Ontploffingen, ontbrandingen en opruiming van munitie</i>
		274	1941-1945	<i>-1.784 Brandweer in de oorlogsjaren</i>
		305	1940-1948	<i>-1.86 Inkwartiering, vordering etc. van gebouwen en goederen tijdens WO II</i>
		409	1940-1945	<i>-1.84 Oorlogs- en bezettingsschade 1940/1945 Hulp aan getroffen en vluchtelingen</i>

2.4.2 Provinciaal archief

Ten tijde van de Tweede Wereldoorlog lag het onderzoeksgebied in de provincie Zuid-Holland. In het Nationaal Archief (NA) te Den Haag is het provinciaal archief geraadpleegd. Voor het onderzoek is onder meer gezocht naar stukken van de luchtbeschermingsdienst (LBD), de documenten over aangetroffen/geruimde CE en de oorlogsschaderapporten in de archieven van de verschillende bestuursorganen: Militair Gezag (MG), Provinciale Militaire Commissaris (PMC), Districts Militaire Commissarissen (DMC), kabinet van de Commissaris van de Koningin, het provinciaal bestuur en de Commissaris van de Koningin. In de onderstaande tabel zijn de bestudeerde stukken weergegeven:

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
3.09.34	Militair Gezag ZH	6	1945	<i>Ingekomen rapporten van de districts militaire commissarissen: Leiden</i>
		36	1945	<i>Sectie III – Politie: Ingekomen en doorslagen van uitgaande stukken</i>
		37	1945	<i>Sectie III – Politie: Rapporten</i>
		41	1945	<i>Sectie III – Politie: Rapporten van Politie Reserve Nederland</i>
		43	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende de opsporing en opruiming van mijnen, bommen, munitie en andere explosieven</i>

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
		63	1945	<i>Sectie IX - Openbare werken: Ingekomen en doorslagen van uitgaande stukken</i>
		64	1945	<i>Sectie IX - Openbare werken: Rapporten</i>
		143	1945	<i>Sectie III – Politie: Ingekomen en doorslagen van uitgaande stukken, met agenda</i>
		146	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende de opsporing en opruiming van mijnen, bommen, munitie en andere explosieven</i>
		147	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende het onderzoek naar verongelukte geallieerde vliegtuigen en hun bemanningen en de berging van vliegtuigwrakken</i>
		164	1945	<i>Sectie IX - Openbare werken: Ingekomen en doorslagen van uitgaande stukken</i>
		229	1945	<i>Sectie III – Politie: Ingekomen en doorslagen van uitgaande stukken</i>
		231	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende de opruiming van mijnen, munitie en andere explosieven</i>
		249	1945	<i>Sectie IX - Openbare werken: Stukken betreffende het bevorderen van herstelwerkzaamheden aan dijken, verkeers- en waterwegen</i>
		266	1945	<i>Bureaus - Personeel en Algemene Zaken: Stukken betreffende onderzoek naar door de Duitsers ter doodgebrachte Nederlanders en omgekomen geallieerde vliegers</i>
		282	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende het in kaart brengen van mijnenvelden en het opruimen van explosieven</i>
		361	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende de opsporing en opruiming van mijnen, bommen, springstof en andere explosieven</i>
		465	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende de opsporing en opruiming van mijnen, bommen, springstof en andere explosieven</i>
		529	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende de opruiming van mijnen, munitie en andere explosieven</i>
		575	1945	<i>Sectie IV - Brandweer en luchtbescherming: Stukken betreffende de opruiming van mijnen, munitie en andere explosieven</i>

2.4.3 Nationaal Archief (NA) Den Haag

In het Nationaal Archief (NA) zijn stukken van onder meer de Inspectie Bescherming Bevolking tegen Luchtaanvallen, het Bunkerarchief, Korps Hulpverleningsdienst en het Militair Gezag ingezien. In de onderstaande tabel staan de geraadpleegde stukken:

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
2.04.53.15	Inspectie Bescherming Bevolking tegen Luchtaanvallen (1937-1946)	39	1940-1941	<i>Ingekomen en minuten van uitgegane brieven van en aan diverse overheidsinstellingen: Commissaris der Koningin in de provincie Zuid-Holland, nrs. 18.3.2 - 18.3.51</i>
		76	1940-1941	<i>Meldingen en processen -verbaal ontvangen van gemeenten over geallieerde luchtactiviteiten: Zuid-Holland</i>
2.04.110	Korps Hulpverleningsdienst (1945-1974)	20	1945-1959	<i>Registers met krantenknipsels inzake explosieven</i>
		21	1945-1947	<i>Registers met krantenknipsels inzake explosieven</i>
		22	1947	<i>Registers met krantenknipsels inzake explosieven</i>

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
		23	1947	<i>Tijdschrift voor het personeel van de Hulpverleningsdienst</i>
		28	1947-1970	<i>Verzameling krantenknipsels inzake de Hulpverleningsdienst</i>
		69	1967-1971	<i>Stukken betreffende de inhuur van de Hulpverleningsdienst door Rijkswaterstaat Directie Wegen voor het ruimen van explosieven</i>
2.13.25	Militair Gezag	1567	1944-1945	<i>Stukken betreffende de opsporing en ruiming van mijnen en andere explosieven [4.75.00]</i>
		1568	1944-1945	<i>Rapporten van de Censuurdienst van de Sectie PTT inzake brieven waarin melding gemaakt wordt van bombardementen, afschriften [4.06.00]</i>
		2808	1944-1945	<i>Rapporten over militaire werken, vernielingen en inundaties in het nog niet bevrijde deel van Nederland</i>
		2809	1945	<i>Stukken betreffende de organisatie van de mijnopruimingsdienst en het opsporen en ruimen van mijnen die de uitvoering van bepaalde openbare werken verhinderen</i>
		2823	1945	<i>Stukken betreffende herstel en onderhoud van wegen en het aanvragen van het hiervoor benodigde materieel</i>
		2824	1945	<i>Stukken betreffende herstel van spoorbruggen, spoor- en tramwegen en beschikbaarstelling van de hiervoor benodigde materialen [11d]</i>
		3224	1945	<i>Kaart van Nederland met een overzicht van water- en oorlogsschade</i>
		3746	1945	<i>Overzicht van de ontmijning van Nederland</i>
2.13.167	Bunker Archief	272-284	1951	<i>Blokkaarten van werken</i>
		285-296	1947-1962	<i>Overzichtskaarten</i>
		366	1946-1956	<i>Stellingen en complexen in Noord- en Midden Nederland. Afdrukken. Nrs. 0051 - 0099</i>
		962	1946-1951	<i>Registratietekeningen van afzonderlijke werken in Noord- en Midden-Nederland, Afdrukken. Waddinxveen - Wassenaar, nrs. 1 - 55</i>
2.13.210	Commissie van Proefneming met hierin opgenomen afgedwaalde archiefbescheiden van onderdelen van de Artillerie-Inrichtingen en Artillerie onderdelen (1814)(1867-1942)	23	1940	<i>Staten houdende opgaven van plaatsen waar mogelijk onontpofte projectielen zijn gevonden, die wel of niet geruimd zijn</i>
		24	1940	<i>Stukken betreffende het ruimen van landmijnen en het beschikbaar stellen van personeel, ingedeeld naar gebied</i>
		25	1940	<i>Ingekomen en minuten van uitgaande stukken inzake aanvragen tot het ruimen van onontpofte (water)mijnen en personeelsaangelegenheden</i>
		26	1940	<i>Ingekomen en minuten van uitgaande stukken inzake aanvragen tot het ruimen van onontpofte (water)mijnen en personeelsaangelegenheden</i>
		28	1941-1942	<i>Lijsten met opgave van personeel en afwikkeling van de afdeling belast met het onschadelijk maken van niet gesprongen munitie en vliegtuigbommen</i>

2.4.4 Nederlands Instituut voor Oorlogsdocumentatie (NIOD) Amsterdam

In het archief van het NIOD is het archief van het *Generalkommissariat für das Sicherheitswesen*, verzetsgroep Groep Albrecht en het Departement van Justitie geraadpleegd. In de navolgende tabel zijn de bestudeerde stukken weergegeven:

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
077	General-kommissariat für das Sicherheitswesen (Höhere SS- und Polizeiführer Nord-West) (1938)(1940-1945)	1328	1940-1941	<i>Dagberichten van de Befehlshaber der Ordnungspolizei Den Haag betreffende vijandelijke luchtaanvallen, 1940-1941.</i>
190a	Groep Albrecht	17-34	1944	<i>Enige verslagen, alsmede medewerkers van de groep Albrecht afkomstig uit de volgende sectoren: het Noorden, Overijssel, de Achterhoek, en Twente, D. A. A. (=Deventer, Arnhem, Apeldoorn), de Veluwe en Gelderland, Alblasserwaard en de Betuwe, Utrecht, Amersfoort, Amsterdam, Woerden, Zuid-Holland, Zeeland, Zuid-Nederland</i>
216k	Departement van Justitie (1935) 1940-1945 (1950)	181-185	1943-1944	<i>Processen-verbaal van de plaatselijke luchtbeschermingsdiensten, politie en Marechaussee met betrekking tot vijandelijke vliegtuigen, bomaanvallen en ontploffingen in verschillende gemeente</i>
		573	1941-1945	<i>Stukken betreffende het opstellen van berichten inzake door vliegtuigen in deze gemeente afgeworpen voorwerpen, 19 maart 1941 - 5 februari 1945</i>

2.4.5 Nederlands Instituut voor Militaire Historie (NIMH) Den Haag

Het NIMH beheert collecties over de geschiedenis en de archieven van de Nederlandse krijgsmacht. Voor het onderzoek zijn de collectie 409 'Gevechtsverslagen en rapporten mei 1940' aanvullend (als er gevechtshandelingen hebben plaatsgehad in mei 1940), de collectie 420 "Burgemeestersverklaringen" en de collectie 575 'Bureau Inlichtingen/Duitse Verdedigingswerken' verplicht. In de navolgende tabel zijn de geraadpleegde collecties weergegeven.

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
409	Gevechtsverslagen en rapporten mei 1940	Nvt	Nvt	Geen indicaties voor grondgevechten in de meidagen van 1940; collectie werd derhalve niet geraadpleegd.
420	Burgemeestersverklaringen	14	1947	<i>Naaldwijk tm Nijmegen</i>
		15	1947	<i>Obbicht-Papenhoven tm Ovezande</i>
		16	1947	<i>Papekop tm Pynacker</i>
		22	1947	<i>Waalre tm Wijngaarden</i>
		25	1947	<i>Aagtekerke tm Axel</i>
		31	1947	<i>Gaasterland tm Groningen</i>
		37	1947	<i>Maarheeze tm Muiden</i>
		38	1947	<i>Naaldwijk tm Nijmegen</i>
		40	1947	<i>Sint-Pancras tm Puttershoek</i>
		46	1947	<i>Waalre tm Wijngaarden</i>
575	Duitse Verdedigingswerken	67	1932-1945	<i>Duitse verdedigingskaarten van Nederland, België en Duitsland: West- en Oost Gorinchem (blad 38) gedateerd tot 1943, geen datum</i>
		214	6-9-1944	<i>Locatie van verdedigingslinie van Gorinchem tot Meerkerk met onder andere bunkers, schuttersputten, versperringen en een tankgracht</i>
		420	3-11-1944 tot 9-11-1944	<i>Verslag "Isle of Dordrecht" betreffende oorlogshandelingen in Dordrecht, Zwijndrecht, Papendrecht, 's-Gravendeel, Dubbeldam, Kop van 't Land, Katpolder en Moerdijk in de periode 3-9 november 1944, met twee schetsen</i>

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
		432	30-11-1944	<i>Slagorde, verplaatsingen en legering van Duitse troepen en verdedigingswerken in de Betuwe en Alblasserwaard, in de plaatsen Gorinchem, Dalem, Arkel, Wijngaarden, Oud-Alblas, Bleskensgraaf, Ottoland, Giessen-Nieuwkerk, Giessen-Oudkerk, Sliedrecht, Papendrecht, Alblasserdam, Kinderdijk</i>
		478	11-1944	<i>Rapport betreffende de troepensterkte en verdedigingswerken in de Betuwe en de Alblasserwaard in de plaatsen Herwijnen, Geldermalsen, Gorinchem, Hardinxveld, Helsingingen, Schoonhoven, Papendrecht, Lakerveld, Vreeswijk, Vianen, Zaltbommel, Culemborg, Tricht, Vuren, Buurmalsen, Jutphaas, Enspijk, Beusichem en Deil</i>

2.4.6 Defensie archieven

Het Semistatisch Archief (SSA) in Rijswijk beheert het archief van Defensie. In dit archief zijn stukken geraadpleegd betreffende het ruimen van explosieven na de Tweede Wereldoorlog door de Mijn- en Munitieopruimingsdienst (MMOD) en door de Explosieven Opruimingsdienst Defensie (EODD).

MMOD

In het SSA bevinden zich de dossiers van het MMOD. Deze organisatie was een voorloper van de EODD en werd vlak na de Tweede Wereldoorlog opgericht om explosieven te ruimen. In onderstaande tabel zijn de geraadpleegde collecties weergegeven.

Toeg. nr.	Titel	Inv. nr.	Jaar	Omschrijving
Geen	Archief MMOD	46	1945-1947	<i>G t/m H</i>
		49	1945-1947	<i>M t/m NO</i>
		50	1945-1947	<i>N t/m O</i>
		51	1945-1947	<i>P t/m S</i>
		53	1945-1947	<i>V t/m W</i>
		54	1945-1947	<i>W</i>
		55	1945-1947	<i>W t/m Z</i>

EODD

In het SSA liggen de ruimingsdossiers van de EODD. Deze ruimrapporten, ook wel Melding Opdracht en Ruimrapport (MORA) en Uitvoeringsopdracht (UO) genaamd, zijn overzichten van geruimde munitie en zijn gerangschikt per gemeente. Sinds 1971 worden deze rapporten bijgehouden. Het overzicht van de MORA's is opgenomen in paragraaf 3.7.

Mijnenveldkaarten zijn ook bij de EODD ondergebracht. Tijdens WOII werden door Duitse militairen verspreid over Nederland mijnenvelden aangelegd. Alle informatie (zoals ligging, hoeveelheid en type mijnen) van die mijnenvelden werd gedocumenteerd in een zogenoemd legrapport. Deze zijn echter niet altijd beschikbaar. Tegen het einde en na WOII zijn veel velden geruimd; de ruimrapporten van die velden zijn vaak gemakkelijk te vergelijken met de legrapporten als het gaat om mogelijk achtergebleven mijnen. Desalniettemin zijn sommige mijnenvelden door elkaar gehaald of gecombineerd in het legrapport en/of in het ruimrapport, waardoor de aantallen niet altijd overeenkomen. Voor dit project waren er bij de EODD geen relevante mijnenvelden bekend.

2.4.7 Websites

Op internet is een aantal websites geraadpleegd waarop (mogelijk) relevante informatie beschikbaar is over het onderzoeksgebied. De gegevens op de sites zijn zoveel als mogelijk geverifieerd met informatie uit andere bronnen om de betrouwbaarheid te kunnen toetsen. Echter, websites veranderen continue door updates en nieuwe informatie. Soms verdwijnen sites ook van het web; of zijn ontoegankelijk geworden. Informatie kan zodoende verdwijnen of veranderen. In de voetnoten wordt derhalve de

geraadpleegde site vermeld evenals de datum waarop deze is geraadpleegd. De volgende sites zijn gebruikt:

- De site www.delpher.nl is een databank waarin miljoenen gedigitaliseerde teksten uit Nederlandse kranten, boeken, tijdschriften en radiobulletins woord voor woord doorzocht kunnen worden. De teksten komen uit de collecties van diverse wetenschappelijke instellingen, bibliotheken en erfgoedinstellingen. In het kader van dit onderzoek is gezocht naar de namen van de verschillende plaatsen in de (voormalige) gemeenten Noordeloos, Peursum, Goudriaan, Giessendam, Molenaarsgraaf, Wijngaarden, Oud-Alblas, Meerkerk, Papendrecht, Bleskensgraaf en Hofwegen en Ottoland in combinatie met de zoektermen 'vliegtuigbom', 'blindganger', 'vliegtuig', 'crash', 'granaat', 'explosief' en 'munitie'.
- De site www.toptotijdreis.nl is een website van het Kadaster waar oude en recente kaarten van Nederland op te vinden zijn. Deze geven een goed beeld van de geografisch situatie ten tijde van de Tweede Wereldoorlog;
- Op basis van de digitale lijst op www.sglo.nl zijn de voor het onderzoeksgebied relevante crashes geraadpleegd. De Studiegroep Luchtoorlog (SGLO) heeft in de afgelopen decennia een lijst samengesteld van alle vliegtuigcrashes in Nederland tijdens de Tweede Wereldoorlog (1939-1945). In deze lijst zijn onder andere de datum, de tijd, de plaats van neerstorten, het type toestel, de gevechtseenheid en de reden van neerstorten weergegeven.
- De site www.vergeltungswaffen.nl is een lijst van V.1 en V.2 inslagen in Nederland samengesteld op basis van de gegevens van Thierry van den Berg en Henk Koopman. De complete lijst is tussen 2010-2014 in delen gepubliceerd in het Bulletin van Studiegroep Luchtoorlog 1939-1945. De gegevens zijn vervolgens verwerkt in de overzichtslijst, die vervolgens door middel van een geografisch informatie systeem (GIS) ontsloten is. Op de site is een kaart beschikbaar waarop de inslagen zijn ingetekend en waarop per inslag meer informatie te vinden is over het type Vergeltungswaffe (V.1 of V.2), de datum van inslag, de locatie van inslag en eventuele bijzonderheden over de inslag.
- Op de website www.tracesofwar.nl is (onder meer) in kaart gebracht waar in Nederland nog sporen te vinden zijn van de Tweede Wereldoorlog. Er is onder meer gezocht naar relevante gegevens omtrent neergestorte vliegtuigen in de regio van het onderzoeksgebied;
- De website www.stichting-vliegeniersmonument-giessenlanden-wo2.nl is een kroniek van de luchtoorlog boven de voormalige gemeente Giessenlanden. Er is op deze website gezocht naar relevante gegevens omtrent vliegtuigcrashes in de regio van het onderzoeksgebied.

2.5 Archiefonderzoek in het buitenland

In een aantal buitenlandse archieven is informatie aanwezig die relevant kan zijn voor dit vooronderzoek. Bombs Away beschikt over een uitgebreide database met gegevens die in het verleden zijn gekopieerd/gefotografeerd in The National Archives United Kingdom (TNA UK) te Londen, Bundesarchiv-Militärarchiv (BaMa) te Freiburg en The National Archives and Records Administration (NARA) te Washington. In de volgende sub-paragrafen zal nader worden ingegaan op deze archieven.

2.5.1 The National Archives UK (TNA UK) Londen

In TNA UK zijn onder ander *interpretation reports* en de *daily logs* (dagboeken) van verschillende eenheden van de Britse strijdkrachten gearchiveerd. In de onderstaande tabel zijn de geraadpleegde stukken weergegeven. De War Diaries aangaande de geallieerde artilleriebeschietingen in de periode vanaf september 1944 vormen een aanvulling en worden alleen geraadpleegd indien ze van belang zijn voor het onderzoek.

Toeg. nr.	Omschrijving	Inv. nr.	Jaar	Omschrijving
AIR27	Air Ministry Squadrons	380	1943 June 01 - 1943 June 30	Squadron Number: 35
		660	1943 July 01 - 1943 July 30	Squadron Number: 78

Toeg. nr.	Omschrijving	Inv. nr.	Jaar	Omschrijving
		853	1943 May 01 - 1943 May 31	Squadron Number: 109
		891	1944 July 01 - 1944 July 31	Squadron Number: 115
		929	1945 Jan 01 - 1945 Jan 31	Squadron Number: 127
		1042	1944 May 01 - 1944 May 31	Squadron Number: 156
		1089	1944 May 01 - 1944 May 31	Squadron Number: 166
		1169	1945 Feb 01 - 1945 Feb 28	Squadron Number: 197
		1372	1944 Nov 01 - 1944 Nov 30	Squadron Number: 222
AIR37	Allied Expeditionary Air Force and 2 nd Tactical Air Force	715	Sep – Oct 1944	Daily Log
		716	Nov – Dec 1944	Daily Log
		717	Jan – Feb 1945	Daily Log
		718	Mar – May 1945	Daily Log

2.5.2 National Archives and Records Administration (NARA) Washington

In NARA te Washington zijn onder meer *interpretation reports* en de *daily logs* (dagboeken) van verschillende eenheden van Amerikaanse strijdkrachten gearhiveerd. Er zijn in de geraadpleegde gegevens geen indicaties aangetroffen dat er Amerikaanse bombardementen hebben plaatsgevonden of dat er Amerikaanse grondtroepen hebben gevochten in/bij het onderzoeksgebied. Er was om deze reden geen aanleiding stukken uit het NARA te raadplegen.

2.5.3 Bundesarchiv-Militärarchiv (BaMa) Freiburg

In het BaMa zijn o.a. archiefstukken van de *Führungsstab* van de Luftwaffe opgeslagen. In deze archiefstukken zijn alle melding van neergekomen vliegtuigbommen en toestellen in het bezette Europa beschreven van mei 1940 tot en met medio 1941. In de onderstaande tabel zijn de geraadpleegde stukken weergegeven.

Toeg. nr.	Inv. nr.	Jaar	Omschrijving
RL 2	II-205-II-269	1940-1941	Luftlageberichten Luftwaffenführungsstab

2.6 Luchtfoto-onderzoek

Een essentieel onderdeel van het vooronderzoek is de analyse van luchtfoto's. Tijdens de Tweede Wereldoorlog zijn, met name door geallieerde luchtmachten, veel luchtfoto's genomen van onder andere bezet Nederland. Aan het begin van de Tweede Wereldoorlog stond de (geallieerde) luchtfotografie nog in de kinderschoenen, maar tegen het einde was het uitgegroeid tot een belangrijk onderdeel van de oorlogsvoering. Luchtfoto's werden niet alleen gebruikt om schade van een bombardement (*damage assessment*) vast te stellen, maar ook hele militaire campagnes werden op basis van luchtfoto's gepland.

Na de Tweede Wereldoorlog is een flink aantal (geallieerde) luchtfoto's vernietigd, maar het merendeel werd overgedragen aan archieven en andere publieke instellingen. In Nederland zijn er twee organisaties die beschikken over een collectie geallieerde luchtfoto's, namelijk Wageningen Universiteit en het Kadaster te Zwolle. In het buitenland beheren National Collection of Aerial Photography (NCAP) te Edinburgh en The National Archives and Records Administration (NARA) te Washington de belangrijkste luchtfotocollecties van de Tweede Wereldoorlog.

Keuze van de luchtfoto's

De luchtfoto's zijn besteld op basis van de data van relevante oorlogshandelingen die zijn aangetroffen in de geraadpleegde literatuur en archieven. Hierbij was het uitgangspunt om een luchtfoto te bestellen die zo kort als mogelijk was genomen nadat de oorlogshandeling had plaatsgevonden, tot maximaal een half jaar nadien. Verstoringen in het landschap die zijn veroorzaakt door CE zijn in veel gevallen na een half jaar niet meer zichtbaar. Dit geldt voornamelijk voor gebieden die intensief gebruikt worden, zoals stedelijk gebied, wegen en spoorlijnen, en landbouwgronden. Met name in de eerste jaren van de oorlog, echter, is er

sprake van een leemte in de beschikbare informatie: van delen van het onderzoeksgebied is onvoldoende dekking of de kwaliteit⁴ van de luchtfoto's is matig tot slecht, waardoor indicaties van oorlogshandelingen niet (meer) zichtbaar zijn. Deze leemte is van invloed op de uiteindelijke afbakening van de verdachte gebieden in het onderzoeksgebied.

Voor dit onderzoek zijn luchtfoto's uit de collecties Wageningen Universiteit (WAG) en Kadaster (KAD) te Zwolle geraadpleegd en zijn relevante luchtfoto's (op basis van kwaliteit, schaal en beschikbaarheid van datum) besteld. Allereerst zijn luchtfoto's uit de jaren 1933 en 1940 besteld om de vooroorlogse (nul-situatie) van het onderzoeksgebied te kunnen vaststellen. Vervolgens is een luchtfoto van 29 november 1944 geraadpleegd om de gevolgen van het bombardement door Britse jachtbommenwerpers van 7 november 1944 [RAP_441107A] te kunnen analyseren. De luchtfoto van 23 december 1944 is besteld naar aanleiding van het duikbombardement door Britse jachtbommenwerpers van 7 oktober 1944 [RAP_441007A]. Omdat de luchtfoto's van 25 december 1944 reeds in bezit waren, zijn deze tevens geanalyseerd op sporen van eventuele oorlogshandelingen. De luchtfoto van 5 januari 1945 is geraadpleegd omdat er in de geschreven bronnen concrete indicaties werden gevonden dat het onderzoeksgebied was getroffen door een bombardement op 4 januari 1945 [RAP_450104A]. De luchtfoto's van 3 februari 1945, 14 maart 1945, 15 maart 1945 en 17 april 1945 zijn gebruikt om de situatie van kort voor de bevrijding van het onderzoeksgebied (5 mei 1945) te kunnen vaststellen. Tevens zijn de luchtfoto's van 17 april 1945 geraadpleegd naar aanleiding van het bombardement van 3 februari 1945 [RAP_450203A]. Ten slotte zijn ten behoeve van de vaststelling van de naoorlogse situatie (eindsituatie) van het onderzoeksgebied de luchtfoto's van 12 mei 1945 gebruikt. In de navolgende tabel is een overzicht weergegeven van de geraadpleegde luchtfoto's.

Collectie	Sortie ref.	Foto nrs.	Datum	Kwaliteit	Schaal	Bijzonderheden
KAD	OO10	38	1933	B	Onbekend	Geen
KAD	38West	2689, 2692, 2695, 2697, 2706, 2709, 2762, 2765, 2768	1940	B	Onbekend	Geen
WAG	4-1336	4215	29-11-1944	A	10.800	Geen
WAG	4-1455	3074	23-12-1944	A	7.600	Geen
WAG	4-1508	4097, 4145	25-12-1944	A	10.800	Geen
WAG	4-1596	3129, 4125, 4180	05-01-1945	A	10.800	Geen
WAG	4-1694	3063, 4019	03-02-1945	B	11.400	Geen
WAG	4-1696	3009, 3039, 4039	03-02-1945	A	10.800	Geen
KAD	106G- 4803	3226, 4233	14-03-1945	B	8.500	Geen
KAD	106G- 4832	4272	15-03-1945	A	8.100	Geen
WAG	4-2332	3006, 3008, 3010, 3012, 3014, 3016, 3018, 3019, 3020, 3022, 3024, 3026, 3027	17-04-1945	A	7.800	Geen
WAG	16-2171	1016, 1023, 2015	12-05-1945	C	72.000	Geen

In bijlage 3 is de luchtfoto-dekking per datum weergegeven.

⁴ Verschillende definities van de luchtfotokwaliteit: A (goed), B (matig), C (slecht)

3 RESULTATEN INVENTARISATIE

3.1 Inleiding

Dit hoofdstuk bevat de resultaten van de inventarisatie en raadpleging van de bronnen zoals die in het vorige hoofdstuk zijn beschreven. Op basis van de verzamelde gegevens is een chronologisch overzicht opgesteld van het verloop van de Tweede Wereldoorlog in en nabij het onderzoeksgebied. Bronverwijzingen en eventuele bijzonderheden zijn toegelicht in de voetnoten.

Voor de vertaling naar een locatie in de huidige topografie zijn locatieverwijzingen uit bronnen ongewijzigd overgenomen in de gebeurtenissenlijst. GIS maakt de eventuele vertaling naar de huidige benaming en tekent de betreffende verwijzing in de kaart. Onduidelijke of onbetrouwbare locatieverwijzingen zijn gemeld in de gebeurtenissenlijst, maar niet in de kaart ingetekend. Oorlogshandelingen waarvan geen precieze locaties bekend zijn (bijvoorbeeld wel een straatnaam, maar geen huisnummer), zijn ingetekend als lijn of als vlak, afhankelijk van wat er van deze handeling bekend is.

Indicaties met uniek nummer en weergegeven op kaart

Elke relevante gebeurtenis heeft een uniek nummer dat als volgt is opgebouwd:

- Een getal met zes cijfers: datum van de gebeurtenis (jj/mm/dd);
- Een letter: volgletter om verschillende gebeurtenissen op dezelfde datum te scheiden;
- Een getal: subnummer om de eventuele verschillende bronnen van elkaar te scheiden.

Dit 'uniek-nummer' heeft als doel om de in de literatuur en archieven gevonden indicaties te kunnen herleiden naar de kaarten en andersom. Het uniek-nummer uit de chronologische lijst is om die reden ook weergegeven in het (digitale) kaartmateriaal. Voorbeeld van een bombardement op 10 mei 1940 gevonden in twee verschillende bronnen: [400510A01] en [400510A02]. En vervolgens een beschieting op diezelfde dag wordt: [400510B01]

MORA's/VO's

De MORA's (Melding Opdracht en Ruimrapport) of VO's (Uitvoeringsopdracht) en de mijnevelden vormen hierop een uitzondering, omdat deze indicaties in het EODD-archief al een eigen unieke nummer bezitten. MORA's hebben een eigen nummer dat is vastgesteld door de EODD, bestaande uit acht cijfers: de eerste vier zijn het jaar en de andere vier een volgnummer. Zo is bijvoorbeeld MORA-nummer [19710128] is de honderdachtentwintigste MORA van het jaar 1971.

Coördinaten van het *Modified British System*

Bij het intekenen van de indicaties van oorlogshandelingen aan de hand van informatie afkomstig uit The National Archives (TNA UK) in de inventarisatiekaart, is gebruik gemaakt van de coördinaten zoals deze werden vermeld in de geraadpleegde *interpretation reports* en de *daily logs* (dagboeken) van verschillende eenheden van de Britse strijdkrachten. Bombs Away raadpleegt voor het onderzoek minimaal de stukken van de 2TAF. Deze worden doorgaans aangevuld met gegevens van Coastal Command en Fighter Command. Indien van toepassing zullen ook de gegevens van Bomber Command en van artillerie-eenheden (aanvullend) worden meegenomen.

Tijdens de Tweede Wereldoorlog werd gebruikt gemaakt van het 'Modified British System' (MBS) voor het nauwkeurig lokaliseren van doelen in Europa, door zowel Britse als Amerikaanse troepen. West-Europa werd verdeeld in een aantal vlakken, waarbij Nederland werd ingedeeld in het gebied genaamd de 'Nord de Guerre zone'. Binnen deze zone zijn de gebieden verdeeld aan de hand van vlakken van 500 vierkante kilometer, welke de benaming krijgen van een letter. Deze vlakken zijn vervolgens opnieuw onderverdeeld in vlakken van 100 vierkante kilometer en worden tevens benoemd aan de hand van een letter. Binnen deze vakken

zijn er afsluitend een x-as (west-oost) en y-as (noord-zuid) welke benoemd worden aan de hand van getallen.⁵

De coördinaten van een positie ziet er dan als volgt uit: [qZ.9636]. De eerste (kleine) letter slaat op het vlak van 500 vierkante kilometer, de twee (grote) letter slaat op het vlak van 100 vierkante kilometer en de vier cijfers zijn af te lezen aan de x-as en y-as. Dit punt ligt vervolgens in de onderste linkerhoek van een vlak van 1 vierkante kilometer. Dit vlak kan gezien worden als het doel van een operatie. In het geval dat een coördinaat zes cijfers heeft, is er binnen het vak van 1 vierkante kilometer een vak van 100 bij 100 meter aangeduid.

Afbeelding 3: de ligging van het onderzoeksgebied (aangegeven met blauwe lijnen) binnen de Nord de Guerre-zone.

Indicaties zonder uniek nummer en niet weergegeven op kaart

Indien een in de geraadpleegde bronnen aangetroffen indicatie van een oorlogshandeling niet kon worden ingetekend, is dit eveneens in de tekst aangegeven. In het onderstaande overzicht staan de redenen weergegeven voor het niet intekenen van indicaties van oorlogshandelingen:

- [Locatie onbekend]. Op basis van de geraadpleegde bronnen kon de locatie van de oorlogshandeling niet worden vastgesteld;
- [Buiten onderzoeksgebied]. Op basis van de geraadpleegde bronnen is vastgesteld dat de oorlogshandeling buiten het onderzoeksgebied heeft plaatsgevonden;
- [Historische context]. De indicatie betreft een uitleg van de historische context, zoals troepenverplaatsingen of de bezettings- en bevrijdingsdatum van een gemeente.
- [niet CE gerelateerd]. Oorlogshandeling waarbij geen CE zijn ingezet.

3.2 Contemporaine stafkaart

In de geraadpleegde bronnen wordt de locatie van oorlogshandelingen omschreven aan de hand van lokale objecten en het landschap. In de navolgende afbeelding is het onderzoeksgebied weergegeven in een (vooroorlogse) stafkaart, om de geografische en topografische ligging te kunnen vaststellen.

⁵ <https://www.echodelta.net/mbs> geeft tekst en uitleg en beschikt over een coördinaten vertaler.

Afbeelding 4: een stafkaart uit 1945 van de regio van het onderzoeksgebied. Te zien is dat het gebied anno Tweede Wereldoorlog hoofdzakelijk uit polderlandschap bestond. De huidige N214 was grotendeels nog in aanleg.

3.3 Mobilisatieperiode

In de periode september 1939 – april 1940 werden de Nederlandse strijdkrachten gemobiliseerd. Aanleiding was de Duitse inval in Polen in september 1939 en de daaropvolgende oorlogsverklaring van Frankrijk en het Verenigd Koninkrijk aan de Duitse regering. In deze periode werden de verschillende onderdelen van de Nederlandse strijdkrachten onder de wapenen geroepen en werd er een begin gemaakt met het aanleggen van verdedigingslinies, voorbereidingswerkzaamheden ten behoeve van inundaties, mijnenvelden en versperringen.

Voor deze periode zijn in de beschikbare gegevens voor het onderzoeksgebied geen relevante gegevens aangetroffen.

3.4 Meidagen 1940

In de vroege ochtend van 10 mei 1940 vielen Duitse grondeenheden vanuit het grensgebied Nederland binnen, terwijl Duitse parachutisteneenheden in West-Nederland landden. Bij Kornwerderzand en bij de Grebbelinie werden de Duitse grondstrijdkrachten staande gehouden en in het westen van Nederland vochten Nederlandse eenheden tegen de Duitse parachutisten. Na het bombardement op Rotterdam door Duitse luchtmachteenheden besloot het Nederlandse opperbevel te capituleren. Alleen in Zeeland werd nog doorgevochten door Nederlandse en Franse eenheden.

Meidagen 1940

Te Noordeloos vond enkele dagen na het uitbreken van de oorlog een beschieting plaats door een Duits vliegtuig. Een huis aan de Botersloot werd getroffen door boordmitrailleurs. Ook bij ene Van Daalen was een kogelinslag. Het Duitse vliegtuig reageerde op beschietingen door Nederlandse militairen vanaf de Singel. Deze militairen waren via de Achterkade vanuit

Meerkerk naar Noordeloos getrokken. Zeker vijftien tot twintig van de door hen meegebrachte wagens en auto's, die in de berm bleven steken, werden in de Vliet geduwd.⁶ [RAP_400500A]

3.5 Duitse bezettingsjaren

Direct na de Duitse inval werd Nederland met enige regelmaat getroffen door (kleinschalige) geallieerde bombardementen. Deze bombardementen waren met name gericht op havens, infrastructuur, industriegebieden en vliegvelden. Vanaf 1943 werden de geallieerde bombardementen zwaarder door de toenemende aantallen bommenwerpers en afgeworpen bommen. Voorts werd in 1942 door Duitse troepen begonnen met de bouw van de Atlantikwall.

1940-1945

Het huidige onderzoeksgebied (N214) was ten tijde van de oorlog in aanleg.⁷ [Historische context]

Waar tegenwoordig het voetbalveld van de voetbalvereniging Noordeloos ligt, was tijdens de oorlog een zogenaamde kettingbom gevallen. Deze sloeg een enorme krater in het veld.⁸ [RAP_001]

13/14 september 1940

In de nacht wierpen één of meerdere Britse bommenwerpers bommen uit boven Papendrecht. Eén burger raakte hierdoor lichtgewond.⁹ [Locatie onbekend]

4 januari 1941

In Molenaarsgraaf kwamen om 20:00 uur vier brisantbommen op het bouwland terecht. Er was geen schade.¹⁰ [Locatie onbekend]

21 februari 1941

Een Duitse Dornier Do 24 bommenwerper van 4./SNS^t stortte tijdens een testvlucht neer te Papendrecht.¹¹ [Locatie onbekend]

19 maart 1941

In het weiland van de boerderij behorende bij adres nr. 219 Oud-Alblas (landbouwer: D. Blij) waren door een onbekend vliegtuig vermoedelijk drie bommen afgeworpen. De bommen waren in de grond op ongeveer 300 meter afstand van de weg gedrongen en vervolgens niet ontploft. Het verwijderen van deze bommen werd niet nodig geacht.¹² Het incident vond om 02:00 uur plaats.¹³ [Locatie onbekend]

20 april 1941

Om 23:30 uur kwamen in de gemeente Noordeloos twee brisantbommen neer in het weiland. Eén van deze bommen bleef als blindganger in de bodem achter. Er was glasschade en ook een elektrische leiding werd beschadigd.¹⁴ [Locatie onbekend]

Voorjaar 1942

's Nachts bombardeerden geallieerde vliegtuigen de zuurstoffabriek in Alblasserdam. Twee bommen kwamen terecht in een weiland aan de Veerweg in Papendrecht, tegenover de garages die anno 1988 stonden tegenover de Onderslag. De twee bommen hadden kraters geslagen van ongeveer drie meter diepte en twee meter doorsnede. De onderlinge afstand tussen de bommen was ongeveer twintig meter. In het najaar van 1942 zijn de kraters gedicht. Volgens een ooggetuige waren de twee bommen, die de kraters hadden geslagen, niet ontploft. Wel waren in de directe omgeving bomscherven gevonden.¹⁵ [Buiten onderzoeksgebied]

⁶ Bovekerk, H., *Drie dorpen in oorlogstijd* (Noordeloos 1995) 26.

⁷ NIMH, toeg. nr. 575, inv. nr. 67; Bovekerk, H., *Drie dorpen in oorlogstijd* (Noordeloos 1995) 27.

⁸ Bovekerk, H., *Drie dorpen in oorlogstijd* (Noordeloos 1995) 68.

⁹ Haarlem's Dagblad van 15 september 1940.

¹⁰ NIOD, toeg. nr. 077, inv. nr. 1328.

¹¹ SGLO, T0955.

¹² NIOD, toeg. nr. 216k, inv. nr. 573.

¹³ NIOD, toeg. nr. 077, inv. nr. 1328.

¹⁴ NIOD, toeg. nr. 077, inv. nr. 1328.

¹⁵ RAD, toeg. nr. 850, inv. nr. 3425.

27/28 mei 1943

In de gemeente Bleskensgraaf en Hofwegen stortte om 01:54 uur de Britse Mosquito DZ432 van 109 Squadron neer. Het wrak werd door de Duitse strijdkrachten geruimd.¹⁶ **[Locatie onbekend]**

11/12 juni 1943

Twee kilometer ten noordoosten van Giessenburg stortte om 02:43 uur de Britse Handley Page Halifax II JB785 bommenwerper van 35 Squadron neer. Het toestel was om 23:29 uur (Britse tijd) opgestegen vanaf vliegbasis Graveley en had als doel Munster.¹⁷ Van de bommenwerper werd het achterste gedeelte gevonden over de Uitvliet en de cockpit honderden meters verder bij de Voorwetering richting Muisbroekseweg. Het toestel stortte vliegend vanuit de richting zuidoost brandend neer en kwam terecht "achter in de Lage Giessen".¹⁸

In de vroege morgen werd Halifax JB785, die op de terugreis was van haar missie, aangeschoten door Duitse jachtvliegtuigen en stortte in de Beempolder ten noorden van Hoog Blokland.¹⁹ **[Buiten onderzoeksgebied]**

13/14 juli 1943

De Britse Handley Page Halifax II JB801 bommenwerper van 78 Squadron stortte om 01:26 uur neer 2,5 kilometer ten noorden van Giessenburg. Het toestel was opgestegen vanaf vliegbasis Brighton om 23:33 uur (Britse tijd).²⁰ Nadat de Britse bommenwerper een noodafworp had uitgevoerd stortte het toestel neer in Peursum.²¹ **[Buiten onderzoeksgebied]**

30 juli 1943

Te Wijngaarden maakte om 10:45 uur een Duitse Messerschmitt Bf 109 gevechtsvliegtuig een noodlanding (buiklanding). Het toestel was voor 40% beschadigd.²² **[Locatie onbekend]**

22 september 1943

In de gemeente Molenaarsgraaf kwam een Duitse Messerschmitt Bf 109 gevechtsvliegtuig van 4./JG 3 neer om 13:20 uur na te zijn neergeschoten in een luchtgevecht. Het toestel was voor 100% beschadigd.²³ **[Locatie onbekend]**

10 februari 1944

Omstreeks 13:00 uur kwamen ter hoogte van perceel B140 te Bleskensgraaf bommen neer, waarvan twee direct achter de alhier staande boerderij. Op enige honderden meters van dit perceel waren ongeveer twintig bommen neergekomen. Het vermoeden bestond dat er blindgangers in de bodem waren achter gebleven.²⁴

Een Amerikaanse bommenwerper voerde rond 13:00 uur een noodafworp uit boven de Alblasserwaard. Het toestel kwam uit noordwestelijke richting. De eerste bommen kwamen terecht ter hoogte van de landscheiding Oud-Alblas/Bleskensgraaf in de buurt van de hofstee van landbouwer Schakel (nabij de accufabriek). Andere bommen vallen in de polders aan de westelijke en noordwestelijke rand van Sliedrecht.²⁵ **[Buiten onderzoeksgebied]**

26 april 1944

De polders in Schelluinen, Hoornaar en Meerkerk ten oosten van de waterkerende kaden stonden onder water. In Noordeloos stond het gebied gedeeltelijk onder water waar nu ongeveer de Hugo Botterweg loopt. Het inundatiegebied was ongeveer een kilometer breed.²⁶ **[Historische context]**

¹⁶ RAD, toeg. nr. 1076, inv. nr. 882; SGLO, T2394.

¹⁷ SGLO, T2416.

¹⁸ <http://stichting-vliegeniersmonument-giessenlanden-wo2.nl/Nederlands/12-6-1943%20Halifax%20II%20JB785%20neergestort%20bij%20Giessenburg.html>

¹⁹ Korpel, A., *De Waard in oorlogstijd: de Alblasserwaard tussen 1940 en 1945* (Alblasserdam 1985) dl. 1, 130.

²⁰ SGLO, T2654.

²¹ <http://stichting-vliegeniersmonument-giessenlanden-wo2.nl/Nederlands/14-7-1943%20Halifax%20II%20JB801%20neergestort%20bij%20Giessenburg.html>

²² SGLO, T0591; Zwanenburg, G.J., *En nooit was het stil...Kroniek van een luchtoorlog* (deel 2, Den Haag 1993) 52.

²³ SGLO, T2894.

²⁴ RAD, toeg. nr. 1076, inv. nrs. 494 en 882.

²⁵ Korpel, A., *De Waard in oorlogstijd: de Alblasserwaard tussen 1940 en 1945* (Alblasserdam 1985) dl. 1, 157.

²⁶ Korpel, A., *De Waard in oorlogstijd: de Alblasserwaard tussen 1940 en 1945* (Alblasserdam 1985) dl. 3, 75; Bovekerk, H., *Drie dorpen in oorlogstijd* (Noordeloos 1995) 12, 53.

21/22 mei 1944

De Britse AVRO Lancaster III bommenwerper ND956 van 166 Squadron stortte om 01:12 uur neer in de omgeving Goudriaan-Peursum na te zijn aangeschoten door een Duitse nachtjager. Het toestel was om 22:35 uur (Britse tijd) opgestegen vanaf Kirmongton en had als doelwit de Duitse stad Duisburg.²⁷

De bommenlast van het toestel bedroeg 1 x 4.000 lbs *High Capacity* bom en 204 x 30 lbs brandbommen. Onbekend is of het toestel zijn bommenlast reeds had gelost voordat het neerstortte.²⁸

Het vliegtuig kwam op de landscheiding van Goudriaan en Peursum neer, direct achter een huis (eigenaar: mw. Slijpe) aan de Postkade vlakbij het punt waar later de nieuwe weg De Hoogt werd aangelegd.²⁹

De Britse Lancaster kwam terecht op het grondgebied van de gemeente Goudriaan, nabij de landscheiding Goudriaan-Peursum. De wrakstukken van het vliegtuig lagen over een afstand van twee kilometer verspreid.³⁰ **[Buiten onderzoeksgebied]**

Om 01:52 uur ontplofte boven de gemeente Molenaarsgraaf en Brandwijk de Britse Lancaster III bommenwerper ND559 van 156 Squadron. Het vliegtuig werd aangeschoten door een Duitse nachtjager toen het op de terugweg van een bombardement op Duisburg was. Zware wrakstukken van het vliegtuig bleven achter in een weiland.³¹ De bommenlast van het toestel bedroeg bij het opstijgen 1 x 4.000 *High Capacity* bom en 16 x 8 x 30 lbs brandbommen.³²

Het toestel ontplofte en kwam in honderden stukken in Molenaarsgraaf en omgeving naar beneden. De vier motoren van het vliegtuigen kwamen respectievelijk terecht in de Graafstroom, in het land van Arie Korver, bij landbouwer P. Schakel en achter de wetering bij landbouwer Piet Bot. Een brandstoftank kwam neer in de Kikkersteeg en een wiel bij café Boerenklaas. Het andere wiel kwam ongeveer honderd meter achter de boerderij van Aart Aantjes tot stilstand.³³ **[Locatie onbekend]**

20/21 juli 1944

De Britse AVRO Lancaster III bommenwerper ND913 van 115 Squadron stortte om 01:45 uur te Oosteind in de gemeente Papendrecht. Het toestel was om 23:30 uur (Britse tijd) opgestegen vanaf vliegbasis Witchford.³⁴

De bommenlast van het toestel bedroeg bij aanvang van de missie 1 x 4.000 lbs *High Capacity* en 16 x 500 lbs *General Purpose* bommen.³⁵

De wrakstukken van de bommenwerper waren over grote afstand in diverse weilanden verspreid geraakt. Over een oppervlakte van ongeveer een halve hectare was het terrein "zwaar omgeploegd en waarin zich diepe kraters bevinden."³⁶

Volgens een ooggetuige kwam het toestel terecht in een weiland ter hoogte van perceel Oosteind 100.³⁷

Het toestel ontplofte reeds in de lucht boven Papendrechts grondgebied en stortte in delen neer op de grens Papendrecht/Sliedrecht aan de Papendrechtse zijde (ongeveer 500 meter ten noorden van de rivierdijk, 500 meter ten westen van de Matena en 200 meter ten zuiden van de A15). Het toestel had de volledige bommenlast van 1 x 4000 lbs, 16 x 500 lbs en 16 x containers brandbommen nog aan boord gedurende de crash. De bommenlast veroorzaakte vermoedelijk de explosie die het vliegtuig uit elkaar deed spatten.³⁸ **[Buiten onderzoeksgebied]**

²⁷ SGLO, T3688.

²⁸ TNA UK AIR27/1089.

²⁹ Korpel, Ad, *De Waard in oorlogstijd: de Alblasserwaard tussen 1940 en 1945*, 3 dln. (Alblasserdam 1984) dl. 2, 35, 40; Bovekerk, H., *Drie dorpen in oorlogstijd* (Noordeloos 1995) 22.

³⁰ RAD, toeg. nr. 1078, inv. nr. 469.

³¹ SGLO, T3686; NA, toeg. nr. 3.09.34, inv. nr. 147; <https://www.tracesofwar.nl/sights/96996/Monument-Lancaster-ND-559.htm>

³² TNA UK AIR27/1042.

³³ Korpel, A., *De Waard in oorlogstijd: de Alblasserwaard tussen 1940 en 1945* (Alblasserdam 1985) dl. 2, 45-48.

³⁴ SGLO, T3889.

³⁵ TNA UK AIR27/891.

³⁶ RAD, toeg. nr. 850, inv. nr. 291.

³⁷ RAD, toeg. nr. 850, inv. nr. 3425.

³⁸ Korpel, A., *De Waard in oorlogstijd: de Alblasserwaard tussen 1940 en 1945* (Alblasserdam 1985) dl. 1, 54.

3.6 Bevrijdingsjaar 1944-1945

Het bevrijdingsjaar voor Nederland startte vanaf september 1944. Geallieerde grondtroepen staken vanuit België de Nederlands grens over in Zeeland, Noord-Brabant en Limburg. Halverwege september 1944 vond *Operation Market Garden* plaats. Dit ambitieuze plan van de geallieerde bevelhebber Montgomery moest ervoor zorgen dat de bruggen tussen Eindhoven en Arnhem door luchtlandingstroepen bezet zouden worden om vervolgens door geallieerde grondtroepen te worden bevrijd. Het oorspronkelijke plan van *Operation Market Garden* mislukte waardoor Noord-Brabant, Zeeland, Limburg en Gelderland frontgebied werden. Maanden van zware (grond)gevechten volgden in combinatie met artilleriebeschietingen en bombardementen.

5 oktober 1944

Ter hoogte van de kruising Damseweg/Provinciale Weg te Giessenburg werd een groentewagen beschoten door Britse jachtvliegtuigen. De vliegtuigen beschoten de wagen vijf keer met boordwapens.³⁹ **[RAP_441005A]**

7 oktober 1944

12 x 500 lbs bommen werden tussen 12:08 uur en 13:05 uur door zes Britse Spitfire jachtbommenwerpers van 331 Squadron (132 Wing) afgeworpen op binnenschepen op punt qD.9565. De piloten konden de uitwerking van het bombardement niet observeren. De zes overige jachtbommenwerpers van het Squadron wierpen 12 x 500 lbs bommen op binnenschepen te Dordrecht. Hierbij namen de piloten vier voltreffers op een magazijn in het doelgebied waar.⁴⁰

Enkele bommen kwamen terecht bij woningen in de Dijkstraat (één bom) en de Middenstraat (één) te Papendrecht.⁴¹ **[RAP_441007A]**

19 oktober 1944

Duitse troepen waren vertrokken uit Noordeloos. In de omgeving waren landerijen geïnundeerd, waardoor de wegen onbegaanbaar waren. Deze inundatie was tegen deze tijd opgeheven.⁴²

[Historische context]

7 november 1944

Acht Britse Spitfire jachtbommenwerpers van 222 Squadron (135 Wing) wierpen tussen 12:00 uur en 13:30 uur in totaal 8 x 500 lbs bommen af. De piloten meldden vier voltreffers op het spoor op punt qD.945638. Verder wierpen zij vier bommen op een trein ter plaatse van qE.325665.⁴³ **[Buiten onderzoeksgebied]**

Twaalf Britse Spitfire jachtbommenwerpers van 222 Squadron (135 Wing) wierpen 3 x 500 lbs bommen op de spoordijk ter plaatse van qD.9364 en meldden één voltreffer. Verder wierpen zij 4 x 500 lbs bommen op een brug (qE.2570) en 3 x 500 lbs bommen op een brug (qE.2069). De spoorweginterdictie-missie had plaats tussen 09:50 uur en 13:05 uur.⁴⁴ **[RAP_441107A]**

Tussen 09:50 uur en 13:05 uur wierpen vier Britse Spitfire jachtbommenwerpers van 222 Squadron (135 Wing) in totaal 4 x 500 lbs bommen af. De piloten meldden twee voltreffers op de spoordijk op punt qE.0664 en twee voltreffers op de weg vier mijl westelijk van Gorinchem.⁴⁵ **[Buiten onderzoeksgebied]**

Vanaf eind 1944

In de gemeente Peursum stond vanaf deze periode tot aan de capitulatie afweergeschut opgesteld.⁴⁶ **[Locatie onbekend]**

³⁹ Korpel, A., *De Waard in oorlogstijd: de Alblasserwaard tussen 1940 en 1945* (Alblasserdam 1985) dl. 1, 35 en dl. 2, 134-135.

⁴⁰ TNA UK AIR37/715.

⁴¹ RAD, toeg. nr. 850, inv. nr. 366.

⁴² NA, toeg. nr. 2.13.25, inv. nr. 1568; Bovekerk, Henk, *Drie dorpen in oorlogstijd* (Noordeloos 1995) 12-13.

⁴³ TNA UK AIR37/716.

⁴⁴ TNA UK AIR37/716.

⁴⁵ TNA UK AIR37/716.

⁴⁶ NIMH, toeg. nr. 420, inv. nr. 16.

4 januari 1945

41 Britse Spitfire jachtbommenwerpers van het 66, 322, 331 en 332 Squadron (132 Wing) bombardeerden tussen 15:41 uur en 16:47 uur doelen met 40 x 500 lbs en 34 x 250 lbs brisantbommen. Er waren een voltreffer en drie *near misses* op doelwit CD.92, twee voltreffers op een wegkruising op positie qE.113663, andere bommen vielen in het doelgebied op doelwit CD.94, twee voltreffers op de wegkruising op positie qE.272651 en twee *near misses* op positie CD.96, de wegkruising op positie qE.044686.⁴⁷

Operations Record Book 66 Squadron: twaalf Spitfires bombardeerden een kruispunt in de sector Gorinchem. De bommenlast bedroeg 1 x 500 lbs bom en 2 x 250 lbs bommen. Ten minste één voltreffer werd gescoord op het kruispunt terwijl er drie *near misses* bij de bijstaande brug werden gerapporteerd. Het Squadron ondervond FLAK-vuur.⁴⁸

Operations Record Book 322 Squadron: vijf Spitfires bombardeerden een kruispunt even ten noorden van de rivier de Maas. De piloten meldden goede resultaten. De afgeworpen bommenlast bedroegen 4 x 500 lbs bommen en 9 x 250 lbs bommen.⁴⁹

Operations Record Book 331 Squadron: elf Spitfires bombardeerden het wegkruispunt op qE.179638, even ten noorden van de rivier de Maas. De piloten meldden vijf voltreffers en twee treffers op zijwegen. De overige vier neergekomen bommen vielen in het doelgebied. Twee bommen waren niet afgeworpen (*hang ups*).⁵⁰

Operations Record Book 332 Squadron: elf Spitfires wierpen elk 1 x 500 lbs *medium capacity* bommen af. Er werden twee voltreffers en twee *near misses* gemeld. De overige bommen vielen allen in het doelgebied.⁵¹

[RAP_450104A]

22 januari 1945

In Polder Zuidzijde in de gemeente Oud-Alblas stortte een vliegtuig neer en verdween in de bodem.⁵² Het betrof de Britse Spitfire jachtbommenwerper RR236 van 127 Squadron, die om 10:25 uur was opgestegen van vliegbasis Woensdrecht en om 10:45 uur neerstortte.⁵³ Het Squadron steeg met 12 toestellen op en had als doel de zuurstoffabriek bij Alblasserdam te bombarderen. De missie werd tussen 10:25 uur en 11:05 uur uitgevoerd en in totaal wierp het Squadron 9 x 500 lbs en 24 x 250 lbs bommen af (*medium capacity* met 0,025 sec. vertraging). 3 x 500 lbs bommen bleken *hung ups*: twee van deze bommen werden afgeworpen in het doelgebied en één in vak qD.8538.⁵⁴ **[Buiten onderzoeksgebied]**

3 februari 1945

Op qD.9464 werden 8 x 500 lbs bommen afgeworpen door vier Britse Typhoon jachtbommenwerpers van 197 Squadron (146 Wing). De piloten konden de uitwerking van het bombardement niet waarnemen.⁵⁵ **[RAP_450203A]**

28 maart 1945

Twaalf Britse Mustang en Spitfire gevechtsvliegtuigen van 2, 4 en 268 Squadron (35 Wing) voerden tussen 06:13 uur en 13:25 uur een tactische verkenning uit (inclusief fotografie). Naderhand werd gemeld dat op qD.9363 een gemotoriseerd transport beschadigd werd.⁵⁶

[RAP_450328A]

5 mei 1945

Als gevolg van de algehele capitulatie van de Duitse strijdkrachten in Nederland werd het onderzoeksgebied bevrijd.⁵⁷ **[Historische context]**

⁴⁷ TNA UK AIR 37/717.

⁴⁸ TNA UK AIR27/600.

⁴⁹ TNA UK AIR27/1716.

⁵⁰ TNA UK AIR27/1726.

⁵¹ TNA UK AIR 27/1729.

⁵² NA, toeg. nr. 3.09.34, inv. nr. 147.

⁵³ SGLO, T5145.

⁵⁴ TNA UK AIR27/929.

⁵⁵ TNA UK AIR37/717.

⁵⁶ TNA UK AIR37/718.

⁵⁷ NIMH, toeg. nr. 420, inv. nrs. 25, 31, 38, 40, 46.

3.7 Naoorlogse periode – heden

Direct na de Tweede Wereldoorlog werd aangevangen met het opruimen van CE. In eerste instantie werd door het Militair Gezag (MG) aan de (plaatsvervangende) burgemeesters van de gemeenten gevraagd om een opgave te doen van mogelijk aanwezige mijnen en munitie. De ruiming van mijnen en munitie werd in de eerste jaren uitgevoerd door de Mijn- en Munitieopruimingsdienst (MMOD). Vanaf ongeveer 1947 werd ook regelmatig de Hulpverleningsdienst (HVD) ingeschakeld bij het ruimen van explosieven. Tot ongeveer 1970 heeft de HVD ruiming uitgevoerd.

18 juni 1945

Melding van de burgemeester van Noordeloos dat in de gemeente Noordeloos geen mijnen meer aanwezig waren.⁵⁸ **[Historische context]**

31 oktober 1945

Melding van de burgemeester van de gemeente Peursum dat in de gemeente Peursum geen explosieve stoffen meer aanwezig waren.⁵⁹ **[Historische context]**

Mijnenvelden

Er werden gedurende de oorlog verspreid over Nederland Duitse mijnenvelden aangelegd. Alle informatie van die mijnenvelden werd gedocumenteerd in een zogenoemd legrapport. Dit gebeurde vrij nauwkeurig. Na WOII zijn veel velden geruimd; de ruimrapporten van die velden zijn gemakkelijk te vergelijken met de legrapporten als het gaat om mogelijk achtergebleven mijnen.

Onderzoek bij de EODD leverde geen informatie op. Binnen het onderzoeksgebied werden geen mijnenvelden aangetroffen.

MORA's/ UO's

Van 1971 tot op heden houdt de Explosieven Opruimingsdienst Defensie (EODD) zich bezig met het ruimen van CE in Nederland en worden de munitievondsten systematisch (per gemeente) bijgehouden in de ruimrapporten, de MORA's/ UO's. In navolgende tabel zijn de relevante MORA's/ UO's weergegeven.

MORA/UO-nummer	Ligplaats	Datum	Hoofdsoort	Verschijningsvorm	Bijzonderheden
1980002741	Meerkerk, Parallelweg (in weiland aan de Parallelweg)	27-8-1980	Handgranaten	1 scherfhandgranaat met wrijvings-trekontsteker (Oud Hollands)	Geen

3.8 Luchtfoto-analyse

De geraadpleegde luchtfoto's uit de verschillende collecties zijn gegeoreferereerd in GIS en geanalyseerd op sporen van oorlogshandelingen zoals schade aan het landschap/ gebouwen, kraters, (sporen van) neergekomen vliegtuigen, loopgraven, mangaten, bunkers, verdedigingswerken, (geschut)stellingen, tankgrachten en mijnenvelden. Het optimaliseren van de luchtfoto interpretatie wordt gedaan aan de hand van fotobestanden in TIFF in plaats van in JPG en het bestuderen van foto's in 3D. De luchtfotodekking is te vinden in bijlage 3.

Voor het classificeren van objecten op luchtfoto's zijn door de historisch onderzoekers en de twee luchtfoto-analisten de zogenoemde betrouwbaarheidsniveaus toegepast.

- **Waarschijnlijk:** de luchtfoto-analisten zijn overwegend zeker van de validiteit van de classificatie van het object. Het object is in de kaart ingetekend en indien van toepassing, afgebakend.
- **Mogelijk:** de foto-analisten zijn overwegend onzeker van de validiteit van de classificatie van het object. Niet in alle gevallen kon op basis van de luchtfoto de oorzaak worden vastgesteld van een object in het landschap of in de bebouwing. Om

⁵⁸ NA, toeg. nr. 3.09.34, inv. nr. 361.

⁵⁹ NA, toeg. nr. 3.09.34, inv. nr. 146.

een verklaring te kunnen geven voor het ontstaan van de verstoring is naar een oorzaak gezocht in de geraadpleegde literatuur en archieven. Indien er geen oorzaak kon worden vastgesteld, is het waargenomen object aangemerkt als 'mogelijk'.

Verderop in deze paragraaf zijn kort de indicaties gegeven die op de luchtfoto's werden waargenomen. Daarin komen de betrouwbaarheidsniveaus ook aan bod.

Voor het georefereren van luchtfoto's wordt gewerkt met ArcGIS. Er worden minimaal 10 punten (controlepoints) gebruikt om de basiskaart (bestaande uit gegevens van Esri, Kadaster, CBS, Rijkswaterstaat en gemeenten (zoals de BGT) en de luchtfoto op elkaar te leggen. Deze *Second Order Polynomial* methode wordt standaard gebruikt voor de nauwkeurigheid van de georeferentie. Indien een foto lastig met de eerste methode te georefereren is, wordt de *Third Order Polynomial* methode nog toegepast.

Luchtfotodekking 29 november 1944

Op deze luchtfotodekking zijn in de regio van het onderzoeksgebied geen sporen waargenomen van het bombardement van 7 november 1944 [RAP_441107A]. Tevens zijn geen andere sporen van oorlogshandelingen waargenomen.

Luchtfotodekking 23 december 1944

Op deze luchtfotodekking zijn in de regio van het onderzoeksgebied geen sporen waargenomen van het bombardement van 7 oktober 1944 [RAP_441007A]. Tevens zijn geen andere sporen van oorlogshandelingen waargenomen.

Luchtfotodekking 25 december 1944

Op deze luchtfotodekking zijn geen sporen van oorlogshandelingen waargenomen.

Luchtfotodekking 5 januari 1945

Op deze luchtfotodekking zijn zeven bomkraters en een locatie waar vermoedelijk een bom is ingeslagen die vervolgens niet is geëxplodeerd (blindganger) waargenomen in het gebied van de huidige kruising N214-N216. Deze sporen zijn het gevolg van het Britse bombardement met jachtbommenwerpers van 4 januari 1945 [RAP_450104A].

Afbeelding 5: uitsnede van een luchtfoto van 5 januari 1945 met daarop weergegeven drie kraters in en bij het onderzoeksgebied (aangegeven met blauwe lijnen) ten westen van de kruising van de huidige N214-N216. Verder is op de luchtfoto waargenomen een locatie waar vermoedelijk een bom is ingeslagen die vervolgens niet is geëxplodeerd (blindganger). De sporen zijn in het landschap ontstaan als gevolg van het Britse bombardement met jachtbommenwerpers van een dag voordat deze luchtfoto is genomen [RAP_450104A]. Bron: WAG sortieref. 4-1596, fotonr. 3129.

Luchtfotodekking van 3 februari 1945

Op deze luchtfotodekking zijn de navolgende sporen van oorlogshandelingen waargenomen:

- Wapenopstellingen;
- Wegversperring;
- Mangaten.

Afbeelding 6: uitsnede van een luchtfoto van 3 februari 1945 met daarop weergegeven drie wapenopstellingen in en één wapenopstelling nabij het onderzoekgebied (aangegeven met blauwe lijnen) ter plaatse van de huidige A27. Bron: WAG sortieref. 4-1696, fotonr. 3063.

Afbeelding 7: uitsnede van een luchtfoto van 3 februari 1945 met daarop weergegeven een wegversperring in het onderzoekgebied ten westen van de huidige kruising N214-Minkeloos. Bron: WAG sortieref. 4-1696, fotonr. 3063.

Afbeelding 8: uitsnede van een luchtfoto van 3 februari 1945 met daarop weergegeven twee mangaten in het onderzoeksgebied ter hoogte van de huidige Slingelandse Plassen. Bron: WAG sortieref. 4-1696, fotonr. 4039.

Luchtfotodekking 14 maart 1945

Op deze luchtfotodekking zijn geen sporen van oorlogshandelingen waargenomen.

Luchtfotodekking 15 maart 1945

Op deze luchtfotodekking zijn geen sporen van oorlogshandelingen waargenomen.

Luchtfotodekking 17 april 1945

Op deze luchtfotodekking zijn in de regio van het onderzoeksgebied geen sporen waargenomen van het bombardement van 3 februari 1945 [RAP_450203A]. Wel zijn in en nabij het onderzoeksgebied diverse niet definieerbare verstoringen waargenomen. Niet definieerbare verstoringen zijn verstoringen in het landschap waarvan de oorzaak niet vastgesteld kan worden. In de geraadpleegde bronnen zijn geen concrete aanwijzingen gevonden die de verstoring in het onderzoeksgebied zou kunnen verklaren. Ook is op basis van de luchtfoto niet vast te stellen wat de verstoring veroorzaakt heeft. Er zijn geen concrete aanwijzingen dat de waargenomen niet definieerbare verstoring veroorzaakt is door CE.

In de navolgende afbeelding is een voorbeeld weergegeven van een niet definieerbare verstoring, waargenomen in het onderzoeksgebied.

Afbeelding 9: uitsnede van een luchtfoto van 17 april 1945 met daarop weergegeven een voorbeeld van een waargenomen niet definieerbare verstoring in het onderzoeksgebied. In en nabij het onderzoeksgebied zijn diverse niet definieerbare verstoringen waargenomen. Bron: WAG sortieref. 4-2332, fotonr. 3027.

Luchtfotodekking 12 mei 1945

Op deze luchtfotodekking zijn geen sporen van oorlogshandelingen waargenomen.

3.9 Leemten in kennis

Op basis van de geraadpleegde bronnen zijn nog enkele leemten in kennis. Deze leemten in kennis zijn:

- De gegevens over munitieruimingen binnen de grenzen van het onderzoeksgebied in de periode 1940-1945 CE zijn niet volledig;
- De gegevens over munitieruimingen binnen de grenzen van het onderzoeksgebied in de periode 1945-1970 zijn niet volledig;
- Niet van alle gebeurtenissen kon de exacte locatie worden vastgesteld op basis van de geraadpleegde bronnen;
- Websites veranderen continue door updates en nieuwe informatie. Soms verdwijnen sites ook van het web; of zijn ontoegankelijk geworden. Informatie kan zodoende verdwijnen of veranderen;
- De luchtfoto van 1933 is genomen zeven jaar voor de inval van de Duitse strijdkrachten in Nederland. In de tussenliggende tijd kunnen zich ontwikkelingen in het gebied hebben voorgedaan. Een optimale vaststelling van de vooroorlogse situatie van met de foto van 1933 niet mogelijk;
- De kwaliteit luchtfoto's van 1933, 1940 3 februari 1945 en 14 maart 1945 zijn aangemerkt als matig. De middelen voor luchtfotoanalyse waren hierdoor beperkt;
- De luchtfoto' van 12 mei 1945 zijn aangemerkt zijnde van C-kwaliteit (slecht). De middelen voor luchtfotoanalyse waren om deze reden sterk gelimiteerd;
- In en bij het onderzoeksgebied zijn diverse niet definieerbare verstoringen waargenomen op luchtfoto's. Niet definieerbare verstoringen zijn verstoringen in het landschap waarvan de oorzaak niet vastgesteld kan worden. In de geraadpleegde bronnen zijn geen concrete aanwijzingen gevonden die de verstoring in het onderzoeksgebied zou kunnen verklaren. Ook is op basis van de luchtfoto niet vast te

stellen wat de verstoring veroorzaakt heeft. Er zijn geen concrete aanwijzingen dat de waargenomen niet definieerbare verstoring veroorzaakt is door CE.

3.10 Inventarisatiekaart

Alle relevante gegevens met een geografisch component uit de geraadpleegde bronnen zijn ingetekend op een inventarisatiekaart in GIS, waarin ook de resultaten van de geanalyseerde (en gegeorefereerde) luchtfoto's zijn verwerkt. De navolgende oorlogshandelingen zijn op de inventarisatiekaart ingetekend:

- Krater;
- Vermoedelijke blindganger;
- Wapenopstellingen;
- Mangaten;
- Niet definieerbare verstorings;
- Bombardementen (indicatief);
- Beschieting met boordwapens (indicatief);
- Beschieting met boordwapens (locatieverwijzing op straatniveau);
- MORA (locatieverwijzing op straatniveau);
- Wegversperring;
- Bombardement (locatieverwijzing op Nord de Guerre-zone gridniveau);
- Beschieting met boordwapens (locatieverwijzing op Nord de Guerre-zone gridniveau).

In de onderstaande afbeelding is de inventarisatiekaart voor het onderzoeksgebied weergegeven. Op de A1 kaarten (losbladig, bijlage 4) zijn ook de corresponderende unieke nummers weergegeven.

Afbeelding: inventarisatiekaart onderzoeksgebied.

4 ANALYSE GEGEVENS

4.1 Inleiding analyse: verdacht of onverdacht gebied

Op basis van de geraadpleegde gegevens kan worden vastgesteld of een onderzoeksgebied verdacht of onverdacht is. Indien er in het onderzoeksgebied geen oorlogshandelingen hebben plaatsgevonden en/of indien er geen CE in/op de (water)bodem zijn achtergebleven, is een gebied onverdacht. In paragrafen 4.2 t/m 4.5 wordt ingegaan op de verdachte gebieden en in paragraaf 4.7 op de onverdachte gebieden.

Als uitgangspunten voor de conclusie verdacht of onverdacht wordt bijlage 2 als leidraad gebruikt voor aanwezigheid van CE in het onderzoeksgebied. Verder wordt gebruik gemaakt van kennis en ervaring door het maken van een beredeneerde inschatting.

- Verhoogde kans op CE: VERDACHT (bij specifieke meldingen van CE en bij oorlogshandelingen of militaire aanwezigheid en daardoor aanwezigheid van CE)
- Geen verhoogde kans op CE: ONVERDACHT (bij alle andere gevallen dan verdacht en bij contra-indicaties op verdachte gebieden).

Indien van de bovengenoemde richtlijnen (zie bijlage 2) voor de horizontale afbakening wordt afgeweken, is dit gemotiveerd.

4.2 Indicaties en verdachte gebieden

In de geraadpleegde bronnen zijn indicaties gevonden die erop wijzen dat het onderzoeksgebied tijdens de Tweede Wereldoorlog is getroffen door oorlogshandelingen. Hierdoor zijn mogelijk CE in het onderzoeksgebied achtergebleven. Conform WSCS-OCE is voor elk van de op CE verdacht gebieden de volgende zaken vastgesteld:

- Horizontale afbakening van de ligging van de CE;
- Hoofd- en subsoort(en) van de aan te treffen CE;
- Kalibers/gewichtsklasse van de aan te treffen CE;
- Nationaliteit van de aan te treffen CE;
- Hoeveelheid van de aan te treffen CE;
- Verschijningsvorm van de aan te treffen CE;
- Maximale en minimale diepteligging van de CE.

In het geval dat er sprake is van een verhoogde kans op het aantreffen van afwerpmunitie, wordt ook het type ontstekingsinrichting vastgesteld (zie paragraaf 'Horizontale afbakening').

In navolgende afbeelding is de CE-Bodembelastingkaart weergegeven. De verschillende VG-nummers staan op de losbladige kaart van bijlage 5.

Afbeelding 10: CE-bodembelastingkaart onderzoeksgebied.

4.2.1 Indicaties

In de geraadpleegde bronnen zijn indicaties gevonden die erop wijzen dat het onderzoeksgebied tijdens de Tweede Wereldoorlog zwaar is getroffen door oorlogshandelingen. Hierdoor zijn verspreid over het onderzoeksgebied CE in/op de (water)bodem achtergebleven. Op basis van de analyse van de geraadpleegde gegevens is derhalve vastgesteld dat er in het onderzoeksgebied (delen zijn waar) een verhoogde kans is op het aantreffen van CE. In het navolgende overzicht zijn de indicaties weergegeven die hebben geleid tot het afbakenen van op CE verdachte gebieden.

Indicatie	Uniek nummer	Bron
Bombardement	RAP_450104A	<ul style="list-style-type: none"> TNA UK AIR 37/717; TNA UK AIR 27/1729; Luchtfoto van 5 januari 1945 (WAG sortieref. 4-1596, fotonr. 3129)
Militaire aanwezigheid: Wapenopstellingen	Geen (geen gebeurtenis)	<ul style="list-style-type: none"> Luchtfoto van 3 februari 1945 (WAG sortieref. 4-1696, fotonr. 3063).

In de navolgende paragrafen komen de horizontale afbakening, de soort, hoeveelheid en verschijningsvorm van de aan te treffen CE aan bod, evenals de verticale afbakening van de verdachte gebieden in het onderzoeksgebied.

4.3 Horizontale afbakening

Op basis van de geraadpleegde bronnen is vastgesteld dat nabij het onderzoeksgebied oorlogshandelingen hebben plaatsgevonden, waardoor het onderzoeksgebied verdacht is op de aanwezigheid van CE in de bodem. Aan de hand van de richtlijnen van het WSCS-OCE zijn de op CE verdachten gebieden vastgesteld en afgebakend in meters. In paragraaf 4.2 is een kaart weergegeven waarop de verdachte gebieden zijn ingetekend.

Aanvullend op de richtlijnen voor de horizontale afbakening in het WSCS-OCE is telkens een extra buffer van 5 meter aan de afbakening toegevoegd. Dit is het gevolg van het gebruik van luchtfoto's uit de Tweede Wereldoorlog. Luchtfoto's wijken af van de daadwerkelijke situatie op de grond omdat een foto een vlakke weergave is van de bolling van de aarde en de cameraleens niet altijd loodrecht op het aardoppervlakte was gericht. Om dit op te vangen is rondom de verdachte gebieden de bovengenoemde buffer van 5 meter toegevoegd. Bij de horizontale afbakening van de verdachte gebieden zullen de richtlijnen worden genoemd zoals die staan weergegeven in het WSCS-OCE, met daarachter tussen haakjes de afbakening inclusief de genoemde buffer.

Bombardement door jachtbommenwerpers [RAP_450104A]

Uit de geraadpleegde gegevens bleek dat er op 4 januari 1945 ter plaatse van de kruising van de huidige N214 – N216 een bombardement werd uitgevoerd door Britse elf jachtbommenwerpers die elk één bom afwierpen. Op een luchtfoto van 5 januari 1945 werden in het in de geschreven bronnen geïndiceerde gebied zeven kraters geteld. Vanwege deze discrepantie tussen afgeworpen bommen en het aantal kraters is overgegaan op het afbakenen van verdachte gebieden. Deze afbakening is driedelig, namelijk op basis van de door het WSCS-OCE voorgeschreven richtlijnen omtrent een duikbombardement op een 'Pin Point Target', de door het WSCS-OCE voorgeschreven richtlijnen omtrent een duikbombardement op een 'Line Target' en een waargenomen locatie waar vermoedelijk een bom is ingeslagen die vervolgens niet is geëxplodeerd (blindganger).

Het bombardement van 4 januari 1945 is volgens de richtlijnen van het WSCS-OCE ten dele afgebakend als een duikbombardement door jachtbommenwerpers op een zogeheten 'Pin Point Target'. Het doel van de Britse Spitfire jachtbommenwerpers (kruispunt N214 – N216) is namelijk uit de beschikbare gegevens bekend geworden. Volgens de richtlijnen van het WSCS-OCE dient een duikbombardement op een Pin Point Target een gebied horizontaal te worden afgebakend met een cirkelvormige straal van 181 meter vanuit het hart van het doel. Het hart van het doel is vastgesteld op het middelpunt van de kruising N214 – N216.

De N214 is verder afgebakend als duikbombardement door jachtbommenwerpers op een zogeheten 'Line Target', omdat enkele bommen ook buiten het afgebakende gebied van de 'Pin Poin Target' zijn gevallen op en nabij de huidige N214. Het verdachte gebied van de 'Line Target' is volgens de richtlijnen van het WSCS-OCE bepaald door een afstand van 91 meter gemeten vanuit het hart van het doel, de huidige N214. De uiteinden van de Line Target zijn bepaald door de op de luchtfoto van 5 januari 1945 waargenomen buitenste kraters langs de huidige N214.

Ten slotte is buiten de vastgestelde Pin Point Target en Line Target op een luchtfoto van 5 januari 1945 een locatie waargenomen waar vermoedelijk een bom is neergekomen en is achtergebleven als blindganger in de bodem. Deze locatie is tevens afgebakend als verdacht op het aantreffen van afwerpmunitie. Dit betekent dat de contouren van de waargenomen versterking horizontaal zijn afgebakend (plus 5 meter georeferentieafwijking).

De navolgende afbeelding is een weergave van de verdachte gebieden naar aanleiding van het bombardement door Britse jachtbommenwerpers op 4 januari 1945.

Afbeelding 11: de verdachte gebieden ter plaatse van de kruising van de huidige N214 – N216 naar aanleiding van het bombardement door Britse jachtbommenwerpers van 4 januari 1945. De verdachte gebieden zijn een combinatie van een ‘Pin Point Target’, ‘Line Target’ en een op de luchtfoto van 5 januari 1945 waargenomen locatie van een vermoedelijke bominslag waarbij de bom niet is geëxplodeerd en dientengevolge is achtergebleven als blindganger in de bodem.

Militaire aanwezigheid: wapenopstellingen

In het uiterste oosten (ter plaatse van de huidige A27 te Meerkerk) van het onderzoeksgebied zijn drie door Duitse troepen aangelegde wapenopstellingen waargenomen op een luchtfoto van 3 februari 1945 (WAG sortieref. 4-1696, fotonr. 3063). Eén dergelijke opstelling is op dezelfde luchtfoto in deze omgeving op enige afstand buiten het onderzoeksgebied gelokaliseerd. Alle wapenopstellingen die binnen het onderzoeksgebied zijn gelokaliseerd zijn conform de voorschriften van het WSCS-OCE verdacht verklaard op het aantreffen van CE en/of restanten van CE. In horizontale zin betekent dit dat de contouren/locaties van deze wapenopstellingen verdacht zijn op diverse hoofdsorten CE.

Afbeelding 12: de op diverse hoofdsorten CE verdachte gebieden bij de A27 te Meerkerk.

4.4 Gegevens aan te treffen CE

Naast de aan te treffen hoofdsorten en sub-soorten CE zijn de hoeveelheden CE, de verschijningsvorm CE alsmede de kalibers en nationaliteit CE per indicatie vastgesteld, ook als aanwijzingen in de geraadpleegde bronnen ontbreken. Dit gebeurt dan op basis van ervaringen met soortgelijke situaties.

Bombardement [RAP_450401A]

Hoofdsoort	Subsoort	Kaliber (nationaliteit)	Ontstekings-inrichting	Hoeveelheden	Verschijningsvorm
Afwerpmunitie	Brisant	500 lbs (Brits)	Onbekend, o.a. neus- en staartbuis	Vier	Afgeworpen

Militaire aanwezigheid: wapenopstellingen

Hoofdsoort	Subsoort	Kaliber (nationaliteit)	Ontstekings-inrichting	Hoeveelheden	Verschijningsvorm
Kleinkaliber-munitie	Diversen	Tot 2 cm (Duits)	Onbekend	Honderdtallen	Achtere gelaten / Gedumpt
Handgranaten	Antitank, aanvals, scherf, rook, licht, rook WP (springrook), brand	n.v.t. (Duits)	Onbekend	Tientallen	Achtere gelaten / Gedumpt
Geweergranaten	Antitankbrisant, brisant, rook, sein, rook WP	Onbekend (Duits)	Onbekend	Tientallen	Achtere gelaten / Gedumpt
Munitie voor granaatwerpers	Brisant, antitankbrisant	Panzerfaust (Duits)	Onbekend	Tientallen	Achtere gelaten / Gedumpt
Munitie-toebehoren	Verpakkingen, beschermkappen e.d. (Duits)	n.v.t. (Duits)	n.v.t.	Tientallen	Achtere gelaten / Gedumpt

4.5 Verticale afbakening

In deze paragraaf is de verticale afbakening van de verdachte gebieden vastgesteld.

Niet-afwerpmunitie

De diepteligging van CE is van een aantal factoren afhankelijk, waaronder de soort CE en de verschijningsvorm van de CE. Deze afbakening wordt vastgesteld op basis van ervaringen.

Afwerpmunitie

De verticale afbakening van de op afwerpmunitie verdachte gebieden worden indien de parameters toereikend zijn, berekend aan de hand van het zogenoemde Deltaresmodel. Indien er parameters missen, wordt de afbakening eveneens mede vastgesteld op basis van ervaringen.

4.5.1 Diepteligging CE

In onderstaande tabellen is per indicatie de minimale en maximale diepteligging van de aan te treffen CE (per hoofdsoort) in het verdacht gebied weergegeven ten opzichte van het maaiveld (situatie 1940-1945) en m-NAP.

Bij het onderzoeksgebied is er sprake geweest van een bombardement en wapenopstellingen. De diepteligging van de CE is vastgesteld op basis van ervaring en gegevens betreft geologische booronderzoeken en geotechnische sondeeronderzoeken (beschikbaar op de website www.dinoloket.nl).

Uit deze gegevens (boornummers: B38G2320, B38G2319 en B38G1202) is gebleken dat de bodemopbouw nabij de verdachte gebieden voornamelijk uit klei en veen bestaat. De significantie van deze gegevens is dat klei en veen nauwelijks remmende factoren zijn op het penetratievermogen van CE. Van 5,50 meter diepte tot 7,30 meter diepte en van 8,70 diepte tot 9,70 meter (tot hier is gemeten) diepte bestaat de bodemopbouw volgens een onderzoek (boornummer: B38G1202) uit zand. Zand is in tegenstelling tot klei en veen een sterk remmende factor op het penetratievermogen van CE. Uit de sondeeronderzoeken (boornummer: CPT000000062085) is verder gebleken dat de 10Mpa laag (de maximale penetratiediepte van CE) op verschillende locaties in de buurt van de verdachte gebieden varieert tussen 10,5 m-mv en 11 m-mv (meter minus maaiveld). Het maaiveld Tweede Wereldoorlog is vastgesteld op 1 meter beneden NAP. Dit komt overeen met 11.5 meter beneden NAP tot 12 meter beneden NAP.

Deltaresmodel voor de diepteberekening van afwerpmunitie

Een methode om de diepte te berekenen is het Deltaresmodel⁶⁰, waarbij rekening wordt gehouden met de karakteristieken van CE (massa, diameter, oppervlakte, volume, weerstandscoefficiënt), de impactsnelheid (bepaald aan de hand van afwerphoogte en maximale versnelling⁶¹), met de afwerpsnelheid en – hoogte en met de bodemopbouw. Vanwege het ontbreken van gegevens omtrent impactsnelheid, afwerpsnelheid en – hoogte waren er onvoldoende parameters beschikbaar om het Deltaresmodel te benutten. De diepteligging van de afwerpmunitie is om deze reden vastgesteld op basis van bodemgegevens en ervaringen.

Bombardement [RAP_450104A]

Soort CE	Sub-soort	Min. & max. diepteligging t.o.v. maaiveld ⁶²
Afwerpmunitie	500 lbs (Brits)	De minimale diepte is net onder het maaiveld, indien de bodem sinds 1940-1945 niet geroerd is. Indien de bodem wel geroerd is, dan kan worden aangenomen dat er in de bodem vanaf het maaiveld tot de diepte waar de bodemroerende activiteiten hebben plaatsgevonden zich geen CE meer bevinden. De maximale diepte is 10.5 tot 11 meter minus maaiveld (= 11.5m –NAP tot 12m –NAP), hier bevindt zich de 10 MPa laag.

⁶⁰ *Ontwerp Voorschrift Bepaling Indringingsdiepte Conventionele Explosieven* (Deltares, 1210497-000, 2015)

⁶¹ $\sqrt{\text{afwerphoogte} \cdot 2 \cdot 9,81}$. De afwerphoogte wordt ingevuld in meters.

⁶² Maaiveld ten tijde van de Tweede Wereldoorlog.

Militaire aanwezigheid: wapenopstellingen

Soort CE	Kaliber (nationaliteit)	Min. & max. diepteligging t.o.v. maaiveld ⁶³
Kleinkaliber-munitie	Tot 2 cm (Duits)	De <u>minimale</u> diepte is net onder het huidige maaiveld. De <u>maximale</u> diepte is 2 meter minus maaiveld Tweede Wereldoorlog, de maximale diepte van de stelling.
Handgranaten	n.v.t. (Duits)	
Geweergranaten	Onbekend (Duits)	
Munitie voor granaatwerpers	<i>Panzerfaust</i> (Duits)	
Munitie-toebehoren	n.v.t. (Duits)	

4.6 Naoorlogse ontwikkelingen

Naoorlogse ontwikkelingen in een gebied kunnen van invloed zijn op de aanwezigheid van CE in de bodem. De veranderingen in het onderzoeksgebied zijn onderzocht aan de hand van een vergelijking van WOII-luchtfoto's met een recent satellietbeeld en de tijdlijn van Kadasterkaarten op www.topotijdreis.nl.

In het onderzoeksgebied Kruispunt N214 – N216 hebben zich na de Tweede Wereldoorlog een aantal ontwikkelingen voorgedaan. De verbreding van de N214, uitbreiding van het kruispunt N214 – N216 en de aanleg van het recreatief gebied de Slingelandse plassen aan de noordoostzijde van het kruispunt.

Afbeelding 13: luchtfoto van 5 januari 1945 en een recente luchtfoto van het op afwerpmunitie verdachte gebied ter plaatse van het kruispunt N214 – N216.

Bij de verdachte gebieden ter plaatse van de huidige A27 bij Meerkerk hebben zich diverse ontwikkelingen voorgedaan na de Tweede Wereldoorlog. Tijdens de Tweede Wereldoorlog was dit deel van de A27 nog in aanbouw. Sindsdien hebben diverse wegwerkzaamheden plaatsgehad in en nabij de verdachte gebieden. Zo is door het meest oostelijke verdachte gebied een afrit aangelegd. In de directe nabijheid van de twee westelijke verdachte gebieden is een oprit, het wegdek van de A27 en een portaal aangebracht. Op de exacte locatie van de twee westelijke verdachte gebieden zelf hebben echter geen zichtbare ontwikkelingen plaatsgevonden.

⁶³ Maaiveld ten tijde van de Tweede Wereldoorlog.

Afbeelding 14: luchtfoto van 3 februari 1945 en een recente luchtfoto van de op diverse hoofdsorten CE verdachte gebieden ter plaatse van de A27 te Meerkerk.

4.7 Onverdachte gebieden

Voor delen van het onderzoeksgebied geldt dat er geen verhoogde kans is op het aantreffen van CE in/op de (water)bodem; deze delen worden aangemerkt als onverdacht gebied. Op de inventarisatiekaart (paragraaf 3.10 en de A1 CE inventarisatiekaart in bijlage 4 (losbladig)) zijn enkele oorlogshandelingen ingetekend die mogelijk relevant zijn voor het onderzoek, maar die niet tot de afbakening van een verdacht gebied hebben geleid. In de onderstaande tabel is de analyse per gebeurtenis te lezen. Uitgebreidere meldingen zijn te zien in hoofdstuk 3.

RAP-nummer	Datum	Gebeurtenis	Analyse
RAP_001	1940-1945	Bombardement	In de geraadpleegde literatuur is een aanwijzing gevonden dat in de buurt van het onderzoeksgebied (de huidige voetbalvereniging Noordeloos) bommen neer waren gekomen tijdens de oorlog. Verdere gegevens hieromtrent zijn in de beschikbare bronnen en literatuur niet gevonden. Op de luchtfoto's is gezocht naar sporen van een bombardement in het geïndiceerde gebied maar deze werden niet aangetroffen. De in de literatuur gevonden locatieverwijzing is gelegen op ten minste 130 meter afstand van het onderzoeksgebied. Hierom en doordat er te weinig concrete gegevens (datum, verantwoordelijk toestel en bommenlast) bekend zijn omtrent de vermelding van de bominslag is er onvoldoende grond om verdachte gebieden af te bakenen.
RAP_400500A RAP_441005A RAP_450328A	Meidagen 1940 5-10-1944 28-3-1945	Beschieting met boordwapens	Uit de geraadpleegde geschreven bronnen kwamen een tweetal indicaties van beschietingen met boordwapens door vliegtuigen in de regio van het onderzoeksgebied. Er zijn in deze bronnen geen aanwijzingen gevonden dat er andere CE (afwerpmunitie of

RAP-nummer	Datum	Gebeurtenis	Analyse
			raketmunitie) werden ingezet dan boordwapens. Op de geraadpleegde luchtfoto's is gezocht naar sporen van deze luchtaanvallen maar deze werden niet waargenomen. Er is bepaald dat met de beschikbare gegevens omtrent deze aanvallen onvoldoende grond is voor het afbakenen van verdachte gebieden.
RAP_441007A RAP_441107A RAP_450203A	7-10-1944 7-11-1944 3-2-1945	Bombardement door jachtbommenwerpers	In de geraadpleegde gegevens werden aanwijzingen gevonden dat naast het bombardement van 4 januari 1945 [RAP_450104A], naar aanleiding waarvan verdachte gebieden zijn afgebakend, nog een drietal bombardementen door Britse jachtbommenwerpers zijn uitgevoerd in de regio van het onderzoeksgebied. Deze gegevens gaven echter geen concrete aanwijzingen dat het onderzoeksgebied zou zijn getroffen. Naar aanleiding van de bombardementen zijn luchtfoto's geraadpleegd maar hierop werden geen sporen van bombardementen gevonden in en in de omgeving van het onderzoeksgebied. Om deze reden is er onvoldoende aanleiding gebieden naar aanleiding van de incidenten als verdacht af te bakenen.
Geen	3-2-1945 (luchtfotodatum)	Krater	Op een luchtfoto is een krater waargenomen op 66 meter afstand van het onderzoeksgebied ter plaatse van de A27 te Meerkerk. Er zijn in de geschreven bronnen geen gegevens gevonden die de krater konden verklaren. Vanwege de afstand tot het onderzoeksgebied en het ontbreken van voldoende concrete gegevens is er geen voldoende grond om naar aanleiding van de waargenomen krater verdachte gebieden af te bakenen.
Geen	3-2-1945 (luchtfotodatum)	Mangaten	Op een luchtfoto van 17 april 1945 werden mangaten waargenomen in het onderzoeksgebied. Er zijn geen aanwijzingen gevonden in de geraadpleegde geschreven bronnen dat er CE in deze mangaten zijn achtergebleven: in de regio van het onderzoeksgebied hebben geen grondgevechten plaatsgevonden en er zijn geen indicaties dat er CE is gedumpt in de mangaten (er zijn bijvoorbeeld geen stellingen in de omgeving).
Geen	3-2-1945 (luchtfotodatum)	Wegversperring	Hoewel de wegversperring binnen het onderzoeksgebied staat is er geen aanleiding naar aanleiding hiervan verdachte gebieden af te bakenen. Er zijn in de beschikbare gegevens geen aanwijzingen gevonden dat bij de wegversperring CE (zoals bijvoorbeeld mijnen) waren ingezet.
Geen	27-8-1940	Vondst handgranaat	De exacte locatie van de aangetroffen Nederlandse handscherfgranaat is niet duidelijk geworden uit de MORA: de locatieverwijzing was op straatniveau (Parallelweg langs A27). Langs de Parallelweg zijn op de geraadpleegde luchtfoto's geen indicaties waargenomen die de vondst zouden kunnen verklaren. Ook hebben zich in en in de wijde omgeving van het onderzoeksgebied geen grondgevechten voorgedaan ten tijde van de meidagen in 1940. Om deze redenen zijn er onvoldoende aanknopingspunten om uit de vondst van de handscherfgranaat verdere conclusies op te maken.

Hierbij dient te worden opgemerkt dat er niet kan worden uitgesloten dat er in onverdachte gebieden CE worden aangetroffen. Op basis van de geraadpleegde gegevens zijn voor de onverdachte gebieden geen/onvoldoende aanwijzingen aangetroffen in de geraadpleegde bronnen dat er een verhoogde kans is op het aantreffen van CE.

4.8 Leemten in kennis

Bij de analyse van de historische gegevens zijn er een aantal leemten in kennis geconstateerd. Deze zijn als navolgend:

- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de ingezette hoofdsoorten CE. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de ingezette subsoorten CE. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de ingezette kalibers CE. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de ingezette ontstekers. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de hoeveelheden ingezette CE. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de nationaliteit van de CE. Duitse troepen maakten tijdens de Tweede Wereldoorlog namelijk veel gebruik van zogeheten 'buitmunitie'. Dit was munitie die door de Duitse strijdkrachten veroverd was op vijandelijke legers;
- In de geraadpleegde gegevens is geen informatie aangetroffen over de diepte van de naoorlogse werkzaamheden.

5 CONCLUSIE EN ADVIES

5.1 Conclusie

Op basis van de geraadpleegde bronnen, de beoordeling en evaluatie van de indicaties is vastgesteld dat het onderzoeksgebied getroffen is door oorlogshandelingen tijdens de Tweede Wereldoorlog, waardoor CE in de bodem kunnen zijn achtergebleven. Het gaat om de navolgende indicaties:

- Bombardement door jachtbommenwerpers [RAP_450104A];
- Militaire aanwezigheid in de vorm van wapenopstellingen.

Aan de hand van deze indicaties zijn de hoofd- en subsoorten CE, de hoeveelheden CE, de verschijningsvormen CE en de horizontale en verticale afbakening van de verdachte gebieden vastgesteld. Deze zijn in de onderstaande paragrafen beschreven.

5.1.1 Horizontale afbakening verdachte gebieden

Op basis van de geraadpleegde bronnen is vastgesteld dat binnen de onderzoeksgebied en oorlogshandelingen hebben plaatsgevonden, waardoor de onderzoeksgebieden verdacht zijn op de aanwezigheid van CE in de bodem. Per indicatie is een horizontale afbakening vastgesteld aan de hand van de richtlijnen van het WSCS-OCE.

Bombardement door jachtbommenwerpers [RAP_450104A]

Uit de geraadpleegde gegevens bleek dat er op 4 januari 1945 ter plaatse van de kruising van de huidige N214 – N216 een bombardement werd uitgevoerd door Britse elf jachtbommenwerpers die elk één bom afwierpen. Op een luchtfoto van 5 januari 1945 werden in het in de geschreven bronnen geïndiceerde gebied zeven kraters geteld. Vanwege deze discrepantie tussen afgeworpen bommen en het aantal kraters is overgegaan op het afbakenen van verdachte gebieden. Deze afbakening is drieledig, namelijk op basis van de door het WSCS-OCE voorgeschreven richtlijnen omtrent een duikbombardement op een 'Pin Point Target', de door het WSCS-OCE voorgeschreven richtlijnen omtrent een duikbombardement op een 'Line Target' en een waargenomen locatie waar vermoedelijk een bom is ingeslagen die vervolgens niet is geëxplodeerd (blindganger).

Het bombardement van 4 januari 1945 is volgens de richtlijnen van het WSCS-OCE ten dele afgebakend als een duikbombardement door jachtbommenwerpers op een zogeheten 'Pin Point Target'. Het doel van de Britse Spitfire jachtbommenwerpers (kruispunt N214 – N216) is namelijk uit de beschikbare gegevens bekend geworden. Volgens de richtlijnen van het WSCS-OCE dient een duikbombardement op een Pin Point Target een gebied horizontaal te worden afgebakend met een cirkelvormige straal van 181 meter vanuit het hart van het doel. Het hart van het doel is vastgesteld op het middelpunt van de kruising N214 – N216.

De N214 is verder afgebakend als duikbombardement door jachtbommenwerpers op een zogeheten 'Line Target', omdat enkele bommen ook buiten het afgebakende gebied van de 'Pin Poin Target' zijn gevallen op en nabij de huidige N214. Het verdachte gebied van de 'Line Target' is volgens de richtlijnen van het WSCS-OCE bepaald door een afstand van 91 meter gemeten vanuit het hart van het doel, de huidige N214. De uiteinden van de Line Target zijn bepaald door de op de luchtfoto van 5 januari 1945 waargenomen buitenste kraters langs de huidige N214.

Ten slotte is buiten de vastgestelde Pin Point Target en Line Target op een luchtfoto van 5 januari 1945 een locatie waargenomen waar vermoedelijk een bom is neergekomen en is achtergebleven als blindganger in de bodem. Deze locatie is tevens afgebakend als verdacht op het aantreffen van afwerpmunitie. Dit betekent dat de contouren van de waargenomen verstoring horizontaal zijn afgebakend (plus 5 meter georeferentieafwijking).

Militaire aanwezigheid: wapenopstellingen

In het uiterste oosten (ter plaatse van de huidige A27 te Meerkerk) van het onderzoeksgebied zijn drie door Duitse troepen aangelegde wapenopstellingen waargenomen op een luchtfoto van 3 februari 1945 (WAG sortieref. 4-1696, fotonr. 3063). Eén dergelijke opstelling is op dezelfde luchtfoto in deze omgeving op enige afstand buiten het onderzoeksgebied gelokaliseerd. Alle wapenopstellingen die binnen het onderzoeksgebied zijn gelokaliseerd zijn conform de voorschriften van het WSCS-OCE verdacht verklaard op het aantreffen van CE en/of restanten van CE. In horizontale zin betekent dit dat de contouren/locaties van deze wapenopstellingen verdacht zijn op diverse hoofdsorten CE.

5.1.2 Aan te treffen CE

Op basis van de geraadpleegde bronnen is het onderzoeksgebied per indicatie verdacht op het aantreffen van de navolgende CE:

Bombardement door jachtbommenwerpers [RAP_400723A]

Hoofdsort	Subsoort	Kaliber (nationaliteit)	Ontstekingsinrichting	Hoeveelheden	Verschijningsvorm
Afwerpmunitie	Brisant	500 lbs (Brits)	Onbekend, o.a. neus- en staartbuis	Vier	Afgeworpen

Militaire aanwezigheid: wapenopstellingen

Hoofdsort	Subsoort	Kaliber (nationaliteit)	Ontstekingsinrichting	Hoeveelheden	Verschijningsvorm
Kleinkalibermunitie	Diversen	Tot 2 cm (Duits)	Onbekend	Honderdtallen	Gedumpte / achtergelaten
Handgranaten	Antitank, aanvals, scherp, rook, licht, rook WP (springrook), brand	n.v.t. (Duits)	Onbekend	Tientallen	Gedumpte / achtergelaten
Geweergranaten	Antitankbrisant, brisant, rook, sein, rook WP	Onbekend (Duits)	Onbekend	Tientallen	Gedumpte / achtergelaten
Munitie voor granaatwerpers	Brisant, antitankbrisant	Panzerfaust (Duits)	Onbekend	Tientallen	Gedumpte / achtergelaten
Munitie-toebehoren	Verpakkingen, beschermkappen e.d. (Duits)	n.v.t. (Duits)	n.v.t.	Tientallen	Gedumpte / achtergelaten

5.1.3 Verticale afbakening verdachte gebieden

In onderstaande tabel is de minimale en maximale diepteligging van de aan te treffen CE ten opzichte van het maaiveld (situatie 1940-1945) in het verdacht gebied weergegeven. De diepteligging van de CE is als navolgend vastgesteld:

Bombardement door jachtbommenwerpers [RAP_400723A]

Soort CE	Kaliber (nationaliteit)	Min. & max. diepteligging t.o.v. maaiveld ⁶⁴
Afwerpmunitie	500 lbs (Brits)	De minimale diepte is net onder het maaiveld, indien de bodem sinds 1940-1945 niet geroerd is. Indien de bodem wel geroerd is, dan kan worden aangenomen dat er in de bodem vanaf het maaiveld tot de diepte waar de bodemroerende activiteiten hebben plaatsgevonden zich geen CE meer bevinden. De maximale diepte is 10,5 – 11 meter minus maaiveld, hier bevindt zich de 10 MPa laag.

Militaire aanwezigheid: wapenopstellingen

Soort CE	Kaliber (nationaliteit)	Min. & max. diepteligging t.o.v. maaiveld ⁶⁵
Kleinkalibermunitie	Tot 2 cm (Duits)	De <u>minimale</u> diepte is net onder het huidige maaiveld. De <u>maximale</u> diepte is 2 meter minus maaiveld
Handgranaten	n.v.t. (Duits)	

⁶⁴ Maaiveld ten tijde van de Tweede Wereldoorlog.

⁶⁵ Maaiveld ten tijde van de Tweede Wereldoorlog.

Soort CE	Kaliber (nationaliteit)	Min. & max. diepteligging t.o.v. maaiveld ⁶⁵
Geweergranaten	Onbekend (Duits)	Tweede Wereldoorlog, de maximale diepte van de loopgraaf of mangat.
Munitie voor granaatwerpers	<i>Panzerfaust</i> (Duits)	
Munitie-toebehoren	n.v.t. (Duits)	

5.2 Naoorlogse ontwikkelingen

In het onderzoeksgebied Kruispunt N214 – N216 hebben zich na de Tweede Wereldoorlog een aantal ontwikkelingen voorgedaan. De verbreding van de N214, uitbreiding van het kruispunt N214 – N216 en de aanleg van het recreatief gebied de Slingelandse plassen aan de noordoostzijde van het kruispunt.

Bij de verdachte gebieden ter plaatse van de huidige A27 bij Meerkerk hebben zich diverse ontwikkelingen voorgedaan na de Tweede Wereldoorlog. Tijdens de Tweede Wereldoorlog was dit deel van de A27 nog in aanbouw. Sindsdien hebben diverse wegwerkzaamheden plaatsgehad in en nabij de verdachte gebieden. Zo is door het meest oostelijke verdachte gebied een afrit aangelegd. In de directe nabijheid van de twee westelijke verdachte gebieden is een oprit, het wegdek van de A27 en een portaal aangebracht. Op de exacte locatie van de twee westelijke verdachte gebieden zelf hebben echter geen zichtbare ontwikkelingen plaatsgevonden.

5.3 Leemten in kennis

Samenvattend zijn er de volgende leemten in kennis zijn:

- De gegevens over munitieruimingen binnen de grenzen van het onderzoeksgebied in de periode 1940-1945 CE zijn niet volledig;
- De gegevens over munitieruimingen binnen de grenzen van het onderzoeksgebied in de periode 1945-1970 zijn niet volledig;
- Niet van alle gebeurtenissen kon de exacte locatie worden vastgesteld op basis van de geraadpleegde bronnen;
- Websites veranderen continue door updates en nieuwe informatie. Soms verdwijnen sites ook van het web; of zijn ontoegankelijk geworden. Informatie kan zodoende verdwijnen of veranderen;
- De luchtfoto van 1933 is genomen zeven jaar voor de inval van de Duitse strijdkrachten in Nederland. In de tussenliggende tijd kunnen zich ontwikkelingen in het gebied hebben voorgedaan. Een optimale vaststelling van de vooroorlogse situatie van met de foto van 1933 niet mogelijk;
- De kwaliteit luchtfoto's van 1933, 1940 3 februari 1945 en 14 maart 1945 zijn aangemerkt als matig. De middelen voor luchtfotoanalyse waren hierdoor beperkt;
- De luchtfoto van 12 mei 1945 zijn aangemerkt zijnde van C-kwaliteit (slecht). De middelen voor luchtfotoanalyse waren om deze reden sterk gelimiteerd;
- In en bij het onderzoeksgebied zijn diverse niet definieerbare verstoringen waargenomen op luchtfoto's. Niet definieerbare verstoringen zijn verstoringen in het landschap waarvan de oorzaak niet vastgesteld kan worden. In de geraadpleegde bronnen zijn geen concrete aanwijzingen gevonden die de verstoring in het onderzoeksgebied zou kunnen verklaren. Ook is op basis van de luchtfoto niet vast te stellen wat de verstoring veroorzaakt heeft. Er zijn geen concrete aanwijzingen dat de waargenomen niet definieerbare verstoring veroorzaakt is door CE.
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de ingezette hoofdsoorten CE. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de ingezette subsoorten CE. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de ingezette kalibers CE. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de ingezette ontstekers. Deze zijn vastgesteld op basis van ervaringen;
- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de hoeveelheden ingezette CE. Deze zijn vastgesteld op basis van ervaringen;

- In de geraadpleegde bronnen zijn niet voor elke indicatie gegevens beschikbaar over de nationaliteit van de CE. Duitse troepen maakten tijdens de Tweede Wereldoorlog namelijk veel gebruik van zogeheten 'buitmunitie'. Dit was munitie die door de Duitse strijdkrachten veroverd was op vijandelijke legers;
- In de geraadpleegde gegevens is geen informatie aangetroffen over de diepte van de naoorlogse werkzaamheden.

5.4 Advies

Op basis van de resultaten van dit vooronderzoek en de conclusies is het onderzoeksgebied gedeeltelijk verdacht verklaard op het aantreffen van CE of restanten van CE in de bodem.

5.4.1 Onverdachte gebieden

In de gebieden die onverdacht zijn verklaard op het aantreffen van CE kunnen de voorgenomen werkzaamheden plaatsvinden zonder dat vervolgstappen noodzakelijk zijn in de CE-opsporing. De werkzaamheden kunnen derhalve regulier worden uitgevoerd.

5.4.2 Verdachte gebieden

In de gebieden die verdacht zijn verklaard op het aantreffen van CE wordt geadviseerd om voorafgaand aan de voorgenomen werkzaamheden vervolgstappen te ondernemen in de CE-opsporing. Hiervoor zijn de navolgende mogelijkheden:

- Verplaatsen van de werkzaamheden naar buiten de verdachte gebieden in horizontale en/of verticale zin indien dit mogelijk is;
- Het (laten) uitvoeren van een Projectgebonden Risicoanalyse (PRA), waarbij dit vooronderzoek als basis zal dienen. De PRA heeft tot doel om te bepalen of het verdacht gebied door naoorlogse werkzaamheden of voor de uitvoer van de geplande werkzaamheden (nog) verdacht is. Beschikbare bodemkundige onderzoeken zullen worden gebruikt om de exacte maximale en minimale diepteligging van CE vast te stellen. Tevens wordt op basis van een analyse van de risico's van CE voor de daadwerkelijke uitvoering van het project bepaald wat de meest geschikte detectietechniek is. Er zal met name worden vastgesteld waar en welke grondwerkzaamheden hebben plaatsgevonden binnen het onderzoeksgebied alsmede tot welke diepte de bodem geroerd is geweest;
- Het laten uitvoeren van detectiewerkzaamheden door een WSCS-OCE gecertificeerd opsporingsbedrijf. DE detectietechniek is afhankelijk van de soort CE en de diepteligging ervan.

6 BIJLAGEN

Bijlage 1 Overzicht beoordelen/evalueren inventarisatie (WSCS-OCE)

In het WSCS-OCE staat vermeld dat de indicaties en contra-indicaties uit de inventarisatie-resultaten dienen te worden beoordeeld en dat op basis hiervan de volgende punten gemotiveerd vastgesteld moeten worden:

- Of er sprake is van een CE verdacht gebied, en zo ja:
- De (sub)soort, hoeveelheid en verschijningsvorm van de vermoedelijke CE;
- De horizontale en verticale afbakening van het verdachte gebied.

Bij de beoordeling en evaluatie van de resultaten van de inventarisatie worden de volgende uitgangspunten gehanteerd:

1. Indien sprake is van de vermoedelijke aanwezigheid van CE, wordt de conclusie VERDACHT gerapporteerd. Indien er geen sprake is van de vermoedelijke aanwezigheid van CE, wordt de conclusie ONVERDACHT gerapporteerd;
2. De conclusie wordt vastgesteld op basis van twee of meer onafhankelijke verifieerbare bronnen. Indien een indicatie in slechts in bron is aangetroffen, wordt dit duidelijk aangegeven in de rapportage. Hierin wordt gerapporteerd hoe de betrouwbaarheid van de bronnen is ingeschat;
3. Indicaties en/of contra-indicaties dienen een locatiewijzing te hebben, aangezien deze essentieel is om te bepalen of de informatie relevant is voor de aanwezigheid van CE op de projectlocatie en/of in het onderzoeksgebied. Voor de locatiewijzing gelden de volgende uitgangspunten:
 - a. Indicaties en/of contra-indicaties moeten worden vertaald naar een locatie in de huidige topografie;
 - b. Waar sprake is van onduidelijkheid/onbetrouwbaarheid in de locatiewijzing, wordt dit gedocumenteerd;
 - c. Bij gebruikmaking van indicaties en/of contra-indicaties uit geschreven bronnen, dient de locatiewijzing uit het bronbestand in de rapportage ongewijzigd te worden overgenomen.
4. Bij het vaststellen van de conclusie worden de volgende uitgangspunten gehanteerd:
 - a. Bij de beoordeling of bepaalde oorlogshandelingen een indicatie vormen voor de aanwezigheid van CE in het onderzoeksgebied, wordt bijlage 3 van het WSCS-OCE als leidraad gehanteerd. Hiervan mag alleen gemotiveerd worden afgeweken;
 - b. Als er geen indicaties zijn die wijzen op de aanwezigheid van CE in het onderzoeksgebied, is de conclusie ONVERDACHT;
 - c. Als er indicaties zijn dat bij oorlogshandelingen binnen de grenzen van de projectlocatie en/of onderzoeksgebied bepaalde hoofdsoorten CE zijn gebruikt/betrokken geweest, dan is (een deel van) de projectlocatie en/of onderzoeksgebied VERDACHT op de aanwezigheid van deze hoofdsoorten CE, tenzij op basis van contra-indicaties het tegendeel kan worden bewezen.
5. Het verdachte gebied wordt horizontaal en verticaal afgebakend, gespecificeerd per (sub)soort CE, hoeveelheid en verschijningsvorm van vermoedelijke CE. Daarbij worden de volgende uitgangspunten gehanteerd:
 - a. Bij de horizontale afbakening van het verdachte gebied wordt bijlage 3 van het WSCS-OCE gehanteerd;
 - b. Uitgangspunten voor de verticale afbakening:
 - i. Bij het bepalen van de verticale afbakening dient specifiek rekening te worden gehouden met: bodemweerstand, verwachte indringingsnelheid en –hoek, gewicht, vorm en diameter CE;
 - ii. Voor het berekenen van de penetratiediepte wordt gebruik gemaakt van een rekenmethode waarin ten minste rekening gehouden wordt met de volgende parameters: de afwerphoogte, de afwerpsnelheid, het gewicht van de bom, de diameter van de bom en de weerstand van de bodem;

- iii. Indien sprake is van grondverzet/grondroering in de periode 1945 tot heden, wordt op basis daarvan bepaald of, en zo ja, tot welke diepte minus maaiveld (gerelateerd aan NAP), de aanwezigheid van CE kan worden uitgesloten;
- iv. De verticale afbakening wordt zodanig uitgedrukt dat deze is te herleiden tot de diepte ten opzichte van NAP;
- c. Uitgangspunten horizontale afbakening:
 - i. Bij de horizontale afbakening van het verdachte gebied wordt de tolerantie gemotiveerd, gebaseerd op het beschikbare bronnenmateriaal;
 - ii. Het verdachte gebied wordt weergegeven in RD-coördinaten;
- d. Onder de verschijningsvorm wordt verstaan de wijze waarop CE in het verleden in de (water)bodem zijn terechtgekomen, waarbij onderscheid kan worden gemaakt in: afgeworpen, verschoten, gegooid, gelegd, weggeslingerd, opgeslagen, gedumpt, begraven (inclusief redepositie), als restant uit springputten of explosie en als onderdeel van (vliegtuig)wrakken en/of gezonken vaartuigen.

Bijlage 2 Vaststellen verdacht gebied en afbakening in vooronderzoek

In onderstaand overzicht is de horizontale afbakening van het verdachte gebied weergegeven zoals deze is opgenomen in het WSCS-OCE.

Indicatie	Algemene omschrijving	Uitgangspunt conclusie		Uitgangspunten voor afbakening verdacht gebied
		Verdacht	Onverdacht	
Verdedigingswerk	Groepering van wapenopstellingen en/of geschutopstellingen, rondom afgezet met een versperring (bijvoorbeeld weerstandskern of steunpunt)	X		Het grondgebied binnen de grenzen van het verdedigingswerk is verdacht. De grenzen worden bij voorkeur bepaald aan de hand van georeferente luchtfoto's.
Wapenopstelling	Opstelling van handvuurwapen, machinegeweer of andere (semi)automatisch wapen, niet zijnde onderdeel van een verdedigingswerk	X		Locatie van de wapenopstelling
Geschutopstelling (statisch en mobiel)	Locatie van geschut, niet zijnde onderdeel van een verdedigingswerk.	X		25 meter rondom het hart van de geschutopstelling, maar niet verder dan een eventuele aangrenzende watergang.
Munitieopslag in open veld	Locatie van munitievoorraad in het open veld, niet zijnde binnen een verdedigingswerk	X		Locatie van de veldopslaglocatie
Loopgraaf	Militaire loopgraaf	X		Het gebied binnen de contouren van de loopgraaf is verdacht, bij voorkeur bepaald aan de hand van georeferente luchtfoto's.
Tankgracht of -geul	Een diepe (al dan niet droge) gracht of geul met steile wanden, aangebracht om pantservoertuigen tegen te houden		X	Niet verdacht, tenzij er aanwijzingen zijn dat er mogelijk munitie in gedumpt is.
Landmijnen verdacht gebied	Middels een aanwijzing, niet zijnde een mijnenlegrapport, op landmijnen verdacht verklaard gebied. In het verdachte gebied zijn bij de controle door de MMOD géén landmijnen aangetroffen		X	n.v.t.
Landmijnen verdacht gebied	Middels een aanwijzing, niet zijnde een mijnenlegrapport, op landmijnen verdacht verklaard gebied. In het verdachte gebied zijn bij de controle door de MMOD, of bij naorlogse activiteiten landmijnen aangetroffen.	X		De grenzen zoals aangegeven in het ruimrapport
Mijnenveld	Geregistreerd mijnenveld, waarvan mijnenlegrapport aanwezig is. Alle volgens het legrapport gelegde landmijnen zijn geruimd.		X	n.v.t.
Mijnenveld	Geregistreerd mijnenveld waarvan mijnenlegrapport aanwezig is. Niet alle volgens het mijnenlegrapport gelegde landmijnen zijn geruimd. Geen feitelijke onderbouwing bekend waarom er landmijnen worden vermist.	X		De grenzen zoals aangegeven in het mijnenlegrapport en/of ruimrapport.
Mijnenveld	Mijnenlegrapport aanwezig. Niet alle volgens het legrapport gelegde landmijnen zijn geruimd. Feitelijke onderbouwing bekend waarom er landmijnen worden vermist.		X	n.v.t.
Versperringen	Versperringen, zoals strandversperringen en drakentanden		X	Tenzij er indicaties zijn dat CE onderdeel uitmaken van de versperring.
Infrastructuur zonder geschutopstelling of munitievoorraad	Militaire werken zoals woononderkomen of werken met een burgerdoel zoals schuilbunker		X	Tenzij er indicaties zijn op CE vanwege de aanwezigheid van nabij verdediging in de vorm van bijvoorbeeld wapenopstellingen
Schuilloopgraaf	Loopgraaf voor burgerbevolking om in te schuilen		X	n.v.t.
Kampementen	Grondgebied met onderkomens zoals tenten		X	Tenzij er indicaties zijn op CE vanwege de aanwezigheid van munitieopslag of nabij verdediging in de vorm van bijvoorbeeld wapenopstellingen.
Mangat	Gat in grond met schuilfunctie, niet in gebruik genomen als schuttersput		X	n.v.t.
Vernielingslading	Locatie van aangebrachte vernielingslading	X		Locatie van vernielingslading
Artillerie-, mortier- of raketbeschieting	Gebied dat is beschoten door mobiel of vast geschut, mortieren of grondgebonden (meervoudige) raketwerpersysteem	X		Situationeel te bepalen
Raketbeschieting inslagenpatroon bekend	Gebied dat is getroffen door een raketbeschieting met jachtbommenwerpers	X		Op basis van een analyse van het inslagenpatroon wordt de maximale afstand tussen twee opeenvolgende inslagen binnen een inslagenpatroon bepaald. Het verdachte gebied wordt afgebakend door deze afstand te projecteren op de buitenste inslagen van het inslagenpatroon. Dat is exclusief de eventuele horizontale verplaatsing van de buitenste blindganger binnen het inslagenpatroon
Inslagpunt blindganger, zijnde een vliegtuigbom	Vliegtuig die niet in werking is getreden	X		Te bepalen volgens rekenmethode waarin ten minste rekening wordt gehouden met de volgende parameters: de afwerphoogte, de afwerpsnelheid, het gewicht van de bom, de diameter van de bom en de weerstand van de bodem. Op basis van in ieder geval deze vijf parameters wordt berekend tot welke diepte CE theoretisch kunnen indringen en hoever de maximale horizontale verplaatsing is.
Crashlocatie vliegtuig	Aanwezigheid van CE vanwege de crash	X		Situationeel te bepalen
Krater van gedetoneerde incidentele luchtafweergranaat	Gebied waarin zich de krater van de detonatie van een incidentele luchtafweergranaat bevindt.		X	Tenzij er indicaties zijn dat het geen incidentele luchtafweergranaat betreft.
Inslagpunt van een V.1 wapen	Gebied dat is getroffen door de inslag van een V.1 wapen	X		15 meter rondom een inslagpunt vanwege de mogelijke horizontale verplaatsing onder de grond.

Indicatie	Algemene omschrijving	Uitgangspunt conclusie		Uitgangspunten voor afbakening verdacht gebied
		Verdacht	Onverdacht	
Krater van een (gedeeltelijk) gedetoneerde V.1 wapen	Gebied waarin zich de krater van de detonatie van een V.1 wapen bevindt.	X		50 meter rondom een inslagpunt vanwege de mogelijke aanwezigheid van explosieve componenten.
Krater van een (gedeeltelijk) gedetoneerde V.2 wapen	Gebied waarin zich de krater van de detonatie van een V.2 wapen bevindt.	X		Situationeel te bepalen
Dumplocatie van munitie en/of toebehoren	Dumplocatie van CE en/of toebehoren in landbodem of op waterbodem	X		Locatie van de dump en afbakening verder situationeel te bepalen, bijvoorbeeld dumping in stilstaand of stromend water
Ongecontroleerde (massa)explosie	(Sympathische) detonatie van explosieven voorraad zoals ontploffing munitieopslag of munitietrein	X		Situationeel te bepalen
Vernietigingslocatie voor CE	Eén of meerdere springputten	X		De contour(en) van de springput(ten) en afbakening verder situationeel te bepalen, bijvoorbeeld gelet op de afstand van eventuele uitgeworpen CE buiten deze contour(en).
Vernielingslading (in werking gesteld)	Locatie van in werking gestelde vernielingslading, waarbij de mogelijkheid bestaat op het aantreffen van niet (geheel) gedetoneerde springlading(en)	X		Locatie waar de vernielingslading in werking is gesteld en afbakening verder situationeel te bepalen.
Tapijtbombardement	Gebied dat is getroffen door een bombardement met middelzware en/of zware bommenwerpers, met als doel om schade aan te richten over een groot gebied.	X		Op basis van een analyse van het inslagenpatroon ⁶⁶ wordt de maximale afstand tussen twee opeenvolgende inslagen binnen een inslagenpatroon bepaald. Het verdachte gebied wordt afgebakend door deze afstand te projecteren op de buitenste inslagen van het inslagenpatroon. Dat is exclusief de eventuele horizontale verplaatsing van de buitenste blindganger binnen het inslagenpatroon.
Duikbombardement op zgn. 'Pin Point Target', inslagenpatroon onbekend	Gebied dat is getroffen door een bombardement met jachtbommenwerpers, met als doel om een vooraf bepaald specifiek object te treffen	X		Het verdachte gebied wordt bepaald door een afstand van 181 meter gemeten vanuit het hart van het doel ⁶⁷ .
Duikbombardement op zgn. 'Line Target', inslagenpatroon onbekend	Lineair gebied, nabij een spoorlijn, dat is getroffen door bombardement met jachtbommenwerpers, met als doel om de spoorlijn te treffen	X		Het verdachte gebied wordt bepaald door een afstand van 91 meter gemeten vanuit het hart van de spoorlijn ⁶⁸ .
Raketbeschieting op zgn. 'Pin Point Target', inslagenpatroon onbekend	Gebied dat is getroffen door een raketbeschieting met jachtbommenwerpers, met als doel om een vooraf bepaald specifiek object te treffen.	X		Het verdachte gebied wordt bepaald door een afstand van 108 meter gemeten vanuit het hart van het doel ⁶⁹
Raketbeschieting op zgn. 'Line Target', inslagenpatroon onbekend	Lineair gebied, nabij een spoorlijn, dat is getroffen door een raketbeschieting met jachtbommenwerpers, met als doel om de spoorlijn of treinstel op deze spoorlijn te treffen	X		Het verdachte gebied wordt bepaald door een afstand van 80 meter gemeten vanuit het hart van de spoorlijn ⁷⁰

⁶⁶ Verzameling van de locaties van inslagen van één bepaald toestel of één bepaald bombardement.

⁶⁷ Afstanden zijn afkomstig van een Britse studie (empirisch onderzoek) naar de accuratesse bij aanvallen door eenmotorige duikbommenwerpers gedurende de ¹_{SEP}periode oktober 1944 – april 1945 (AIR 55/322). Eventueel effect van vijandelijk luchtafweer tijdens deze duikbombardementen is niet in de studie meegenomen. De genoemde afstand is de gemiddelde afstand t.o.v. het doel waarbij opgemerkt moet worden dat 50% van de vliegtuigbommen binnen 119 meter neer is ¹_{SEP}gekomen en de maximaal gemeten afstand t.o.v. het doel 181 meter was.

⁶⁸ Afstanden zijn afkomstig van een Britse studie (empirisch onderzoek) naar de accuratesse bij aanvallen door eenmotorige duikbommenwerpers gedurende de ¹_{SEP}periode oktober 1944 – april 1945 (AIR 55/322). Eventueel effect van vijandelijk luchtafweer tijdens deze duikbombardementen is niet in de studie meegenomen. De genoemde afstand is de gemiddelde afstand t.o.v. het doel waarbij opgemerkt moet worden dat 50 % van de vliegtuigbommen binnen 46 meter neer is ¹_{SEP}gekomen en de maximaal afstand t.o.v. het doel 91 meter was.

⁶⁹ Afstanden zijn afkomstig van een Britse studie (empirisch onderzoek) naar de accuratesse bij aanvallen door eenmotorige duikbommenwerpers gedurende de ¹_{SEP}periode oktober 1944 – april 1945 (AIR 55/322). Eventueel effect van vijandelijk luchtafweer tijdens deze duikbombardementen is niet in de studie meegenomen. De genoemde afstand is de gemiddelde afstand t.o.v. het doel (gebouwen) waarbij opgemerkt moet worden dat de gemiddelde spreiding van de raketten t.o.v. ¹_{SEP}het middelpunt van een salvo 69 meter was, en dat de gemiddelde afstand van het middelpunt van een salvo t.o.v. het doel 39 meter was.

⁷⁰ Afstanden zijn afkomstig van een Britse studie (empirisch onderzoek) naar de accuratesse bij aanvallen door eenmotorige duikbommenwerpers gedurende de ¹_{SEP}periode oktober 1944 – april 1945 (AIR 55/322). Eventueel effect van vijandelijk luchtafweer tijdens deze duikbombardementen is niet in de studie meegenomen. De genoemde afstand is de maximale afstand gemeten n.a.v. luchtfoto-interpretatie.

Bijlage 3 Dekking geraadpleegde luchtfoto's

Bijlage 4 A1 Inventarisatiekaart (losbladig)

Bijlage 5 A1 CE-Bodembelastingkaart (losbladig)

