


ECG

EXPLOSIVE CLEARANCE GROUP


**Vooronderzoek naar het risico op het aantreffen
van conventionele explosieven in het
onderzoekgebied: Rondweg N345 te Voorst (Gld)**

oktober 2011

Distributielijst:

- Provincie Gelderland
- Explosive Clearance Group (ECG)

HISTORISCH ONDERZOEK:	TER CONTROLE:	TER VRIJGAVE:
G. van Gurp	drs. T. Kleuters	Ing. F. Pas

Copyright 2011©. Niets uit deze rapportage mag worden veeveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm, internet of welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de houders van het auteursrecht. De opdrachtgever mag voor intern gebruik duplicaten maken.

Inhoudsopgave

1	INLEIDING	5
1.1	ALGEMEEN	5
1.2	AANLEIDING.....	6
1.3	DOEL VAN HET VOORONDERZOEK.....	6
1.4	WERKWIJZE	6
1.5	ONDERZOEKSGEBIED.....	8
2	HISTORISCH ONDERZOEK	10
2.1	GEGEVENS OMTRENT OORLOGSHANDELINGEN IN DE PERIODE 1940-1945	10
2.1.1	DE MEIDAGEN VAN 1940.....	10
2.1.2	DE BEZETTINGSPERIODE: MEI 1940 TOT APRIL 1945.....	12
2.1.3	DE BEVRIJDING VAN GELDERLAND TOT DE NATIONALE BEVRIJDING	14
2.2	GEMELDE EN GERUIMDE EXPLOSIEVEN	16
2.2.1	MELDING- EN RUIMRAPPORTEN EODD.....	17
2.3	MIJNENVELDEN	22
3	LUCHTFOTO INTERPRETATIE	23
3.1	DOEL VAN DE LUCHTFOTO INTERPRETATIE.....	23
3.2	MOGELIJKHEDEN VAN LUCHTFOTO INTERPRETATIE.....	23
3.3	GRENZEN AAN LUCHTFOTO INTERPRETATIE.....	23
3.4	RESULTATEN LUCHTFOTO INTERPRETATIE	24
3.5	NAOORLOGSE WERKZAAMHEDEN.....	29
4	UITGANGSPUNTEN AFBAKENING VERDACHT(E) GEBIED(EN)	30
4.1	INLEIDING.....	30
4.2	SAMENVATTING AANGETROFFEN INDICATIES	30
4.3	SAMENVATTING AANGETROFFEN CONTRA-INDICATIES	30
4.4	HORIZONTALE AFBAKENING	31
4.5	VERTICALE AFBAKENING.....	33
4.6	MOGELIJK AAN TE TREFFEN CONVENTIONELE EXPLOSIEVEN	33
5	CONCLUSIE EN ADVIES	34
5.1	CONCLUSIE	34
5.2	ADVIES	35
6	OVERZICHT VAN GEHANTEERDE BRONNEN	38
7	LEEMTEN IN KENNIS	39

1 INLEIDING

1.1 ALGEMEEN

Op een onbekend aantal plaatsen in Nederland liggen nog bommen, granaten en andere munitie uit de Tweede Wereldoorlog. Tot op heden worden bij grond-, water- en wegwerkzaamheden nog dagelijks conventionele explosieven aangetroffen.

Volgens mondiale, militaire inschatting is van al het materieel dat gedurende de Tweede Wereldoorlog verschoten of afgeworpen is, ondergronds 10% en onder water 15% niet tot ontploffing gekomen. Wanneer deze explosieven bij werkzaamheden worden aangetroffen, kunnen deze gevaar opleveren voor de publieke veiligheid. Daarnaast kunnen deze vondsten een zware belasting voor het milieu vormen.¹

Om het risico op het aantreffen van achtergebleven conventionele explosieven inzichtelijk te krijgen, wordt aangeraden om voorafgaand aan bodemingrepen een explosievenonderzoek uit te laten voeren. Dit onderzoek kan bestaan uit maximaal 3 fases, te weten:

- Het vooronderzoek:
Bij deze bureaustudie wordt allereerst nagegaan in hoeverre het te bewerken gebied betrokken is geweest bij oorlogshandelingen c.q. gebeurtenissen die hebben geleid tot het in de bodem komen van conventionele explosieven (indicaties) en gebeurtenissen die hebben geleid tot het verwijderen van conventionele explosieven uit de bodem (contra-indicaties);
- Het detectieonderzoek:
De risicogebieden die in het vooronderzoek zijn vastgesteld worden bij het detectieonderzoek nader onderzocht. Bij het detectieonderzoek wordt het te bewerken gebied met behulp van geavanceerde metaaldetectoren onderzocht op de aanwezigheid van metaalhoudende objecten in de bodem. Mogelijk aanwezige verdachte objecten worden bij digitale detectie van een coördinaat voorzien;
- Het benaderonderzoek:
De gelokaliseerde verdachte objecten worden door gecertificeerd personeel en speciaal beveiligd materieel benaderd en geïdentificeerd. Mocht het object daadwerkelijk een explosief betreffen, dan wordt het (indien mogelijk) veiliggesteld in een speciale opslagunit. De vernietiging geschiedt vervolgens door de Explosieven Opruimingsdienst Defensie.

Dit verslag beschrijft de eerste fase van het explosievenonderzoek: het vooronderzoek.

¹ Voor nadere info betreffende regelgeving etc. zie: www.explosievenopsporing.nl.

1.2 AANLEIDING

De provincie Gelderland wil de overlast die wordt veroorzaakt door de Rijksstraatweg (N345) door Voorst snel oplossen. De provincie heeft zowel een oostelijk als westelijk wegtracé ontworpen, die de N345 om het dorp heen zal leiden. Het bestuur van de provincie zal eind 2011 een keuze maken voor één van beide tracés. Omdat er op het moment van schrijven bij de opdrachtgever geen duidelijk beeld is omtrent het risico op het aantreffen van conventionele explosieven binnen beide tracés, heeft ECG opdracht gekregen voor het uitvoeren van een vooronderzoek.

Het vooronderzoek is uitgevoerd en opgesteld conform de offerte d.d. 9 maart 2011, de vigerende BRL-OCE 2007-02 en de 'Concepttekst nieuwe methode voor uitvoeren van vooronderzoek CE' van de branchevereniging VEO (OVEO-VOO.01070.N, mei 2010).²

1.3 DOEL VAN HET VOORONDERZOEK

Het vooronderzoek heeft tot doel om te beoordelen of er indicaties zijn dat binnen het onderzoeksgebied conventionele explosieven aanwezig zijn, en zo ja, om het verdachte gebied in horizontale en verticale dimensie af te bakenen. Het vooronderzoek bestaat uit zowel het inventariseren als beoordelen (analyseren) van bronnenmateriaal. Eindresultaat is een rapportage en een bijbehorende conventionele explosieven bodembelastingkaart.

1.4 WERKWIJZE

Om antwoord te kunnen geven op de vraag of er binnen het onderzoeksgebied sprake is van mogelijk verdachte locaties, dienen een aantal essentiële bronnen te worden geraadpleegd. Voor dit onderzoek is met name gebruik gemaakt van landelijke en regionale literatuur en de archieven van de gemeente Voorst. Daarnaast zijn de archieven van het Nederlands Instituut voor Militaire Historie (NIMH) te Den Haag en van de Explosieven Opruimingsdienst Defensie (EODD) te Culemborg bestudeerd. Tenslotte zijn voor de luchtfoto interpretatie de luchtfotocollecties van Wageningen University, de Topografische dienst te Zwolle, The Aerial Reconnaissance Archives (TARA) te Edinburgh en de National Archives te Washington geanalyseerd.

Deze bronnen voldoen aan de 'Concepttekst nieuwe methode voor uitvoeren van vooronderzoek CE', waarin is vastgesteld dat er een aantal verplichte en optionele bronnen zijn, die in een vooronderzoek gebruikt dienen te worden.³ In het navolgende overzicht (*tabel 1*) staat weergegeven welke type bronnen dit zijn en hoe hieraan bij dit onderzoek gehoor is gegeven:

² VEO, 'Concepttekst nieuwe methode voor uitvoeren van vooronderzoek CE' (OVEO-VOO.01070.N).

³ VEO, 'Concepttekst vooronderzoek CE'.

BRON	RAADPLEGEN		GERAADPLEEGD
	<i>Verplicht</i>	<i>Optioneel</i>	
Literatuur	✓		Ja
Gemeentearchief	✓		Ja
Nederlands Instituut voor Militaire Historie		✓	Ja
Nederlands Instituut voor Oorlogsdocumentatie		✓	Nee
Explosieven Opruimingsdienst Defensie	✓		Ja
Luchtfotocollectie Universiteit Wageningen	✓		Ja
Luchtfotocollectie Topografische Dienst Zwolle	✓		Ja
Luchtfotocollectie The Aerial Reconnaissance Archives (Edinburgh)		✓	Ja
The National Archives (Londen)		✓	Nee
Bundesarchiv-Militararchiv (Freiburg)		✓	Nee
The National Archives (Washington)		✓	Ja
Getuigen		✓	Nee

Tabel 1: Overzicht van geraadpleegde bronnen.

Op basis van de onderzoeksresultaten uit bovenstaande bronnen, zal worden bepaald of er in (delen van) het onderzoeksgebied indicaties aanwezig zijn dat het gebied als verdacht op de aanwezigheid van conventionele explosieven moet worden aangemerkt.

Wanneer uit het bronnenmateriaal belangrijke feiten of conclusies naar voren komen, wordt met behulp van voetnoten een verwijzing gegeven naar de vindplaats van de betreffende passages, afbeeldingen of documenten zodat alle gegevens desgewenst verifieerbaar zijn.

1.5 ONDERZOEKSGBIED

“De drukke Rijksweg (N345) loopt precies door het hart van Voorst. Vooral in de spits geeft dit overlast. Vrachtwagens gebruiken de weg door het dorp om naar Apeldoorn en de A1 te rijden. Bewoners kunnen door het verkeer maar moeilijk oversteken en hebben last van lawaai en stank. Door de drukte op de relatief smalle weg is ook de verkeersveiligheid in het geding. Het is lastig om te parkeren of in te voegen in het verkeer.”⁴

De provincie Gelderland wil de problemen op de Rijksweg (N345) door Voorst snel oplossen. De provincie heeft zowel een oostelijk als westelijk wegtracé ontworpen, die de N345 om het dorp heen zullen leiden. Momenteel worden de tracés verder uitgewerkt en onderzocht in de milieueffectrapportage. Hiervoor dient ook een inzicht worden verkregen van mogelijke conventionele explosieven in het onderzoeksgebied. Na de uitkomst hiervan kan het bestuur van de provincie eind 2011 een keuze maken voor één van beide tracés.⁵

Het in deze bureaustudie te onderzoeken westelijk en oostelijk tracé hebben een berekende lengte van respectievelijk ca. 2,5 km en ca. 2 km. De door de opdrachtgever aangeleverde overzichtskaart van de traverse is voor deze bureaustudie in een Geografisch Informatiesysteem ingevoerd, zodat het te onderzoeken gebied zo exact mogelijk in kaart kon worden gebracht. Om de afbakening die daarbij ontstond, is aan weerszijden een buffer geplaatst van ca. 15 meter, om te voorkomen dat door een afwijking in de georeferentie van de overzichtskaart gebieden niet onderzocht zouden worden.

Een overzicht van deze gebiedsafbakening treft u op de volgende pagina van deze rapportage.

⁴ Informatie afkomstig van:
http://www.voorst.nl/Internet/Actueel/Documenten/2010/Nieuwsbrief_Gld_verkeer_N345Voorst_april%202010_def2.pdf
(geraadpleegd: 29-09-2011).

⁵ Informatie afkomstig van: <http://www.gelderland.nl/?id=15842> (geraadpleegd: 29-09-2011).


Figuur 1: Overzicht van het onderzoeksgebied 'Rondweg N345 te Voorst (Gld)'

2 HISTORISCH ONDERZOEK

Om een beeld te krijgen of er binnen het onderzoeksgebied indicaties zijn voor de mogelijke aanwezigheid van conventionele explosieven, heeft ECG een historisch archief- en literatuuronderzoek uitgevoerd naar oorlogshandelingen in en nabij het te onderzoeken gebied. Om dergelijke gebeurtenissen helder en overzichtelijk in beeld te krijgen, is gekozen voor een chronologische beschrijving van de gebeurtenissen tijdens de Tweede Wereldoorlog. Deze beschrijving wordt in dit hoofdstuk gevolgd door meldingen en ruiming van conventionele explosieven door de EODD in de periode 1971-2010 en gegevens betreffende mogelijk aanwezige mijnevelden. In *hoofdstuk 3* volgen de resultaten van de luchtfoto interpretatie.

2.1 GEGEVENS OMTRENT OORLOGSHANDELINGEN IN DE PERIODE 1940-1945

Om een zo compleet mogelijk overzicht van de relevante oorlogshandelingen in (de omgeving van) het onderzoeksgebied te schetsen, is deze paragraaf onderverdeeld in drie perioden: de meidagen van 1940, de bezettingsperiode mei 1940- april 1945 en de periode tussen de bevrijding van Voorst tot en met de nationale bevrijding.

2.1.1 DE MEIDAGEN VAN 1940

Bij de Nederlandse verdediging tegen de dreigende Duitse invasie, rekende het Nederlandse opperbevel niet op een eventuele overwinning op de oosterbuur. De Nederlandse strategie werd uitgevoerd met het doel de Nederlandse Regering niet in handen van de Duitsers te laten vallen en naar het veilig geachte Londen te sturen. Om dit te bewerkstelligen werden de meeste Nederlandse troepen rondom Den Haag, Rotterdam en Utrecht (de Vesting Holland) gestationeerd.

Eén van de hindernissen die de Duitse opmars moest vertragen was de IJssellinie. De IJssellinie bestond uit een reeks relatief zwakke Nederlandse stellingen die aan de westoever van de IJssel waren opgesteld. Vijf bataljons, voornamelijk met mitrailleurs uitgerust, stonden verspreid langs de 120 kilometer lange oever en hadden opdracht gekregen tot het uiterste stand te houden.⁶

De IJssellinie viel vrij snel op 10 mei doordat artillerie en reserves ontbraken. De meest intense strijd werd uitgevoerd in en rondom Zutphen. Pas nadat enige rivierkazematten (bunkers) door de Duitse artillerie werden uitgeschakeld en de munitie van de Nederlandse troepen oprakte, wisten enkele Duitse troepen de westoever te bereiken.⁷

Toch was de strijd niet over. De Nederlandse troepen hergroepeerden zich en namen stelling rond Voorst. De leidinggevende majoor Tromp kreeg bevel van de Nederlandse legerleiding om stand te houden. Omdat Duitse troepen zich vooral richtten op de oversteek van de IJssel en de troepenverplaatsing naar het westen werden de stellingen rond Voorst ontzien. Pas toen

⁶ H. Amersfoort en P. Kamphuis (red.), *Mei 1940: De strijd op Nederlands grondgebied* (Den Haag 2005) 261.

⁷ Amersfoort, *Mei 1940*, 264-266.

Generalmajor Zickwolff, van de 227. Infanteriedivision, op 11 mei bezorgd werd over de troepen rond Voorst, beval hij een SS bataljon tot een aanval op de Nederlandse posities. Deze aanval ving aan bij de zuidelijke stelling te Voorst, die liep tussen 'de Beele' en de spoorwegovergang bij de Enk. Om 08.00 uur werd de stelling aangevallen door een Duitse pantserwagen. Meerdere stellingen werden hierna gevormd door het Nederlandse leger in en rond Voorst. Wanneer om kwart over tien een artilleriebeschieting op Voorst aanving, viel drie kwartier later de zuidelijke stelling. Om 19.00 uur waren de Nederlanders tot Wilp teruggedrongen en gaf majoor Tromp zich over.⁸


Figuur 2: De IJssellinie ter hoogte van Voorst (mei 1940).⁹

⁸ Informatie afkomstig van: <http://www.waroverholland.nl/index.php?page=the-yssellinie> (geraadpleegd: 29-09-2011); J. Elfrink (ed.), *De inval, bezetting en bevrijding van Voorst en omgeving van 1940-1945* (Eerbeek 1989)12-15.

⁹ D.A. van Hilten, *Beknopt overzicht van de krijgsverrichtingen der Koninklijke Landmacht : 10-19 mei 1940* (Leiden 1947).

2.1.2 DE BEZETTINGSPERIODE: MEI 1940 TOT APRIL 1945

Na de capitulatie op 15 mei 1940 lag Nederland in het westelijk front van de oorlog in Europa. Tussen juli 1940 en juni 1944 was dit front voornamelijk onderdeel van een oorlog in de lucht. Doordat Midden-Nederland in verschillende aanvliegeroutes van zowel de Duitsers als de Geallieerden lag, werden er regelmatig vliegtuigen boven Gelderland gesignaleerd. Het neerkomen van deze vliegtuigen of (delen van) hun bommenlast vormde gedurende de bezetting voor het onderzoeksgebied het grootste gevaar. In het onderstaande overzicht (*tabel 2*) zijn alle achterhaalde meldingen weergegeven van luchtoorlogshandelingen die tot de omgeving van het onderzoeksgebied zijn te herleiden.

DATUM	GEBEURTENIS
10 mei 1940	Duits bombardement: Getroffen werd het vliegveld Teuge ¹⁰
2/3 juni 1940	Bombardement door Whitleys Mk op Voorst. Getroffen werd het vliegveld Teuge. ¹¹
26/27 augustus 1940	Bombardement door een Wellington Mk met 8/500 lbs bommen op Voorst. Getroffen werd een weg en op het vliegveld Teuge een gebouw. ¹²
10 oktober 1940	Bombardement door een Wellington Mk op Voorst. Getroffen werd het vliegveld Teuge. ¹³
12/13 november 1940	Bombardement door een Wellington Mk op Voorst. Getroffen werd het vliegveld Teuge. ¹⁴
23/24 juli 1942	Bombardement op Voorst. Getroffen werd het vliegveld Teuge. ¹⁵
12 juni 1943	Vliegtuig verongelukt: Lancaster Mk III ED976 HW-S for Sugar van het No. 100 squadron om 02.30 uur op het terrein van dhr Reusken bij de kruising van de Oude Wezenveldseweg en De Zanden te Teuge, Voorst. ¹⁶
13 juni 1943	Vliegtuig verongelukt: Lancaster Mk III W4989 HW-F van het No. 100 squadron te Voorst. ¹⁷
30 juli 1943	Vliegtuig verongelukt: B-17F-25DL met nummer 42.3100 VE-A "buckets of Bolts" van het 532nd Bomber Squadron van de 381st Bomber Group om 10.45 uur aan de Zutphenseweg ter hoogte van Groot Schuilenburg te Voorst. ¹⁸
30 september 1943	Vliegtuig verongelukt: B-17 te Voorst. ¹⁹
13 juni 1944	Vliegtuig verongelukt: Mosquito Mk NF XVII HK288 ZK- van het No. 25 squadron nabij Huize Empe voor de boerderij van dhr. Bleumink aan de Voorsterweg te Voorst. ²⁰
2 oktober 1944	Vliegtuig verongelukt: P-51D Mustang met nummer 44.14172 SA- van het 336th Fighter Squadron van de 4th Fighter Group om 14.30 uur bij de boerderij de Haverkamp van dhr. J. W. te Velde, R 93 Terwolde, Voorst. ²¹
18 oktober 1944	Bombardement spoorlijn Twello, waarbij exportslachterij Zendijk en de Rijkstraatweg werd getroffen:

¹⁰ T. Eversteijn, *Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945* (1990-2003) 7.

¹¹ Eversteijn, *Bombardementen en verongelukte vliegtuigen* 128.

¹² Ibidem, 271.

¹³ Ibidem, 345.

¹⁴ Ibidem, 395.

¹⁵ Ibidem, 1178.

¹⁶ Ibidem, 1547.

¹⁷ Ibidem, 1551.

¹⁸ Ibidem, 1635.

¹⁹ Ibidem, 1716.

²⁰ Ibidem, 2038.

²¹ Ibidem, 2226.

DATUM	GEBEURTENIS
	<p>"'s Morgens omstreeks 9.15 uur werd door zeven bommenwerpers een aanval uitgevoerd op de spoorlijn Deventer-Apeldoorn. Het spoor werd niet getroffen, maar de fabrieksgebouwen van de NV J.A. Zendijk & Zonen en Twellosche Exportslachterij kregen twee voltreffers te verduren. De schade was groot en betrof een groot deel van het centrum van Twello."</p> <p>Tegelijkertijd vond er een bominslag plaats aan de Rijkstraatweg. Ook in de omgeving van de Rijkstraatweg was grote schade.²²</p>
28 oktober 1944	Vliegtuig verongelukt: Typhoon Mk MN870 5V-P van het No. 439 RCAF Westmount squadron bij Voorst. ²³
11 november 1944	Aanval met vijf vliegtuigen op het dorp Voorst: Na een betrekkelijk rustige periode als gevolg van de weersomstandigheden begon om 9.00 uur 's morgens een aanval met vijf vliegtuigen in de richting van het dorp Voorst. ²⁴
2 januari 1945	V-1 neergestort te Voorst. Getroffen werd de Tuinstraat. ²⁵ 's Middags rond 15.00 uur boorde een V1 zich in een huis aan de Tuinstraat in Voorst. ²⁶
12 januari 1945	Ongeluk met V1 aan de Hengelderweg Voorst: Omstreeks 13.00 uur stortte een V1 neer bij een boerderij aan de Hengelderweg in Voorst. ²⁷
30 januari 1945	Vliegtuig verongelukt: Focke Wulf Fw 190 te Bussloo, Voorst. ²⁸
7 februari 1945	V-1 neergestort te Voorst. Getroffen werd de Clabanusweg. ²⁹ 's Morgens rond 9.00 uur stortte een V1 neer op vijf meter afstand van een boerderij aan de Clabanusweg in Klein Amsterdam. Het huis stortte grotendeels in. ³⁰
18 maart 1945	Bombardement door 12 vliegtuigen met 5,4 ton brisantbommen op Voorst. Getroffen werd Twello. ³¹
19 maart 1945	Vliegtuig verongelukt: Typhoon Mk JP858 PR- van het No. 609 West Riding squadron op de Voorsterkleipolder 250 meter van de boerderij Sinderen van dhr. A. Metselaar te Voorst. ³²
30 maart 1945	Raketbeschieting door 20 Typhoons Mk op Voorst. ³³
1 april 1945	Vliegtuig verongelukt: Spitfire Mk XIV RK888 3W-B van het No. 322 Nederlandse squadron op het landgoed Sinderen te Voorst. ³⁴

Tabel 2: oorlogshandelingen in en rondom Voorst in de periode mei 1940 tot april 1945.

²² <http://www.vorst.nl/smartsite.shtml?id=18156> (21-09-2011).

²³ Eversteijn, *Bombardementen en verongelukte vliegtuigen* 2297.

²⁴ <http://www.vorst.nl/smartsite.shtml?id=18159> (21-09-2011).

²⁵ Eversteijn, *Bombardementen en verongelukte vliegtuigen* 2427.

²⁶ <http://www.vorst.nl/smartsite.shtml?id=18161> (21-09-2011).

²⁷ <http://www.vorst.nl/smartsite.shtml?id=18162> (21-09-2011).

²⁸ Eversteijn, *Bombardementen en verongelukte vliegtuigen* 2464.

²⁹ Ibidem 2483.

³⁰ <http://www.vorst.nl/smartsite.shtml?id=18164> (21-09-2011).

³¹ Eversteijn, *Bombardementen en verongelukte vliegtuigen* 2552.

³² Ibidem 2555.

³³ Ibidem 2580.

³⁴ Eversteijn, *Bombardementen en verongelukte vliegtuigen*, 2584.

Resumerend kan gesteld worden dat er op basis van bovenstaand overzicht aanwijzingen van oorlogshandelingen zijn aangetroffen die naar de omgeving van Voorst te herleiden zijn. Vliegvelden waren belangrijke doelwitten in de tweede wereldoorlog, wat blijkt uit de meldingen van betrokkenheid van het vliegveld Teuge. In het overzicht wordt echter niet bij elk bombardement vermeld wat de getroffen locaties zijn geweest. Er zijn algemene aanduidingen achterhaald als 'bombardement op Voorst', waarvan de relevantie voor het onderzoeksgebied Rondweg N345 Voorst middels luchtfoto-interpretatie nagegaan zou moeten worden.

2.1.3 DE BEVRIJDING VAN GELDERLAND TOT DE NATIONALE BEVRIJDING

De eerste stap voor de bevrijding van Voorst werd 9 april 1945 gezet en had grote gevolgen voor het dorp en de omgeving. Die dag werd een bombardement uitgevoerd op doelen gelegen ten westen van de spoorlijn Zutphen-Apeldoorn in een gebied dat begrensd werd door deze spoorlijn, vanaf een punt iets onder het station Klarenbeek, het voormalig station Voorst en de grens van de gemeente Voorst met de gemeente Brummen en de gemeente Apeldoorn. In deze driehoek stonden drie batterijen Duitse artillerie opgesteld, van ieder drie á vier kanonnen, van zwaar tot zeer zwaar kaliber. Rond 18.00 uur werpen circa 60 Mitchells bommenwerpers 7000 fragmentatiebommen af op het gebied. Hoewel de aanval militair gezien een groot succes was, bleken de gevolgen voor de burgerbevolking, door grote materiele schade, desastreus.³⁵

Tegen 10 april was de gehele oostelijke IJsseloever tot en met Deventer in Canadese handen. De weg was vrij voor de oversteek van de IJssel, die bij Gorssel moest plaatsnemen. Operatie *Cannonshot*, zoals de codenaam voor de oversteek van de IJssel luidde, was bedoeld om de Duitse eenheden op de Veluwe te verdrijven. De Canadese troepen in de omgeving Zutphen waren op 7 april al verzameld om te oefenen met de voor hen vreemde Britse Buffalo amfibievoertuigen.³⁶

De operatie bestond uit 3 fases; allereerst zou de IJssel worden overgestoken, waarna er een doorbraak naar het westen en zuidwesten werd bewerkstelligd om het bruggenhoofd uit te breiden. Tenslotte zouden posities worden ingenomen ter bescherming van de tanks bij hun uitbraak.³⁷

³⁵ G.J. Zwanenburg, *En nooit was het stil...: Kroniek van een luchtoorlog Deel 2: Luchtaanvallen op doelen in en om Nederland* (Den Haag 1990-1992) 622; Archief ECG.

³⁶ H. Bollen en P. Vroemen, *Canadezen in actie: Nederland najaar '44 – voorjaar '46* (z.p. 1994) 131-132.

³⁷ Bollen, *Canadezen in actie*, 131-132.


Figuur 3: Operatie Cannonshot³⁸

Op woensdag 11 april staken de twee eerste Canadese bataljons de IJssel bij Gorssel over. De aanval was ingeleid door een zeer intensief artillerievuur en vermoedelijk wederom een bombardement vanuit de lucht op nog aanwezige Duitse artillerie. Eenmaal overgestoken trokken de bataljons naar verschillende richtingen. 'The Seaforth Highlanders of Canada' en 'The Loyal Edmonton Regiment'

³⁸ Bollen, *Canadezen in actie*, 131.

trokken richting Voorst. De bataljons ondervonden weinig tegenstand, in tegenstelling tot de overige bataljons die richting Wilp trokken. Op 13 april werd Voorst van diverse kanten aangevallen door de Canadezen met infanterie, versterkt met WASP's (vlammenwerpers), Sherman-tanks en antitankgeschut. Op 13 april 1945 was Voorst zonder veel tegenstand bevrijd.³⁹


Figuur 4: 13 april 1945. Twee carriers van het Loyal Edmonton Regiment in de tuinstraat te Voorst.⁴⁰

2.2 GEMELDE EN GERUIMDE EXPLOSIEVEN

Aan de hand van in het verleden gemelde en geruimde explosieven is het mogelijk een indicatie te geven van in (de omgeving van) het onderzoeksgebied afgeworpen, verschoten of gedumpte explosieven. Een dergelijke indicatie dient ter ondersteuning van de overige feiten uit dit vooronderzoek.

³⁹ Archief ECG; G.H. van der Groot-van Eck, J.A.M. Schutte-Geurtsen en L. Sevenster (ed.), *Oorlogsherinneringen: van ooggetuigen uit de gemeente Voorst* (Twello 1995) 105.

⁴⁰ Groot-van Eck, van der, *Oorlogsherinneringen*, 106.

2.2.1 MELDING- EN RUIMRAPPORTEN EODD

Voor de periode 1945 tot 1970 zijn er weinig gegevens met betrekking tot gemelde en geruimde explosieven bekend. Een bruikbare bron bij het beantwoorden van de vraag of er in (de directe omgeving van) het onderzoeksgebied vanaf de jaren '70 mogelijk al conventionele explosieven zijn aangetroffen, is het meldingsarchief van de Explosieven Opruimingsdienst Defensie (EODD) in Culemborg. In dit archief vindt men de meldingen van vermoede explosieven uit de omgeving van het onderzoeksgebied, zoals die bij de EODD tot op heden bekend zijn.⁴¹

Van de bij de EODD aanwezige meldingen van vermoede explosieven zijn de meldingen uit de omgeving van het onderzoeksgebied geselecteerd. In navolgende tabel (*tabel 3*) treft u de geselecteerde meldingen aan van mogelijke explosieven, zoals die momenteel bij de EODD bekend zijn.⁴² Een aandachtspunt bij de locatiewijzingen is dat de opgegeven locaties van het aangetroffen explosief over het algemeen gebaseerd zijn op het dichtstbijzijnde adres. Dit kan betekenen dat het gemelde of geruimde object op een locatie (bijvoorbeeld in akkerland achter het vermelde adres) is gevonden, maar slechts bij benadering kan worden gelokaliseerd.

MELDING NR.	DATUM	CAT. A-D	LOCATIE
19730448	14-03-1973	C	G. Hupkes, Noord Emperweg 1
19732333	02-10-1973	C	Hooistraat 4
19740133	16-01-1974	C	Kleine Enkweg 4 -6
19751045	06-05-1975	C	Kruisweg 19
19753079	02-12-1975	C	Kruisweg 19
19753238	29-12-1975	C	Hooistraat 4
19761055	21-04-1976	C	Binnenweg
19761891	21-06-1976	C	Kleine Enkweg
19770031	05-01-1977	C	Bolkhofweg 2
19770495	04-03-1977	C	Watergatstraat
19860754	07-04-1986	C	Rijksstraatweg 49
19860800	09-04-1986	C	Rijksstraatweg 182
19860820	10-04-1986	C	Rijksstraatweg t.h.v. 176
19861229	03-05-1986	C	t.o. Rijksstraatweg 192
19870792	10-04-1987	C	Enkweg 21
19871022	27-04-1987	C	Rijksstraatweg 182
19880080	12-01-1988	C	Rijksseraatweg 182
19891373	08-05-1989	C	Beelelaan
19902899	22-10-1990	C	Hezeweg, Voorst
19910984	25-04-1991	C	Enkweg 49

⁴¹ Om een zo nauwkeurig mogelijk beeld te kunnen schetsen of een gebied bloot heeft gestaan aan een bepaald soort oorlogshandelingen (beschietingen, bombardementen etc.), hanteert ECG een ruimere afbakening (tot circa 500 meter) rondom het onderzoeksgebied bij het aanvragen van de meldings- en ruimrapporten.

⁴² De aanduiding in de kolom *Cat. A-D* heeft betrekking tot de noodzaak tot het snel uitvoeren van een onderzoek, waarbij A de hoogste en D de laagste prioriteit betreft. De term (V)ZA wordt gebruikt voor een (verkenkende) zoekactie.

MELDING NR.	DATUM	CAT. A-D	LOCATIE
19912949	28-12-1991	C	Rijksstraatweg
19922032	14-09-1992	C	Posterank, Enkweg naast perceel 28
19940490	23-03-1994	C	Rijksstraatweg 49
19941781	24-08-1994	VZA	Perceel achter Kruisweg 4
19960599	06-04-1996	A	Kruisweg
19960801	24-04-1996	C	Bouwland nabij perceel 22 te Voorst
19962270	28-10-1996	D	Nabij dorp Voorst
19972577	06-12-1997	C	Enkweg 60
19980620	03-04-1998	C	Kruisweg
19981206	05-06-1998	C	Kruisweg 22
19990646	21-04-1999	C	Kruisweg 22
19991601	06-09-1999	C	klein- Enkweg 5
20001278	30-06-2000	C	Enkweg 38
20001371	13-07-2000	C	Klarenbeekseweg 39
20020549	18-04-2002	C	Kruisweg.
20021291	20-08-2002	C	Rijksstraatweg 182.
20021566	30-09-2002	C	Enkweg 49, Voorst
20030475	25-03-2003	C	Rijksstraatweg 145
20030669	17-04-2003	C	Kruisweg
20030738	29-04-2003	C	Enkweg
20030785	08-05-2003	C	Kruisweg t.o. perceel 22. Voorst
20031160	19-07-2003	C	Rijksstraatweg 166
20061119	12-07-2006	C	Enkweg 49, Voorst
20061154	19-07-2006	A	nabij de Kruisweg / Enkweg te Voorst.
20101040	14-07-2010	D	Voorsterklei te Voorst

Tabel 3: Overzicht van meldingen van mogelijke conventionele explosieven in (de omgeving van) het onderzoeksgebied.

Omdat meldingen alleen aangeven dat er een vermoeden bestaat dat er mogelijk een explosief is gevonden, is het van belang dat vervolgens de ruimrapporten worden aangevraagd en bestudeerd. Deze rapporten tonen aan wat er ter plaatse door de Explosieven Opruimingsdienst Defensie is aangetroffen, bijvoorbeeld: explosieven uit de Tweede Wereldoorlog, IED 's (Improvised Explosive Device; zelfgemaakte explosieven) of helemaal geen conventionele explosieven (schroot, etc.). De bevindingen van de EODD bij de meldingen uit de omgeving van het onderzoeksgebied zijn nader geanalyseerd en in bijgaand overzicht (*tabel 4*) weergegeven. De beschrijvingen van aangetroffen objecten / explosieven en de locatiebeschrijvingen zijn letterlijk overgenomen uit de EODD-rapporten.

MELDING NR.	DATUM	LOCATIE	AANGETROFFEN
19730448	14-03-1973	G. Hupkes, Noord Emperweg 1	1 brisantbom van 23lbs
19732333	02-10-1973	Hooistraat 4	1 pistoolgranaat van 27mm
19740133	16-01-1974	Kleine Enkweg 4 -6	1 brisantgranaat 10,5 cm (Duits) met schokbuis
19751045	06-05-1975	Kruisweg 19	1 scherfbom 20lbs met diafragmabuis
19753079	02-12-1975	Kruisweg 19	20lbs AP bom met schokbuis neuspistool 44
19753238	29-12-1975	Hooistraat 4	3 hand/geweergranaat 27 mm
19761055	21-04-1976	Binnenweg	1 rookgranaat 25ponder (leeg)
19761891	21-06-1976	Kleine Enkweg	1 brisantbom 23lbs met ontsteker
19770031	05-01-1977	Bolkhofweg 2	Ruimrapport niet aangeleverd
19770495	04-03-1977	Watergatstraat	1 luchtbol van V1
19860754	07-04-1986	Rijksstraatweg 49	1 brisantgranaat 25ponder met schokbuis no. 117
19860800	09-04-1986	Rijksstraatweg 182	1 scherfbom 20lbs met schokbuis no. 873 (niet gewapend)
19860820	10-04-1986	Rijksstraatweg t.h.v. 176	1 scherfbom 20lbs met schokbuis no. 873 (niet gewapend)
19861229	03-05-1986	t.o. Rijksstraatweg 192	1 scherfbom van 20lbs met neusbuis no. 873
19870792	10-04-1987	Enkweg 21	1 stuk schroot (geen explosief)
19871022	27-04-1987	Rijksstraatweg 182	1 scherfbom 20lbs met neusbuis no. 873 (zonder veiligheidskap)
19880080	12-01-1988	Rijksstraatweg 182	1 20lbs fragmentatiebom met no. 873
19891373	08-05-1989	Beelelaan	Ruimrapport niet aangeleverd
19902899	22-10-1990	Hezeweg, Voorst	1 bom 20lbs met neuspistool voorzien van kap
19910984	25-04-1991	Enkweg 49	1 kg schertsvuurwerk 13 KKM diversen 2 restanten van 4,2 inch mortier (schroot) 1 brisantgranaat van 2 inch mortier
19912949	28-12-1991	Rijksstraatweg	1 rookgranaat 25ponder met tijdbuis verschoten
19922032	14-09-1992	Posterank, Enkweg naast perceel 28	1 brisantgranaat 25ponder met schokbuis 117 verschoten
19940490	23-03-1994	Rijksstraatweg 49	1 restant granaat (leeg)
19941781	24-08-1994	Perceel achter Kruisweg 4	1 fragmentatiebom 20lbs (UK), met neusschokbuis nr. 873, halfgewapend
19960599	06-04-1996	Kruisweg	1 scherfbom 20lbs (GB) met buis no. 873, niet volledig gewapend
19960801	24-04-1996	Bouwland nabij perceel 22 te Voorst	1 brisantbom van 20lbs met no. 873 met windkap
19962270	28-10-1996	Nabij dorp Voorst	Verkennde zoekactie
19972577	06-12-1997	Enkweg 60	1 fragmentatiebom van 20lbs met neusbuis no. 873, niet gewapend
19980620	03-04-1998	Kruisweg	1 fragmentatiebom 20lbs met neusbuis no. 873 niet gewapend
19981206	05-06-1998	Kruisweg 22	1 20lbs bom HE met neusbuis 873, gewapend

MELDING NR.	DATUM	LOCATIE	AANGETROFFEN
19990646	21-04-1999	Kruisweg 22	1 scherfbom 20lbs met neusbuis Ho 873 (met wapeningskap)
19991601	06-09-1999	klein- Enkweg 5	1 scherfhandgranaat Mills 36, met veiligheidspen
20001278	30-06-2000	Enkweg 38	1 scherfhandgranaat Mills 36
20001371	13-07-2000	Klarenbeekseweg 39	1 traangashandgranaat nr 14, complete in koker met ontstekingsmechanisme 1 rookhandgranaat nr 1c1, complete in koker met onstekingsmechanisme
20020549	18-04-2002	Kruisweg.	1 scherfbom 20lbs met neusbuis no. 873, niet gewapend
20021291	20-08-2002	Rijksstraatweg 182.	36 KKM 1 20lbs bom net neus fase 873 niet gewapend
20021566	30-09-2002	Enkweg 49, Voorst	1 fragmentatiebom van 20lbs met pistool no. 33
20030475	25-03-2003	Rijksstraatweg 145	1 bom, 20lbs, HE met neusbeus 873, niet gewapend
20030669	17-04-2003	Kruisweg	1 scherfbom van 20lbs met neusbuis no. 873
20030738	29-04-2003	Enkweg	1 fragmentatiebom van 20lbs met neuspistool no 45
20030785	08-05-2003	Kruisweg t.o. perceel 22. Voorst	1 scherfbom 20lbs met ontsteker 845 ongewapend
20031160	19-07-2003	Rijksstraatweg 166	10 KKM diversen 1 brisantbom van 20lbs met resterende neusbuis no. 873
20061119	12-07-2006	Enkweg 49, Voorst	1 fragmentatiebom van 20lbs met ontsteking no. 873, niet gewapend
20061154	19-07-2006	nabij de Kruisweg / Enkweg te Voorst.	1 scherfbom van 20lbs met ontsteking nummer 873, niet gewapend
20101040	14-07-2010	Voorsterklei te Voorst	Ruimrapport niet aangeleverd

Tabel 4: ruimingen van mogelijke conventionele explosieven in de omgeving van het onderzoeksgebied.

De 20lbs bommen, scherfbommen en fragmentatiebommen die zijn aangetroffen door de EODD in het onderzoeksgebied zijn af te leiden naar het bombardement van 9 april 1945. De 20lbs bommen hingen per 26 stuks in een clusterbom. Op ongeveer 300 meter boven de grond explodeerde een kleine springlading die de afzonderlijke bommen in het rond verspreidde.⁴³ De Duitse stellingen ten zuiden van de spoorlijn Zutphen-Apeldoorn waren het doelwit van het bombardement. De precisie van de clusterbommen was niet optimaal en daarmee is de vondst van 20lbs bommen ten noorden van de spoorlijn Zutphen-Apeldoorn te verklaren. Ook zijn er diverse meldingen van gevonden splinterbommen in het gemeentearchief van Voorst.⁴⁴ De vindplaatsen lopen vanaf het begin van de Rijksstraatweg ter hoogte van boerderij “de Roskam” in westelijke richting langs het gebied rond de Kruisweg en de Enkweg.

⁴³ Clusterbommen in de gemeente Voorst 27-11-1991, gemeentearchief Voorst, Wereldoorlog II 1939-1945; mobilisatie en Bezetting; bevrijding.

⁴⁴ gemeentearchief Voorst, Ontploffingen en ontbrandingen, opgave munitie en ongesprongen projectielen en mededeling aanwezige mijnen, arch. Code. 1.783, inv. nr. 1151/4.

In onderstaande afbeelding zijn de vindplaatsen van (restanten van) de 20lbs bommen in kaart gebracht. Aangezien de exacte vindlocaties niet bekend zijn, zijn de meldingen gelokaliseerd op de huidige huisnummers. Meldingen zonder huisnummer zijn niet als vindlocaties aangeduid.


Figuur 3: De door de EODD aangegeven vindplaatsen van 20lbs bommen in het onderzoeksgebied (1970-2010)

2.3 MIJNENVELDEN

Gedurende de oorlog zijn door de strijdende partijen mijnevelden aangelegd. Deze velden werden voor verschillende doeleinden aangelegd: bescherming, verdediging, het stoppen of desorganiseren van de vijandelijke opmars. Daarnaast werden zogenaamde 'schijnmijnenvelden' aangelegd. Een dergelijk veld bevatte geen explosieven en had ten doel de vijandelijke opmars te vertragen. Het soort (antitank- of antipersoneelmijnen) en aantal gelegde mijnen binnen een mijneveld was afhankelijk van de functie van het veld.

ECG heeft bij de EODD gegevens opgevraagd met betrekking tot bij het naoorlogse gezag bekende mijnevelden welke zijn aangelegd tijdens de Tweede Wereldoorlog. Uit de aangeleverde gegevens van de EODD blijkt er geen aanwezigheid van mijnevelden in het onderzoeksgebied te zijn.


3 LUCHTFOTO INTERPRETATIE

3.1 DOEL VAN DE LUCHTFOTO INTERPRETATIE

Het primaire doel van de luchtfoto interpretatie is het vaststellen of een gebied zichtbaar betrokken is geweest bij oorlogshandelingen. Met andere woorden: zijn er sporen waarneembaar van kraters, stellingen en andere oorlogsgelateerde handelingen? Ten gevolge van deze constatering kan een inschatting worden gemaakt of er indicaties bestaan op het aantreffen van achtergebleven conventionele explosieven.

Als er op de foto's sprake is van zichtbare oorlogshandelingen kan men op basis hiervan tot een meer exacte lokalisering van verdachte gebieden komen. Voorts kunnen middels luchtfoto interpretatie eventuele naoorlogse contra-indicaties in beeld worden gebracht.

3.2 MOGELIJKHEDEN VAN LUCHTFOTO INTERPRETATIE

Luchtfoto's uit de Tweede Wereldoorlog kunnen in een aantal gevallen een zeer bruikbare bron vormen bij het vergaren van informatie voor het opsporen van conventionele explosieven. Met behulp van luchtfoto interpretatie kan vastgesteld worden of het onderzoeksgebied zichtbaar betrokken is geweest bij oorlogshandelingen. Door de foto op de huidige topografie te plaatsen, wordt bovendien duidelijk welke locaties het betreft.

Reeds gedurende de oorlog maakte de Geallieerden gebruik van driedimensionale fotoanalyse. Met behulp van speciale (analoge) apparatuur konden luchtopnamen in 3D worden bestudeerd. ECG heeft (waar mogelijk) een digitale 3D foto interpretatie uitgevoerd op de geraadpleegde luchtopnamen.⁴⁵

3.3 GRENZEN AAN LUCHTFOTO INTERPRETATIE

Het hanteren van luchtfoto's bij explosievenonderzoek wordt sterk beïnvloed door een aantal kwaliteits- en randvoorwaarden:

- Beschikbaarheid van luchtfoto's van het gebied;
- Opnamedata;
- Beeldkwaliteit;
- Opnamehoogte (schaal);
- Beschikbare neveninformatie (bijv. bombardements- en aanvalsdta);
- Ondersteunende technische mogelijkheden (bijv. analoge of digitale interpretatiesystemen);
- Ervaring van het uitvoerende personeel met interpreteren/analyseren.

⁴⁵ Voor het uitvoeren van 3D-analyse dient het te onderzoeken gebied op twee achtereenvolgende opnamen ten minste veertig procent overlapping te vertonen. Een voorbeeld van een 3D-opname die voor deze bureaustudie is gebruikt, is als *bijlage 3* bij deze rapportage gevoegd.

Daarnaast blijft een luchtfoto een momentopname van een situatie die bijvoorbeeld een week, een maand of een jaar later totaal anders zou kunnen zijn. Het is goed denkbaar dat een bomkrater of een loopgraaf op de ene foto wel, maar op een eerdere of latere luchtfoto niet meer zichtbaar is. Tussentijdse herstel- en/of dempwerkzaamheden kunnen een vertekend beeld geven. Bovendien kunnen bijv. jaargetijden, schaduwwerking, wolken, puin, begroeiing en water een belemmerend effect hebben op het ontlenen van gegevens aan luchtfotografie.

3.4 RESULTATEN LUCHTFOTO INTERPRETATIE

Voor dit onderzoek zijn uit nationale en internationale luchtfotocollecties meerdere beeldopnamen bestudeerd. In totaal zijn hiervan 24 luchtopnamen naar de huidige topografie georeferereerd en geïnterpreteerd. In het onderstaande overzicht (*tabel 4* en *figuur 5*) zijn de opnamen weergegeven die voor de luchtfoto interpretatie zijn gebruikt. De criteria voor de selectie zijn gebaseerd op data en beeldkwaliteit in relatie tot het zichtbaar zijn van eventuele schade als gevolg van mogelijke oorlogshandelingen in het onderzoeksgebied.

DATUM	SORTIE NR.	SCHAAL	BEELDNUMMERS	AANTAL	KWALITEIT
18-05-1940	HA-022	1/50.000	23 en 24	2	C
14-06-1944	106G-0858	1/12.000	3004, 3005 en 3006	3	B
06-11-1944	7-3556	1/10.000	2021 en 2022	2	A
24-12-1944	106G-3907	1/10.000	4422	1	C
05-01-1945	16-1573	1/14.000	3063 en 3064	2	A
14-01-1945	106G-4165	1/8.00	3198, 3199 en 3200	3	C
15-03-1945	108-02	1/7.600	4072, 4073 en 4074	3	A
15-03-1945	108-04	1/7.600	3072, 3073 en 3074	3	A
19-06-1945	19-BS-9027-22	1/40.000	100	1	B
28-08-1945	106G-LIB-285	1/15.000	3164, 3165, 3166 en 3167	4	A

Tabel 2: Overzicht van gehanteerde opnamen bij de luchtfoto interpretatie.

In deze paragraaf wordt getracht de bevindingen uit het archief- en literatuuronderzoek te verifiëren. Daarnaast worden hier de delen van het traject uitgelicht waar indicaties voor oorlogshandelingen zijn waargenomen. In de volgende paragraaf (§ 3.5) wordt het traject onderzocht op werkzaamheden binnen het onderzoeksgebied welke mogelijk contra-indicaties voor het aantreffen van conventionele explosieven vormen.

Een overzicht van de luchtfotodekking treft u aan op de volgende pagina (*figuur 5*).


Figuur 5: Overzicht van de luchtfotodekking voor het project "Rondweg N345 te Voorst."

Wanneer er meer in detail naar de luchtfoto's gekeken wordt, zijn er diverse munitiegerelateerde bodemverstoringen waarneembaar. Op de volgende pagina's treft u enkele voorbeelden van deze verstoringen.


Figuur 6: Detail van een luchtfoto van 15 Maart 1945 met daarop een deel van het onderzoeksgebied.


Figuur 7: Detail van een luchtfoto van 15 Maart 1945 met daarop een deel van het onderzoeksgebied.

Door alle munitiegerelateerde bodemverstoringen aan te merken en vervolgens het historisch beeldmateriaal uit het informatiesysteem te verwijderen, ontstaat een overzicht van de huidige topografie met daarop de locaties van de waargenomen indicaties. Dit overzicht treft u op de hiernavolgende pagina.


Figuur 8: Waargenomen indicaties bij de luchtfoto interpretatie

3.5 NAOORLOGSE WERKZAAMHEDEN

In deze paragraaf wordt op basis van een vergelijking van luchtfoto's uit de Tweede Wereldoorlog met de huidige situatie, bekeken of er naoorlogse werkzaamheden binnen het onderzoeksgebied plaats hebben gevonden. Onder 'naoorlogse werkzaamheden' wordt verstaan: werkzaamheden waarbij de grond intensief geroerd is in de periode 1945 tot heden. Dergelijke werkzaamheden kunnen een contra-indicatie vormen voor het aantreffen van conventionele explosieven.

Uit de vergelijking van de toenmalige en de huidige situatie kan geconcludeerd worden dat zowel het westelijk- als het oostelijk tracé door voornamelijk agrarisch gebied gepland zijn. Dit houdt in dat er van grootschalige of intensieve bodemberoerende werkzaamheden geen sprake is geweest.

4 UITGANGSPUNTEN AFBAKENING VERDACHT(E) GEBIED(EN)

4.1 INLEIDING

Op basis van de gegevens uit de voorgaande hoofdstukken worden in dit hoofdstuk de gebieden afgebakend waarvoor een verhoogd risico op het aantreffen van conventionele explosieven bestaat. Daartoe wordt eerst een overzicht gegeven van de aangetroffen indicaties en contra-indicaties betreffende de mogelijke aanwezigheid van conventionele explosieven (§ 4.2 en 4.3). In de volgende paragrafen (§ 4.4 en 4.5) wordt op basis van de aangetroffen indicaties een horizontale en verticale afbakening van de gebieden gemaakt waarbinnen de explosieven aangetroffen kunnen worden. In *paragraaf 4.6* worden de soorten en verschijningsvorm van dergelijke explosieven besproken.

4.2 SAMENVATTING AANGETROFFEN INDICATIES

De volgende indicaties zijn op basis van het vooronderzoek aangetroffen:

- Uit archiefonderzoek bij de EODD is gebleken dat in de periode 1970-2010 diverse meldingen en ruiming van conventionele explosieven hebben plaatsgevonden. Met name de grote hoeveelheid 20lbs clusterbommen zijn hierbij opvallend. De vondsten van dit type en kaliber munitie is te herleiden van een bombardement op 9 april 1945 waarbij deze door de Geallieerde luchtmachten zijn gehanteerd;
- Uit luchtfoto interpretatie is gebleken dat er binnen en direct grenzend aan het onderzoeksgebied kraters van afwerpmunitie zijn waargenomen.

4.3 SAMENVATTING AANGETROFFEN CONTRA-INDICATIES

Op basis van beeldvergelijking is geconcludeerd dat er van contra-indicaties geen sprake is.

4.4 HORIZONTALE AFBAKENING

Het uitgangspunt bij het bepalen van de horizontale afbakening is dat (contra-)indicaties feitelijk naar een locatie zijn te herleiden. Van de indicaties uit de voorgaande hoofdstukken zijn bominslagen feitelijk naar het onderzoeksgebied te herleiden.

De indicaties voor Inslagen van afwerpmunitie (§ 3.4) zijn voldoende gedocumenteerd om naar een exacte locatie te herleiden. Met betrekking tot deze indicatie is in de 'Concepttekst nieuwe methode voor uitvoeren van vooronderzoek CE' het navolgende uitgangspunt opgenomen voor het vaststellen van de conclusie of er sprake is van verdacht gebied en voor de horizontale afbakening (*tabel 5*).⁴⁶

WAARGENOMEN FEITEN	OMSCHRIJVING	UITGANGSPUNTEN VOOR AFBAKENING VERDACHT GEBIED	UITGANGSPUNT CONCLUSIE
Inslagen van afwerpmunitie	Gebied dat is getroffen door een bombardement.	Individuele kraters worden door de mogelijke ondergrondse verplaatsing van het object, voorzien van een risicostraal van 144m. Daarnaast hebben de resultaten van het archiefonderzoek bij de EODD en de luchtfoto interpretatie er toe geleid dat er een gebied afgebakend kan worden waarbinnen feitelijke aanwijzingen zijn op een verhoogde kans op het aantreffen van 20lbs clustermunitie.	Verdacht

Tabel 3: Aangetroffen indicaties en de bijbehorende uitgangspunten voor het vaststellen van verdachte gebieden.

Op basis van de voorgaande tabel zijn voor de waargenomen indicaties de verdachte gebieden afgebakend en naar de huidige topografie gegeorefeerd. Ter compensatie van afwijkingen in de georeferentie van de luchtopnamen uit de Tweede Wereldoorlog, is aan de waargenomen indicaties een extra buffer van 10 meter toegevoegd. De resultaten van deze afbakening staan hieronder weergegeven (*figuur 9*).

⁴⁶ VEO, 'Concepttekst vooronderzoek CE'.


Figuur 9: Horizontale afbakening van risicogebieden

4.5 VERTICALE AFBAKENING

Aangezien er in horizontale zin gebieden met een feitelijk verhoogd risico zijn vastgesteld, hangt de definitieve conclusie ook af van de verticale afbakening. Immers, als er explosieven op grotere diepten verwacht worden dan logischerwijs bij de naoorlogse werkzaamheden geroerd zijn, blijft er op die locaties een verhoogd risico bestaan.

Bij de verticale afbakening van hierboven weergegeven verdachte gebieden worden maaiveld (-MV) hoogtes gehanteerd.

INDICATIE	TE VERWACHTEN DIEPTE	UITGANGSPUNT
Inslagen van afwerpmunitie	Tussen 0,2 -MV en de diepte van de harde zandlaag (ca. 9m -MV).	In samenspraak met een Senior OCE-deskundige van ECG is op basis van ervaring is de diepte vastgesteld.

Tabel 4: Verticale afbakening van verdachte gebieden.⁴⁷

Bij bovenstaande verticale afbakening dient te worden opgemerkt dat het penetrerend vermogen van afwerpmunitie sterk afhankelijk is van het kaliber. Hierbij kan gesteld worden dat de reeds aangetroffen en geruimde (restanten van) 20lbs afwerpmunitie minder diep zullen zijn ingedrongen dan grotere kalibers. Dientengevolge is een eenduidige diepte-indicatie niet te geven en dient voor de verschijningsvorm 'afwerpmunitie' uitgegaan te worden van zowel oppervlakkige als diepere bodemlagen.

4.6 MOGELIJK AAN TE TREFFEN CONVENTIONELE EXPLOSIEVEN

Uit literatuur- en archiefonderzoek is de mogelijke aanwezigheid van 20lbs cluster munitie in delen van het onderzoeksgebied aangetoond. Aangezien luchtfoto interpretatie kraters van grotere omvang heeft aangetoond, kunnen grotere kalibers afwerpmunitie niet uitgesloten worden.

⁴⁷ Vaststelling van de diepte van de harde zandlaag is gedaan op basis van openbare sonderinggegevens van TNO op www.dinoloket.nl

5 CONCLUSIE EN ADVIES

5.1 CONCLUSIE

Naar aanleiding van resultaten van een vooronderzoek kunnen in zijn algemeenheid de volgende typen conclusies met betrekking tot de aanwezigheid van conventionele explosieven worden getrokken:

1. Voor die delen van een onderzoeksgebied waar indicaties voor de aanwezigheid van conventionele explosieven bestaan, en waar geen contra-indicaties zijn aangetroffen, geldt op basis van de beschikbare gegevens dat ze **feitelijk verdacht** zijn op het aantreffen van conventionele explosieven;
2. Voor die delen van een onderzoeksgebied waar indicaties voor de aanwezigheid van conventionele explosieven zijn aangetroffen, maar waar gedeeltelijke contra-indicaties zijn aangetroffen, geldt op basis van de beschikbare gegevens dat ze in verticale zin **gedeeltelijk verdacht** zijn op het aantreffen van conventionele explosieven.
3. Voor die delen van een onderzoeksgebied waar indicaties voor de aanwezigheid van conventionele explosieven bestaan, maar waar volledige contra-indicaties zijn aangetroffen, geldt op basis van de beschikbare gegevens dat ze **niet feitelijk verdacht** zijn op het aantreffen van conventionele explosieven;
4. Voor die delen van het onderzoeksgebied waar geen indicaties voor de aanwezigheid van conventionele explosieven bestaan, geldt op basis van de beschikbare gegevens dat ze **niet feitelijk verdacht** zijn op het aantreffen van conventionele explosieven;

Binnen het onderzoeksgebied 'Rondweg N345 te Voorst' zijn een aantal specifieke locaties vastgesteld waar een verhoogd risico op het aantreffen van afgeworpen munitieartikelen aanwezig is. De directe aanleiding voor deze conclusie is het feit dat middels luchtfotoanalyse en archiefonderzoek is vastgesteld dat er in en direct grenzend aan delen van het te bewerken gebied kraters zijn waargenomen en in het verleden reeds ruiming van 20lbs clustermunitie hebben plaatsgevonden. Conform de geldende richtlijnen voor het uitvoeren van een bureaustudie naar conventionele explosieven zijn deze locaties als verdacht gekenmerkt en verticaal afgebakend.

Een overzicht van de risicogebieden binnen de westelijke en oostelijke variant zijn opgenomen op de bodembelastingskaart op pagina 37.

5.2 ADVIES

Aangezien er sprake is van enkele deellocaties met een aantoonbaar verhoogd risico, wordt u geadviseerd om het opsporingsproces naar conventionele explosieven voor deze gebieden voort te zetten. Het onderzoek kan zich hierbij beperken tot de diepte tussen ca. 0,20m en de daadwerkelijke ontgravingdiepten van de te realiseren rijksweg.

De wijze waarop de voortzetting van het opsporingsonderzoek plaats zou kunnen vinden, is het digitaal detecteren van de verdachte en afgebakende locaties door een explosievaardkundige en assistent. Bij een dergelijk vervolgonderzoek worden metaalhoudende objecten in de bodem met een detector tot op een diepte van ca. 4m -MV gemeten. Naar verwachting zal deze meetdiepte volstaan, omdat aangenomen wordt dat bij de aanleg van verhardingen niet dieper gegraven zal worden dan deze diepte.

Na interpretatie van de meetgegevens worden door een explosievaardkundige verdachte objecten geselecteerd. Deze worden vervolgens benaderd en geïdentificeerd. Indien het hier daadwerkelijk een conventioneel explosief betreft en de conditie van het object het toelaat, wordt deze in een daarvoor bestemde opslagunit veiliggesteld.

De locaties waar de vervolgwerkzaamheden plaats dienen te vinden, moeten voorafgaand aan de detectiewerkzaamheden tot op de toenmalige maaiveldhoogte teruggebracht worden. Tevens dient het gebied zoveel als mogelijk vrijgemaakt te zijn van detectieverstorende objecten als hekwerk, puin, kabels, leidingen etc.

De locaties waar digitale oppervlakte geadviseerd wordt, zijn weergegeven over de bijgevoegde bodembelastingskaart.


Figuur 10: Analoge oppervlakedetectie door een explosievendeskundige

205600 205700 205800 205900 206000 206100 206200 206300 206400 206500 206600 206700 206800 206900 207000 207100 207200 207300 207400 207500


VOORONDERZOEK CONVENTIONELE EXPLOESIEVEN

BODEMBELASTINGKAART

Opdrachtgever: Provincie Gelderland


Opdrachtgever: Explosive Clearance Group


PROJECTNUMMER ECG: 160-011-PIA-01

Legenda

- 
 Onderzoeksgebied
- 
 Verdacht

Tekening nr.: 160-011-TE-01

Schaal: 1:7.000

Datum: oktober 2011

Getekend door: TK

Formaat: A3


6 OVERZICHT VAN GEHANTEERDE BRONNEN

Archieven

- Explosieven Opruimingsdienst Defensie te Culemborg
- Gemeentearchief Voorst
- National Archives te Washington
- Speciale collecties Wageningen University te Wageningen
- The Aerial Reconnaissance Archives te Edinburgh
- Topografische Dienst te Zwolle

Literatuur

- Amersfoort, H. en P. Kamphuis, eds., *Mei 1940. De strijd op Nederlands grondgebied* (2^e druk; Den Haag 2005).
- Bollen, H. en P. Vroemen, *Canadezen in actie. Nederland najaar '44 – voorjaar '46* (Warnsveld 1994).
- Elfrink, J. (ed.), *De inval, bezetting en bevrijding van Voorst en omgeving van 1940-1945* (Eerbeek 1989).
- Groot-van Eck, G.H. van der, J.A.M. Schutte-Geurtsen en L. Sevenster (ed.), *Oorlogsherinneringen: van ooggetuigen uit de gemeente Voorst* (Twello 1995) 105.
- Hilten, D. A. van, *Beknopt overzicht van de krijgsverrichtingen der Koninklijke Landmacht 10-19 mei 1940* (Leiden 1947).
- Zwanenburg, G.J., *En nooit was het stil...: kroniek van een luchtoorlog* (2 delen; Den Haag 1993).

Internet

- <http://www.gelderland.nl>
- <http://www.voorst.nl>
- <http://www.waroverholland.nl>

Overige documenten

- Eversteijn, T., *Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945* (niet gepubliceerd).
- VEO, 'concepttekst nieuwe methode voor uitvoeren van vooronderzoek CE' (OVEO-VOO.01070.N).

7 LEEMTEN IN KENNIS

- Van eventuele meldingen of ruiming van (vermoede) explosieven in of direct grenzend aan het onderzoeksgebied zijn over de periode 1940 – 1970 geen gegevens meer bekend bij de EODD te Culemborg.
- Enkele ruimrapporten zijn niet door de EODD aangeleverd.

