

Vooronderzoek Conventionele Explosieven Katwijk aan den Rijn

Foto omslag	De locatie van de blindganger afgeworpen op 12 augustus 1943 op het missiecollege St. Willibrordus te Katwijk. (Bron: Utrechts Archief, Archief Franciscanen in Nederland, kloosters en huizen, toegangsnummer 408)
Foto omslag (achtergrond)	De Rijnbrug bij Arnhem op 4 november 1944 (Bron: www.wikipedia.com)
Project	Vooronderzoek Conventionele Explosieven Katwijk aan den Rijn
Opdrachtgever	Gemeente Katwijk
Documentcode	18S111-VO-01
Aantal pagina's	Blz. 93 (incl. bijlagen)
Datum definitief	
Datum herzien	
Datum concept	21 november 2018
Opgesteld	
 Drs. L. Brama, Historicus
Beoordeeld	
 A.H. Meijers, Senior OCE-adviseur/munitietechnicus
Geaccordeerd	
 E.R. Beute, Bedrijfsleider/senior OCE-deskundige

De auteursrechten van dit document blijven berusten bij Saricon BV. De inhoud van dit rapport mag slechts door de opdrachtgever als één geheel aan derden kenbaar worden gemaakt voor het doel waarvoor het is vervaardigd en voorzien van bovengenoemde aanduidingen met betrekking tot auteursrechten, aanpassingen en rechtsgeldigheid.

Voor verdere informatie, vragen en/of suggesties:

Saricon bv
 Industrieweg 24, 3361 HJ Sliedrecht
 Telefoon: +31 (0) 184 422538
 Fax: +31 (0) 184 419821
 Internetsite: www.saricon.nl
 E-mail algemeen: contact@saricon.nl

Inhoudsopgave

1 Samenvatting	5
2 Inleiding	6
2.1 Aanleiding en opdrachtoomschrijving	6
2.2 Probleemstelling	6
2.3 Doelstelling	6
2.4 Onderzoeksgebied.....	7
2.5 Leeswijzer.....	8
2.6 Onderzoeksmethode; het vooronderzoek CE in Nederland.....	9
2.6.1 Bestaande en toekomstige richtlijnen	9
2.6.2 Verantwoordelijkheid over risico's rondom CE	11
2.6.3 Definitie van de term 'verdacht gebied'	11
2.6.4 Verantwoording	12
2.6.5 Archivering	13
3 Beschrijving bronnenonderzoek	14
3.1 Eerder uitgevoerd onderzoek	14
3.2 Literatuur	15
3.3 Gemeentearchief Katwijk.....	15
3.4 Nationaal Archief	16
3.5 Nationaal Archief (overige dossiers).....	16
3.6 Semistatistische Archiefdiensten Defensie.....	17
3.7 Nederlands Instituut voor Militaire Historie (NIMH).....	17
3.8 Nederlands Instituut voor Oorlogsdocumentatie (NIOD).....	18
3.9 Explosieven Opruimingsdienst Defensie (EOD)	19
3.10 The National Archives.....	20
3.11 Bundesarchiv-Militärarchiv.....	21
3.12 The National Archives and Records Administration.....	22
3.13 Verliesregister SGLO/NIMH.....	23
3.14 Saricon collectie nieuwsberichten explosieenvondsten	23
3.15 Koninklijke Bibliotheek	23
3.16 Utrechts Archief	23
3.17 Defence Overprints Kadaster	23
3.18 Luchtfoto's	24
4 Resultaten inventarisatie bronnenmateriaal	26
4.1 Inleiding: het onderzoeksgebied in de Tweede Wereldoorlog	26
4.2 Overzicht oorlogshandelingen	26
4.2.1 Gevechten 10-11 mei 1940	26
4.2.2 Luchtaanval 12 augustus 1943.....	28
4.2.3 Militaire aanwezigheid: verdedigingswerk De Koestal	37
4.2.4 Militaire aanwezigheid: verdedigingswerk aan het kanaal (noord)	39

4.2.5	Militaire aanwezigheid: verdedigingswerk aan het kanaal (ten oosten van Katwijk aan den Rijn)	40
4.2.6	Mijnenvelden nr. 365/70 en 365/71	42
4.2.7	Luchtaanval 17 maart 1945	43
4.3	Luchtfoto-interpretatie.....	43
4.4	Vondsten van CE in en rond het onderzoeksgebied.....	59
4.5	Het onderzoeksgebied na de Tweede Wereldoorlog.....	60
5	Beoordeling bronnenmateriaal	65
5.1	Inleiding	65
5.2	Methoden bij het aanmerken en afbakenen van verdachte gebieden.....	65
5.3	Procesbeschrijving beoordelen luchtaanvallen	65
5.4	Leemten in kennis.....	67
5.5	Gebeurtenissen die niet zijn beoordeeld.....	68
5.6	Beoordeling gebeurtenissen	68
5.6.1	Beoordeling gevechten 10-11 mei 1940	68
5.6.2	Beoordeling luchtaanval 12 augustus 1943.....	69
5.6.3	Beoordeling verdedigingswerk De Koestal	71
5.6.4	Beoordeling verdedigingswerk aan het kanaal (noord).....	73
5.6.5	Beoordeling verdedigingswerk aan het kanaal (ten oosten van Katwijk aan den Rijn)	73
5.6.6	Beoordeling mijnenveld nr. 365/70	74
5.6.7	Beoordeling mijnenveld nr. 365/71	75
5.6.8	Beoordeling luchtaanval 17 maart 1945	75
5.7	Overzicht verdachte gebieden	76
5.8	Soort en verschijningsvorm van CE.....	79
5.9	Verticale afbakening verdacht gebied.....	80
6	Conclusie en aanbevelingen	83
6.1	Conclusie.....	83
6.2	Advies vervolgtraject.....	83
7	Bijlagen.....	84
7.1	Bijlage 1: Distributielijst.....	85
7.2	Bijlage 2: Bronnenlijst	86
7.3	Bijlage 3: CE-bodembelastingkaart.....	92
7.4	Bijlage 4: Certificaten.....	93

1 Samenvatting

In opdracht van de gemeente Katwijk heeft Saricon een vooronderzoek conventionele explosieven (CE) uitgevoerd ter plaatse van Katwijk aan den Rijn (hierna: onderzoeksgebied). Aanleiding voor het vooronderzoek vormen toekomstig geplande werkzaamheden.

Het doel van dit vooronderzoek is om op beredeneerde wijze te komen tot een waarschijnlijkheidsuitspraak over de aanwezigheid van CE binnen het onderzoeksgebied. Dit wordt ook wel een 'verdacht gebied' genoemd: een gebied waarbinnen het verstandig is om, in het geval van grondroerende werkzaamheden, fysieke opsporing van CE uit te voeren of andere beheersmaatregelen te treffen. In dit onderzoek zijn binnen het onderzoeksgebied verdachte gebieden op CE aangemerkt.

Als gevolg van een Amerikaans bombardement en Duitse militaire aanwezigheid kunnen kleinkalibermunitie, geschutmunitie, hand- en geweergranaten, munitie voor granaatwerpers, toebehoren van munitie, landmijnen, vernielingsmiddelen en afwerpmunitie (één vliegtuigbom) aanwezig zijn.

Het is niet gezegd dat in deze verdachte gebieden met zekerheid CE aanwezig zijn. Evenmin is gezegd dat buiten de verdachte gebieden géén CE aanwezig zijn. De verdachte en onverdachte gebieden moeten worden beschouwd als waarschijnlijkheidsuitspraken, die zijn gedaan op basis van uitgebreid historisch bronnenonderzoek, een kritische beoordeling van deze bronnen en expertinschattingen. Alle methoden zijn naar inschatting van de opstellers consistent toegepast; conclusies zijn herleidbaar en reproduceerbaar.

Saricon adviseert voor de verdachte gebieden het volgende.

Bij werkzaamheden in de verdachte gebieden is het zaak ruim voor aanvang een risicoanalyse te laten opstellen. Een risicoanalyse CE heeft tot doel te bepalen of het verdacht gebied op de CE-bodembelastingkaart voor de uitvoeringswerkzaamheden wel relevant is en beoogt de overlast van eventuele projectstagnatie te beperken. Ook benoemt een risicoanalyse CE de verschillende risico's van de aan te treffen CE.

In deze rapportage is een globaal onderzoek uitgevoerd naar naoorlogse maaiveldwijzigingen (contra-indicaties). Als onderdeel van een risicoanalyse kan een detailonderzoek worden verricht naar contra-indicaties voor de aanwezigheid van CE. Hiermee kan verdacht gebied worden verkleind of zelfs helemaal komen te vervallen.

Uit het onderzoek is komen vast te staan dat in het onderzoeksgebied een blindganger van een vliegtuigbom aanwezig is. Mocht het opsporen van deze blindganger actueel worden, dan is het advies om locatie specifieke bodemgegevens te verkrijgen zodat een exacte diepteligging van de blindganger vastgesteld kan worden.

In een risicoanalyse kan verder op basis van een analyse van de risico's van CE voor de daadwerkelijke uitvoering van een project worden bepaald of aanpassing van een project wenselijk is, beheersmaatregelen mogelijk zijn, of detectie noodzakelijk is, en zo ja, wat de meest geschikte detectietechniek is.

In onverdacht gebied kunnen werkzaamheden plaatsvinden zonder verdere maatregelen. Mochten bij werkzaamheden in de onverdachte gebieden toch spontaan CE worden aangetroffen dan is het zaak dat een werkprotocol in werking wordt gesteld om het risico tot een minimum te beperken. De politie moet worden gewaarschuwd, die indien noodzakelijk de EOD van een eventuele vondst in kennis zal stellen.

2 Inleiding

2.1 Aanleiding en opdrachtomschrijving

In opdracht van de gemeente Katwijk heeft Saricon een vooronderzoek conventionele explosieven uitgevoerd ter plaatse van het onderzoeksgebied Katwijk aan den Rijn. Aanleiding voor het vooronderzoek vormen de toekomstige geplande werkzaamheden.

Het vooronderzoek is uitgevoerd conform de offerte met kenmerk: 2018-S-184-AB-01 d.d. 17 september 2018. De opdracht is verkregen per opdrachtbrief met kenmerk 1277181 d.d. 25 september 2018.

2.2 Probleemstelling

Als gevolg van oorlogshandelingen in de Tweede Wereldoorlog kunnen CE in de bodem zijn achtergebleven. Bij het spontaan aantreffen van CE ontstaat een verhoogd veiligheidsrisico doordat het explosief door direct contact of trillingen kan exploderen. Dergelijke ongecontroleerde explosies kunnen dodelijk letsel en zware schade aan materieel en omgeving tot gevolg hebben. Tevens kan een spontane vondst resulteren in meerkosten door stagnatie van de uitvoeringswerkzaamheden.¹

Aan de hand van een vooronderzoek kan de mogelijke aanwezigheid van CE ter plaatse van het onderzoeksgebied worden onderzocht, opdat de opdrachtgever een beredeneerd oordeel kan vellen over de noodzaak en vorm van vervolgwerkzaamheden in het kader van explosievenopsporing en/of risicobeheersing rond werkzaamheden in de nabije of verdere toekomst.

2.3 Doelstelling

Het doel van een vooronderzoek is om op beredeneerde wijze te komen tot een waarschijnlijkheidsuitspraak over de aanwezigheid van CE.² Daartoe wordt vastgesteld welke indicaties er zijn dat ter plaatse van het onderzoeksgebied CE aanwezig zijn, en worden deze indicaties beoordeeld. Indien op CE verdachte gebieden worden aangemerkt, dienen deze te worden gespecificeerd in termen van:

- (sub)soort en verschijningsvorm van vermoedelijke CE;
- indien mogelijk, aantal(len) CE;
- de horizontale afbakening van het verdacht gebied;
- de verticale afbakening van het verdacht gebied (mits opgenomen in de opdracht).

De verticale afbakening van het verdacht gebied maakt in principe geen deel uit van de opdracht. In overleg met de opdrachtgever is echter besloten om op basis van luchtfoto's uit de Tweede Wereldoorlog, naoorlogse satellietbeelden, gegevens van het AHN³ de veranderingen van het maaiveld sinds de Tweede Wereldoorlog te bestuderen. Op basis hiervan kan een globale verticale afbakening van het verdacht gebied plaatsvinden. De exacte diepteligging van eventuele CE zal ter plekke bij daadwerkelijke grondwerkzaamheden vastgesteld moeten worden aan de hand van een indringingsdiepteberekening. Een uitputtende studie van het naoorlogs grondverzet als onderdeel van onderzoek naar contra-indicaties voor de aanwezigheid van CE maakt geen deel uit van de opdracht.⁴

¹ In Nederland zijn nauwelijks voorbeelden bekend van het 'spontaan' ontploffen van CE (waarmee hier is bedoeld: ontploft zonder dat er een aanwijsbare oorzaak was die buiten het CE-lichaam was gelegen). Mede daardoor worden CE in Nederland in principe niet actief opgespoord. Opsporing vindt doorgaans alleen plaats indien werkzaamheden zijn voorzien die een CE onbedoeld tot ontploffing kunnen brengen.

² Het doel van een historisch vooronderzoek kan nooit zijn om de kans op het spontaan aantreffen van CE uit te sluiten. De gebruikte middelen zijn daarvoor niet geschikt. De gebruikte middelen zijn historische bronnen, wat wil zeggen dat zij geen zekere of objectief meetbare waarden kunnen opleveren. Het uitsluiten van de kans op het spontaan aantreffen van CE kan dus alleen plaatsvinden via detectie- / opsporingswerkzaamheden of beheersmaatregelen.

³ Actueel Hoogtebestand Nederland.

⁴ Een uitzondering hierop zijn gegevens over gerichte explosievenopsporingsacties, die wel in dit onderzoek zijn verwerkt. Zie daarvoor paragraaf 3.1.

2.4 Onderzoeksgebied

Het onderzoeksgebied is gelegen in de gemeente Katwijk en wordt begrensd door de Rijn, Katwijk aan Zee, het duingebied en Rijsburg en is weergegeven in de figuren 1 en 2.⁵

Figuur 1. Begrenzing van het onderzoeksgebied, huidige topografie. Bron: luchtfoto 2017, Esri Nederland.

⁵ In dit onderzoek is niet enkel gekeken naar gebeurtenissen die met zekerheid plaatsvonden binnen de grenzen van het onderzoeksgebied, maar zijn alle door Saricon als relevant beschouwde bevindingen uit de omgeving van het onderzoeksgebied opgenomen.

Figuur 2. Het onderzoeksgebied, gedurende de Tweede Wereldoorlog. Bron: Historische topografische data 1945, Kadaster Zwolle.

Informatie over eventuele gemeentelijke herindelingen en/of gewijzigde gemeentegrenzen is bepalend voor de keuze van de te raadplegen archiefbewaarpplaatsen en de te gebruiken zoektermen in het diverse bronnenmateriaal. Voor wat betreft het onderzoeksgebied is duidelijk dat het tijdens de Tweede Wereldoorlog in de gemeente Katwijk lag.

2.5 Leeswijzer

In paragraaf 2.6 wordt de onderzoeksmethode in algemene zin beschreven. Onderdeel hiervan is een beschouwing over de wet- en regelgeving aangaande het vooronderzoek CE in Nederland en de hiaten daarin.

In hoofdstuk 3 wordt een beschrijving gegeven van de geraadpleegde bronnen en de manier waarop Saricon het bronnenonderzoek heeft uitgevoerd.

Hoofdstuk 4 bevat de resultaten van de inventarisatie van het bronnenmateriaal. Hierin is alle aangetroffen informatie opgenomen die mogelijk relevantie heeft voor de aanwezigheid van CE in het onderzoeksgebied.

Hoofdstuk 5 bevat een beschrijving van de manier waarop de informatie in hoofdstuk 4 is beoordeeld en vertaald in verdachte en onverdachte gebieden.

Hoofdstuk 6 bevat conclusies en advies.

Hoofdstuk 7 bevat de bijlagen.

Kaartmateriaal met overzichten van de verdachte en onverdachte gebieden bevindt zich in paragrafen 5.7 en 7.3

2.6 Onderzoeksmethode; het vooronderzoek CE in Nederland

2.6.1 Bestaande en toekomstige richtlijnen

Voor het opsporen van CE bestaat in Nederland wet- en regelgeving in de vorm van het Werkveldspecifiek certificatieschema voor het systeemcertificaat Opsporen Conventionele Explosieven (WSCS-OCE). Dit bestaat sinds 2012. Voor die tijd werd gewerkt volgens de Beoordelingsrichtlijn voor het Procescertificaat Opsporen Conventionele Explosieven (BRL-OCE), dat in 2007 is opgesteld.

Het WSCS-OCE behandelt grotendeels het fysieke opsporingsproces naar CE. In de versies 2012 en 2016 van het WSCS-OCE zijn echter ook enkele richtlijnen opgenomen voor het uitvoeren van een vooronderzoek CE. Naar verwachting zullen deze richtlijnen in een volgende versie van het WSCS-OCE uit het schema verdwijnen, en zal het schema dan enkel nog op het fysieke opsporingsproces gericht zijn.

Omdat er bij opdrachtgevers behoefte is aan een toetsingskader voor vooronderzoek en risicoanalyse CE, zijn in de periode 2015-2017 door de branchevereniging VEO en opdrachtgevers inspanningen gedaan om te komen tot een vrijwillig certificatieschema voor partijen die zich na die periode met vooronderzoek en risicoanalyse CE bezighouden.

In de periode sinds 2011 hebben diverse werkgroepen, geïnitieerd door het Centraal College van Deskundigen-OCE, doorlopend gewerkt aan verbeterde richtlijnen voor het vooronderzoek. In de periode 2010-2012 gebeurde dat in het kader van de totstandkoming van het WSCS-OCE, in de periode 2012-2014 in het kader van een wijzigingsversie van het WSCS-OCE, en na 2015 in het kader van het vrijwillige certificatieschema. De verbeterde richtlijnen hebben steeds hogere eisen gesteld aan de inspanningen in bronnengebruik, de duidelijkheid van rapportages en de controleerbaarheid van het onderzoek.

Saricon heeft steeds zitting gehad in de bovengenoemde werkgroepen en zodoende de lopende werkprocessen kunnen toespitsen op de toekomstige eisen. Ook het vooronderzoek 18S111 is uitgevoerd in de geest van zowel de richtlijnen die op dat moment al bestonden, als de richtlijnen die op dat moment nog in ontwikkeling waren. Als gevolg hiervan stellen wij dat het nu uitgevoerde onderzoek toekomstbestendig is.⁶

Het WSCS-OCE en de conceptteksten voor het private certificatieschema vermelden dat het vooronderzoek CE bestaat uit het inventariseren en het beoordelen van historisch bronnenmateriaal. Voor de uitvoering van beide fases bevatten het WSCS-OCE en de conceptteksten voor het private certificatieschema richtlijnen. Het eindresultaat van een vooronderzoek is een rapportage en een bijbehorende CE-bodembelastingkaart.

De richtlijnen zijn onder te verdelen in drie categorieën:

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

Inventarisatie bronnenmateriaal

Het bronnenonderzoek vindt plaats op basis van een inventarisatie van:

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

De indicaties en contra-indicaties worden verzameld aan de hand van literatuuronderzoek, archiefonderzoek, luchtfotoonderzoek en eventueel getuigenonderzoek. Onder indicaties voor de aanwezigheid van CE kunnen bijvoorbeeld worden verstaan: vermeldingen van bombardementen of beschietingen in literatuur en archiefstukken, of aanwezigheid van bomkraters of militaire objecten in het landschap zoals zichtbaar op luchtverkenningfoto's uit de oorlogperiode. Onder contra-indicaties voor de aanwezigheid van CE kan een veelheid aan gegevens worden verstaan, variërend van concrete informatie over de ruiming van specifieke CE tijdens of na de oorlog, vrijwaringstekeningen (processen-

⁶ Er is bijvoorbeeld geen noodzaak het onderzoek in de nabije toekomst te laten 'toetsen' aan het private certificatieschema zodra dat (naar verwachting in 2019) van kracht wordt.

verbaal van oplevering) opgesteld door gecertificeerde explosievenopsporingsbedrijven tot gegevens over naoorlogs bodemverzet waaruit kan blijken dat naoorlogs significante hoeveelheden grond zijn verwijderd. Dergelijke gegevens over naoorlogs grondverzet worden alleen verzameld en geanalyseerd, indien de gegevens over de periode 1940-1945 voldoende indicaties voor de aanwezigheid van CE bevatten en als hier daadwerkelijk aanleiding toe bestaat zoals bij voorbeeld bij geplande grondwerkzaamheden.

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

Beoordeling bronnenmateriaal

In deze fase van het vooronderzoek worden de indicaties en contra-indicaties uit het bronnenonderzoek beoordeeld. Op basis daarvan wordt vastgesteld wat de op CE verdachte gebieden zijn. Bij dit beoordelingsproces gaat het niet zozeer om de vraag óf er indicaties of contra-indicaties zijn. Immers, de onderzoeker kan altijd wel een oorlogshandeling in (de buurt van) zijn onderzoeksgebied vinden die hij mogelijk relevant acht, afhankelijk van zijn definitie van de term 'relevant'. Eerder gaat het om de vraag hoe deze indicaties en contra-indicaties worden geduid, dus welk belang er na gedegen bronnenonderzoek aan wordt toegekend.

Indien sprake is van verdachte gebieden, dan wordt tevens bepaald:

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

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

Bij het aanmerken en afbakenen van de verdachte gebieden wordt zo veel mogelijk gebruikgemaakt van de bestaande richtlijnen uit certificatieschema's. De in de richtlijnen opgenomen methoden voor het in horizontale zin afbakenen van verdachte gebieden zijn over het algemeen gebaseerd op afspraken tussen bedrijven in de branche. Hoewel aan deze methoden wel enig theoretisch of empirisch onderzoek ten grondslag kan liggen; is dat over het algemeen geen diepgaand en uitputtend wetenschappelijk onderzoek. De richtlijnen kunnen eerder worden gezien als handvatten dan als regels. Er zijn legio de gevallen waarin zij niet of nauwelijks toepasbaar zijn. Richtlijnen die uitgaan van een kraterpatroonanalyse bij het afbakenen van een op afwerpmunitie verdacht gebied zijn bijvoorbeeld vaak ongeschikt voor toepassing op stedelijke of industriële gebieden. De bedrijven die in Nederland vooronderzoeken uitvoeren hanteren dan ook elk allerlei eigen methoden en normen naast de richtlijnen uit de certificatieschema's.

Verslaglegging / presentatie conclusies

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

De kaart waarop de verdachte en onverdachte gebieden zijn aangegeven, heet in het vooronderzoek CE de 'CE-bodembelastingkaart'. Maar of de bodem *daadwerkelijk* is belast met CE, kan alleen worden vastgesteld via fysieke explosievenopsporingswerkzaamheden. De eventuele aanwezigheid van op CE verdachte gebieden op de CE-bodembelastingkaart betekent dus niet dat op die locaties pertinent CE aanwezig zullen zijn. Omgekeerd betekent de eventuele afwezigheid van op CE verdachte gebieden op de CE-bodembelastingkaart niet dat op deze locaties perti-

nent géén CE aanwezig zullen zijn. De verdachte gebieden en onverdachte gebieden moeten worden gezien als waarschijnlijkheidsuitspraken.

2.6.2 Verantwoordelijkheid over risico's rondom CE

De Arbeidsomstandighedenwet stelt dat de opdrachtgever een verantwoordelijkheid heeft voor een gezonde en veilige werkomgeving. Een opdrachtgever is verplicht in de ontwerpfase van een project risico's bij de uitvoering te inventariseren. Daaronder vallen ook risico's rond de mogelijke aanwezigheid van CE. Nederland kent echter geen wet- en regelgeving of landelijk beleid dat richting geeft aan de omgang met *publieke* risico's rondom CE. Er bestaan dus geen landelijke normen over welke CE-risico's eigenlijk aanvaardbaar zijn. Het lokaal bevoegd gezag moet aangaande de acceptatie van CE-risico's dus eigen afwegingen maken op grond van haar algemene verantwoordelijkheid voor de openbare veiligheid.

Vooronderzoeken CE waren in het verleden doorgaans gericht op specifieke projectgebieden. De afgelopen tien jaar is echter een ontwikkeling te zien geweest waarbij overheden – doorgaans gemeenten – of andere partijen een vooronderzoek laten opstellen voor hun totale beheersgebied; dus los van de vraag waar op korte of middellange termijn projectwerkzaamheden staan gepland. Hiermee hebben meer en meer gemeenten de noodzaak ingezien van het ontwikkelen van beleid over de acceptatie van risico's rondom CE.

Echter: het lokaal bevoegd gezag wordt in gevallen dat het géén opdrachtgever is van een vooronderzoek slechts zelden betrokken bij het opstellen of accorderen ervan. Hiermee lijkt sprake van een weeffout of hiaat in de wetgeving. Daaraan ten grondslag ligt een kennelijk gebrek aan onderkenning van het feit dat het proces van aanmerken en afbakenen van verdachte gebieden in zichzelf reeds een afweging inzake de openbare veiligheid is. In de praktijk ligt deze afweging nu vaak volledig bij de marktpartij die het vooronderzoek heeft opgesteld. Daarmee ontbreekt in het vooronderzoek geregeld oog voor proportionaliteit en voor de potentiële financiële gevolgen van het aanmerken van verdachte gebieden. Beleid hierover moet immers juist van de overheid komen.

Deze situatie wordt in de hand gewerkt door de verplichting de conclusies van een vooronderzoek te rapporteren in één van twee mogelijke uitkomsten: een gebied is ofwel 'verdacht' ofwel 'onverdacht'; gradaties daar tussenin bestaan niet. Hierdoor zijn marktpartijen bij twijfel eerder geneigd te kiezen voor de uitkomst 'verdacht'. Zij kunnen namelijk angst voelen om verantwoordelijk te worden gehouden bij een spontane vondst van CE in gebied dat zij als onverdacht hebben aangemerkt. Men kiest dan voor 'het zekere voor het onzekere' en presenteert dit als een verstandige handelwijze.

Het proces van aanmerken en afbakenen van verdachte gebieden is sinds de totstandkoming van de eerste regelgeving in 2007 vaak ten onrechte voorgesteld als een activiteit die volledig via objectieve vaststellingen en metingen is uit te voeren; als een activiteit die 'juist' of 'onjuist' kan worden uitgevoerd en die een resultaat kan opleveren dat 'klopt' of niet. Volgens eenzelfde denkwijze wordt het aantreffen van CE binnen verdacht gebied bij opsporingswerkzaamheden – of juist het uitblijven van vondsten – dan opgevoerd als anekdotisch bewijs voor de 'juistheid' of 'onjuistheid' van de grenzen van een verdacht gebied.

Pas in de recente jaren, ongeveer sinds 2016, komt er bij zowel opdrachtgevers als opdrachtnemers onderkenning van dergelijke denkfouten en van de bovengenoemde hiaten in de wet- en regelgeving. Daarmee volgt in de nabije toekomst hopelijk een aanzet voor het wegnemen ervan.

2.6.3 Definitie van de term 'verdacht gebied'

Wat betekenen de termen *verdachte gebieden* en *onverdachte gebieden* nu eigenlijk? In de afgelopen jaren is hierover op initiatief van Saricon een discussie op gang gekomen. Deze termen zijn vanuit wettelijke normen niet afdoende omschreven, een gevolg van de problematiek beschreven in paragraaf 2.6.2. De volgende vaststellingen kunnen worden gedaan.

- De keuze om al dan niet een op CE verdacht gebied aan te merken, en de keuze voor een afbakeningsmethode, hebben tot dusver vaak eenzijdig gelegen bij de organisaties die het vooronderzoek uitvoeren. Omdat het hier in feite gaat om een financiële afweging, een afweging 'wat veiligheid mag kosten', behoren die keuzes eerder thuis bij een overheid, i.c. de gemeente.
- Inzake het aanmerken en afbakenen van de verdachte gebieden moet de gemeente dus (mede) verantwoordelijkheid nemen. Want hoe meer en hoe groter de verdachte gebieden, hoe kleiner het risico; maar hoe minder werkbaar de gecreëerde situatie wordt.

- Taak van het bedrijf dat het vooronderzoek uitvoert moet vooral zijn om de goede historische gegevens aan te leveren op basis waarvan een gemeente of andere overheid zo'n risico-afweging kan maken. Het bedrijf kan hierover wel een advies aandragen dat is gebaseerd op deze historische gegevens, kennis en ervaring.
- De omvang van een verdacht gebied moet in een redelijke verhouding staan tot het maximaal aantal nog aan te treffen CE, voor zover uit de historische bronnen is vast te stellen. Wat een 'redelijke verhouding' is, is nu niet in een wettelijke norm bepaald.

In het nu voorliggende vooronderzoek mag de term 'verdacht gebied' worden begrepen als het gebied waarvan opdrachtgever en opdrachtnemer gezamenlijk vaststellen dat er rondom bodemroerende werkzaamheden maatregelen moeten worden genomen in verband met een 'verhoogde kans' op nog aanwezige CE. Deze maatregelen kunnen bestaan uit onderzoek naar contra-indicaties in de vorm van naoorlogs grondverzet; het opstellen van risicoanalyses of werkprotocollen, of opsporen van CE.

De definitie van 'verdacht gebied' die Saricon aanhoudt is als volgt:

Een verdacht gebied is een gebied waarbinnen het verstandig* is om, in het geval van grondroerende werkzaamheden, fysieke opsporing van CE uit te voeren en/of beheersmaatregelen te treffen.

* 'Verstandig' moet hier worden geïnterpreteerd als:

- De baten wegen op tegen de kosten;
- De wijze van handelen is in het algemeen belang, oftewel in het belang van zo veel mogelijk Nederlanders; dus niet geredeneerd vanuit een particulier belang;
- De wijze van handelen is logisch en verdedigbaar indien de doelstelling is om met de beschikbare publieke middelen zo veel mogelijk mensenlevens te beschermen en positief te beïnvloeden. Daarbij hoeft niet alleen te worden gedacht aan het voorkomen van ongelukken maar kan ook worden gedacht aan het voorkomen van vertraging op belangrijke projecten.

Merk op dat de mate waarin de kans 'verhoogd' moet zijn om te kunnen spreken van een verdacht gebied, ook met deze definitie niet benoemd is. De term 'verdacht gebied' is hierboven dus wel gedefinieerd, maar niet generiek gekwantificeerd. Het kwantificeren zou immers door het bevoegd gezag moeten plaatsvinden.

De term 'verdacht gebied' betekent in ieder geval niet (of niet per se), dat in zo'n gebied CE worden *verwacht*, noch dat zich hier *vermoedelijk* nog CE bevinden. Nog altijd is het met nadruk zo dat zich binnen de verdachte gebieden geen CE hoeven te bevinden; en dat ook buiten verdachte gebieden CE kunnen worden aangetroffen.

Bij de beoordeling van een CE-bodembelastingkaart en de bijbehorende rapportage, kan daarom ook nooit sprake zijn van een 'juiste' of een 'onjuiste' afbakening van de verdachte gebieden door de opstellers. In feite is er nooit één 'juiste' afbakeningsmethode, en heeft veel te maken met de uitgangspunten bij het onderzoek en de vraag welke risico's en restrisico's acceptabel zijn voor een opdrachtgever.

NB. Een 'actief opsporingsbeleid' voor CE is voor deze verdachte gebieden niet aan de orde. Indien geen significante bodemroerende werkzaamheden zijn voorzien, hoeft geen opsporing plaats te vinden.

2.6.4 Verantwoording

- Het vooronderzoek is uitgevoerd onder coördinatie van historicus drs. L. Brama. Zij heeft het archiefonderzoek verricht en deze rapportage opgesteld. Voor het beantwoorden van eventuele inhoudelijke vragen over het onderzoek is zij de eerst aangewezen;
- Het GIS en het kaartmateriaal zijn vervaardigd door GIS-deskundige G.J. van Dam, MSc. Hij heeft ook de CE-bodembelastingkaart in bijlage 3 opgesteld;
- De uitvoering van het bronnenonderzoek is beschreven in hoofdstuk 3;
- Het vooronderzoek is (mede) beoordeeld door senior OCE-adviseur/munitietechnicus A.H. Meijers;
- Voor een beschrijving van de luchtfoto-interpretatie, zie paragraaf 3.17;
- De analyses van de relevante oorlogshandelingen zijn uitgevoerd door L. Brama en G.J. van Dam. Over de analyses zijn overleggen gevoerd met A.H. Meijers;
- Bovengenoemde personen werken onder verantwoordelijkheid van E.R. Beute, die kennis heeft genomen van de inhoud van deze rapportage;

- Het onderzoek is namens de opdrachtgever gemeente Katwijk begeleid door ing. R.E. van der Gugten.

2.6.5 Archivering

De gegevens die tijdens dit onderzoek zijn verzameld en beoordeeld, alsmede de rapportage en CE-bodembelastingkaart, zijn door Saricon gearhiveerd onder het projectdossier met projectnummer 18S111. Gegevens benodigd voor een vervolgstap in het proces van opsporen van CE zijn in dit projectdossier te vinden. Zij zijn, voor zover niet in deze rapportage beschreven, op aanvraag bij Saricon beschikbaar. Projectdossiers worden minimaal tien jaar bewaard.

3 Beschrijving bronnenonderzoek

3.1 Eerder uitgevoerd onderzoek

Voor dit vooronderzoek heeft Saricon rapportages van eerder uitgevoerde vooronderzoeken CE en/of explosievenopsporingswerken bestudeerd voor locaties in (de nabijheid van) het onderzoeksgebied.

Saricon heeft hiertoe het eigen bedrijfsarchief geraadpleegd. Voorts heeft Saricon van de gemeente Katwijk diverse door derden uitgevoerde vooronderzoeken ontvangen. Verder is ook de VEO "bommenkaart" geraadpleegd.⁷

Vooronderzoek

De onderstaande rapporten zijn bestudeerd:

- Saricon, 'Vooronderzoek CE Katwijkskanaal en Maandagsche Wetering te Katwijk' met kenmerk 72237-VO-04 d.d. 15 juni 2006.
- Saricon, 'Second Opinion CE Oegstgeesterkanaal en Oude Rijn' met kenmerk 72340-VO-02 d.d. 3 oktober 2007.
- Saricon, 'Vooronderzoek CE 900 watergangen Zuid-Holland' met kenmerk 72344-VO-02 d.d. 18 april 2008.
- Saricon, 'Vooronderzoek CE Marinevliegkamp Valkenburg' met kenmerk 72494-VO-02 d.d. 22 januari 2010.
- Saricon, 'Vooronderzoek CE Rijnsburg vliegtuigwrak Kleipetten' met kenmerk 10S128-VO-01 d.d. 8 november 2010.
- Saricon, 'Projectstudie CE en advies vervolgtraject Vaarwegen Zuid-Holland' met kenmerk 11S117-AR-01 d.d. 15 juli 2011.
- Saricon, 'Vooronderzoek CE Haven Fase II te Katwijk aan Zee' met kenmerk 11S119-VO-02 d.d. 30 september 2011.
- Saricon, 'Vooronderzoek CE Verlengde Westerbaan Katwijk' met kenmerk 12S066-VO-02 d.d. 12 juli 2012.
- CQ, 'Leveren van advies op het gebied van OCE (Opsporing Conventionele Explosieven) t.b.v. het project Willebrordus College e.o.' met kenmerk 2016/NL/6/10/001 d.d. 20 augustus 2016.
- Bombs Away, 'Vooronderzoek Watergangen Vijverhof Cleijn Duin te Katwijk' met kenmerk 16p185 d.d. 2 februari 2017.
- AVG, 'Vooronderzoek Kanalen rond Katwijk en Oegstgeest. Een historisch onderzoek naar de aanwezigheid van Conventionele Explosieven' met kenmerk 276212 d.d. 21 mei 2017.
- AVG, 'Vooronderzoek Katwijk Rijnsoever' met kenmerk 1762082-VO-01 (concept) d.d. 9 augustus 2017.
- Saricon, 'Vooronderzoek CE Molenwijk te Katwijk' met kenmerk 17S070-VO-02 d.d. 21 november 2017.
- AVG, 'Vooronderzoek Katwijk Buitengebied Rijnsburg', met kenmerk 1762142-VO-03 d.d. 8 februari 2018.
- Saricon, 'Vooronderzoek CE Zanderij te Katwijk' met kenmerk 17S113-VO-02 d.d. 21 maart 2018.
- Saricon, 'Onderzoek contra-indicaties Rijnsoever Katwijk' met kenmerk 18S024-BR-02 d.d. 27 februari 2018.
- Saricon, 'Aanvullend onderzoek CE Buitengebied Rijnsburg te Katwijk' met kenmerk 18S025-AO-02 d.d. 9 april 2018.
- AVG, 'Vooronderzoek Katwijk 't Heen' met kenmerk 1762074-VO-02 d.d. 19 januari 2018;
- Saricon, 'Aanvullend onderzoek contra-indicaties 't Heen Katwijk' met kenmerk 18S027-BR-02 d.d. 29 maart 2018.

De vooronderzoeken zijn uitgevoerd in verschillende tijdsperiodes en zijn wisselend wat betreft volledigheid en diepgang. Ook zijn de gehanteerde uitgangspunten bij het aanmerken en afbakenen van verdachte gebieden bij elk onderzoek anders geweest. Saricon heeft deze rapportages bestudeerd om te bezien in hoeverre zij informatie bevatten die niet reeds uit andere bronnen bekend was. Mocht via deze rapportages relevante informatie zijn gebleken die niet reeds uit andere bronnen bekend was, is normaliter geprobeerd om de originele achterliggende broninformatie te raadplegen. Eerdere vooronderzoeken hebben zo vooral een signaal- en/of controlefunctie.

⁷ Vereniging voor Explosieven Opsporing: www.Explosievenopsporing.nl.

Opsporing

Voor zover bekend hebben ter plaatse van het onderzoeksgebied in het verleden geen explosievenopsporingsprojecten plaatsgevonden. Door de opdrachtgever zijn wel processen-verbaal van oplevering verstrekt van opsporingswerkzaamheden in de omgeving van het onderzoeksgebied. Deze rapporten zijn voor dit onderzoek bestudeerd:

- ECG, 'Projectplan voor het detecteren van conventionele explosieven in het onderzoeksgebied 'Bollenstreek-Zuid gemeente Katwijk' met kenmerk 022-011-PP-01 d.d. 25 mei 2011.
- AVG, 'Projectplan explosievenonderzoek Baggerwerkzaamheden Bollenstreek-Zuid gemeente Katwijk' met kenmerk 1456133-PP-03 d.d. 14 januari 2015.
- AVG, 'Proces-verbaal van oplevering. Baggerwerkzaamheden Bollenstreek-Zuid gemeente Katwijk' met kenmerk 1456133-PVO-01 d.d. 6 juli 2015.

3.2 Literatuur

Voor dit onderzoek is literatuur bestudeerd. Het betreft zowel overzichtswerken over het verloop van de lucht- en grondoorlog in Nederland, als streekgebonden literatuur. Voor een overzicht van de geraadpleegde werken, zie bijlage 2.

De relevante gegevens uit deze werken zijn opgenomen in hoofdstuk 4. Daar zijn alleen literatuurpassages opgenomen die mogelijk een aanvulling zijn op de informatie uit de primaire bronnen. In de literatuur is veel informatie gevonden over het bombardement op het missiecollege St. Willibrordus op 12 augustus 1943. Er is ook een vermelding gevonden van een tweede bombardement op het missiecollege in september 1943. Hier is echter geen bevestiging van terug te vinden in andere bronnen.

3.3 Gemeentearchief Katwijk

Saricon heeft onderzoek gedaan in het gemeentearchief Katwijk, waar de gemeentelijke archiefstukken worden bewaard.

Saricon heeft gebruikgemaakt van zijn database met eerder uit dit archief verworven materiaal, die in de loop der jaren is opgebouwd. Voornaamste doelstelling van het onderzoek was het verzamelen van gedetailleerde en betrouwbare verslagen over luchtaanvallen en hun gevolgen door gemeentepolitie en luchtbeschermingsdienst.⁸ Dergelijke verslagen zijn vanwege hun betrouwbaarheid, volledigheid en duidelijkheid vaak van grote waarde in het vooronderzoek CE. In het gemeentearchief van Katwijk zijn documenten van de luchtbeschermingsdienst aanwezig. Echter, met betrekking tot het bombardement op 12 augustus 1943 op het missiecollege St. Willibrordus is slechts een summiere vermelding gevonden. Over het bombardement op 17 maart 1945 op de brug over het uitwateringskanaal zijn geen documenten aangetroffen.

Verder is in het gemeentearchief gezocht naar oorlogsschaderapporten.⁹ Oorlogsschadeformulieren bevatten naar ervaring van Saricon slechts in een minderheid van de gevallen details over de aard van de schade en over de aard van de oorlogshandelingen. Deze formulieren werden ook ingevuld bij glas- of pannenschade; dus bij schades die op grote afstand van de inslaglocaties van CE kunnen zijn ontstaan. Beschrijvingen van schade als gevolg van het bombardement op het missiecollege zijn aangetroffen in het gemeentearchief. Het betreft hier een overdruk/kopie van het dagboek van pater Mikx. Fragmenten uit dit dagboek zijn in latere literatuuroverzichten diverse keren gebruikt.

⁸ De luchtbeschermingsdienst was tijdens de Tweede Wereldoorlog verantwoordelijk voor het geven van luchtalarm bij bombardementen, het controleren van verduisteringsmaatregelen en het opnemen van schade na uitgevoerde bombardementen. Zij stelde ook processen-verbaal op aangaande bomafwerpen en andere luchtoorloggerelateerde gebeurtenissen.

⁹ Oorlogsschaderapporten kunnen bijvoorbeeld opgaven van schade aan de schade-enquêtecommissie betreffen. Deze schade-enquêtecommissie is na de Tweede Wereldoorlog door het ministerie van Financiën in het leven geroepen om geleden oorlogsschade te registreren en te taxeren voor vergoeding. Maar – en dit kon verschillen per gemeente en per provincie – er zijn diverse andere soorten oorlogsschaderapporten bekend, zowel uit de periode Tweede Wereldoorlog als uit de naoorlogse periode. Oorlogsschaderapporten zijn in vergelijking met processen-verbaal of andere gedetailleerde verslagen van luchtaanvallen minder geschikt voor gebruik in de fase 'beoordeling bronnenmateriaal' van het vooronderzoek CE. De aard en concrete locaties van de oorlogshandelingen zijn in veel gevallen moeilijk uit de documenten te herleiden.

Ook is in het gemeentearchief van Katwijk gezocht naar documenten betreffende het aantreffen en/of ruimen van explosieven gedurende de Tweede Wereldoorlog en daarna. Hier was veel informatie aanwezig over de aanwezigheid van een blindganger op het voormalige terrein van het St. Willibrorduscollege. In 2000 werd, in verband met plannen voor het realiseren van een overkapping op locatie van de blindganger, de EOD verzocht de blindganger op te sporen. Op grond van het op dat moment beschikbare archiefmateriaal is alleen een inslaglocatie bepaald en een advies over de uit te voeren werkzaamheden gegeven. Daadwerkelijke opsporingswerkzaamheden hebben niet plaatsgevonden.

De meldingen met relevantie voor het onderzoeksgebied zijn opgenomen in hoofdstuk 4. De geraadpleegde dossiers zijn vermeld in de bronnenlijst in bijlage 2.

Naoorlogse ontwikkelingen

In de offerte is het onderzoek naar naoorlogse ontwikkelingen (de zogenaamde contra-indicaties) niet opgenomen. Onderzoek naar contra-indicaties is pas doelmatig, nadat duidelijk is of er een verdacht gebied is, en zo ja, of er een overlap is tussen het verdachte gebied en het (vermoedelijke) werkgebied. In het gemeentearchief van Katwijk en in de hierna volgende archieven is dan ook niet actief gezocht naar deze gegevens.

Wel heeft Saricon bij het bepalen van het verdachte gebied een beperkte analyse gemaakt van de naoorlogse situatie. Hierbij zijn luchtfoto's van de Tweede Wereldoorlog vergeleken met huidige satellietbeelden en is ook een vergelijking gemaakt van de maaiveldhoogtes van de Tweede Wereldoorlog en nu. Vaak kan op basis van deze informatie een scherpere afbakening van een verdacht gebied plaatsvinden. Deze gegevens zijn terug te vinden in paragraaf 4.6.

3.4 Nationaal Archief

In het Nationaal Archief in Den Haag worden de archiefstukken van de provincie Zuid-Holland bewaard.

Saricon heeft gebruikgemaakt van zijn database met eerder uit dit archief verworven materiaal, die in de loop der jaren is opgebouwd.

Gezocht is naar stukken van luchtbeschermingsdienst en oorlogsschaderapporten. Deze zijn niet aangetroffen.

In het Nationaal Archief berust het archief van het Militair Gezag in Zuid-Holland. Het Militair Gezag vormde in de periode tussen de bevrijding en de herinstallatie van de Nederlandse regering het bevoegd gezag in de bevrijde delen van Nederland. Het werkte in deze periode samen met de geallieerde bevrijdingslegers en had als taak het (mede) coördineren van het ruimen van mijnen en andere CE.

Aan het hoofd van het Militair Gezag in elke provincie stond een Provinciaal Militaire Commissaris (PMC); het Militair Gezag in elke provincie was verdeeld in verschillende districten. De gemeente Katwijk viel onder de District Militaire Commissaris (DMC) Leiden. Saricon heeft zowel stukken van de PMC Zuid-Holland als van de DMC Leiden geraadpleegd. Eventuele relevante informatie is opgenomen in hoofdstuk 4. De geraadpleegde bronnen zijn vermeld in bijlage 2.

3.5 Nationaal Archief (overige dossiers)

Verder heeft Saricon in het Nationaal Archief te Den Haag het volgende archief geraadpleegd:

- **Inspectie Bescherming Bevolking Luchtaanvallen (toegangsnummer 2.04.53.15)**

De Inspectie Bescherming Bevolking Luchtaanvallen werd in 1936 opgericht met als taak om alle gemeentelijke activiteiten op het terrein van bescherming tegen luchtaanvallen te coördineren. In dit archief zijn documenten over uiteenlopende onderwerpen te vinden, zoals voorlichtingsmateriaal voor de bevolking, regels voor verduistering, en maatregelen voor de bescherming van kunstschatten, monumenten, scholen en kerken. Voor een beperkt aantal gemeenten in Nederland bevat dit archief bovendien rapporten over bombardementen en andere luchtactiviteiten in de eerste oorlogsjaren. Naar deze laatste gegevens is gezocht in de database die Saricon eerder van dit archief heeft vervaardigd.

De meldingen met relevantie voor het onderzoeksgebied zijn opgenomen in hoofdstuk 4. De geraadpleegde dossiers zijn vermeld in de bronnenlijst in bijlage 2.

Voorts zijn in het Nationaal Archief documenten uit het volgende archief ingezien:

- **Korps Hulpverleningsdienst, 1945-1974 (toegangsnummer 2.04.110)**

Na de Tweede Wereldoorlog werd het Korps Hulpverleningsdienst geformeerd uit personeel van luchtbeschermingsdiensten van verschillende gemeenten. Het korps hielp bij de ruiming van achtergebleven munitie en kreeg daartoe enige opleiding van militaire instanties. Ook had het korps een voorlichtingstaak aan kinderen over zwerfmunitie. In de loop der jaren bleek echter dat het inmiddels sterk ingekrompen korps zijn taken niet meer goed kon uitoefenen en in 1972 werd besloten om de verantwoordelijkheid voor het opruimen van munitie over te dragen aan het ministerie van Defensie. Het Korps Hulpverleningsdienst werd op 31 december 1972 opgeheven.

Het archief van de Hulpverleningsdienst bevat onder meer correspondentie, dankbetuigingen voor verrichte werkzaamheden, stukken betreffende de samenwerking tussen het Ministerie van Binnenlandse Zaken en het Ministerie van Defensie, en registers met krantenknipsels. Verder bevat het stukken betreffende (al dan niet dodelijke) ongevallen tijdens diensttijd en hulp en uitkeringen aan nabestaanden van omgekomen personeel. Daarnaast zijn er registers inzake meldingen van geruimde explosieven, en stukken betreffende voorschriften, materiaal, wagenpark en onderwijs.

In de registers inzake de meldingen van geruimde explosieven (inventarisnummers 51 tot 66) is per gemeente vastgelegd hoeveel CE er per hoofdsoort is verzameld en welke ruimploeg de munitie heeft opgeruimd. Er is echter geen detailinformatie opgenomen over de vindplaats van de CE. Voor zover bekend is deze archieftoegang de enige toegang waar informatie over munitieruimingen uit de periode 1947-1974 kan worden teruggevonden. Vermoedelijk zijn andere delen vernietigd of niet zodanig gearhiveerd dat deze informatie nog vindbaar is. Dit betekent dat er een belangrijk hiaat is in vooronderzoeken CE wat betreft de in de periode tot 1972 reeds plaatsgehad hebbende explosievenruimingen. Zie paragraaf 5.2, 'leemten in kennis'.

Saricon heeft eerder een database van dit archief vervaardigd, waarin ten behoeve van dit vooronderzoek is gezocht.

De meldingen met relevantie voor het onderzoeksgebied zijn opgenomen in hoofdstuk 4. De geraadpleegde dossiers zijn vermeld in de bronnenlijst in bijlage 2.

3.6 Semistatische Archiefdiensten Defensie

De semistatische archiefdiensten van het ministerie van Defensie in Rijswijk beheren de archieven van het ministerie van Defensie voordat deze aan het Nationaal Archief worden overgedragen. Geraadpleegd is het archief van de Mijnen Munitie Opruimings Dienst (MMOD), 1945-1947. De MMOD was na de Tweede Wereldoorlog in Nederland verantwoordelijk voor het opruimen van landmijnen en achtergelaten munitie. Het archief bestaat uit meldingen, kaarten, plattegronden en ruimingsrapporten van Nederlandse gemeenten. Saricon heeft hier in het verleden een database van samengesteld, die is ontsloten op namen van (voormalige) gemeenten.

Saricon heeft de stukken van de gemeente Katwijk geraadpleegd. Deze bevatten meldingen met mogelijke relevantie voor het onderzoeksgebied. Deze informatie is opgenomen in hoofdstuk 4.

3.7 Nederlands Instituut voor Militaire Historie (NIMH)

Het Nederlands Instituut voor Militaire Historie in Den Haag beheert collecties over de geschiedenis van de Nederlandse krijgsmacht. De onderstaande collecties zijn geraadpleegd.

De informatie met relevantie voor het onderzoeksgebied is opgenomen in hoofdstuk 4. De geraadpleegde dossiers zijn vermeld in de bronnenlijst in bijlage 2.

- **Collectie Gevechtsverslagen en Rapporten mei 1940 (toegangsnummer 409)**

De collectie met toegangsnummer 409, 'Gevechtsverslagen en Rapporten mei 1940', bevat detailinformatie over de strijd op Nederlands grondgebied in de periode 10-14 mei 1940. De collectie bestaat uit gevechtsverslagen en rapporten die officieren, onderofficieren en soldaten hebben opgesteld in de periode zomer 1940 tot enkele jaren na de be-

vrijding. Dit gebeurde ten behoeve van geschiedschrijving van de strijd in de meidagen door de toenmalige Krijgsgeschiedkundige Sectie van het Hoofdkwartier van de Generale Staf.¹⁰

De verslagen betreffen de persoonlijke ervaringen van de opstellers, dan wel hun persoonlijke, achteraf gereconstrueerde visies op het verloop van de strijd; zij kunnen zijn beïnvloed door gebrekkige herinneringen van de opstellers en door het gebrek aan mogelijkheden tijdens een chaotisch strijdverloop de juiste gang van zaken vast te stellen.

De collectie 409 wordt geraadpleegd wanneer het overige bronnenmateriaal indicaties bevat dat de grondoorlog in mei 1940 relevantie heeft voor het onderzoeksgebied. Dit is met betrekking tot het onderzoeksgebied het geval. Saricon heeft de gevechtsverslagen van de volgende eenheden bestudeerd:

- Inventarisnummer 476014 Verslag van de commandant van het IIe bataljon van het 4^e Regiment Infanterie, majoor J.J.N. Cramer.
- **Collectie Duitse Verdedigingswerken (toegangsnummer 575)**

In het onderzoeksgebied en grenzend aan het onderzoeksgebied bevonden zich gedurende de Duitse bezetting enkele Duitse luchtafweerstellingen, verdedigingswerken, opslagcomplexen en bewakingsposten die mogelijk relevantie kunnen hebben voor de aanwezigheid van CE. Deze militaire aanwezigheid kan hebben geleid tot het achterblijven en/of dumpen van CE ter plaatse van deze locaties; tijdens de bezetting of op enig moment daarna.

Een belangrijke bron van informatie over deze Duitse militaire aanwezigheid zijn de rapporten opgesteld door verzetsgroepen die zich bezighielden met militaire spionage en die werden verzameld door het Nederlandse kabinet in ballingschap in Londen en de inlichtingenorganisaties die het kabinet ter beschikking stonden.

Dergelijke rapporten, verzameld door het Bureau Inlichtingen te Londen, bevinden zich onder meer in de Collectie 575 van het NIMH (voluit: Duitse verdedigingswerken en inundaties van Nederlands grondgebied in de oorlog/rapporten van militaire aard vanuit bezet Nederland aan bureau inlichtingen Londen).

Aan de hand van dit materiaal kan een beter beeld worden verkregen van omvang, locaties en aard van de Duitse militaire objecten. De gegevens zijn vaak momentopnames en het is bij het gebruik ervan noodzakelijk dat te beseffen. Zij dienen te worden gebruikt in combinatie met andere bronnen, met name luchtfoto's.

De collectie bevat ook gegevens over allerlei zaken afkomstig van militaire ondervragingen van Engelandvaarders en gegevens over Duitse troepensterkte en troepenverplaatsingen.

Saricon heeft de collectie 575 in het verleden gedigitaliseerd en heeft de bestanden ten behoeve van dit vooronderzoek doorzocht. De geraadpleegde inventarisnummers zijn opgenomen in de bronnenlijst in bijlage 2. Deze bevatten enkele dossiers met mogelijke relevantie voor het onderzoeksgebied. De relevante informatie is opgenomen in hoofdstuk 4.

3.8 Nederlands Instituut voor Oorlogsdocumentatie (NIOD)

Saricon heeft enkele collecties geraadpleegd die berusten in het NIOD te Amsterdam. Belangrijke documenten betreffende de luchtoorlog bevinden zich onder meer in de volgende collecties:

- **Collectie Generalkommissariat für das Sicherheitswesen – Höhere SS- und Polizeiführer Nord-West (toegangsnummer 077).**
- **Collectie Departement van Justitie (toegangsnummer 216k).**

In eerstgenoemde collectie bevindt zich een relatief compleet Duitstalig overzicht van bomafwerpen en andere lucht oorlog-gerelateerde gebeurtenissen op Nederlands grondgebied in de periode september 1940 - april 1941. Het gaat om summier meldingen, die evenwel details kunnen bevatten die in andere bronnen niet worden aangetroffen. In de

¹⁰ Deze geschiedschrijving heeft geresulteerd in de Groene Serie - de officiële stafwerken met de Nederlandse geschiedschrijving van de strijd op Nederlands grondgebied in mei 1940. De gevechtsverslagen uit de collectie 409 zijn dus niet de officiële rapporten van de betreffende eenheden; want de officiële rapporten zijn gezien de spoedige capitulatie ofwel niet opgesteld ofwel merendeels vernietigd na opdracht daartoe van het Algemeen Hoofdkwartier op 14 mei 1940.

tweede collectie bevinden zich processen-verbaal over luchtoorlog-gerelateerde gebeurtenissen in een beperkt aantal Nederlandse gemeenten.

Saricon heeft naar meldingen met relevantie voor het onderzoeksgebied gezocht aan de hand van eerder vervaardigde zoek sleutels. De dossiers bevatten geen meldingen met mogelijke relevantie voor het onderzoeksgebied.

3.9 Explosieven Opruimingsdienst Defensie (EOD)

Saricon heeft twee collecties geraadpleegd afkomstig uit het archief van de EOD en haar voorgangers, de collectie ruimrapporten en de collectie mijnenvelddocumentatie.

- **Collectie ruimrapporten, 1971-heden**

Voor de periode vanaf 1971 is het mogelijk een (min of meer) volledig overzicht te geven van ruimingen van CE in het onderzoeksgebied en de directe omgeving. Sinds dat jaar zijn alle rapporten (zogenoemde MORA's en UO's) van geruimde CE van de EOD en haar voorgangers centraal gearhiveerd.¹¹ Het grootste gedeelte van dit archief wordt heden beheerd door de Semi-Statistische Archiefdiensten van het Ministerie van Defensie te Rijswijk. Dit archief is doorzoekbaar op (door de EOD samengestelde) registers op plaatsnaam. Saricon heeft ten behoeve van dit vooronderzoek de volgende registers gebruikt:

- Katwijk Zuid-Holland;
- Katwijk aan den Rijn Zuid-Holland
- Katwijk aan Zee Zuid-Holland

De meldingen met een locatieverwijzing die naar inschatting van Saricon relevantie kan hebben voor dit onderzoek, zijn bij de EOD opgevraagd en ingezien.¹² De resultaten zijn verwerkt in hoofdstuk 4.

- **Collectie mijnenvelddocumentatie, 1944-1947**

Kort na de Tweede Wereldoorlog, in juni 1946, is een inventarisatie gemaakt van alle bekende en vermoedelijke mijnenvelden in Nederland. De commandant van de (MMOD) verklaarde toen dat er op Nederlands grondgebied zo'n 5.400 mijnenvelden waren gekarteerd en dat nog ongeveer 900 mijnenvelden gekarteerd moesten worden. In de jaren direct na de oorlog zijn de, zowel door Duitse als geallieerde eenheden gelegde, mijnenvelden opgeruimd.

Het totale aantal in Nederland geruimde landmijnen wordt geschat op 1,8 miljoen. Alleen al door Duitse krijgsgevangenen zijn een kleine 1,4 miljoen landmijnen geruimd. Verder werden er onder meer mijnen geruimd door geallieerde eenheden (operationeel ruimen – d.w.z. alleen het mijnenvrij maken van gebieden waarvan het direct voordeel opleverde voor de oorlogsinspanning), door burgermijnopruimingsorganisaties en door het Korps Hulpverleningsdienst. In het najaar van 1947 staakten de organisaties die nog met het systematisch opruimen van mijnen waren belast hun werkzaamheden. Sindsdien zijn op of nabij de locaties van voormalige mijnenvelden nog sporadisch mijnen aangetroffen. Zelfs eind 20^e en begin 21^e eeuw zijn in Nederland nog meerdere vondsten gedaan van in grote hoeveelheden gedumpte mijnen. Het betrof hier mijnenvelden die in de periode 1944-1947 wel waren 'opgeruimd', maar waarbij de mijnen niet zijn afgevoerd of vernietigd, maar ter plaatse bleken te zijn begraven. Ook het ter plaatse achterlaten van losse ontstekingsmechanismen, al dan niet bewust, kwam voor.¹³

De bij de mijnenruimingen in de periode 1944-1947 gebruikte mijnenlegrapporten, en de destijds opgestelde mijnenruimrapporten, zijn nu in beheer bij de EOD. Uit de ruimrapporten blijkt dat niet in alle gevallen alle gelegde landmijnen zijn aangetroffen. De EOD beschikt over een zoek sleutel op de collectie. Saricon heeft bij de EOD een aanvraag gedaan en de volgende informatie aangeleverd gekregen:

In het onderzoeksgebied en de directe omgeving waren de volgende geregistreerde mijnenvelden of op mijnen verdachte gebieden gelegen:

¹¹ Het is binnen de opdracht voor dit vooronderzoek dus niet mogelijk een overzicht met dezelfde mate van volledigheid samen te stellen van CE-ruimingen in de periode tot 1971. Dit volgt uit het beschrevene m.b.t. de archieven van het Korps Hulpverleningsdienst in paragraaf 3.5.

¹² Omdat, zowel in de beschikbare registers als op de ruimrapporten zelf, soms duidelijke beschrijvingen van de exacte locaties waar de EOD of haar voorgangers actief was ontbreken, kan niet worden uitgesloten dat in onderstaand overzicht relevante ruimrapporten ontbreken.

¹³ Informatie ontleend aan Meijers, A.H., *Achtung Minen – Danger Mines*. Het ruimen van landmijnen in Nederland 1940-1947 (Soesterberg 2013).

- Nummer 365/70G (zonder naam).
- Nummer 365/71G (zonder naam).

Deze zijn verder behandeld in hoofdstuk 4.

3.10 The National Archives

In The National Archives te Londen (TNA), het nationaal archief van Groot-Brittannië, ligt belangrijk archiefmateriaal over de luchtoorlog in Nederland in de periode 1940-1945, en over de bevrijding door o.a. Britse en Canadese grondtroepen in 1944-1945. Saricon heeft in het verleden een grote hoeveelheid voor Nederlands grondgebied relevante gegevens uit dit archief verzameld. In het kader van dit vooronderzoek is in deze gegevens gezocht naar mogelijk voor het onderzoeksgebied relevante informatie. De dossiers die ten behoeve van dit vooronderzoek zijn doorzocht, zijn vermeld in de bronnenlijst in bijlage 2. Meldingen met mogelijke relevantie voor het onderzoeksgebied zijn verwerkt in hoofdstuk 4.

In TNA bevinden zich verslagen van uitgevoerde acties door de Royal Air Force in de Tweede Wereldoorlog. Deze verslagen zijn ondergebracht in het archief van het Air Ministry. De structuur van dit archief volgt op hoofdlijnen de structuur van de organisatie van de RAF. De RAF was verdeeld in verschillende *commands*, die elk bestonden uit *groups*, die weer bestonden uit *squadrons*. Meerdere squadrons jachtvliegtuigen of lichte bommenwerpers konden ook zijn samengevoegd in een *wing*.

Over de door de RAF gedocumenteerde luchtaanvallen is doorgaans informatie gearchiveerd op elk bevelsniveau (command, group, squadron; en eventueel wing/airfield en station). Elke luchtaanval kan daardoor, met verschillend detailniveau, in wel tien of twintig verschillende dossiers zijn beschreven. Op voorhand zijn geen eenduidige uitspraken te doen over in welk van deze dossiers de meest relevante informatie (vanuit het oogpunt van OCE) kan worden aangetroffen.

De van RAF-zijde opgestelde documentatie over een luchtaanval is over het algemeen tot stand gekomen op basis van debriefings van de bemanningen kort na de missie. Grofweg vanaf 1942 is er een grotere kans dat in de documentatie ook andere bronnen zijn gebruikt, te weten tijdens of na de bombardementen gemaakte luchtfoto's. Over de acties van bemanningen die niet terugkeerden van hun missie is dus normaliter geen informatie beschikbaar, omdat geen debriefings konden worden uitgevoerd. Ook zogenoemde 'jettisons' zijn minder goed te onderzoeken.¹⁴

De door bemanningen tijdens debriefings verstrekte informatie kan doorgaans niet worden beschouwd als een betrouwbare bron aangaande de locaties waar de bommen zouden zijn gevallen en aangaande de aangerichte schade. Dit geldt zeker voor de luchtaanvallen uitgevoerd tot medio 1942 en voor bij duisternis uitgevoerde luchtaanvallen. De operationele gegevens van de RAF zijn wel waardevol en betrouwbaar met betrekking tot de volgende aspecten:

- De data van de missies waarbij het onderzoeksgebied mogelijk, waarschijnlijk of met zekerheid is gebombardeerd;
- De wijze waarop aanvallen werden uitgevoerd;
- De vliegtuigtypes die bij de luchtaanvallen zijn ingezet;
- De soorten en hoeveelheden van de bij deze missies afgeworpen bommen en de daarbij gebruikte ontstekingsinrichtingen.

De operationele commands van de RAF met de meeste relevantie voor het vooronderzoek CE waren Bomber Command, Coastal Command en Fighter Command.

- De meeste bommenwerpers van de RAF waren ingedeeld bij RAF **Bomber Command**. In de gehele periode tussen mei 1940 en mei 1945 heeft Bomber Command luchtaanvallen uitgevoerd op doelwitten op Nederlands grondgebied. Tot maart 1942 vonden de meeste bombardementen bij duisternis plaats. Na die tijd opereerde Bomber Command in Nederland vooral nog overdag. In diverse toegangen in het archief van het Air Ministry zijn gegevens ondergebracht van Bomber Command. In AIR 14 bevinden zich verschillende overzichten.

¹⁴ Voor dit woord bestaat geen goede Nederlandse vertaling. Het gaat hier zowel om noodafwerpen, bijvoorbeeld wanneer een bommenwerper werd opgejaagd door een vijandelijk jachtvliegtuig, als om afwerpen op min of meer willekeurige locaties als een bemanning eerder geen geschikte doelwitten had gevonden en de bommen kwijt wilde alvorens de terugtocht naar de vliegbasis te aanvaarden.

ten van in Europa uitgevoerde luchtaanvallen. Relevante operationele gegevens bevinden zich onder meer in de *day and night bomb raid sheets* en de *form E summaries*. Ten behoeve van dit vooronderzoek zijn de *form E summaries* integraal doorgenomen op relevante meldingen, en daarnaast voor No. 2 Group het ORB voor de periode 1941-1943 uit toegang AIR 25.

- Ook RAF **Coastal Command** heeft in 1940 en 1941 bombardementen uitgevoerd in Nederland, hoofdzakelijk op nabij de kust gelegen doelwitten. In de toegang AIR 15 zijn diverse operationele en aanverwante gegevens van Coastal Command ondergebracht. Een van de documentsoorten die inzicht kunnen verschaffen in de aard en omvang van hun acties boven Nederland zijn de *strike sheets*. Saricon heeft een groot deel van deze aanvallen middels een zoek sleutel in kaart gebracht.
- Vanaf november 1944 voerden Spitfire-jachtbommenwerpers van **Fighter Command** een groot aantal luchtaanvallen uit in West-Nederland. Daarvóór voerde Fighter Command hooguit sporadisch luchtaanvallen in Nederland uit. De aanvallen vanaf november 1944 waren gericht tegen infrastructurele doelen (spoorwegen, verkeerswegen, bruggen) en andere doelen die verband hielden met de Duitse inzet van V-wapens tegen doelen in Engeland. Voor onderzoeksgebieden in Noord-Holland, Zuid-Holland en Utrecht kunnen onder meer de appendices van de Operations Record Books HQ Fighter Command uit AIR 24 relevant zijn. Saricon heeft deze aanvallen middels een zoek sleutel in kaart gebracht.
- Het gros van de luchtaanvallen op Nederlands grondgebied in de laatste negen maanden van de bezetting is uitgevoerd door de tactische luchtmacht van de RAF, de **Second Tactical Air Force** (2nd TAF). De 2nd TAF opereerde direct vanaf de oprichting medio 1943 boven Nederlands grondgebied. De 2nd TAF werd samengesteld uit verschillende bestaande luchtmachtonderdelen, met als doel specifieke luchtsteun te verzorgen aan de opmars van de geallieerde landstrijdkrachten in Noordwest-Europa. De 2nd TAF had zowel jachtvliegtuigen, jachtbommenwerpers als middelzware bommenwerpers tot zijn beschikking. Met name toegang AIR 37 bevat voor Nederlands grondgebied relevante documenten van de 2nd TAF, waaronder de dagelijkse rapporten. Aan de hand van deze *daily logs* kan inzicht worden verkregen in de aard en omvang van een lucht aanval. Saricon heeft de in de dagrapporten vermelde aanvallen op Nederlands grondgebied middels een zoek sleutel in kaart gebracht.

Gedurende de Tweede Wereldoorlog bracht de RAF ook een uitgebreid en systematisch luchtfotoverkenningprogramma boven bezet gebied tot stand. (Zie ook paragraaf 3.17). In diverse archieftoegangen in The National Archives bevinden zich verslagen van de luchtfoto-interpretatie die doorlopend door specialisten werd uitgevoerd, aanvankelijk in Londen, later op RAF Medmenham. Onder deze luchtfoto-interpretatierapporten zijn luchtverkenningfoto's (dikwijls in geannoteerde vorm), tekstdocumenten, en soms 'bomb plots', waarop de bij luchtfoto-interpretatie vastgestelde bominslagen zijn ingetekend door specialisten van de RAF.

De voor het vooronderzoek CE meest waardevolle soorten luchtfoto-interpretatierapporten zijn rapporten die de resultaten van specifieke aanvallen beschrijven aan de hand van strike-foto's (foto's die tijdens het bombardement werden gemaakt) en rapporten die, op basis van foto's gemaakt in de dagen of weken ná de aanval, de aangerichte bombardementsschade beschrijven.

Voor wat betreft het onderzoek naar het bombardement op 12 augustus 1943 is uit het Britse archief strikefoto's, een *Interpretation report* en een *Mission report* bekend: strikefoto's SAV 91/73/04 en 10 en *Interpretation Report S.A. 449*. Deze gegevens zijn via de gemeente Katwijk door het adviesbureau CQ aangeleverd.¹⁵ Dit rapport en de foto zijn gebruikt als hulpmiddel bij de luchtfoto-interpretatie die is beschreven in paragraaf 4.3. Verdere informatie over de Britse archiefgegevens is terug te vinden in hoofdstuk 4.

3.11 Bundesarchiv-Militärarchiv

Het Bundesarchiv is het nationaal archief van Duitsland. De vestiging van deze archiefinstelling die voor het vooronderzoek CE het meest relevant is, betreft het Bundesarchiv-Militärarchiv te Freiburg im Breisgau. Hier bevinden zich stukken uit de archieven van de *Wehrmacht* (*Luftwaffe*, *Kriegsmarine*, *Heer*) en *Waffen-SS* uit de periode van de Tweede Wereldoorlog.

De overlevering van de archieven van de Duitse strijdkrachten is relatief onvolledig en versnipperd. Grote delen van deze archieven zijn in de laatste fase van de oorlog en kort na de oorlog verloren gegaan, als gevolg van oorlogsgeweld en bewuste vernietigingsacties. Andere delen zijn na de geallieerde overwinning op Duitsland door de geallieerde

¹⁵ Deze gegevens zijn volgens opgave van CQ afkomstig uit The National Archives, toegang AIR 40, inventarisnummer 430.

strijdkrachten in beslag genomen, en later (nadat zij in de VS op microfilm waren gekopieerd) aan de Duitse overheid geretourneerd. Hoe dan ook bevat het Bundesarchiv-Militärarchiv heden ten dage diverse toegangen met waardevol archiefmateriaal die in het kader van het vooronderzoek CE kunnen worden doorzocht. Saricon beschikt als resultaat van eerdere bezoeken aan het Bundesarchiv-Militärarchiv over kopieën van diverse documenten.

Een belangrijke verzameling meldingen met relevantie voor het vooronderzoek CE die Saricon integraal heeft ontsloten betreft de Lageberichte (dagrapporten) van de *Luftwaffenführungsstab* Ic met meldingen van luchtaanvallen op Nederlands grondgebied tussen mei 1940 en november 1941.

Deze meldingen zijn via een zoek sleutel in kaart gebracht en doorzocht. De geraadpleegde inventarisnummers zijn opgenomen in de bronnenlijst in bijlage 2. Deze bevatten geen meldingen met mogelijke relevantie voor het onderzoeksgebied.

3.12 The National Archives and Records Administration

The National Archives and Records Administration (NARA) is het nationaal archief van de Verenigde Staten. NARA heeft diverse vestigingen, waarvan de belangrijkste twee in de regio Washington DC zijn gelegen. Documenten uit de periode van de Tweede Wereldoorlog, waaronder een groot deel van het archief van de Amerikaanse strijdkrachten, berusten op de locatie National Archives II in College Park, Maryland (NARA II).

- **Mission Reports USAAF (RG 18)**

Bij NARA II bevinden zich verslagen van in de Tweede Wereldoorlog uitgevoerde operaties door de Amerikaanse luchtmacht. Vanaf medio 1942 gingen de United States Army Air Forces (USAAF) zich mengen in de luchtoorlog boven West-Europa. Ook Nederland kreeg te maken met Amerikaanse luchtaanvallen, zij het een beperkt aantal in vergelijking met het aantal Britse luchtaanvallen.

De verslagen van deze luchtaanvallen zijn ondergebracht in Record Group 18 en staan bekend als *Mission Reports*. Over de door de USAAF gedocumenteerde luchtaanvallen kan op meerdere bevelsniveaus (Air Force - Air Division / Bombardment Wing - Combat Wing - Bombardment Group - Bombardment Squadron) informatie zijn gearcheeerd. De ervaring van Saricon is dat het bevelsniveau niets zegt over de hoeveelheid of de relevantie van het in de Mission Reports aan te treffen materiaal. Hoewel de Bomb Group binnen de USAAF gedurende de Tweede Wereldoorlog in veel opzichten het meest relevante bevelsniveau was, hoeft het Mission Report op Bomb Group-niveau dus niet per definitie de meest relevante informatie te bevatten. In de Mission Reports bevinden zich onder meer de volgende documentsoorten:

- Field Orders op telexpapier, waarop is vermeld hoe de aanval moest worden uitgevoerd, te gebruiken bommen en ontstekers, etc.;
- Diverse soorten verslagen achteraf;
- Formulieren ingevuld door de bemanning van elk toestel, met de belangrijkste gegevens omtrent de aanval;
- Foto's gemaakt tijdens de bombardementen, op een deel daarvan zijn de vallende ontplofende bommen te zien;
- Bomb plots, waarop *intelligence officers* de bominslagen hebben ingetekend zoals kennelijk later herleid van zowel strike-foto's als overige luchtfoto's;
- Schetsen van de gevlogen formaties.

De Mission Reports zijn veel vollediger en uitgebreider verslagen dan de verslagen van de missies van de RAF. Dit hangt samen met de verschillende wijze van opereren van de luchtmachten. Bij de RAF gaat het doorgaans om verslagen van de bemanning van één toestel; bij de USAAF om de verzamelde verslagen van bijvoorbeeld een gehele Bomb Group of Bombardment Wing. De Mission Reports bevatten ook allerlei evaluaties en tijdens de missies gemaakte luchtfoto's en plots. Overigens bevatten ook de Mission Reports van de USAAF voor een deel informatie die tot stand is gekomen op basis van debriefings van de bemanningen kort na de missie. Deze moet dus als minder betrouwbaar worden geclassificeerd als het bijvoorbeeld gaat om de behaalde resultaten.

Saricon heeft in het verleden diverse verslagen en Mission Reports van luchtaanvallen boven Nederland verzameld. Deze informatie is middels een zoek sleutel inzichtelijk gemaakt. Ten behoeve van dit onderzoek is in de zoek sleutel gezocht naar de Mission Report over de luchtaanval in het onderzoeksgebied van 12 augustus 1943. Dit rapport was niet in de Saricon-collectie aanwezig. Een afschrift van het Mission Report is aanwezig in The National Archives in

Londen. Deze gegevens zijn door CQ in het verleden verzameld en zijn via de gemeente Katwijk aan Saricon verstrekt (zie paragraaf 3.10). De relevante informatie uit de Mission Report is verwerkt in hoofdstuk 4.

3.13 Verliesregister SGLO/NIMH

In 2008 is voor het eerst het verliesregister van de Studiegroep Luchtoorlog 1939-1945 (SGLO) gepubliceerd. Dit register is samengesteld op basis van de informatie van diverse luchtoorlogdeskundigen aangesloten bij de SGLO en de belangrijkste collecties van het NIMH, zoals de collecties 708 (Luchtoorlog), 795 (Hey) en 800 (De Haan).

Het register betreft een in verregaande mate correct en volledig overzicht van de verliezen van militaire vliegtuigen die in de Tweede Wereldoorlog op Nederlands grondgebied hebben plaatsgevonden. Aanvankelijk is het register gepubliceerd in pdf-vorm; tegenwoordig is het te raadplegen via de website van de SGLO, in de vorm van een digitale database. Het register wordt doorlopend aangepast aan de hand van nieuw beschikbaar komende historische informatie.

Voor zover uit de zoekacties van Saricon in het register is gebleken, hebben geen vliegtuigcrashes plaatsgevonden in het onderzoeksgebied.

3.14 Saricon collectie nieuwsberichten explosieenvondsten

Saricon beschikt over een omvangrijke collectie CE-gerelateerde nieuwsberichten over vondsten van explosieven uit de periode 1982 – heden. Voor de periode van 1982 tot 2003 betreft het een krantenknipseldatabase, voor de periode sinds 2008 betreft het een database met meldingen van nieuwswebsites. Relevante meldingen zijn verwerkt in hoofdstuk 4.

3.15 Koninklijke Bibliotheek

De Koninklijk Bibliotheek in Den Haag heeft via de website Delpher een omvangrijk krantenarchief toegankelijk gemaakt. Daaronder zijn ook kranten uit de Tweede Wereldoorlog en daarna. Hierin kan bijvoorbeeld worden gezocht naar nieuwsberichten over vondsten van CE in de gehele periode van de Tweede Wereldoorlog tot heden.

Saricon heeft op Delpher gezocht met de zoektermen 'Katwijk', 'bombardementen', 'luchtaanval', 'blindganger' en 'vliegtuigbom'. De relevante gegevens zijn opgenomen in hoofdstuk 4.

3.16 Utrechts Archief

In het Archief van de Franciscanen in Nederland, Franciscaner missiecollege Sint Willibrord te Katwijk 1929-1964 (toegangsnummer 408) bevinden zich dossiers over het bombardement op 12 augustus 1943. Saricon heeft relevante dossiers, zoals de schaderapporten veroorzaakt door het bombardement ingezien. De relevante informatie is verwerkt in hoofdstuk 4.

3.17 Defence Overprints Kadaster

Saricon beschikt over een zogenoemde Defence Overprint van de omgeving van het onderzoeksgebied, afkomstig uit de collectie van het Kadaster. Dit is een overlegvel vervaardigd door 21st Army Group A.P.I.S. op een geallieerde stafkaart, schaal 1: 25.000.

Hierop is de bij 21st Army Group bekende informatie over Duitse verdedigingswerken weergegeven. De geallieerde luchtfoto-interpretatiediensten hielden zich namelijk uitgebreid bezig met het vaststellen van de locaties waar de Duitse strijdkrachten luchtafweerstellingen, geschutstellingen, loopgraven, mitrailleurkasten, munitieopslagplaatsen en dergelijke had aangelegd.

De overprint is gedateerd 12 april 1945. Dit betekent dat hij vermoedelijk is opgemaakt aan de hand van luchtfotomateriaal uit de winter van 1944-1945 en dus de situatie van enkele maanden voor de bevrijding weergeeft. De kaart is gebruikt als hulpmiddel bij de luchtfoto-interpretatie. Zie verder hoofdstuk 4.

3.18 Luchtfoto's

Gedurende de Tweede Wereldoorlog voerden de Britse en Amerikaanse luchtmachten verkenningsvluchten boven Nederlands grondgebied uit waarbij luchtfoto's werden gemaakt. Deze foto's moesten de geallieerde strijdkrachten inlichtingen verschaffen over geschikte doelwitten voor luchtaanvallen, over de resultaten van eerder uitgevoerde luchtaanvallen, over Duitse militaire aanwezigheid, en over Duitse oorlogsproductie en overige economische activiteiten. Hoewel aan de mogelijkheden voor interpretatie van dergelijke luchtfoto's diverse beperkingen kunnen kleven, vormen zij doorgaans een belangrijke bron in het vooronderzoek CE. Idealiter is via deze foto's vast te stellen wat exact de locaties zijn geweest die zijn getroffen door luchtaanvallen, en wat exact de locaties zijn geweest waar militaire objecten aanwezig zijn geweest (en waar dus een verhoogde kans geldt op het achterblijven van CE).

Voor dit onderzoek zijn de volgende collecties met historische luchtfoto's geraadpleegd:

- Wageningen UR, Afdeling Speciale Collecties van de Universiteitsbibliotheek. Dit archief bevat circa 93.000 luchtverkenningfoto's van Nederlands grondgebied in de oorlogsperiode, gemaakt door de RAF en United States Army Air Forces (USAAF) tijdens de Tweede Wereldoorlog.
- Kadaster te Zwolle. Dit archief bevat circa 110.000 luchtverkenningfoto's van Nederlands grondgebied in de oorlogsperiode, gemaakt door de RAF en USAAF. Ook bevat het archief voor- en naoorlogse luchtfoto's.
- The National Collection of Aerial Photography te Edinburgh (NCAP). Dit archief bevat een zeer groot aantal luchtverkenningfoto's van Nederlands grondgebied in de oorlogsperiode, gemaakt door de RAF en USAAF. Vermoedelijk betreft het op zijn minst het tienvoudige van het aantal luchtfoto's dat zich bevindt in de Nederlandse luchtfotoarchieven. De luchtfotocollectie is in beheer van het instituut Royal Commission on the Ancient and Historical Monuments of Scotland. The National Collection of Aerial Photography bevat van oorsprong twee voor Nederlands grondgebied belangrijke luchtfotocollecties: ACIU (Allied Central Interpretation Unit) en JARIC (Joint Allied Reconnaissance Interpretation Centre).

Gezien de enorme hoeveelheid luchtfoto's van Nederlands grondgebied, en de verspreiding van deze foto's over verschillende archieven, is het vinden van de meest geschikte luchtfoto's voor een vooronderzoek CE vaak geen sinecure. De geschiedenis van de diverse luchtfotocollecties is complex, onder meer als gevolg van de uitwisseling van luchtfotomateriaal onder de diverse takken van de verschillende geallieerde land-, lucht- en zeestrijdkrachten, maar ook als gevolg van het naoorlogs verplaatsen, dupliceren en vernietigen van (delen van) luchtfotocollecties. Hierdoor bevinden zich vaak kopieën van dezelfde foto's in verschillende archieven – in Nederland, Engeland, Schotland, Canada en de VS. Van sommige foto's bestaan wereldwijd tientallen kopieën van wisselende kwaliteit, terwijl van andere foto's geen enkele kopie meer beschikbaar is.

Saricon heeft zoek sleutels ontwikkeld op de luchtfotocollecties van de Wageningen UR en het Kadaster. Deze zijn gebaseerd op zowel originele zoek sleutels uit de oorlogsperiode (zogenoemde sortieplots) als op zoek sleutels die na de Tweede Wereldoorlog zijn vervaardigd door de beheerders van de collecties. De Duitse firma Luftbilddatenbank, waarmee Saricon heeft samengewerkt voor het onderzoek in NCAP, heeft zoek sleutels ontwikkeld op de NCAP-collecties. De door Saricon en Luftbilddatenbank vervaardigde zoek sleutels zijn in verregaande mate volledig, maar garanties dat alle relevante luchtfoto's van een bepaald gebied kunnen zijn gevonden, beoordeeld en gebruikt, kunnen niet worden gegeven. De vindbaarheid van luchtfoto's kan worden beïnvloed door onnauwkeurigheden in zoek sleutels die reeds in de oorlogsperiode en de daaropvolgende decennia zijn gemaakt. Daarnaast kunnen foto's in het verleden zijn vernietigd of vermist zijn geraakt; maar ook kunnen verloren gewaande foto's alsnog opduiken - zaken waarmee alle soorten archiefdocumenten nu eenmaal te maken hebben.

Aan de hand van bovengenoemde zoek sleutels op de collecties luchtfoto's van de Wageningen UR, Kadaster en NCAP, zijn luchtfoto's verzameld. Bij de selectie is rekening gehouden met opnamedatum in relatie tot oorlogshandelingen, kwaliteit en schaal van de foto's. Voor elke luchtaanval die het onderzoeksgebied mogelijk heeft getroffen, zijn de best mogelijke luchtfoto's verworven zoals mogelijk was via de ons bekende zoek sleutels d.d. 2018. De strikefoto's van het bombardement op 12 augustus 1943 zijn, zoals hierboven al vermeld, door adviesbureau CQ verstrekt. Een totaaloverzicht van de geraadpleegde luchtfoto's is opgenomen in de bronnenlijst in bijlage 2.

De interpretatie van de luchtfoto's is beschreven in paragraaf 4.3.

Het georefereren van de luchtfoto's

De luchtfoto's worden in het GIS gepositioneerd. Ondanks nauwgezet positioneren kan een afwijking ontstaan met de werkelijke situatie. Dit kan meerdere oorzaken hebben. De belangrijkste zijn: (perspectief)vervalsingen die zijn ontstaan tijdens het maken van de opname en vervvalsingen die zijn ontstaan vanwege de veroudering van analoge foto's.

materiaal. Voorts te weinig overeenkomst tussen de huidige topografie ten opzichte van de situatie in de Tweede Wereldoorlog. Hierdoor kunnen niet genoeg referentiepunten gebruikt worden bij het positioneren van een luchtfoto en is het niet mogelijk een correcte transformatie van de foto toe te passen. Afwijkingen kunnen ook ontstaan bij het intekenen van gebeurtenissen in GIS aan de hand van kaartmateriaal uit de oorlogsperiode. Deze kaarten kunnen minder nauwkeurig zijn dan de kaarten die heden worden gebruikt.

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

4 Resultaten inventarisatie bronnenmateriaal

4.1 Inleiding: het onderzoeksgebied in de Tweede Wereldoorlog

Saricon heeft een goed beeld gekregen van het onderzoeksgebied in de Tweede Wereldoorlog. Dit beeld is gevormd door het onderzoek beschreven in hoofdstuk 3 en daarnaast via het raadplegen van historisch kaartmateriaal. Daaronder zijn de uitgebreide collectie Duitse en geallieerde stafkaarten uit de Tweede Wereldoorlog van het Kadaster te Zwolle en de ArcGIS-kaartlagen Historische Topografische Data 1935-1950, zoals beschikbaar gesteld door Esri Nederland.

- Het onderzoeksgebied was een dorpsgebied in een landelijke omgeving. Het missiecollege St. Willibrordus lag in het hart van Katwijk aan den Rijn en grensde aan een bosgebied. Het dorp Katwijk aan den Rijn was verder omgeven door polderland en zandgebied. De Rijn vormt een natuurlijke grens met Rijnsburg. Langs het dorp is de provinciale weg naar Leiden en Noordwijk gelegen.
- Het onderzoeksgebied ligt op circa 2 kilometer afstand tot het voormalige vliegveld Valkenburg. Deze ligging maakte dat het gebied in mei 1940 te maken kreeg met oorlogshandelingen tussen Nederlandse en Duitse militairen. Tijdens de bezettingstijd kreeg het op 12 augustus 1943 een bombardement te verduren dat bedoeld was voor het vliegveld. Het bombardement op 17 maart 1945 had als doelwit de brug over het uitwateringskanaal (in het onderzoeksgebied). Verder heeft de Duitse bezetter op strategische locaties in het onderzoeksgebied stellingen en mijnenvelden aangelegd. Het onderzoeksgebied werd met de algehele capitulatie op 5 mei 1945 bevrijd. Bij de bevrijding hebben geen (grond) gevechten in of in de omgeving van het onderzoeksgebied plaatsgevonden.

Saricon heeft op basis van de in hoofdstuk 3 beschreven bronnen een overzicht van oorlogshandelingen opgesteld met mogelijke relevantie voor de aanwezigheid van CE in het onderzoeksgebied. Dit overzicht volgt hieronder. De linker kolom van de tabellen bevat de bronvermelding; de rechterkolom bevat de in de bron aangetroffen informatie. Tenzij de tekst tussen vierkante haken staat, gaat het om een letterlijke weergave van de bronteksten.

4.2 Overzicht oorlogshandelingen

Uit het onderzoek zijn een aantal oorlogsgebeurtenissen naar voren gekomen die een mogelijk indicatie kunnen zijn voor de aanwezigheid van CE in het onderzoeksgebied:

- **10-11 mei 1940:** gevechten tussen Duitse en Nederlandse militairen in Katwijk aan den Rijn.
- **12 augustus 1943:** bombardement van het missiecollege St. Willibrordus.
- Gedurende de **bezetting:** de aanleg van drie verdedigingswerken: 'De Koestal' en twee verdedigingswerken langs het uitwateringskanaal.
- Gedurende de **bezetting:** de aanleg van twee mijnenvelden.
- **17 maart 1945:** bombardement van de brug bij Katwijk over het uitwateringskanaal.

Van deze gebeurtenissen is een inventarisatie in het bronnenmateriaal gemaakt. Hieronder volgt per gebeurtenis een overzicht van alle gevonden archiefinformatie:

4.2.1 Gevechten 10-11 mei 1940

Inventarisatie bronnenmateriaal	
Ministerie van Oorlog, <i>Algemeen overzicht van de strijd om en in de Vesting Holland (zonder het Oostfront). De strijd tegen de luchtlandingstroepen rondom 's-Gravenhage mei 1940</i> ('s-Gravenhage 1954).	10 mei 1940. Blz. 118. C.-4 R.I. gaf (...) telefonisch bevelen aan de commandanten van I en II-4 R.I. om (...) luchtafweerstellingen te laten innemen. (...) Na terugkomst (...) deed hij (...) de volgende bevelen: (...) II-4 R.I. (...) marcheert onverwijd (...) naar Katwijk aan den Rijn en valt vandaar uit het vliegveld Valkenburg aan. Blz. 119. Nadat de 2e Compagnie de brug over het Uitwateringskanaal had overschreden, rukte zij het dorp binnen en ontving zij al spoedig vuur uit verschillende huizen ter weerszijden van de marsweg, waardoor zeer tijdrovende gevechten ontstonden. De vijand was namelijk (...) in het dorp geïnfil-

Inventarisatie bronnenmateriaal	
	<p>treerd Ook de Staf en de 3e Compagnie, waarvan de voorste afdelingen omstreeks 10.00 uur het dorp binnenrukten, geraakten in gevecht. Hier bleek de vijand zich vooral genesteld te hebben bij het Seminarium en in verschillende huizen west daarvan, terwijl hij de bruggen over de westelijke tak van de Oude Rijn onder vuur hield. Aangezien de aanval op het vliegveld door II-4 R.I. niet zou kunnen worden uitgevoerd, alvorens Katwijk aan den Rijn volledig gezuiverd zou zijn, gaf C.- 4 R.I. daartoe opdracht aan C. – II-4 R.I. De numeriek niet sterke, maar uitmuntend bewapende en geoefende Duitse luchtlandingstroepen wisten, tot omstreeks 15.00 uur, het Seminarium e.o., alsmede het tankstation en het bruggetje in de Wassenaarse weg in de Z.W. rand van het dorp, in handen te houden.</p> <p>Blz. 120. Nadat zij deze punten onder de toenemende Nederlandse druk hadden ontruimd, trokken zij, onder achterlating van enige gewonden en gesneuvelden, terug in de richting van Valkenburg, waarbij zij echter de steenfabriek tussen dit dorp en Katwijk aan den Rijn bezet hielden. Zo kwam het, dat II-4 R.I. in de loop van de dag (..) in de late namiddag uit Katwijk aan den Rijn kon deboucheren voor de aanval op Valkenburg.</p>
Harff, D. en P.E. Harff, <i>Katwijk 1940-1945. Katwijk aan Zee en Katwijk aan den Rijn van dag tot dag 2e gewijzigde druk</i> (Katwijk 2009)	<p>10 mei 1940.</p> <p>Blz. 39 . In de directe omgeving van het vliegveld bevonden zich slechts depottroepen. Deze depottroepen bestonden vrijwel geheel uit rekruten met drie maanden of minder diensttijd, voorzien van slechts enkele lichte en zware mitrailleurs en enige mortieren. Nadat was gebleken dat Duitse parachutisten in de omgeving van vliegveld Valkenburg waren uitgeworpen en Duitse vliegtuigen waren geland waren hebben de rekruten alle wegen en toegangen tot Rijnsburg bezet. Een Duitse patrouille van ongeveer 20 man trok onmiddellijk nadat het vliegveld bezet was om ongeveer 6 uur, op in de richting van het Missiecollege (Seminarium) en probeerde via de brug aan de Sandtlaan over de Rijn te komen. (..) Twee Duitsers, die over de brug probeerden te komen, werden neergeschoten, waarna de andere Duitsers in de richting van Katwijk aan den Rijn verdwenen. (..)</p> <p>Blz. 40. Om 9 uur probeerden Duitse troepen opnieuw door te dringen over de brug aan de Sandtlaan. Ze waren nu heel voorzichtig en schoten vanaf goed bedekte stellingen. Doordat omstreeks 10 uur een aantal compagnieën Nederlandse troepen kwamen moesten de Duitsers naar Valkenburg terugtrekken.</p>
Harff, D. en P.E. Harff, <i>Valkenburg mei 1940. De strijd om het vliegveld en het dorp: beschrijving van de gevechten en ooggetuigenverslagen</i> (Eindhoven 2012)	<p>10 mei 1940.</p> <p>Blz. 121. Een Duitse patrouille van ongeveer 20 man trok onmiddellijk nadat het vliegveld bezet was om ongeveer 6 uur, op in de richting van het Missiecollege (Seminarium) en probeerde via de brug aan de Sandtlaan over de Rijn te komen. (..) Twee Duitsers, die over de brug probeerden te komen, werden neergeschoten, waarna de andere Duitsers in de richting van Katwijk aan den Rijn verdwenen. (..)</p> <p>Zuivering van Katwijk aan den Rijn/omgeving Seminarie</p> <p>Blz. 168. Aan de commandant van de 3e compagnie van het IIe Bataljon van 4 RI werd bevel gegeven om Katwijk aan den Rijn te zuiveren en de brug over de Oude Rijn bij hotel Roskam te bezetten (ten noorden van het onderzoeksgebied).</p> <p>Blz. 170. Het Seminarie werd om 13.45 uur bezet (..). Iets later stootte de 3e Compagnie IIe Bataljon 4e RI tot de trambrug door waar een Duits machinengewernest uitgeschakeld werd.</p> <p>Blz. 171. Na een korte bespreking in de commandopost ging luitenant-kolonel Buurman terug naar het Seminarium en stelde vast dat dit gezuiverd was. De trambrug en de kalkzandsteenfabriek aan de zuidkant van het door de twee takken van de Rijn gevormde eiland waren nog door de Duitsers bezet. Bevel werd gegeven om beide te nemen, wat voor de trambrug zonder tegenstand lukte.</p>
H. Amersfoort en P.H. Kamphuis (red.), <i>Mei 1940 - De strijd op Nederlands grondgebied, 's-Gravenhage 1990</i> ; 4e herziene uitgave, Amsterdam 2012.	<p>10 mei 1940.</p> <p>Blz. 197. Toen duidelijk was geworden dat het vliegveld Valkenburg in vijandelijke handen was gevallen, gaf de commandant van 4 RI, luitenant-kolonel H.D. Buurman, aan zijn eerste en tweede bataljon opdracht naar het vliegveld op te rukken. I-4 RI bereikte ongehinderd vanuit Katwijk aan Zee het duinengebied ten noorden van het vliegveld. Het tweede bataljon onder</p>

Inventarisatie bronnenmateriaal	
	<p>reserve-majoor J.J.N. Cramer, dat zich te Noordwijk bevond, trok op naar Katwijk aan den Rijn, waar het stuitte op tot daar doorgedrongen Duitsers. De opmars stokte, omdat Duitsers die zich genesteld hadden in huizen bij het Seminarie van de paters [pag. 198] Fransciscanen (het Sint Willibrordus Gesticht), de enige brug over de Oude Rijn onder vuur hielden. Omstreeks 15.00 uur wist majoor Cramer door stoutmoedig en beleidvol optreden de Duitsers te verdrijven en de doorgang vrij te maken. Terwijl dit alles zich afspeelde, was ook de derde afdeling van het 2^e Regiment Artillerie (RA) in actie gekomen. Om 07.00 uur waren de batterijen zo opgesteld dat het vliegveld bevuurd kon worden.</p>
<p>Collectie 409 Meidagen, NIMH (Den Haag) Inv. 476014</p>	<p>Verslag van de commandant van het IIe bataljon van het 4^e Regiment Infanterie majoor J.J.N. Cramer.</p> <p>“Verklaring afgelegd door de dpl. Sergenant J.W. Klaver van Staf-II-4 R.I. (...) In de vroege morgen van 10 mei 1940 zijn wij vanuit Noordwijk/Binnen vertrokken naar Katwijk/Binnen [aan den Rijn]. Wij rukten op langs de weg. Bij Katwijk/Binnen aangekomen werden gesplitst. Overste Buurman ging met een gedeelte een straat in, welke rechts evenwijdig loopt aan de weg langs de Oude Rijn. De rest van de weg langs de Oude Rijn. (...) Op de hoek van de Kerkstraat kwam de Overste naar ik heb horen zeggen onder vuur van een huis aan de overzijde van de Oude Rijn juist tegenover de brug die naar het Seminarie gaat. Dit huis is op de schets gemerkt “Perceel No. 18”. Doordat de Overste voor dit vuur moest stoppen, konden wij ook niet verder. Met een aantal mensen zijn wij tussen de huizen door naar de Oude Rijn gegaan. (...) Wij vonden een bootje, waarmee wij, voor zover bekend, in twee ploegen zijn overgestoken. (...) Toen wij overstaken hebben wij geen vuur gehad uit perceel No. 18, wel vanuit vliegtuigen die overkwamen. Links en rechts van ons sloegen de kogels uit deze vliegtuigen in het water. (...) De groep personen die bij de eerste tocht zijn overgegaan, zijn voor het perceel 18 aan de zijde van de Oude Rijn in stelling gegaan. Ik ben met de mensen (...) naar de achterzijde van het huis gegaan, wij hebben een open landje overschreden en zijn in een bollenschuur in stelling gaan liggen. (...) Daar ik verwachtte, dat de Duitsers voor het vuur van de ploeg, die het eerste was overgestoken, perceel No. 18 aan de achterzijde zouden verlaten, gaf ik de mitrailleursschutter (...) opdracht de achterdeur van het huis goed in het oog te houden en te vuren, zodra de Duitsers uit het huis zouden komen. (...) De Duitsers kwamen aan de achterzijde uit het huis. Door zijn zenuwen was de schutter niet in staat met de mitrailleur vuur uit te brengen. Mijn mensen van de Verbindingsafdeling heb ik met de karabijn laten vuren. (...) heb ik zelf ook met de karabijn op de Duitsers gevuld. Zij passeerden ons op ± 50 meter afstand en vluchtten het park van het Seminarie in. (...) Samen de manschappen (...) en mogelijk mensen die met majoor Cramer waren meegekomen, heb ik in tirailleurlinie het park van het Seminarie doorzocht omdat de Duitsers daarheen waren gevlucht. (...) Op een zeker moment hoorden wij vuren. [naam] dacht dat het eigen vuur was. Hij sprong op en liep een pad over. (...) Hij werd door het vuur van een Duitse mitrailleur gewond. De Duitsers heb ik niet meer gezien. Vermoedelijk zijn zij teruggetrokken naar de weg naar Rijnsburg.</p>

4.2.2 Luchtaanval 12 augustus 1943

Bron	Inhoud
Literatuur (algemeen)	
<p>G. Zwanenburg, <i>En Nooit was het Stil... Kroniek van een luchtoorlog II</i> (1992), blz. 57</p>	<p>12 augustus 1943.</p> <p>“8th Air Force. Noot. Na een pauze van enkele dagen wegens het slechte weer, gingen de B-17's van de USAAF deze dag weer in groter getale op weg naar doelen in Duitsland, maar deden enkele groepen aanvallen op wat zij 'gelegenheidsdoelen' noemden. In hun Feindtätigkeitsberichten meldden de Duitsers: “s Morgens zeer levendige activiteit van vijandelijke vliegtuigen met heen- en terugvlucht naar het Rijksgebied van ca. 200 bommenwerpers en het binnenvliegen van ca. 60 jagers als escorte. Om 08.35 uur werden ca. 35 brisantbommen afgeworpen op het vliegveld Katwijk, waarbij één RAD (Reichsarbeitsdienst) man en één Nederlander lichte verwondingen opliepen, een onderkomen van de RAD werd beschadigd en verscheidene telefoonleidingen van het leger vernield.’ Hoewel het vliegveld Katwijk (Valkenburg) (...)”</p>

Bron	Inhoud
	niet in de berichten van de 8th AF (wordt) genoemd, is het aannemelijk dat (deze) deel uitmaakten van de die morgen aangevallen 'gelegenhheidsdoelen.'
Literatuur (specifiek)	
Maturus Hendriks, P., <i>Van paters, puinen en pupillen. Lotgevallen van het franciscaanse Missiecollege 'Sint Willebrord' van Katwijk aan den Rijn in de oorlogsjaren 1942-1945</i> (Weert 1946).	p. 21-22. 12 augustus 1943. Het was in de grote vakantie, 12 augustus 1943, feestdag van Sint Clara. (...) tegen de middag werd pater rector opgebeld en werden hem geruchten overgebracht dat Katwijk gebombardeerd zou zijn. (...) Toen pater rector de volgende morgen op onderzoek uitging, kwam hij te staan voor de puinen van ons huis. Eén van de vliegtuigen (...) was even afgezwinkt boven Katwijk en had vijf bommen naar het college gemikt. Twee beukten neer in de tuin. Eén sloeg door de binnencour [plaats] zonder te ontploffen. De vierde viel midden in huis voor de deur van de kapel en de laatste kwam terecht op de straatweg naast de muur van de toneelzaal. Wat een ravage! De aula lag plat. Van de kapel was de hele achterzijde weggeslagen. De vloer van de kapelgang lag als een grote schuin omhooggewoeld. De overgebleven inboedel in de kapel was met puin overdekt. Muurdelen bij de getroffen plaatsen waren ontwricht en opengereten geworden. Op de binnencour een wirwar van dakpannen, stenen en glas. Ook in de tuin hadden de bommen bomen en muren en kleine gebouwen omvergehaald. Twee diepe wonden gaapten in de aarde.(..)
Harry Fennes, <i>Missie geslaagd. Van Heerenschool tot De Wilbert van stof ontdaan. Nieuwtjes over het Rijndorp Katwijk 1831-1966</i> (s.l. 2011).	<p>Blz. 35. Ontruiming van het missiecollege. Op 7 juli 1942 (...) moest het missiecollege ontruimd zijn. (...) In het Heerenschoolbos werden door de Duitsers loopgraven aangelegd in de richting van het huis met het leeuwtje van de familie van der Vijver en bij de brug werd een vaste wacht gestationeerd. Dan naderen we 12 augustus 1943 (...) In Den Haag vernam de pater Rector die daar bivakkeerde, dat het missiecollege in Katwijk gebombardeerd was. (...) Toen de pater Rector de volgende morgen op onderzoek ging, stond hij voor de puinhopen van het huis. Eén van de vliegtuigen (...) was even uitgezwinkt boven Katwijk en had vijf bommen precies boven het missiecollege gedropt. Twee bommen sloegen in de tuin in en een derde bom sloeg door de binnendeur zonder te ontploffen, een zogenaamde "blindganger" die nooit terug is gevonden! De vierde bom viel midden in het huis voor de deur [blz. 36] van de kapel en de vijfde en laatste bom kwam terecht op de straatweg naast de muur van de toneelzaal. Wat een ravage zag de rector met eigen ogen. De aula lag plat en van de kapel was de hele achterzijde weggeslagen. De overgebleven inboedel was met puin overdekt.</p> <p>Blz. 49. "Pater Mikx. Oorlogsonthullingen 1942-1945: (...) En 12 augustus [1943] 's middags om 16.00 uur ontving ik bij de zusters een telegram uit Katwijk (...) De tekst luidt: 'Aula gebombardeerd. Aula in puin.' (...) Op het eerste gezicht leek de schade daar me groter dan ik had gedacht. Een dag later ben ik in de morgen naar het missiecollege gestapt. Ik mocht beslist niet naar binnen. Mannen van de luchtbescherming, Katwijkers, hadden de bewaking. Omdat er nog een blindganger lag, mochten ze beslist niemand toelaten. Na wat praten lukte het me tenslotte toch om binnen te komen. Ik ben toen overal geweest en heb toen het hele terrein en alle ravage in vogelvlucht bekeken. De bomschade was veel erger dan het zich aan het Overrijn liet aanzien. De toren, het scheermes genoemd, was mede door de luchtdruk volkomen opengescheurd, de vloer van de gang lag gespleten naar boven. Aan de courkant was geen ruit meer heel, de wc's op de speelplaats waren gedeeltelijk weg en volkomen ontzet door de bom die op de cour was gevallen. Er waren twee grote bomen afgeknapt en er was een behoorlijke krater. In de tuin achter het kippenhok was nog een bom neergekomen.</p> <p>Blz. 55 (...) In september 1943 werd het missiecollege voor de tweede maal gebombardeerd en deerlijk gehavend. De daken van de gebouwen 'Mutua Fides' en 'Middelburg' hadden veel schade van de dakpannen. Door het dak van de klassen was een groot stuk beton van de kapel gevlogen. Het lekte op verschillende plaatsen steeds meer in.</p>

Bron	Inhoud
	[geen aanwijzingen andere bronnen gevonden voor dit bombardement].
Archieven	
Kranten¹⁶	
De Tijd, 6 mei 1952	<p style="text-align: center;">St. Willibrorduscollege te Katwijk weer bewoond</p> <p style="text-align: center;">(Van onze correspondent)</p> <p>Hoewel de nieuwe kapel en de gebouwen van het St. Willibrorduscollege te Katwijk aan den Rijn nog niet helemaal gereed zijn, hebben de priesterstudenten en de paters Franciscanen er Maandag hun intrek in genomen, nadat zij in de oorlogsjaren door Duitse bezetting verdreven waren. Een bombardement en een bezetting door het bevrijdingsleger sloopten het gebouw nog meer, zodat er in de eerste jaren na de oorlog geen denken aan was naar Katwijk terug te keren. Verleden jaar werd met de restauratie begonnen. De werkzaamheden zijn thans zover gevorderd, dat 135 priesterstudenten, 20 paters en 18 broeders hun intrek in het college konden nemen, al zullen zij zich de eerste maanden nog wat moeten behelpen.</p>
Gemeentearchief Katwijk 1932-1945	
371 Dossier inzake herstel van de schade aan het gebouw van het Sint Willebrorduscollege gelegen aan het Overrijn, de kapel achter dit gebouw en enige woningen veroorzaakt door afgeworpen bommen op 12 augustus 1943	<p>“In den morgen van Donderdag 12 Augustus 1943 (ongeveer 9 uur) vlogen in 3 groote groepen geallieerde bommenwerpers (vliegende forten?) in Oostelijke richting over het grondgebied der gemeente Katwijk. Eenige vliegtuigen maakten zich van de groepen los en vlogen in verschillende richtingen boven de gemeente; naar schatting hebben 2 vliegtuigen bommen afgeworpen. Ernstig beschadigd werd het gebouw van het ‘St. Willebrordus College’ aan het Overrijn te Katwijk aan den Rijn en de zgn. kapel achter dat gebouw. In dit gebouw lag een kleine bezetting van den Duitschen Arbeidsdienst. Aan verschillende woningen in Katwijk aan den Rijn werd min of meer ernstige glasschade veroorzaakt. Achter de woning van den arts H. Hueting kwam eveneens een bom terecht, waardoor eenige bommen [sic] totaal ontworteld werden. Aan de woning van den arts werd alleen ernstige glasschade toegebracht. Een derde bom kwam achter de tramrails bij de woning van Van der Vijver aan de Sandtlaan terecht. Hier ontstond een gat van ongeveer 2 meter diep en acht meter in het rond. Katwijk, 12-8-43.”</p>
Gemeentearchief Katwijk 1985-heden	
INV GA 1969-5362 deel 1 Ruiming van explosieven uit de 2 ^e WO, deel 1.	<p>Onderzoek naar blindganger op terrein verpleeghuis “De Wilbert.” Brief van de gemeente Katwijk d.d. 21 december 1999 aan de EOD. “In de oorlogsjaren is het complex, waarin het verpleeghuis nu is gehuisvest geconfisqueerd geweest door de Duitsers. In 1943 is op het complex een bombardement uitgevoerd door de Engelsen, waarbij bebouwing is verwoest. (...) De directie van het verpleeghuis bereikten berichten dat volgens de overlevering in het terrein een blindganger is blijven liggen. Ook volgens de overlevering is bij de herbouw van de verwoeste gebouwen eind veertiger, begin vijftiger jaren beton op de blindganger gestort. Van beide verhalen is geen bevestiging te krijgen.”</p> <p>Vooronderzoek EOD locatie verpleeghuis ‘De Wilbert’ d.d. 10 februari 2000. “(..) Tijdens een bespreking op ‘De Wilbert’ op 10 februari 2000 is door de heer F.C.M. van Leeuwen extra informatie aangedragen met betrekking tot het bombardement op het verpleeghuis in 1943. Deze informatie bestaat uit een fotoboek met verklarende tekst en enige geschiedschrijving, eigendom van de Stichting Zorggroep Valent. Hierin wordt melding gemaakt van de aanwezigheid van een blindganger op het complex. Ook is er een foto met hierop de plaats van inslag en een bord met de tekst “aanwezige blindganger”. Duitse en later ook Nederlandse militairen hebben getracht deze blind-</p>

¹⁶ Deze worden geraadpleegd in het digitale krantenarchief van de Koninklijke Bibliotheek, te raadplegen via <http://www.delpher.nl/>

Bron	Inhoud
	<p>ganger te verwijderen, echter zonder resultaat. De vermoedelijke reden hiervan is dat ter plaatse de opbouw van de grond zeer slap is, waardoor een niet ontplofte vliegtuigbom tot op grote diepte (8 tot 12 meter) kan indringen. Bestaande sonderingsgegevens ondersteunen dit. (..)"</p> <p>Verslag bespreking over de blindganger op het terrein van De Wilbert naar aanleiding van de aanbeveling van de EOD d.d. 12 februari 2000.</p> <p>"De heer Wagter licht toe dat in opvolging van het advies van de Explosieven Opruimings Dienst d.d. 12-02-00, het gemeentebestuur in principe ervoor kiest de blindganger te laten liggen en geen nader onderzoek uit te laten voeren naar de aanwezigheid van de blindganger. De twee belangrijkste afwegingen bij de beslissing zijn dat als binnen de risicozone van 25 meter binnen de inslagkrater trilarm geheid wordt er volgens de EOD geen onacceptabel veiligheidsrisico aanwezig is en nagenoeg uitgesloten kan worden dat de bom spontaan detoneert. (..)</p> <p>De locatie van de inslagkrater blijft onduidelijk maar, gelet op het door de Duitsers geplaatste waarschuwingsbordje en het spoor van de overige ingeslagen bommen, kan aangenomen worden dat de inslagkrater van de blindganger enkele meters ten oosten van het midden van de open ruimte gesitueerd mag worden."</p> <p>Foto 32:</p>
 <p>Aantekening van pater Mikx bij foto met een bord waarop de locatie van de</p>

Bron	Inhoud
	<p>blindganger is aangegeven: “32. De twee slaapzalen boven de klassen van de andere zijde bezien. ’t Muurtje op de voorgrond loopt naar de hoek van Mutua Fides (op andere foto’s duidelijker zichtbaar) ter bepaling van ’t gat. Op dit binnenplaatsje was een gat in de grond en verder niets. Men vreesde dat hier een niet ontplote bom lag. De Duitsers hebben ’t dorp wat in paniek gebracht, in de hele omgeving moesten de ramen open blijven, ze hebben naar de bom gezocht en niets gevonden. Op ’t bordje, dat de plaats van het gat aangaf stond: ‘Aufgebener Blindgänger afgeworfen am 12-8-1943. Bij onze bouw later hebben Nederlandse opruimingsdiensten ook geen spoor van een bom gevonden.</p> <p>33. [geen foto aangetroffen] Behalve op de aula, zie op de voorgrond de muur en de kap van de aula, viel er ook een bom op ’t achterste gedeelte van de kapel, waardoor de achtermuur totaal werd weggeslagen en ’t dak werd ontwricht.(..)</p> <p>35. Iets verder op de speelplaats nog een bomgat. De boom, waarvan alleen een stam over is, was enkele meters opgeschoven. Verder in de tuin waren nog 2 behoorlijke kraters, o.a. in de bocht van 35a. de vijver bij het kippenhok, de bestaande muur was voor een deel weggeslagen en de oever van de vijver week ongeveer een meter uit.”</p>
	<p>[Naar aanleiding van bouwplannen in 2000 (aanbouw overkapping op de binnenplaats) werd de melding van de blindganger actueel. Aan de hand van de bovenstaande foto is samen met de EOD gepoogd de exacte inslaglocatie op een tekening te bepalen.] Bouwtekening met ingetekend de inslaglocatie:</p>
	

Bron	Inhoud
Utrechts Archief	
<p>408 Franciscanen in Nederland, klooster en huizen (toegangsnummer 408). INV 1301: dossier van schaderapporten in verband met de inkwartiering door de Duitse weermacht en het bombardement van augustus 1943, 1943-1950</p>	<p>Bespreking inzake missiehuis St. Willibrord te Katwijk a.d. Rijn met pater Mikx op 17 september 1954. In September 1939 kreeg men 200 Nederlandse troepen ingekwartierd tot 15 mei 1940. Men bleef toen vrij tot 9 Juli 1942 en moest op die datum op last van de D.W. [Duitse Weermacht] het complex verlaten. (..) Het huis werd op 12 Augustus 1943, terwijl de Duitsers er nog aanwezig waren gebombardeerd, zodat ongeveer een derde van het geheel werd verwoest, waarin betrokken een gedeelte van het ketelhuis. (..) Op 16 Augustus 1943 kwam pater Mikx de toestand opnemen, dit kon hij niet eerder doen, omdat in het gebouw een blindganger lag, die eerst moest verwijderd worden.</p> <p>Plattegrond met daarop ingetekend de inslaglocaties van de bommen (zie figuur 3).</p>
<p>408 Franciscanen in Nederland, klooster en huizen (toegangsnummer 408). INV 1403: brochure 'Van Paters, puinen en pupillen', over de lotgevallen van het Missiecollege in de oorlogsjaren 1942-1945, door Maturus Hendriks, 1945.</p>	<p>Blz. 22. "Toen pater Rector de volgende morgen op onderzoek ging, kwam hij te staan voor de puinen van ons huis. Eén van de vliegtuigen, die wij zo welgezind in Den Haag hadden zien overzwermen, was even afgezwinkt boven Katwijk en had vijf bommen naar het college gemikt. Twee beukten neer in de tuin. Eén sloeg door de binnencour zonder te ontploffen. De vierde viel midden in het huis voor de deur van de kapel en de laatste kwam terecht op de straatweg naast de muur van de toneelzaal. (..) Twee diepe wonden gaapten in de aarde."</p>
<p>408 Franciscanen in Nederland, klooster en huizen (toegangsnummer 408). INV 2467: fotoalbums betreffende het missiecollege, circa 1913-1955.</p>	
 <p>Boven: 1937. 'Foto No. 118: de 8 nieuwe klassen.' De rode pijl (ingetekend door Saricon) duidt de (latere) blindgangerlocatie aan.</p>

Bron	Inhoud
	
 <p data-bbox="587 880 1414 965">Boven: 'Mobilisatie 1939. Foto No. 133: Op het stenenplaatsje tussen Mutua Fides en de Natuurkundeklas. De meest linkse soldaat staat op de plaats waar later (12-8-'43) een niet ontploffende bom viel.'</p>
 <p data-bbox="587 1552 1414 1615">Boven: 'foto No. 135: (..) Men heeft lang naar de bom gegraven maar hij is niet gevonden.'</p>
<p>The National Archives</p>	
<p>Air Ministry, Directorate of Intelligence and relates bodies: Intelligence Reports and papers (AIR 40) INV 430</p>	<p>Mission No. 81: Gelsenkirchen and Wesseling, synthetic oil plants and Bonn, steel and precision instrument works, 12 Aug. 1943 Aug. – 1944 30 Apr. Bomber Command Narrative of Operations. Day Operation – 12 August, 1943. Mission No. 81.</p> <p>Targets: 1st Wing – Bochum, Gelsenkirchen, Recklinghausen and Targets of Opportunity in the Ruhr. Bombing results: 1st Wing: 133 B-17's dropped 836 x 500 G.P. fused 1/10 sec. nose and 1/100 sec. tail and 784 x 250 British incendiaries (..)"</p> <p>"Telegram en clair. Flash Report Mission No. 81 12th August 1943. (..) Target Gelsenkirchen (91, 351 en 381 Bomb Group); Target of opportunity – 1 a/c [aircraft] Air/Drome 8 miles N. of the Hague (..) [vliegveld Valkenburg].</p> <p>Interpretation Report No. S.A. 449. Attacks on miscellaneous targets in the Ruhr on 12.8.43. (..) Bombs were dropped as follows: 546 x 500 lb. G.P.</p>

Bron	Inhoud
	<p>bombs and 784 x 250 lb. I.P. No information is available to give the weight of bombs dropped on each of the various targets. (..)</p> <p>4. Further bombs and bomb bursts observed.</p> <p>[luchtfoto] SAV 91/73 12.8.43 0832 hrs. (..) ii) a stick of 10 bombs is seen falling west of VALKENBURG/KATWIJK Airfield but the bomb bursts were not observed. (SAV 91/73-3)</p>
Saricon collectie – knipselarchief¹⁷	
Leidsch Dagblad	<p>6 maart 1993. “Geen bommen meer in Katwijkse grond. Duitsers maakten blindgangers onklaar.’ ‘Een fantastisch verhaal, ik geloof er geen fluit van.’ Zo reageert amateur-historicus J.P. van Brakel op de mededeling van raadslid J.G. van Paridon-van Tol (..) dat er in het gebied van Van der Perkstraat/Huetingstraat/Rijnstraat in Katwijk aan den Rijn nog onontpofte bommen moeten liggen. De projectielen zijn volgens Van Brakel op 12 augustus 1943 neergevallen tijdens een bombardement van wat nu het verpleeg - en reactiveringscentrum De Wilbert is. (..) Van Brakel baseert deze gegevens op de memoires van pater Mikx. Deze geestelijke heeft uitgebreid aandacht geschonken aan het bombardement. De pater-econoom meldt in zijn nauwkeurig bijgehouden aantekeningen dat alle blindgangers (..) door de Duitsers zelf onklaar zijn gemaakt. (..) Van Brakel sluit de mogelijkheid echter niet uit dat tijdens het bombardement van 12 augustus er elders in het dorp een verdwaald projectiel is neergekomen. In deze bewering wordt hij gesteund door het verhaal van huisarts H.M. Hueting. In de tuin van zijn woning aan de Rijnstraat 42 is op die datum inderdaad een bom gevallen. Deze woning is tevens het huis, waarin zijn ouders en grootouders – de vader en grootvader van Hueting waren ook huisarts – hebben gewoond. De bom moet volgens Hueting een verdwaald exemplaar van het bewuste bombardement op de Duitse militaire post [missiecollege] zijn geweest. ‘Ik heb tenminste niet gehoord dat er op andere tijden nog bombardementen hebben plaatsgehad in Katwijk aan den Rijn. Hueting heeft nog verschillende foto’s van de ravage die door de bom in de tuin is veroorzaakt. Hij vertelt dat zijn vader destijds het vliegtuig, dat het bombardement zou uitvoeren, hoorde aankomen. Zijn vader liep de tuin in om te kijken, bedacht zich en vluchtte het huis weer in. Kort daarop explodeerde de bom. Van Paridon stelde tijdens de openbare vergadering dat de krater destijds is dichtgeschoven en het daarom waarschijnlijk is dat er in de bodem van de tuin van de arts nog bommen liggen. Hueting: “Daar moet ik een beetje om lachen. Heus, alles is toen goed nagekeken, er zit in onze tuin niets meer wat nog kan ontploffen.” Ook de buurman van Hueting, G. Spierenburg, kan zich de bominslag nog goed herinneren. Zijn zoon, L. Spierenburg, toen 3 jaar oud en thans de huidige bewoner van Rijnstraat 44, kreeg door de explosie een glasscherf in het been. Spierenburg senior en junior zijn er ook beiden van overtuigd dat er elders in de Katwijkse bodem geen bommen en granaatscherven zijn achtergebleven.</p>
Websites	
www.allesoverkatwijk.nl	<p>Bombardement. 'Mijn vader had een kwekerij met kassen aan de Sandtlaan en deze moest hij in het begin van de oorlog afbreken. Ze lagen in het schootsveld van de Duitsers die zodoende op het vliegveld zouden kunnen schieten, als de Engelsen eventueel zouden komen. Het bombardement op het Seminarie kan ik mij nog heel goed herinneren. Mijn vader en moeder, mijn kleine zusje en ik lagen op de divan. Het was angstig. Ook het geroffel van het bombardement op Bezuidenhout in Den Haag zal ik niet vergeten. 'Er kwam ook nog een bom in de tuin van dokter Hueting terecht. Er viel toen een moerbeiboom over hun huis, de Oude Rijn en over ons huis pardoes in de plantenkas.</p>

¹⁷ Dit archief (1982 – heden) heeft geen specifiekere aanduiding via een collectie- of toegangsnummer en is gebaseerd op krantenknipsels en meldingen van nieuwswebsites (en zijn verwerkt in een GIS-database).

Figuur 3. Plattegrond met daarop ingetekend de inslaglocaties van de bommen. De rode pijl (ingetekend door Saricon) duidt de blindgangerlocatie aan. Bron: Utrechts Archief, Franciscanen in Nederland, klooster en huizen (toegangsnummer 408). INV 1301.

I		PATERHUIS.
II		SCHOOL.
III		AULA.
IV		KERK.
V		GANG LANGS DE KERK.
VI		MIDDELBURG.
VII		BYGEBOUWEN.

Figuur 4. De blindgangerlocatie: rode punt A van 't situatieschetsje (cirkel Saricon). Bron: Utrechts Archief, Franciscanen in Nederland, klooster en huizen (toegangsnummer 408). INV 2467.

rode stippen: plaatsen
waar de bommen vielen

Situatieschetsje van
het meest getroffen deel
van het College.
De afmetingen zijn niet
al te juist.
P.N.v.S. ofms

4.2.3 Militaire aanwezigheid: verdedigingswerk De Koestal

Inventarisatie bronnenmateriaal militaire aanwezigheid	
Defence Overprint 365 Leiden d.d. 12 april 1945.	Op de Defence Overprint is een verdedigingswerk ingetekend met rondom opgesteld mitrailleurposities.
NIMH collectie 575 INV 23.	Versterkingen monding Oude Rijn. Kaart deel I Katwijk. Opgenomen op 28 september 1944, bijgewerkt tot 2 maart 1945. Op de kaart is op locatie van het verdedigingswerk het nummer '83' en beddingen ingetekend. In de legenda staat bij nr. 83: 'Open opstellingen voor p.a.g. [pantserafweer geschut] bestrijken Wassenaarseweg, polder en watertoren. Zeer verwaarloosd.' Ten westen van De Koestal liggen stellingen en munitieopslagplaatsen: 'Nr. 77: In landerijen aangelegde pagstellingen in opgebrachte grond. Leeg.' (zie figuur 6).
NIMH collectie 575 INV 325	Schets verdedigingswerken Katwijk Op een schetsmatige kaart staat bij het verdedigingswerk nr. 83 ingetekend (zie ook beschrijving INV 23). Nummer 77 ontbreekt op deze kaart

Figuur 5. Defence Overprint, april 1945. Bij De Koestal is een verdedigingswerk met mitrailleurposities ingetekend. Onder de bijbehorende legenda van de kaart.

	<u>Lt.</u>	<u>Med.</u>
M. G.	↑	⊕
The weapon-pit symbol (□) used alone indicates "unoccupied".		

Figuur 6. NIMH, collectie 575, INV 23. Versterkingen monding Oude Rijn Katwijk. Bijgewerkt tot 2 maart 1945. Nr. 83 (rechts) en 77 (links) zijn omcirkeld.

77 In landerijen aangebrachte pagstelling in opgebrachte grond. Leeg.
 78 Telefooncentrale.
 79 Herenhuis, leeg. voor legering van militairen.
 80 Herenhuis, leeg.
 81 Houten stelling met zand overdekt. Aan de Zuidzijde schietsleuven voor lichte wapens. Aan weerszijden van de opstelling plaats voor pag. Leeg.
 82 Mijnevelden met mijnen aan weerszijden van niet ondermijnde brug.
 83 Open stellingen voor pag. Bestrijken Wassenaarse weg polder en watertoren.
 Zeer verwaarloosd.

4.2.4 Militaire aanwezigheid: verdedigingswerk aan het kanaal (noord)

Inventarisatie bronnenmateriaal	
Defence Overprint 365 Leiden d.d. 12 april 1945.	Op de Defence Overprint. Op de Defence Overprint staat bij een van de geschutstellingen een 'U' ('unoccupied') genoteerd.
NIMH collectie 575 INV 23.	Versterkingen monding Oude Rijn. Kaart deel I Katwijk. Opgenomen op 28 september 1944, bijgewerkt tot 2 maart 1945. Op een kaart staat op de locatie van het verdedigingswerk het nummer 81 ingetekend: "Houten stelling met zand overdekt. Aan de Zuidzijde schietsleuven voor lichte wapens. Aan weerszijden van de opstelling plaats voor p.a.g [pantserafweer geschut]. Leeg." (zie figuur 7).

Figuur 7. NIMH, collectie 57, INV 23. Versterkingen monding Oude Rijn Katwijk. Bijgewerkt tot 2 maart 1945. Nr. 81 is omcirkeld (zie ook legenda hieronder).

80 Houten huis, leeg.
 81 Houten stelling met zamd overdekt. Aan de Zuidzijde schietsleuven voor lichte wapens. Aan weerszijden van de opstelling plaats voor pag. Leeg.
 82 Mijnevelden met mijnen aan weerszijden van niet ondermijnde brug.
 83 Open stellingen voor pag. Bestrijken Wassenaarse weg polder en watertoren.
 Zeer verwaarloosd.

4.2.5 Militaire aanwezigheid: verdedigingswerk aan het kanaal (ten oosten van Katwijk aan den Rijn)

Inventarisatie bronnenmateriaal	
Defence Overprint d.d. 12 april 1945.	Op de kaart zijn drie stellingen ingetekend, met drie onderkomens (bunkers), loopgraven en prikkeldraadversperring.
NIMH collectie 575 INV 25	Nr. 84. Betonnen bunkercomplex voor lichte wapens, gecamoufleerd als kleine huizen en schuurtjes, overdekte loopgraven, het geheel omgeven door prikkeldraad (figuur 8).

Figuur 8. NIMH, collectie 57, INV 23. Versterkingen monding Oude Rijn Katwijk. Bijgewerkt tot 2 maart 1945. Nr. 84: betonnen bunkercomplex voor lichte wapens, gecamoufleerd als kleine huizen en schuurtjes, overdekte loopgraven, het geheel omgeven door prikkeldraad.

4.2.6 Mijnevelden nr. 365/70 en 365/71

In het onderzoeksgebied hebben twee mijnevelden gelegen:

Figuur 9. Luchtfoto van 18 en 30 maart 1945. Een overzicht van de locaties van de mijnenlegrapporten nr. 70 en 71. Beide mijnevelden vallen deels buiten het onderzoeksgebied.

Bronnenmateriaal	
Gebeurtenis-ID	Mijneveld nr. 365/70
Omschrijving	Bij de brug over het uitwateringskanaal is op de noordelijke en zuidelijke oever een mijneveld aangelegd.
Detailgegevens	Kaart 365/70
Beschikbaar kaartmateriaal	EOD, collectie mijnevelddocumentatie kaart 365/70 (zie figuur 1)
Luchtfoto-interpretatie	Sortie 106G-4894, fotonummer 4077, d.d. 18 maart 1945 (goede kwaliteit). Op de luchtfoto van 18 maart 1945 is bij de brug een afrastering in het veld te zien.
Verdere relevante conclusies	<p>Op de mijneveldkaart nummer 70(GA) is duidelijk dat zowel ten noorden als ten zuiden van de brug één mijneveld was.</p> <p>Het aantal gelegde mijnen hier is niet bekend. In de mijnevelddocumentatie is op een nauwkeurige kaart te zien dat de grens van het mijneveld bij de brug half cirkelvormig was. Op de globale kaart in de mijnevelddocumentatie is het mijneveld zeer schetsmatig met rechte lijnen ingetekend. Deze rechte lijnen vindt men ook terug in de GIS-gegevens 'Mijnenleg rapport'</p> <p>Uit het ruimrapport is bekend dat op 6 augustus 1945: "2 T.-Mijnen, 13 1 kg. Ladungen, 10 3 kg Ladungen, 1 S.-Mine (f)" en "4 Leuchtpatronen" werden geruimd. Op 10 juni 1947 werden nog eens twee stukken van 3 kilo ladingen (D.Z. 35) en vier stukken van 1 kilo lading (D.Z. 35) opgeruimd.</p>

Bronnenmateriaal	
Gebeurtenis-ID	Mijneveld nr. 365/71
Omschrijving	Mijneveld deels gelegen in het duingebied bestaande uit 36 deelvelden.
Detailgegevens	Kaart 365/71 (geallieerde nummering)
Beschikbaar kaartmateriaal	EOD, collectie mijnevelddocumentatie kaart 365/71 (zie figuur 1)
Luchtfoto-interpretatie	n.v.t.
Relevante conclusies	“Die Minensperre (..) wurde von der 3./Fsch.Pi.Bn. 20 in der Zeit vom 18.9 – 26.9.45 geräumt. Es wurden 2886 B.S.M. 12 W1, 333 H.M. 42 und 336 E-5 gefunden und gesprengt.” Volgens het ruimrapport is dit aantal mijnen (2886 B.S.M. W1, 33 Holzminen-42 en 336 E5) overeenkomstig het aantal gelegde mijnen. (zie figuur 2).

4.2.7 Luchtaanval 17 maart 1945

Bron	Inhoud
Literatuur (algemeen)	
G. Zwanenburg, <i>En Nooit was het Stil... Kroniek van een luchtoorlog II</i> (1992), blz. 568	17 maart 1945 Fighter Command. (..) Tussen 07.05 en 18.45 uur werden 153 Spitfires uitgestuurd naar het gebied van Den Haag voor aanvallen op spoorwegdoelen die gebruikt worden voor het transport van vijandelijke langeafstandwapens. 148 Spitfires voerden aanvallen uit, waarbij 51 ton brisant werd afgeworpen (..) Naar schatting zijn spoorlijnen vernield en onderbroken op 24 plaatsen, twee spoorbruggen vernield en een vermoedelijk vernield, een seinhuis en een watertank eveneens vernield.
Archieven	
The National Archives	
Air Ministry and Ministry of Defence: Operations Record Books, Commands (AIR 24)	AIR 24/644: HQ Fighter Command. Appendices. 01 March 1945 - 31 March 1945: “17 March 1945. At 13.50 hours, four Spitfires IX of 303 Squadron took off from Ussel, each carrying one 500 lb. Bomb. Flying to Westkapelle, they crossed the Dutch coast North of the Hague and bombed a bridge over the road at Katwijk : no hits observed.”
Air Ministry and successors: Operations Record Books, Squadrons (AIR 27)	AIR 27/1666: No 303 Squadron (Polish Squadron). Operations Record Book. Summary of Events: Y. 01 Nov 1944 - 31 March 1945. “17 March 1945. (..) 4 Spitfires (..) T.O. [take off] 13.50. Flew to Westkapelle and crossed in north of the Hague. Bombed bridge over road at 737053 [kaartcoördinaat brug over Katwijks kanaal]. No hits observed. Out at Katwijk.” [zie archieffragment hieronder].
10. 30.	ARMED REGCO /railway Interdiction/ 4 Spitfires IX, led. by P/O. S. ZDANOWSKI airborne from base . Landed Ussel 12.05. T.O. 13.50. Landed base 19.30. crossed in at KATWIJK and attacked through break in clouds railway at Y. 7709 west to east in dives 9000 to 4000 ft. One direct hit, one near miss and two overshot. crossed out at KATWIJK and followed coast down to West Kappelle and crossed in to Ussel landing at 12.05. T. O. 13.50. Flew to West Kappelle and crossed in north of HAGUE. Bombed bridge over road at 737053. No hits observed. Out at KATWIJK. V2 contrail reported at 16.55. 1/8 at 9,000 ft on course 120 deg's. from base 5 mins. flying from Dutch coast. Appeared fired from the HAGUE. Weather: Morning 10/10 top 60000 ft. visibility good. Afternoon, no cloud, mist.

4.3 Luchtfoto-interpretatie

Luchtfoto-interpretatie is een belangrijk aspect van het vooronderzoek CE. Via luchtfoto-interpretatie probeert Saricon de gebeurtenissen beschreven in paragraaf 4.2 te herleiden tot concrete locaties. Via luchtfoto-interpretatie kunnen ook de locaties van Duitse militaire objecten worden herleid. Daarmee krijgen de gebeurtenissen en militaire objecten een duidelijke geografische component, die eventueel kan dienen als basis voor het aanmerken en afbakenen van verdachte gebieden.

Hieronder zal het een en ander worden uitgelegd over de mogelijkheden en beperkingen van luchtfoto-interpretatie, zowel in algemene zin als specifiek voor het onderzoeksgebied.

Luchtfoto-interpretatie kan helpen bij de verificatie van een oorlogshandeling (zoals een bominslag) en bij het onomstotelijk vaststellen van de juiste locatie daarvan, zonder subjectieve component. Het is echter niet zo dat luchtfoto-interpretatie op dezelfde manier onomstotelijk kan aantonen dat op een bepaalde locatie géén oorlogshandelingen hebben plaatsgevonden. Gedetoneerde granaten of bommen hoeven namelijk niet per se een op luchtfoto's waarneembaar schadebeeld te veroorzaken. De mate van kratervorming (en dus de zichtbaarheid daarvan op luchtfoto's) kan mede worden bepaald door de kaliber/gewichtsklasse van de granaat/bom, de gebruikte ontsteker, de grondsoort waarin het CE is gevallen, et cetera. Ook kan schade zijn hersteld vóór de datum van de luchtfoto-opname. Inslagen van blindgangers zijn slechts zeer zelden waarneembaar op luchtfoto's.

Voor stedelijke en industriële gebieden zijn de mogelijkheden om aan de hand van luchtfoto-interpretatie conclusies te trekken over de locaties van inslagen van CE beperkt. Op verharde kades, wegen en straten zal van daadwerkelijke kratervorming namelijk minder vaak sprake zal zijn dan in weilanden en akkerlanden. Voor woonwijken en fabrieken geldt dat een bom die door een dak valt en vervolgens ontploft, niet zozeer een op luchtfoto's waarneembare krater veroorzaakt; maar eerder een verwoest pand – dat evengoed door twee of meer bommen verwoest kan zijn. Verder kunnen hoge objecten in stedelijke en industriële gebieden op luchtfoto's zorgen voor sterke schaduwwerking die de waarneming van oorlogsschade kan bemoeilijken.

Luchtfoto-interpretatie dient voor een goede betrouwbaarheid multitemporeel plaats te vinden: met gebruik van foto's van zowel vóór als van na een oorlogshandeling. Hoe meer verschillende series luchtfoto's (hoe meer verschillende opnamedata), hoe betrouwbaarder de interpretatie. Luchtfoto-interpretatie wordt verder betrouwbaarder wanneer zij plaatsvindt met gebruikmaking van meldingen uit overige bronnen (idealiter lokale rapportages) waarin bijvoorbeeld de locaties van inslagen van CE zijn beschreven.

Bij luchtfoto-interpretatie geldt voor zowel bebouwde als onbebouwde gebieden: hoe geconcentreerder het inslagpatroon, hoe groter de kans dat individuele inslagen van CE niet te onderscheiden zijn (omdat twee of meer explosieven dan één krater of één schadelocatie veroorzaken kunnen hebben). Hoe grootschaliger het bombardement, hoe kleiner de kans dat via luchtfoto-interpretatie alle bomkraters in een gebombardeerd gebied kunnen worden herleid.

De multitemporele luchtfoto-interpretatie in GIS voor het onderzoeksgebied is uitgevoerd door L. Brama en G.J. van Dam. In alle gevallen waarbij zij twijfelden over een waarneming hebben zij onderling overlegd. Bij het interpreteren van de luchtfoto's is chronologisch gewerkt zodat geen verwarring kan ontstaan wat de oorzaak van een bepaalde schade is.

Bij de interpretatie heeft Saricon veel gebruikgemaakt van de GIS-functies *flicker layer* en *swipe layer*, waarmee foto's van verschillende opnamedata goed en snel kunnen worden vergeleken. Voorts heeft Saricon gebruikgemaakt van de beschikbare luchtfoto-interpretatierapporten van de geallieerde luchtfoto-interpretatiediensten, met bijbehorend fotomateriaal en van strike-foto's.

Tijdens bovenstaand proces is door elk van de twee deskundigen die de luchtfoto's hebben geïnterpreteerd een classificatie gegeven aan de in GIS ingetekende objecten. Op deze manier kan men zich een beeld vormen van de betrouwbaarheid van de waarnemingen. Er is onderscheid gemaakt tussen de niveaus van betrouwbaarheid 'waarschijnlijk' en 'mogelijk'. Bij gebruik van 'waarschijnlijk' is Saricon overwegend zeker van de classificatie van een object op de luchtfoto; bij gebruik van 'mogelijk' is Saricon daarvan overwegend onzeker. Het intekenen van relevante indicaties gebeurde altijd via de best gepositioneerde luchtfoto's.

In de figuren hieronder zijn de resultaten van de luchtfoto-interpretatie weergegeven. Hierbij is gepoogd van alle oorlogshandelingen een luchtfoto-analyse uit te voeren. Van de grondgevechten die in mei 1940 in Katwijk aan den Rijn hebben plaatsgevonden is geen analyse uitgevoerd. Grondgevechten (in dit geval beschietingen met kleinkaliberwapens) is niet vast te stellen op luchtfoto's. Bovendien zijn er ook geen luchtfoto's van 10 en 11 mei 1940 beschikbaar.

12 augustus 1943: bombardement van het missiecollege St. Willibrordus

Figuur 10. Luchtfoto (strikefoto¹⁸) 12 augustus 1943. Het moment van de afwerp van tien bommen (gele cirkel) boven het vliegveld Katwijk. Inzet: de locatie van het vliegveld (rood) ten opzichte van het onderzoeksgebied (blauw).

¹⁸ The National Archives (Londen), AIR 40/430.

Figuur 11. Luchtfoto (strikefoto) 12 augustus 1943. Het moment van de inslag van de bommen op het St. Willibrorduscollege.

Figuur 12. Luchtfoto 18 maart 1945. Op deze luchtfoto is de schade van het bombardement in 1943 het beste te zien. Binnen in de grote cirkel is het vernielde collegegebouw te zien. Hier vielen vier bommen, inclusief de blindganger. Linksonder van de grote cirkel de bom die op de straat voor het huis (aula) viel. Rechtsboven van de grote cirkel de bom bij de bijgebouwen. Rechtsboven de twee bommen die in de tuin neerkwamen. Linksboven de bom achter in de tuin van Hueting. Tot slot rechtsonder de bom die neerkwam 'achter de tramrails bij de woning van Van der Vijver aan de Sandtlaan.'

Figuur 13. De verwoeste aula aan de straatkant ('C' in figuur 4). Bron: Utrechts Archief, Franciscanen in Nederland, klooster en huizen (toegangsnummer 408). INV 2467.

Figuur 14. Zicht op de kerk. Linksonder de krater van de bom die neerkwam bij de bijgebouwen (bom 'D' in figuur 4). Rechts het patershuis ('Mutua Fides'). Bron: Utrechts Archief, Franciscanen in Nederland, klooster en huizen (toegangsnummer 408). INV 2467.

Figuur 15. De schade in de kapelgang (bom 'B' in figuur 4). De bom viel in een zogenaamde kruipruimte van de centrale verwarming. Door de luchtdruk werd de vloer opgeblazen. Bron: Utrechts Archief, Franciscanen in Nederland, klooster en huizen (toegangnummer 408). INV 2467.

Figuur 16. De resultaten van de luchtfoto-analyse.

Verdedigingswerk De Koestal

Figuur 17. Luchtfoto 30 maart 1945. In het onderzoeksgebied bij 'De Koestal' is een verdedigingswerk gerealiseerd (grote gele cirkel). In dit verdedigingswerk zijn mitrailleurstellingen en loopgraven aangelegd. Direct links hiervan, aan de weg, is een stelling gebouwd. Verder zijn ten westen van het verdedigingswerk stellingen voor pantserafweergeschut en munitieopslagplaatsen gebouwd. Deze stellingen vallen op de grens van, en deels buiten, het onderzoeksgebied. De munitieopslagplaatsen (kleine vierkante bouwwerken) vallen binnen het onderzoeksgebied.

Figuur 18. De resultaten van de luchtfoto-analyse verdedigingswerk De Koestal.

Verdedigingswerk bij het kanaal (noord)

Figuur 19. Luchtfoto van 30 maart 1945. Aan het kanaal, in het noordelijk deel van het onderzoeksgebied, zijn twee stellingen voor luchtafweergeschut (geel omcirkeld) met loopgraven gerealiseerd.

Figuur 20. De resultaten van de luchtfoto-analyse.

Verdedigingswerk bij het kanaal ten oosten van Katwijk aan den Rijn

Figuur 21. Luchtfoto van 30 maart 1945. Aan het kanaal ten oosten van Katwijk aan den Rijn zijn stellingen voor luchtafweer en kleinkaliber wapens gerealiseerd (gele cirkels). Deze stellingen zijn met loopgraven verbonden. In het veld rondom de stellingen zijn munitieopslagplaatsen aangelegd.

Figuur 22. De resultaten van de luchtfoto-analyse.

17 maart 1945: bombardement brug over het uitwateringskanaal

Figuur 23. Luchtfoto 18 maart 1945. Bij de brug over het uitwateringskanaal zijn drie bomkraters te zien.

Figuur 24. De resultaten van de luchtfoto-analyse.

4.4 Vondsten van CE in en rond het onderzoeksgebied

Zoals is beschreven in hoofdstuk 3, heeft Saricon op diverse manieren gezocht naar informatie over vondsten van CE in en rond het onderzoeksgebied. De resultaten zijn hieronder weergegeven in twee tabellen: één tabel met de meldingen uit de collectie ruimrapporten van de EOD, en één tabel met meldingen uit alle overige geraadpleegde bronnen.

Vondsten van CE gebleken uit de collectie ruimrapporten van de EOD (periode sinds 1970)

Datum	Locatieverwijzing	Aangetroffen CE	Aanvullende informatie	Nr. UO/MORA
28-01-2000	Overrijn 7		Vooronderzoek aanwezigheid blindganger verpleeghuis 'De Wilbert'. Op het terrein van 'De Wilbert' is nieuwbouw gepland. Uit bronmateriaal zijn aanwijzingen opgedoken dat op het terrein van 'De Wilbert' mogelijk een blindganger aanwezig kan zijn. De EOD is om advies gevraagd. Op basis van de geplande werkzaamheden is advies gegeven om bij grondwerkzaamheden een trilarme heimeethode te gebruiken. Hierdoor hoeft er geen opsporingsactie uitgevoerd te worden.	20000144
6-11-2007	Katwijks kanaal	1 kleinkalibermunitie, diversen; 1 aanvalshandgranaat Nr. 39	Deze CE werd gevonden bij een opsporingsactie in het Katwijks Kanaal ten behoeve van bagger-	20071708

Datum	Locatieverwijzing	Aangetroffen CE	Aanvullende informatie	Nr. UO/MORA
		Duits (leeg, alleen slagpijpe aanwezig); 1 patroonhuls van 2 cm, verschoten; 1 seinpatroon 40 mm, handsignaalpatroon, verschoten	werkzaamheden.	

Vondsten van CE gebleken uit overige bronnen

Datum	Locatieverwijzing	Aangetroffen CE	Aanvullende informatie	Bron
25 februari 1946	Plantsoenen Nieuwe Brug over het uitwateringskanaal	Landmijn	'Op 21 december jl. deelden wij (...) mede dat nog een landmijn aanwezig is (en mogelijk meerdere) in de plantsoenen bij de Nieuwe Brug over het Uitwateringskanaal te Katwijk aan de Rijn.	Semistatische Archiefdiensten Defensie (SSA)
23 mei 1946	Nieuwe brug over het uitwateringskanaal	1 gelmprovisieerde Duitse mijn	Zoektocht door de MMOD naar aanleiding van een schrijven van de gemeente Katwijk en Provinciale Waterstaat	SSA

4.5 Het onderzoeksgebied na de Tweede Wereldoorlog

Via onderstaande figuren is een eerste indruk te krijgen van de ruimtelijke ontwikkelingen in het onderzoeksgebied na de Tweede Wereldoorlog.

Voormalig terrein St. Willibrordus

Figuur 25. Het St. Willibrorduscollege in 1945 (links) en de huidige situatie (rechts). Luchtfoto van 18 maart 1945 en satellietbeelden van World Imagery via Esri 2017.

Als we de luchtfoto's van het St. Willibrorduscollege uit de Tweede Wereldoorlog met de huidige satellietbeelden vergelijken dan kan vastgesteld worden dat er na de oorlog op het terrein van het voormalige klooster nieuwbouw heeft plaatsgevonden. Het missiecollege bestaat niet meer. Er is nu een zorginstelling voor ouderen in gevestigd. Verder zijn er op het bosrijke terrein diverse gebouwen en wegen gerealiseerd. Op de blindgangerlocatie (zie figuur 26) is niet gebouwd.

Figuur 26. De vermoede inslaglocatie van de blindganger.

Terrein De Koestal

Figuur 27. Het verdedigingswerk De Koestal in 1945 (links) en de huidige situatie (rechts). Luchtfoto van 18 maart 1945 en satellietbeelden van World Imagery via Esri (2017).

Op het terrein waar tijdens de Tweede Wereldoorlog het verdedigingswerk was aangelegd is nu een bedrijventerrein gevestigd. Hier is goed te zien dat het terrein naorlogs danig op de schop is gegaan. Naast gebouwen zijn er ook wegen aangelegd.

Figuur 28. De geschutstellingen en munitieopslagplaatsen ten westen van de Koestal in 1945 (links) en de huidige situatie (rechts). Luchtfoto van 18 maart 1945 en satellietbeelden van World Imagery via Esri (2017).

Figuur 29. De locatie van de geschutstellingen en munitieopslagplaatsen geprojecteerd op de huidige situatie.

Ook op locatie van de geschutstellingen en munitieopslagplaatsen is na de Tweede Wereldoorlog de situatie danig veranderd. In de omgeving van de verdedigingswerken is nieuwbouw met wegen gerealiseerd.

Terrein verdedigingswerk kanaal noord

Figuur 30. Het verdedigingswerk aan het kanaal in het noorden van het onderzoeksgebied (links) en de huidige situatie (rechts). Luchtfoto van 18 maart 1945 en satellietbeelden van World Imagery via Esri (2017).

Terrein verdedigingswerk kanaal ten oosten van Katwijk aan den Rijn

Figuur 31. Het verdedigingswerk aan het kanaal ten oosten van Katwijk aan den Rijn in 1945 (links) en de huidige situatie (rechts). Luchtfoto van 30 maart 1945 en satellietbeelden van World Imagery via Esri (2017).

De terreinen van de verdedigingswerken aan het kanaal zijn na de Tweede Wereldoorlog van bestemming veranderd. Voor het terrein in het noordelijk deel kan vastgesteld worden dat hier een oever met bosschages is aangelegd (zie figuur 30). Het zuidelijker gelegen verdedigingswerk (ten oosten van het Katwijk aan den Rijn) is naoorlogs op de schop gegaan. Waar eerst weilanden lagen is nu nieuwbouw gepleegd (zie figuur 31).

Mijnenveld nr. 365/70

Figuur 32. Mijnenveld nr. 365/70 zoals deze is ingetekend op kaarten in de collectie mijnenvelddocumentatie (EOD) en de luchtfoto van 18 maart 1945. Hier loopt de grens van het mijnenveld bij de brug rond weg (gele pijlen).

Op een globale kaart in de mijnenvelddocumentatie is mijnenveld nr. 70 zeer schetsmatig met rechte lijnen ingetekend (zie figuur boven links). In de mijnenvelddocumentatie is ook een meer nauwkeurige kaart aanwezig waaruit duidelijk wordt dat de grens van het mijnenveld bij de brug rond wegliep. Deze ronde grens is ook op een luchtfoto van 18 maart 1945 te zien (zie figuur boven rechts).

5 Beoordeling bronnenmateriaal

5.1 Inleiding

In dit hoofdstuk wordt al het op het moment van opstellen van dit rapport beschikbare bronnenmateriaal beoordeeld. Doel is vast te stellen of de indicaties voor aanwezigheid van CE voldoende zijn om te kunnen spreken van verdachte gebieden in het onderzoeksgebied. Hierbij is de definitie van verdachte gebieden aangehouden die is besproken in paragraaf 2.6.3. Elk van de gebeurtenissen en indicaties van militaire aanwezigheid uit hoofdstuk 4 krijgt hiertoe een aparte analyse.

Wellicht ten overvloede wordt vermeld, dat hierbij in principe alleen een beoordeling is gegeven van de relevantie voor het gebied aangegeven als onderzoeksgebied in paragraaf 2.4 – de genoemde gebeurtenissen kunnen wel relevantie hebben voor gebieden buiten dit gebied.

Ook de indicaties die duiden op de afwezigheid van CE in het onderzoeksgebied (zogenoeten contra-indicaties) worden in dit hoofdstuk besproken.

5.2 Methoden bij het aanmerken en afbakenen van verdachte gebieden

Bij het beoordelen van de indicaties is gebruikgemaakt van de volgende richtlijnen en methoden (zie ook paragraaf 2.6):

- De richtlijnen afkomstig uit paragraaf 6.5 en bijlage 3 van het Werkveldspecifiek certificatieschema voor het systeemcertificaat Opsporen Conventionele Explosieven (WSCS-OCE) zoals opgenomen in bijlage XII, behorende bij Artikel 4.17f van de Arbeidsomstandighedenregeling;
- De richtlijnen welke in 2015 in concept zijn opgesteld door de werkgroep vooronderzoek van de Vereniging voor Explosieven Opsporing (VEO) ten behoeve van een wijzigingsversie van het WSCS-OCE;
- De richtlijnen in paragraaf 3.4 van het certificatieschema voor het Procescertificaat Vooronderzoek CE en Risicoanalyse CE, ontwerpversie oktober 2017 (versie 17-01); en de nieuwe opzet van de bijlage behorend bij die paragraaf, zoals deze momenteel in ontwikkeling is (en is besproken op Kennisuitwisselingsdagen van de branchevereniging VEO in november 2017 en mei 2018);
- Het Normenboek van Saricon;
- De definitie van de term 'verdacht gebied' besproken in paragraaf 2.6.3;

Behalve van de bovenstaande – min of meer vastomlijnde – methoden heeft Saricon bij alle afwegingen gebruikgemaakt van gezond verstand en expertinschattingen. Gebruik van dergelijke inschattingen (die onmogelijk in methodiek zijn te vatten) kan onvermijdelijk zijn in gevallen waarbij ook het best denkbare bronnenonderzoek niet de gehoopte antwoorden heeft opgeleverd. Hier stellen wij ons dan de vraag: is op basis van de bekende gegevens überhaupt te komen tot een horizontale afbakening van het verdacht gebied, zonder dat dit buitenproportioneel grote verdachte gebieden oplevert?¹⁹

5.3 Procesbeschrijving beoordelen luchtaanvallen

Bij de analyse van de luchtaanvallen is als volgt te werk gegaan.

¹⁹ In feite vallen we bij zulke denkprocessen terug op de gangbare werkwijzen tot ongeveer de eeuwwisseling, vóór de periode dat historisch onderzoek naar de aanwezigheid van CE door gespecialiseerde bedrijven werd uitgevoerd. In die oude situatie was een locatie in principe pas 'verdacht' in het geval dat er een 'harde melding' bekend was van de aanwezigheid van een blindganger op een concrete locatie. Zo'n harde melding kon bijvoorbeeld zijn: een situatietekening uit een technisch archief waarop een vermoedelijk ontplofte bom is aangegeven, of een betrouwbare melding van een getuige die een concrete locatie van een blindganger wist aan te wijzen.

Voor elke dag of nacht waarin een luchtaanval heeft plaatsgevonden waarbij het onderzoeksgebied of de directe omgeving mogelijk is getroffen, is een tabel opgesteld. Deze tabel bevat een samenvatting van de meest relevante informatie benodigd voor een analyse van de aanval. De tabel is voor elke luchtaanval ingevuld aan de hand van de informatie over de betreffende luchtaanval in hoofdstuk 4. In de tabel is beargumenteerd aangegeven of een verdacht gebied is aangemerkt, en zo ja, hoe dat verdacht gebied is afgebakend. Hieronder volgt een toelichting bij elk van de vakken in deze tabellen.

Datum	<p>Hier is de datum genoteerd waarop de luchtaanval plaatsvond, zoals herleid uit het geraadpleegde bronnenmateriaal.</p> <p>Hierbij is, indien sprake was van een nachtaanval volgens de registratie van de uitvoerende luchtmacht (i.c. de RAF) een dubbele datumnotering gebruikt (zoals <i>7-8 oktober 1940</i>).</p>
Gebeurtenis-ID	<p>Uniek kenmerk dat Saricon aan elke luchtaanval of afzonderlijke bomafworp heeft toegekend als identificatiehulpmiddel.</p> <p>Voor een goede analyse is steeds getracht om een op de grond gemelde bomafworp te koppelen aan de bekende gegevens betreffende aantal en type bom zoals gedocumenteerd door de uitvoerende luchtmacht.</p> <p>In de naam van de gebeurtenis-ID is de datum van de luchtaanval verwerkt alsmede een 'volgletter' A t/m Z. Op één datum kan dus sprake zijn van meerdere gebeurtenis-ID's, waarbij opvolgende volgletters zijn gebruikt.</p>
Omschrijving	Korte omschrijving van de gebeurtenis, waarin meestal de eenheid die de aanval uitvoerde, het toesteltype en het doelwit of de getroffen locatie worden genoemd.
Doelwit	Het doelwit van de aanval. (Dit hoeft niet de daadwerkelijk getroffen locatie te zijn.) Het hier genoteerde doelwit is normaliter naar opgave van de uitvoerende luchtmacht. In enkele gevallen was geen officiële opgave bekend, in welke gevallen 'onbekend' (of woorden van soortgelijke strekking) is ingevuld, of het doelwit uit de context is herleid.
Bommenlading per toestel	De bommenlading die elk afzonderlijk toestel dat aan de luchtaanval deelnam meevoerde. De hier genoteerde bommenlading is afgeleid uit primaire brongegevens van de uitvoerende luchtmacht in de tabel 'inventarisatie bronnenmateriaal'.
Totale afgeworpen bommenlast	Het totale aantal bommen dat vermoedelijk bij deze gebeurtenis-ID is afgeworpen.
Detailgegevens ontstekers	Hier zijn de detailgegevens genoteerd over de ontstekingsinrichtingen op de hierboven genoemde bommen, zoals bekend uit het geraadpleegde bronnenmateriaal.
Afwerphoogte en vliegrichting	Hier zijn indien bekend de hoogte vanaf welke de bomafworp plaatsvond en de vliegrichting aangegeven.
Voornaamste getroffen locaties	<p>Hier is per gebeurtenis-ID aangegeven welke locaties in en rond het onderzoeksgebied zijn getroffen. Dit is in principe zoals dit is aangegeven in lokale meldingen, meestal van politie, luchtbeschermingsdienst of Duitse politie of militaire eenheden. De resultaten van de luchtfoto-interpretatie zijn hier normaalgesproken nog niet bij opgenomen.</p> <p>Wanneer uit het bronnenmateriaal getroffen locaties bekend zijn die verder niet daadwerkelijk relevant zijn bevonden voor het onderzoeksgebied, zijn deze hier genoteerd onder 'Geen gebeurtenis-ID toegekend'.</p>
Beschikbaar kaartmateriaal	Hier is aangegeven wat over de luchtaanvallen van deze dag/nacht is vermeld op het ons bekende kaartmateriaal waarop geallieerde bominslagen zijn aangegeven.

Luchtfoto-interpretatie	Hier zijn per gebeurtenis-ID de resultaten van de luchtfoto-interpretatie genoteerd.
Meldingen blindgangers	Hier is het aangegeven indien er destijds concrete meldingen zijn gedaan van de aanwezigheid van blindgangers, en is de locatie vermeld die daarbij is opgegeven. Wanneer dergelijke meldingen er (voor zover uit het bronnenmateriaal bekend) niet zijn, is in dit vak een streepje [-] gezet.
Verdere relevante conclusies	In dit vak is alle overige informatie genoteerd die mogelijk relevant kon zijn bij het vaststellen van conclusies en advies.
Verdacht gebied	In dit vak is per gebeurtenis-ID aangegeven of er een verdacht gebied is aangemerkt. Indien geen verdacht gebied is aangemerkt, is hierbij een argumentatie toegevoegd. Indien er wel een verdacht gebied is aangemerkt, is in een aparte tabel een argumentatie toegevoegd, de afbakeningsmethode beschreven en is het kenmerk van het verdacht gebied genoemd.

5.4 Leemten in kennis

In het vooronderzoek CE is het gebruikelijk de leemten in kennis te beschrijven waarmee de onderzoekers te maken hebben gehad. Deze leemten in kennis kunnen een hindernis zijn in het proces van aanmerken en afbakenen van verdachte gebieden. Zij hebben doorgaans te maken met het ontbreken van historisch bronnenmateriaal, tegenstrijdigheden in het bronnenmateriaal, beperkingen aan de mogelijkheden van luchtfoto-interpretatie, en het niet achterhalen van concrete locaties van gebeurtenissen of objecten.

Het is niet doelmatig geacht om in deze paragraaf alle leemten in kennis specifiek per oorlogshandeling te benoemen, omdat dit al is gebeurd in de analyses per oorlogshandeling in paragraaf 5.6.

Hieronder zijn een aantal leemten in kennis genoemd die in algemene zin belangrijk en vermeldenswaardig zijn:

- Een deel van het onderzoeksgebied bestond uit water. Dat werpt beperkingen op voor de mogelijkheden om waarschijnlijkheidsuitspraken te doen over de aanwezigheid van CE op basis van het historisch bronnenmateriaal. Dit geldt ten eerste voor historisch bronnenmateriaal in de vorm van geschreven/gedrukte bronnen. Want bominslagen in het water werden, zeker bij nacht, minder snel opgemerkt en gerapporteerd. Ten tweede geldt het voor bronnenmateriaal in de vorm van luchtfoto's, want op het water zijn er geen bomkraters die via luchtfoto-interpretatie kunnen worden vastgesteld;
- Informatie over munitieruimingen in de periode 1940-1970 is veelal niet bewaard gebleven, niet gearchiveerd dan wel niet centraal gedocumenteerd, waardoor het binnen de scope van dit vooronderzoek CE niet mogelijk is hiervan een overzicht samen te stellen waarvan stellig kan worden beweerd dat dit (min of meer) volledig is;
- Voor de jaren 1940 en 1941 is er beperkte beschikbaarheid aan kwalitatief goede luchtfotoseries. Dit geldt met name voor 1940;
- Tijdens de Duitse bezetting golden verschillende delen van het onderzoeksgebied en de directe omgeving als zogenoemd Sperrgebiet of 'kriegswichtige' objecten. In deze gebieden was de toegang voor burgers en autoriteiten verboden of beperkt. Dit betekent dat er een verhoogde kans is dat informatie met relevantie voor de mogelijke aanwezigheid van CE (zoals informatie over de inslaglocaties van vliegtuigbommen bij luchtaanvalen) destijds niet is gedocumenteerd door Nederlandse autoriteiten; en bijgevolg een verlaagde kans dat de hedendaagse vindbare en toegankelijke bronnen hierover informatie bevatten. Bij dit soort terreinen is met name te denken aan het missiecollege St. Willibrord dat gedurende de bezetting gevorderd was door de Duitse bezetter. Duitse bronnen over het bombardement op 12 augustus 1943 zijn bijvoorbeeld niet bekend.

- In de literatuur²⁰ is een melding gevonden van een tweede bombardement op het missiecollege St. Willibrordus. Dit bombardement zou in september 1943 (een maand na het eerste bombardement) hebben plaatsgevonden. In de overige geraadpleegde bronnen is echter geen informatie hierover terug te vinden. Het boek vermeldt geen bron van deze melding.
- Het onderzoeksgebied is geraakt bij een Amerikaans bombardement op 12 augustus 1943. In de eigen documentenverzameling uit het National Army Records Administration (NARA, zie paragraaf 3.12) was geen Mission Report van dit bombardement aanwezig. Conform de regelgeving behoort de archieftoegang Records of the Army Air Forces 1902-1964²¹ van het NARA in zijn geheel (al dan niet Washington) geraadpleegd te worden. Dit is niet gebeurd. Uiteindelijk kon deze leemte in kennis opgevuld worden door afschriften van het betreffende Mission Report dat ook in The National Archives in Londen aanwezig is.

5.5 Gebeurtenissen die niet zijn beoordeeld

In deze paragraaf worden nog een aantal relevante onderzoekskeuzes benoemd die kunnen helpen om de conclusies begrijpelijk te maken voor gebruikers van het onderzoek.

- Dit vooronderzoek CE heeft zich gericht op inventarisatie en analyse van bronnen over oorlogshandelingen in de periode mei 1940 – mei 1945 en vondsten en ruiming van CE tijdens en na de oorlog. Er is geen onderzoek gedaan naar gebeurtenissen vóór of ná de Tweede Wereldoorlog in Nederland die kunnen hebben geleid tot het achterblijven van CE in het onderzoeksgebied;
- Luchtaanvallen die in het kader van dit onderzoek in principe niet uitputtend zijn onderzocht, zijn luchtaanvallen waarvan op enig moment duidelijk werd dat enkel brandbommen zijn afgeworpen. Door de beperkingen in het bronnenmateriaal is op basis van meldingen over dergelijke afwerpen over het algemeen niet te komen tot een zinnige afbakening van verdachte gebieden;
- Luchtaanvallen die in het kader van dit onderzoek in principe niet uitputtend zijn onderzocht, zijn luchtaanvallen waarvan op enig moment duidelijk werd dat het ging om boordwapenbeschietingen, dus zonder inzet van afwerpmunitie of raketten. Door de beperkingen in het bronnenmateriaal is op basis van meldingen over boordwapenbeschietingen over het algemeen niet te komen tot een zinnige afbakening van verdachte gebieden.
- In het kader van dit vooronderzoek CE is geen uitputtend onderzoek gedaan naar naoorlogs grondverzet, inbrengen van funderingen, baggerwerk en dergelijke als contra-indicaties voor de aanwezigheid van CE.²² Dit betekent dat de CE-bodembelastingkaart in bijlage 3 moet worden gezien als een 'startpunt' voor nader onderzoek naar dergelijke naoorlogse werkzaamheden. Van diverse gebieden die op deze kaart als verdacht zijn aangemerkt, kan in een studie naar zulke naoorlogse ontwikkelingen voldoende aanleiding worden gevonden om de verdachtheid te laten vervallen. In sommige gevallen zal de inspanning die daarvoor benodigd is groot zijn; maar in andere gevallen zal die slechts gering zijn. Zie paragraaf 6.2, advies vervolgotraject.

5.6 Beoordeling gebeurtenissen

5.6.1 Beoordeling gevechten 10-11 mei 1940

Analyse bronnenmateriaal	
Datum	10 mei 1940
Gebeurtenis-ID	1940-05-10
Omschrijving	Strijd in Katwijk aan den Rijn tussen Nederlandse en Duitse eenheden 10 mei 1940
Soort munitie	Kleinkalibermunitie, handgranaten en geweergrenaten.
Voornaamste getroffen locaties ²³	Grondgevechten in Katwijk aan den Rijn

²⁰ H. Fennes, *Missie geslaagd. Van Heerenschool tot De Wilbert van stof ontdaan. Nieuwtjes over het Rijndorp Katwijk 1831-1966* (s.l. 2011) blz. 55.

²¹ Record Group 18.

²² Bij het bepalen van het verdachte gebied heeft Saricon alleen een beperkte analyse gemaakt van de naoorlogse situatie. Hierbij zijn luchtfoto's van de Tweede Wereldoorlog vergeleken met huidige satellietbeelden en is ook een vergelijking gemaakt van de maai-veldhoogtes van de Tweede Wereldoorlog en nu.

²³ Op basis van het bronnenmateriaal dat is geraadpleegd en in het overzicht is opgenomen.

Analyse bronnenmateriaal	
Beschikbaar kaartmateriaal	Groene Serie, onderdeel III, 4 D. Schets/kaart nr. 4a, 8, 15 en 20
Luchtfoto-interpretatie	Er zijn geen luchtfoto's beschikbaar.
Meldingen blindganger(s)	-
Verdere relevante conclusies	-
Verdacht gebied	<p>Nee. Bij de analyse van de informatie over grondgevechten in Katwijk aan den Rijn op 10 en 11 mei 1940, is vastgesteld dat hierbij alleen gebruik is gemaakt van kleinkalibermunitie.</p> <p>Eventueel te verwachten CE zouden dus zijn: kleinkalibermunitie met de verschijningsvorm 'verschoten'.</p> <p>Saricon acht de kans op het aantreffen van CE van deze hoofdsoort met deze verschijningsvorm verwaarloosbaar klein gelet op de geringe kans op indringing in de bodem. En het is in feite ook niet mogelijk via de beschikbare bronnen te komen tot nauwkeurig afgebakende locaties waar deze gevechten hebben plaatsgevonden. Tevens is er geen gevaarzetting aan verschoten en gebruikte kleinkalibermunitie (losse kogels dan wel patroonhulzen).</p> <p>Daarom zijn geen verdachte gebieden aangemerkt.</p>

5.6.2 Beoordeling luchtaanval 12 augustus 1943

Analyse bronnenmateriaal	
Datum	12 augustus 1943
Gebeurtenis-ID	1943-08-12
Omschrijving	Bombardement door de 91e Bomb Group USAAF van het missiecollege St. Willibrordus in Katwijk.
Doelwit	Vliegveld Valkenburg
Bommenladingen per toestel	10 B-17's met ieder 10 bommen General Purpose (G.P.) van 500 lb. Eén toestel bombardeerde het missiecollege.
Totale bommenlast	Van één toestel: 10 x G.P. van 500 lb.
Detailgegevens ontstekers	Neusontsteker met een vertraging van 1/10 van een seconde en een staartontsteker met een vertraging van 1/100 van een seconde.
Afwerphoogte	27,500 f. (8.382 kilometer)
Voornaamste getroffen locaties ²⁴	<p>Op basis van het bronnenmateriaal zijn de volgende locaties op het terrein van de Willibrord vastgesteld:</p> <ul style="list-style-type: none"> • Een bom kwam neer in de tuin ('o.a. in de bocht van de vijver bij het kippenhok') (1) • Een tweede bom kwam eveneens in de tuin neer ('de oever van de vijver week een meter uit') (2) • Een derde bom kwam neer op de binnenplaats zonder te ontploffen (blindganger) (3) • Een vierde bom viel midden in het huis voor de deur van de kapel (4) • Een vijfde bom kwam neer op de straat naast de muur van de toneelzaal (5) • Een zesde bom viel op de aula (6) • Een zevende bom viel op het achterste gedeelte van de kapel waardoor de achtermuur totaal werd weggeslagen en het dak ontwricht (7) • Een achtste bom viel 'op de speelplaats' (8) <p>Verder zijn buiten het terrein van de Willibrord de volgende locaties vastgesteld:</p> <ul style="list-style-type: none"> • Achter de woning van arts H. Hueting kwam een bom terecht (9) • Achter de tramrails bij de woning van Van der Vijver aan de Sandtlaan kwam een bom terecht (10)
Beschikbaar kaartmateriaal	Er is kaartmateriaal beschikbaar m.b.t. deze luchtaanval (zie Utrechts Archief, toegang 408 INV 1301 en 2467).

²⁴ Op basis van het bronnenmateriaal dat is geraadpleegd en in het overzicht is opgenomen.

Analyse bronnenmateriaal	
Interpretatie-rapporten	Er is een interpretatierapport beschikbaar van deze luchtaanval. Hierin wordt gesteld dat: "a stick of 10 bombs is seen falling west of VALKENBURG/KATWIJK Airfield but the bomb bursts were not observed. (SAV 91/73-3)." (zie TNA, AIR 40/430).
Luchtfoto-interpretatie	Sortie SAV 91/73 fotonummer 3, d.d. 12 augustus 1943. Op deze strikefoto is het vliegveld Valkenburg te zien. Eveneens zijn de tien bommen te zien die net zijn afgeworpen (zie gele cirkel foto hieronder):

	Sortie SAV 91/73 fotonummer 10, d.d. 12 augustus 1943. Op deze strikefoto is te zien hoe de bommen inslaan bij het St. Willibrordus College. Door de hoogte van waaraf de foto is genomen kunnen de exacte inslaglocaties niet exact worden vastgesteld:

	Luchtfoto sortie E-373 3003 d.d. 15 oktober 1943: in de tuin achter Rijnstraat 42 is een bomkrater te zien. Verder zijn in de tuin bij de watergang (vijver) twee kraters te zien. In de aula, voor de ingang van de kapel en achter in de kapel is schade te zien. Hier zijn door Saricon drie inslagen ingetekend. Verder is op de straat, naast de toneelzaal, een krater te zien. Op de 'speelplaats' achter het gebouw is eveneens een krater te zien. Bij het huis aan de Sandtlaan is een

Analyse bronnenmateriaal	
	krater te zien.
Meldingen blindgangers	Eén. Op de binnenplaats van het St. Willibrord College. Op basis van een schets uit het archief met daarop aangegeven de blindgangerlocatie, de foto van het bord met de melding blindganger en de naoorlogse bouwtekeningen met daarop ingetekend de blindgangerlocatie is deze locatie van de blindganger ingetekend.
Verdere relevante conclusies	Uit het bronnenmateriaal zijn tien inslaglocaties bekend. Uit het overige geraadpleegde (archief) materiaal blijkt niet dat er meer toestellen zijn die bommen hebben losgelaten.
Contra-indicaties	Uit het bronnenmateriaal is bekend dat na het bombardement nog gezocht ('gegraven') naar de blindganger maar dat deze niet is gevonden.
Verdacht gebied	Ja. Er is een harde melding van de aanwezigheid van één blindganger op het terrein van het voormalige missiecollege. De locatie is na het bombardement aangegeven door de Duitse autoriteiten met een bord. Hier is een foto van gemaakt. Er is door Duitse autoriteiten gezocht naar de blindganger maar deze is, ook later door Nederlandse autoriteiten, niet gevonden. De EOD concludeerde in 2000 dat door de slappe bodemgesteldheid de blindganger waarschijnlijk op 8 tot 12 meter diepte ligt.
Verdacht op	Eén vliegtuigbom G.P. van 500 lb.
Afbakening verdacht gebied	Voor wat betreft een vliegtuigbom van 500 lb. is hier een offset van toepassing van acht meter. Bij een slappe bodemgesteldheid (zoals uit de gegevens van de EOD blijkt) zal deze afstand minder zijn. Omdat er op dit moment geen exacte en actuele bodemgegevens beschikbaar zijn is hier de maximale afstand genomen. Verder wordt er 3 meter GIS-tolerantie aangehouden. Dit betekent dat rond de inslaglocatie een verdacht gebied van 11 meter getrokken wordt. Saricon adviseert om bij opsporingswerkzaamheden goede bodemgegevens te verkrijgen. Zo kan een exacte diepteligging berekend worden.

5.6.3 Beoordeling verdedigingswerk De Koestal

Analyse bronnenmateriaal	
Gebeurtenis-ID	Verdedigingswerk De Koestal
Omschrijving	Een aantal stellingen onderling verbonden door loopgraven. Ten westen van dit verdedigingswerk zijn nog een aantal stellingen met daar omheen munitieopslagplaatsen te zien. Deze stellingen worden met het verdedigingswerk als één geheel gezien.
Detailgegevens	n.v.t.
Beschikbaar kaartmateriaal	Defence Overprint 365 Leiden d.d. 12 april 1945. Op de Defence Overprint is een verdedigingswerk ingetekend met rondom opgesteld mitrailleurstellingen. [figuur 1] NIMH collectie 575 INV 23. Versterkingen monding Oude Rijn. Kaart deel I Katwijk. Opgenomen op 28 september 1944, bijgewerkt tot 2 maart 1945. Op de kaart is op locatie van het verdedigingswerk het nummer '83' en beddingen ingetekend. In de legenda staat bij nr. 83: 'Open opstellingen voor p.a.g. [pantserafweer geschut] bestrijken Wassenaarseweg, polder en watertoren. Zeer verwaarloosd.' De stellingen en munitieopslagplaatsen ten westen van het verdedigingswerk hebben nr. 77: 'In landerijen aangelegde pagstellingen in opgebrachte grond. Leeg.' NIMH collectie 575 INV 325 schets verdedigingswerken Katwijk Op een schetsmatige kaart staat bij het verdedigingswerk nr. 83 ingetekend (zie beschrijving hierboven). Dit is dezelfde informatie als in INV 23. Nummer 77 ontbreekt op deze kaart.
Luchtfoto-interpretatie	Luchtfoto sortie 106G-5132 fotonummer 4001 en 4209 d.d. 30 maart 1945: Bij het verdedigingswerk zijn lege en verwaarloosde stellingen te zien. Het verdedigingswerk is voor het eerst op luchtfoto's van september 1944 te zien.

Analyse bronnenmateriaal	
	<p>Bij de stellingen ten westen van het verdedigingswerk is te zien dat deze niet leeg zijn (in tegenstelling tot wat het archief bericht). In de stelling staat nog geschut en rond de stellingen zijn munitieopslagplaatsen in het veld gerealiseerd.</p>
Relevante conclusies	<p>Het verdedigingswerk was gedurende de laatste maanden van de oorlog en na de bevrijding verlaten. Dit is op luchtfoto's te zien en daar zijn aanwijzingen voor gevonden in de bronnen. De bezetting eindigde hier in mei 1945. Er hebben geen grondgevechten plaatsgevonden en het verdedigingswerk is nooit als zodanig in gebruik geweest. Gesteld kan worden dat er dan ook geen risicomoment voor dumping van CE is geweest. De stellingen zijn voor de bevrijding al verlaten waarbij eventuele CE is meegenomen.</p> <p>Op een kaart van 1965/huidige satellietbeelden is te zien dat op locatie van het verdedigingswerk nieuwbouw is gepleegd. Er zijn gebouwen gerealiseerd en een weg aangelegd. Hierbij is grond afgegraven en opgebracht.</p> <p>Het maaiveld gedurende de Tweede Wereldoorlog was 1,40 meter NAP. Het huidige maaiveld varieert van 2 tot 5 meter NAP.²⁵</p> <p>Er zijn geen aanwijzingen in het bronnenmateriaal gevonden dat hier CE is achtergebleven. De stellingen waren voor de bevrijding al verlaten. Verder kan gesteld worden dat als er al CE was achtergebleven, dit ongetwijfeld bij naoorlogse grondwerkzaamheden opgemerkt en verwijderd moet zijn. Op locatie van het verdedigingswerk wordt geen CE verwacht (onverdacht).</p> <p>De stellingen en munitieopslagplaatsen ten westen van het verdedigingswerk waren tot het einde van de oorlog wel in gebruik. Het archiefmateriaal meldt dat de stellingen leeg zijn. Echter, op de luchtfoto van 30 maart 1945 is te zien dat in de stellingen nog geschut staat opgesteld (zie figuur 17). Alhoewel en geen grondgevechten hebben plaatsgevonden doet de aanwezigheid van het geschut in de stellingen vermoeden dat deze verdedigingswerken tot aan de bevrijding bemand zijn geweest.</p>
Verdacht gebied	<p>Verdedigingswerk: nee. Er zijn geen aanwijzingen in het bronnenmateriaal gevonden dat hier CE is achtergebleven.</p> <p>Stellingen/munitieopslagplaatsen ten westen van het verdedigingswerk: ja. In deze stellingen hebben tot aan het einde van de oorlog stukken geschut gestaan. In de munitieopslagplaatsen werd CE voor deze stukken geschut bewaard.</p>
Afbakening verdacht gebied	<p>Ter plekke van de stellingen en munitieopslagplaatsen kan tot 1,50 meter onder het oude maaiveld nog CE aanwezig zijn.</p> <p><i>Munitieopslagplaatsen:</i> Horizontale afbakening verdacht gebied: de munitieopslagplaats zelf is verdacht + 5 meter GIS tolerantie (3 + 5 = 8 meter)</p> <p><i>Stellingen:</i> Horizontale afbakening verdacht gebied: de stelling zelf is verdacht + 5 meter GIS tolerantie (9 + 5 = 14 meter).</p>
Verdacht op	<p>Geschutmunitie, kleinkalibermunitie, hand- en geweergrenaten, munitie voor granaatwerpers en toebehoren van munitie. Verschijningsvorm: gedumpt.</p>

²⁵ Volgens Algemeen Hoogtebestand Nederland (www.ahn.nl).

5.6.4 Beoordeling verdedigingswerk aan het kanaal (noord)

Analyse bronnenmateriaal	
Gebeurtenis-ID	Verdedigingswerk langs kanaal
Omschrijving	Twee geschutopstellingen onderling verbonden door loopgraven.
Detailgegevens	n.v.t.
Beschikbaar kaartmateriaal	<p>Defence Overprint d.d. april 1945. Op de Defence Overprint staat bij een van de geschutstellingen een 'U' ('unoccupied') genoteerd.</p> <p>NIMH collectie 575 INV 23. Versterkingen monding Oude Rijn. Kaart deel I Katwijk. Opgenomen op 28 september 1944, bijgewerkt tot 2 maart 1945.</p> <p>Op een kaart staat op de locatie van het verdedigingswerk het nummer 81 ingetekend: "Houten stelling met zand overdekt. Aan de Zuidzijde schietsleuven voor lichte wapens. Aan weerszijden van de opstelling plaats voor p.a.g [pantserafweer geschut]. Leeg."</p>
Luchtfoto-interpretatie	<p>Op sortie 106G-3144 fotonummer 4399 d.d. 30 november 1944 is het verdedigingswerk voor het eerst te zien.</p> <p>Op sortie 106G-5133 fotonummer 4001 d.d. 30 maart 1945 zijn twee stellingen te zien. Deze zijn leeg. Verder zijn er loopgraven te zien.</p>
Verdere relevante conclusies	<p>Er zijn geen archiefgegevens bekend, anders dan het genoemde kaartmateriaal en de luchtfoto's.</p> <p>De luchtfoto-analyse maakt duidelijk dat de stellingen op het maaiveld zijn aangelegd. Er is duidelijk te zien dat er zand is opgebracht.</p>
Verdacht gebied	<p>Nee. Het verdedigingswerk was gedurende de laatste maanden van de oorlog en na de bevrijding verlaten. Dit is op luchtfoto's te zien en daar zijn aanwijzingen voor gevonden in de bronnen. De bezetting eindigde hier in mei 1945. Er hebben geen grondgevechten plaatsgevonden en het verdedigingswerk is nooit als zodanig in gebruik geweest. Gesteld kan worden dat er dan ook geen risicomoment voor dumping van CE is geweest. De stellingen zijn voor de bevrijding al verlaten waarbij eventuele CE is meegenomen.</p> <p>In de maanden na de bevrijding was de gangbare praktijk dat er zoekacties en opruimingswerkzaamheden werden uitgevoerd naar achtergebleven CE, met name in Duitse verdedigingswerken. Er is geen reden om aan te nemen dat dergelijke 'zoekteams' niet de omgeving van de stelling hebben doorzocht, al beschikt Saricon niet over specifieke documenten met betrekking tot deze locatie. Het verdedigingswerk lag in een open terrein. Waarschijnlijk hadden boeren vrij toegang om de landerijen te bewerken. Dit maakt aannemelijk dat bij afbraakwerkzaamheden eventuele opzichtig aanwezige CE moet zijn opgemerkt en verwijderd.</p> <p>Het maaiveld gedurende de Tweede Wereldoorlog is niet bekend. Op een kaart van 1971 is bekend dat het maaiveld ter plaatse 1 meter NAP bedroeg. Het huidige maaiveld is 0,60 tot 0,80 meter ten opzichte NAP. Aangenomen wordt dat het maaiveld niet wezenlijk is veranderd. Op de locatie is nu een plantsoen gerealiseerd.</p>

5.6.5 Beoordeling verdedigingswerk aan het kanaal (ten oosten van Katwijk aan den Rijn)

Analyse bronnenmateriaal	
Gebeurtenis-ID	Verdedigingswerk langs kanaal
Omschrijving	Er zijn drie grote en drie kleine stellingen te zien onderling verbonden met loopgraven. Verder zijn in het veld munitieopslagplaatsen te zien. Het complex ligt ten oosten van het dorp Katwijk aan den Rijn.
Detailgegevens	n.v.t.
Beschikbaar kaartmateriaal	<p>Defence Overprint d.d. april 1945:</p> <p>Op de kaart zijn drie stellingen ingetekend, met drie onderkomens (bunkers),</p>

Analyse bronnenmateriaal	
	<p>loopgraven en prikkeldraadversperring.</p> <p>NIMH collectie 575 INV 25: Nr. 84. Betonnen bunkercomplex voor lichte wapens, gecamoufleerd als kleine huizen en schuurtjes, overdekte loopgraven, het geheel omgeven door prikkeldraad.</p>
Luchtfoto-interpretatie	<p>Op sortie D-863 fotonummer 4139 d.d. 25 juli 1943 is het verdedigingswerk voor het eerst te zien. De stellingen en bunkers zijn dan in aanbouw.</p> <p>Op sortie 106G-5133 fotonummer 4001 d.d. 30 maart 1945 zijn de stellingen/loopgraven/huizen en munitieopslagplaatsen te zien (zie figuur 1).</p>
Verdere relevante conclusies	<p>Er zijn geen archiefgegevens geraadpleegd, anders dan het genoemde kaartmateriaal en de luchtfoto's.</p> <p>De luchtfoto-analyse maakt duidelijk dat de stellingen/bunkers in een open terrein op het maaiveld zijn aangelegd. Er is duidelijk te zien dat er zand is opgebracht.</p>
Verdacht gebied	<p>Nee. Bij het verdedigingswerk hebben geen grondgevechten plaatsgevonden. De bezetting eindigde hier in mei 1945. Er was dus geen risicomoment voor dumping van CE. Aangenomen wordt dat de stellingen op rustige en ordentelijke wijze verlaten zijn waarbij CE is meegenomen.</p> <p>In de maanden na de bevrijding was de gangbare praktijk dat er zoekacties en opruimingswerkzaamheden werden uitgevoerd naar achtergebleven CE, met name in Duitse verdedigingswerken. Er is geen reden om aan te nemen dat dergelijke 'zoekteams' niet de omgeving van de stelling hebben doorzocht, al beschikt Saricon niet over specifieke documenten met betrekking tot deze locatie. Het verdedigingswerk lag in een open terrein. Waarschijnlijk hadden boeren vrij toegang om de landerijen te bewerken. Dit maakt aannemelijk dat bij afbraakwerkzaamheden eventuele opzichtig aanwezige CE moet zijn opgemerkt en verwijderd.</p> <p>Het maaiveld van de Tweede Wereldoorlog is niet bekend. Van een kaart uit 1960 is bekend dat het maaiveld van de omgeving 1,7 meter NAP bedroeg. Het huidige maaiveld varieert van 0,6 tot 1 meter NAP. Aangezien exacte gegevens ontbreken wordt aangenomen dat het maaiveld niet wezenlijk is veranderd.</p> <p>Naoorlogs is op het terrein van het verdedigingswerk nieuwbouw gerealiseerd. Mochten er al eventuele CE zijn achtergebleven dan zou dit zeker bij naoorlogse werkzaamheden zijn opgemerkt en op reguliere wijze zijn verwijderd.</p>

5.6.6 Beoordeling mijnenveld nr. 365/70

Analyse bronnenmateriaal	
Gebeurtenis-ID	Mijnenveld nr. 365/70
Omschrijving	Bij de brug over het uitwateringskanaal is op de noordelijke en zuidelijke oever een mijnenveld aangelegd.
Detailgegevens	Kaart 365/70
Beschikbaar kaartmateriaal	EOD, collectie mijnenvelddocumentatie kaart 365/70 (zie figuur 1)
Luchtfoto-interpretatie	<p>Sortie 106G-4894, fotonummer 4077, d.d. 18 maart 1945 (goede kwaliteit).</p> <p>Op de luchtfoto van 18 maart 1945 is bij de brug een afrastering in het veld te zien.</p>
Verdere relevante conclusies	<p>Op de mijnenveldkaart nummer 70(GA) is duidelijk dat zowel ten noorden als ten zuiden van de brug één mijnenveld was.</p> <p>Het aantal gelegde mijnen hier is niet bekend. In de mijnenvelddocumentatie is van een nauwkeurige kaart duidelijk geworden dat de grens van het mijnenveld rond de brug rond wegliep. Op de globale kaart in de mijnenvelddocumentatie is het mijnenveld zeer schetsmatig met rechte lijnen ingetekend. Deze rechte lijnen</p>

Analyse bronnenmateriaal	
	vind men ook terug in de GIS-gegevens 'Mijnenleg rapport' Uit het ruimrapport is bekend dat op 6 augustus 1945: "2 T.-Minen, 13 1 kg. Ladungen, 10 3 kg Ladungen, 1 S.-Mine (f) en '4 Leuchtpatronen" werden geruimd. Op 10 juni 1947 werden nog eens twee stukken van 3 kilo ladingen (D.Z. 35) en vier stukken van 1 kilo lading (D.Z. 35) opgeruimd.
Verdacht gebied	Ja. Het is niet bekend hoeveel mijnen er in dit mijnenveld gelegd zijn. Na de oorlog zijn er mijnen in dit mijnenveld aangetroffen.
Afbakening verdacht gebied	De grenzen worden aangepast aan wat op de luchtfoto's en het archiefmateriaal te zien is. In de mijnenvelddocumentatie is van een nauwkeurige kaart duidelijk geworden dat de grens van het mijnenveld rond de brug rond wegliep. Op de luchtfoto van 18 maart 1945 is bij de brug een afrastering met dezelfde begrenzing in het veld te zien. Deze lijn wordt aangehouden als grens van het mijnenveld. Voor wat betreft de verticale afbakening houdt Saricon een maximale diepte aan van 0,50 meter het toenmalige MV.
Verdacht op	Landmijnen en vernielingsmiddelen. Verschijningsvorm: gelegd.

5.6.7 Beoordeling mijnenveld nr. 365/71

Analyse bronnenmateriaal	
Gebeurtenis-ID	Mijnenveld nr. 365/71
Omschrijving	Mijnenveld deels gelegen in het duingebied bestaande uit 36 deelvelden.
Detailgegevens	Kaart 365/71 (geallieerde nummering)
Beschikbaar kaartmateriaal	EOD, collectie mijnenvelddocumentatie kaart 365/71 (zie figuur 1)
Luchtfoto-interpretatie	n.v.t.
Relevante conclusies	"Die Minensperre (...) wurde von der 3./Fsch.Pi.Bn. 20 in der Zeit vom 18.9 – 26.9.45 geräumt. Es wurden 2886 B.S.M. 12 W1, 333 H.M. 42 und 336 E-5 gefunden und gesprengt." Volgens het ruimrapport is dit aantal mijnen (2886 B.S.M. W1, 33 Holzminen-42 en 336 E5) overeenkomstig het aantal gelegde mijnen. (zie figuur 2).
Verdacht gebied	Nee. Alle gelegde mijnen zijn opgeruimd.

5.6.8 Beoordeling luchtaanval 17 maart 1945

Analyse bronnenmateriaal	
Datum	17 maart 1945
Gebeurtenis-ID	1945-03-17
Omschrijving	Bombardement van brug over het uitwateringskanaal
Doelwit	Brug over het uitwateringskanaal bij Katwijk
Bommenladingen per toestel	4 Spitfires met ieder 1 x 500 lb.
Totale bommenlast	4 x 500 lb.
Detailgegevens ontstekers	Niet bekend / geen onderzoek naar gedaan
Afwerphoogte	Niet bekend / geen onderzoek naar gedaan
Voornaamste getroffen locaties ²⁶	Op de noordelijke en zuidelijk oevers rond de brug sloegen drie bommen in die ontploften.
Beschikbaar kaartmateriaal	Er is geen kaartmateriaal beschikbaar m.b.t. deze luchtaanval.
Interpretatie-rapporten	Er zijn voor zover bekend geen (Britse) interpretatierapporten beschikbaar betreffende deze luchtaanval.
Luchtfoto-interpretatie	Sortie 106G-4894, fotonummer 4072- 4077, d.d. 18 maart 1945. De luchtfoto is van goede kwaliteit. Op de luchtfoto zijn drie kraters op de noordelijke en zuidelijke oevers te zien (een op de noordelijke en twee op de zuidelijke oever).
Meldingen blindgangers	Uit de bronnen is geen harde melding van een blindganger bekend. Op basis

²⁶ Op basis van het bronnenmateriaal dat is geraadpleegd en in het overzicht is opgenomen.

Analyse bronnenmateriaal	
	van de vluchtgegevens (4 afgeworpen bommen) en de luchtfoto (drie kraters te zien) kan geconcludeerd worden dat van één bom niet bekend is waar deze terecht is gekomen en of deze ontploft is of niet.
Verdere relevante conclusies	Geen.
Contra-indicaties	Niet bekend / niet onderzocht.
Verdacht gebied	<p>Nee.</p> <p>De brug was het doelwit (pinpoint target) van de vliegtuigen. Met dit gegeven kan een verdacht gebied van 181 meter rond de brug getrokken worden. Echter: dit wordt niet gedaan en wel voor de volgende redenen:</p> <ol style="list-style-type: none"> 1. Er wordt slechts één bom van 500 lb. vermist. Het is niet zeker wat er met deze bom is gebeurd. Deze kan in het water maar ook op het land terecht zijn gekomen (ontploft of als blindganger). De meeste bommen ontploften. Blindgangers zijn de uitzondering, niet de regel. Het meest waarschijnlijke scenario is dat de bom op het water is ingeslagen en daar is ontploft. Afgezien van luchtfoto's en Britse archiefgegevens is verder geen informatie beschikbaar waar deze bom exact neerkwam. Deze bewijsvoering (twee bronnen) acht Saricon te dun om een disproportioneel groot verdacht gebied in een straal van 181 meter te bepalen. 2. 181 meter is als afstand waarbinnen een mogelijke blindganger kan liggen discutabel. Op gepositioneerde luchtfoto's is namelijk te zien dat de verste krater op 238 meter van de brug ligt. Deze bom had ook als blindganger in kunnen slaan. Een redelijke afstand rond de brug waarbinnen een mogelijke blindganger verwacht kan worden is daarom niet te bepalen. 3. Het missen van één bom staat niet in verhouding met de omvang en financiële consequenties van een verdacht gebied in een straal van 181 meter. Zie hier ook paragraaf 2.6.3 waarin een definitie van een verdacht gebied wordt gegeven. <p>Op basis van bovenstaande redeneringen wordt geen verdacht gebied bepaald.</p>

5.7 Overzicht verdachte gebieden

De verdachte gebieden die volgen uit paragraaf 5.6 zijn weergegeven in onderstaande figuur en op de CE-bodembelastingkaart in bijlage 3 met kenmerk 18S111-BB-01.

Het is niet zo, dat in deze verdachte gebieden met zekerheid CE aanwezig zijn. Noch is het zeker dat in het onderzoeksgebied buiten de verdachte gebieden géén CE aanwezig zijn. De verdachte en onverdachte gebieden moeten worden beschouwd als waarschijnlijkheidsuitspraken.

Blindganger voormalig terrein St. Willibrord

Figuur 33. Het verdacht gebied op een blindganger (één vliegtuigbom van 500 lb. G.P.).

Stellingen/munitieopslagplaatsen ten westen van verdedigingswerk De Koestal

Figuur 34. Het verdacht gebied op locatie van de stellingen en munitieopslagplaatsen. Hier is sprake van een onverdachte bovenlaag (zie paragraaf 5.9).

Figuur 35. Het verdacht gebied op mijnen bij de brug. Locaties waar naoorlogs grondverzet heeft plaatsgevonden zijn onverdacht (zie paragraaf 5.9).

5.8 Soort en verschijningsvorm van CE

In de verdachte gebieden moet rekening worden gehouden met de aanwezigheid van de volgende hoofd- en subsoorten CE:

Over de aantallen aan te treffen CE (uitgezonderd afwerpmunitie) zijn op basis van het beschikbare feitenmateriaal geen zinnige uitspraken te doen.

Soort en verschijningsvorm van CE in verdacht gebied 18S111:

Hoofdsort	Subsoort	Kaliber / gewichtsklasse, type, ontsteker	Nationaliteit	Verschijningsvorm	Maximaal aantal aan te treffen
Kleinkalibermunitie	Diverse	-	Duits	Opgeslagen/begraven	Onbekend
Geschutmunitie					
Handgranaten					
Geweergranaten					
Munitie voor granaatwerpers	Antitankbriantgranaat Panzerfaust				
Toebehoren van munitie	Diverse				
Landmijnen	Antitank en antipersonneels	Tellermine en S-mine (f)		Gelegd	
Vernielingsmiddelen	Springlading	1 kg en 3 kg met drukontsteker D.Z.			

Hoofdsort	Subsoort	Kaliber / gewichtsklasse, type, ontsteker	Nationaliteit	Verschijningsvorm	Maximaal aantal aan te treffen
		35			
Afwerpmunitie	Vliegtuigbom	500 lb. G.P. met een neusontsteker (vertraging van 1/10 van een seconde) en een staartontsteker (vertraging van 1/100 van een seconde).	Amerikaans	Afgeworpen	1

5.9 Verticale afbakening verdacht gebied

In paragraaf 5.6 is de horizontale afbakening van de verdachte gebieden besproken. Een globale verticale afbakening van deze verdachte gebieden is opgenomen in dit vooronderzoek, zoals met de opdrachtgever is overeengekomen (zie paragraaf 2.3).

Het vaststellen van een verticale afbakening bestaat uit:

- Het doen van een gefundeerde uitspraak over de minimale indringingsdiepte;
- Het vaststellen van de bodemsamenstelling ter plaatse;
- Het aan de hand van een rekenmodel bepalen van de maximale indringingsdiepte van de betreffende CE in deze bodem;
- Toetsing van de uitkomsten van de berekening aan de empirisch vastgestelde dieptes van eerder aangetroffen CE (in bodems van vergelijkbare samenstelling);
- Voor waterpartijen, het vaststellen van de diepte van de waterbodem en de maximale waterkolom ten tijde van de relevante gebeurtenissen;
- Het vaststellen van de omvang van eventuele naoorlogs afgegraven of opgebrachte grondpakketten.

De verticale begrenzing van het verdacht gebied bestaat uit een bovengrens en een ondergrens. De ondergrens is de maximale indringingsdiepte van een explosief in de bodem. De bovengrens is het maaiveld tijdens de oorlog.

Maximale diepteligging gedumpte kkm, geschutmunitie, etc.

Bij dumping op het land zullen CE niet dieper liggen dan de bodem van de ten tijde van de dumping aanwezige schuttersput, loopgraaf, tankgracht, bomkrater, etc. Schuttersputten en loopgraven zullen in het algemeen niet dieper zijn dan 1,50 meter ten opzichte van het toenmalige maaiveld.

Maximale diepteligging landmijnen

Landmijnen zullen in de regel op of net onder het maaiveld zijn gelegd. De maximale diepteligging van landmijnen is daarom door Saricon vastgesteld op 0,50 meter onder het maaiveld ten tijde van de Tweede Wereldoorlog.

Maximale diepteligging afwerpmunitie

Saricon heeft een rekenmethode ontwikkeld die de maximale indringingsdiepte van afwerpmunitie (vliegtuigbommen) ten opzichte van het maaiveld kan berekenen.

De berekening kan worden toegepast voor alle soorten brisantbommen en is gebaseerd op:

- Gegevens over de vliegtuigbom (afwerphoogte, afwerpsnelheid, gewicht, diameter en vorm van de neus);
- Bodemgesteldheid (bodemopbouw, sondeergegevens en wrijvingsgetal).

De berekening is gebaseerd op een zogeheten *worst case scenario*: bij de berekening is als uitgangspunt genomen dat de vliegtuigbom verticaal de bodem raakt en rechtstandig indringt met een volledige verticale indringing in de bodem, waarbij de neus van de vliegtuigbom op het diepste punt tot stilstand komt door de opwaartse druk van de grondsoort. In de praktijk echter zal een vliegtuigbom altijd de bodem indringen onder een bepaalde hoek, die normaliter vanwege een gebrek aan gegevens niet meer vast te stellen is voor de betreffende bombardementen. Voorts zal een vliegtuigbom, eenmaal onder de grond, altijd de weg van de minste weerstand volgen – en dus geen lineaire baan volgen. Als gevolg hiervan zal een vliegtuigbom in de praktijk minder diep zijn ingedrongen dan in de berekening is vastgesteld.

Saricon beschikt niet over de exacte bodemgegevens van de blindgangerlocatie. Daarom is een berekening gemaakt met boormonsterprofielen uit de omgeving van de locatie van de blindganger. Door middel van de rekenmethode is berekend dat de maximale indringingsdiepte van de vliegtuigbom van 500 lb. G.P. in een *worst case scenario* bij merendeels veengrond 8,80 meter beneden het maaiveld ten tijde van inslag is. Bij merendeels kleigrond is deze maximale indringingsdiepte 7,70 meter – MV.²⁷ Indien de opsporing van de blindganger in de toekomst actueel wordt dan adviseert Saricon recente bodemgegevens op locatie te gebruiken voor een berekening. Zo kan dan ook de diepteligging ten opzichte van NAP worden vastgesteld.

Naorlogs grondverzet

De bovengrens kan afwijken van de huidige maaiveldhoogte als er sprake is geweest van naoorlogse bodemgerelateerde werkzaamheden waarbij grondpakketten zijn afgegraven of het maaiveld uit de oorlog is opgehoogd.

Locatie stellingen en munitieopslagplaatsen

Met betrekking tot de locatie van de stellingen en munitieopslagplaatsen is in dit onderzoek vastgesteld dat er naorlogs grondverzet is geweest. Er is nieuwbouw gerealiseerd en er zijn wegen aangelegd. Uit de hoogtegegevens blijkt dat het maaiveld ten tijde van de Tweede Wereldoorlog lager lag dan het huidige maaiveld.²⁸

Eerder is aangegeven dat op locatie van de stellingen en munitieopslagplaatsen tot 1,50 meter onder het oude maaiveld CE kan worden aangetroffen. Bij het grondverzet in het verleden zullen ongetwijfeld zandpakketten, wellicht met CE, zijn afgegraven. Hoeveel exact is echter niet bekend. Ondanks dit grondverzet moeten we ervan uitgaan dat in theorie onder het maaiveld van de Tweede Wereldoorlog tot 1,50 meter nog steeds CE aanwezig kan zijn. Vast staat wel dat met de ophoging van het maaiveld er sprake is van een onverdachte bovenlaag. Voor de munitieopslagplaatsen en stellingen is het volgende vastgesteld:

Het maaiveld Tweede Wereldoorlog bij de **munitieopslagplaatsen** bedroeg hier 1,40 meter NAP. Het huidige maaiveld is nu 6,10 meter NAP. Dit betekent dat het maaiveld is opgehoogd met 4,70 meter. Deze bovenlaag van 4,70 meter is onverdacht van CE.

Het maaiveld van de Tweede Wereldoorlog bij de **stellingen** bedroeg hier eveneens 1,40 meter NAP. Het huidige maaiveld is nu 6,00 meter NAP. Dit betekent dat het maaiveld is opgehoogd met 4,60 meter. Deze bovenlaag van 4,60 meter is onverdacht van CE.

Locatie mijnenveld

Voor wat betreft het verdacht gebied op mijnen bij de brug hebben we in dit onderzoek vastgesteld dat hier naorlogs eveneens grondwerkzaamheden hebben plaatsgevonden. De provinciale weg is hier verbreed en rond de brug zijn fietspaden en een waterweg aangelegd. Als we de hoogtegegevens van het maaiveld van de Tweede Wereldoorlog vergelijken met de huidige gegevens dan kunnen we vaststellen dat het maaiveld sindsdien niet wezenlijk is veranderd. Deze is gemiddeld 1,70 meter ten opzichte van NAP.²⁹ Landmijnen worden doorgaans niet dieper dan 0,50 meter onder het maaiveld van de Tweede Wereldoorlog verwacht. Ook voor deze locatie weten we niet de exacte hoeveelheid grond dat bij het naorlogs grondverzet is afgegraven maar aangenomen mag worden dat dit minimaal 0,50 meter moet zijn geweest. Aangezien mijnen tot 0,50 meter onder het oude maaiveld worden verwacht mag aangenomen worden dat bij deze werkzaamheden eventuele aanwezige CE moet zijn opgemerkt en verwijderd. Op basis van deze informatie zijn delen van het verdacht gebied op mijnen onverdacht van CE (zie figuur 35).

Overzicht verticale afbakening verdachte gebieden

Maximale diepteligging:

Verdacht- gebied	Maximale diepteligging t.o.v. maaiveld gedurende de oorlog	Maximale diepteligging t.o.v. huidige maaiveld	Maximale diepteligging t.o.v. NAP
Kleinkalibermunitie, geschutmunitie, hand- en geweergrenaten, munitie voor granaatwerpers en toebehoren	1,50 meter	6,20 meter (bij munitieopslagplaatsen) 6,10 meter (bij stellingen)	- 0,10 meter

²⁷ Dinoloket: B30E812 en B30E0001.

²⁸ www.ahn.nl

²⁹ www.ahn.nl en www.topotijdreis.nl.

Verdacht- gebied	Maximale diepteligging t.o.v. maaiveld gedurende de oorlog	Maximale diepteligging t.o.v. huidige maaiveld	Maximale diepteligging t.o.v. NAP
van munitie			
Landmijnen en vernielingsmiddelen	0,50 meter	0,50 meter	1,20
Afwerpmunitie	8,80 meter (veengrond) 7,70 meter (kleigrond)	N.v.t.	n.v.t. ³⁰

Voor wat betreft die locaties waar naoorlogs grond is opgebracht geldt ook een minimale diepteligging.

Minimale diepteligging:

Verdacht- gebied	Minimale diepteligging t.o.v. huidige maaiveld	Minimale diepteligging t.o.v. NAP
Kleinkalibermunitie, geschutmunitie, hand- en geweergranaten, munitie voor granaatwerpers en toebehoren van munitie	4,70 meter (munitieopslagplaatsen) 4,60 meter (stellingen)	1,40 meter
Afwerpmunitie	Maaiveld Tweede Wereldoorlog	N.v.t.

³⁰ Nader te bepalen aan de hand van locatie specifieke bodemgegevens.

6 Conclusie en aanbevelingen

6.1 Conclusie

In opdracht van de gemeente Katwijk heeft Saricon een vooronderzoek CE uitgevoerd ter plaatse van Katwijk aan den Rijn. Aanleiding voor het vooronderzoek vormen toekomstig geplande werkzaamheden op de locatie.

Aan de hand van de gehanteerde definitie van de term 'verdacht gebied' in paragraaf 2.6.3 en de gehanteerde methoden beschreven in paragraaf 2.6 is vastgesteld dat er een aantal op CE verdachte gebieden binnen de grenzen van het onderzoeksgebied aanwezig zijn.

Als gevolg van een Amerikaans bombardement en Duitse militaire aanwezigheid kunnen kleinkalibermunitie, geschutmunitie, hand- en geweergranaten, munitie voor granaatwerpers, toebehoren van munitie, landmijnen, vernielingsmiddelen en afwerpmunitie (één vliegtuigbom) aanwezig zijn.

Het onderzoeksgebied is gedeeltelijk verdacht op aanwezigheid van deze CE. Dit is gespecificeerd op de CE-bodembelastingkaart in bijlage 3. De minimale en maximale diepteligging van CE is besproken in 5.9.

Het is niet gezegd dat in deze verdachte gebieden met zekerheid CE aanwezig zijn. Evenmin is gezegd dat buiten de verdachte gebieden géén CE aanwezig zijn. De verdachte en onverdachte gebieden moeten worden beschouwd als waarschijnlijkheidsuitspraken, die zijn gedaan op basis van uitgebreid historisch bronnenonderzoek, een kritische beoordeling van deze bronnen en expertinschattingen. Alle methoden zijn naar inschatting van de opstellers consistent toegepast; conclusies zijn herleidbaar en reproduceerbaar.

6.2 Advies vervolgtraject

Saricon adviseert voor de verdachte gebieden het volgende.

Bij werkzaamheden in de verdachte gebieden is het zaak ruim voor aanvang een risicoanalyse te laten opstellen. Een risicoanalyse CE heeft tot doel te bepalen of het verdacht gebied op de CE-bodembelastingkaart voor de uitvoeringswerkzaamheden wel relevant is en beoogt de overlast van eventuele projectstagnatie te beperken. Ook benoemt een risicoanalyse CE de verschillende risico's van de aan te treffen CE.

In deze rapportage is een globaal onderzoek uitgevoerd naar naoorlogse maaiveldwijzigingen (contra-indicaties). Als onderdeel van een risicoanalyse kan een detailonderzoek worden verricht naar contra-indicaties voor de aanwezigheid van CE. Hiermee kan verdacht gebied worden verkleint of zelfs helemaal komen vervallen.

Uit het onderzoek is komen vast te staan dat in het onderzoeksgebied een blindganger van een vliegtuigbom aanwezig is. Mocht het opsporen van de blindganger actueel worden, dan is het advies om locatie specifieke bodemgegevens ter verkrijgen zodat een exacte diepteligging van de blindganger vastgesteld kan worden.

In een risicoanalyse kan verder op basis van een analyse van de risico's van CE voor de daadwerkelijke uitvoering van een project worden bepaald of aanpassing van een project wenselijk is, beheersmaatregelen mogelijk zijn, of detectie noodzakelijk is, en zo ja, wat de meest geschikte detectietechniek is.

In onverdacht gebied kunnen werkzaamheden plaatsvinden zonder verdere maatregelen. Mochten bij werkzaamheden in de onverdachte gebieden toch spontaan CE worden aangetroffen dan is het zaak dat een werkprotocol in werking wordt gesteld om het risico tot een minimum te beperken. De politie moet worden gewaarschuwd, die indien noodzakelijk de EOD van een eventuele vondst in kennis zal stellen.

7 Bijlagen

7.1 Bijlage 1: Distributielijst

- Gemeente Katwijk
- Saricon.

7.2 Bijlage 2: Bronnenlijst

Rapportages van eerdere (voor)onderzoeken:

- Saricon, 'Vooronderzoek CE Katwijkskanaal en Maandagsche Wetering te Katwijk' met kenmerk 72237-VO-04 d.d. 15 juni 2006.
- Saricon, 'Second Opinion CE Oegstgeesterkanaal en Oude Rijn' met kenmerk 72340-VO-02 d.d. 3 oktober 2007.
- Saricon, 'Vooronderzoek CE 900 watergangen Zuid-Holland' met kenmerk 72344-VO-02 d.d. 18 april 2008.
- Saricon, 'Vooronderzoek CE Marinevliegkamp Valkenburg' met kenmerk 72494-VO-02 d.d. 22 januari 2010.
- Saricon, 'Vooronderzoek CE Rijnsburg vliegtuigwrak Kleipetten' met kenmerk 10S128-VO-01 d.d. 8 november 2010.
- ECG, 'Projectplan voor het detecteren van conventionele explosieven in het onderzoeksgebied 'Bollenstreek-Zuid gemeente Katwijk' met kenmerk 022-011-PP-01 d.d. 25 mei 2011.
-
- Saricon, 'Projectstudie CE en advies vervolgtraject Vaarwegen Zuid-Holland' met kenmerk 11S117-AR-01 d.d. 15 juli 2011.
- Saricon, 'Vooronderzoek CE Haven Fase II te Katwijk aan Zee' met kenmerk 11S119-VO-02 d.d. 30 september 2011.
- Saricon, 'Vooronderzoek CE Verlengde Westerbaan Katwijk' met kenmerk 12S066-VO-02 d.d. 12 juli 2012.
- AVG, 'Projectplan explosievenonderzoek Baggerwerkzaamheden Bollenstreek-Zuid gemeente Katwijk' met kenmerk 1456133-PP-03 d.d. 14 januari 2015.
- AVG, 'Proces-verbaal van oplevering. Baggerwerkzaamheden Bollenstreek-Zuid gemeente Katwijk' met kenmerk 1456133-PVO-01 d.d. 6 juli 2015.
- CQ, 'Leveren van advies op het gebied van OCE (Opsporing Conventionele Explosieven) t.b.v. het project Willebrordus College e.o.' met kenmerk 2016/NL/6/10/001 d.d. 20 augustus 2016.
- Bombs Away, 'Vooronderzoek Watergangen Vijverhof Cleijn Duin te Katwijk' met kenmerk 16p185 d.d. 2 februari 2017.
- AVG, 'Vooronderzoek Kanalen rond Katwijk en Oegstgeest. Een historisch onderzoek naar de aanwezigheid van Conventionele Explosieven' met kenmerk 276212 d.d. 21 mei 2017.
- AVG, 'Vooronderzoek Katwijk Rijnsoever' met kenmerk 1762082-VO-01 (concept) d.d. 9 augustus 2017.
- Saricon, 'Vooronderzoek CE Molenwijk te Katwijk' met kenmerk 17S070-VO-02 d.d. 21 november 2017.
- AVG, 'Vooronderzoek Katwijk Buitengebied Rijnsburg', met kenmerk 1762142-VO-03 d.d. 8 februari 2018.
- Saricon, 'Vooronderzoek CE Zanderij te Katwijk' met kenmerk 17S113-VO-02 d.d. 21 maart 2018.
- Saricon, 'Onderzoek contra-indicaties Rijnsoever Katwijk' met kenmerk 18S024-BR-02 d.d. 27 februari 2018.
- Saricon, 'Aanvullend onderzoek CE Buitengebied Rijnsburg te Katwijk' met kenmerk 18S025-AO-02 d.d. 9 april 2018.
- AVG, 'Vooronderzoek Katwijk 't Heen' met kenmerk 1762074-VO-02 d.d. 19 januari 2018;
- Saricon, 'Aanvullend onderzoek contra-indicaties 't Heen Katwijk' met kenmerk 18S027-BR-02 d.d. 29 maart 2018.

Literatuur:

- Amersfoort, A. en P. Kamphuis (red.), *Mei 1940. De strijd op Nederlands grondgebied* (Den Haag 2012).
- Dort van, M. -Clements, *Rijnsburg in turbulente tijden* (Katwijk 1995).
- Fennes, Harry, *Missie geslaagd. Van Heerenschool tot De Wilbert van stof ontdaan. Nieuwtjes over het Rijn-dorp Katwijk 1831-1966* (s.l. 2011).
- Harff, D. en P.E. Harff, *Noordwijk, Katwijk en Valkenburg, Atlantikwall 1940-1945: Stützpunkt Gruppe Katwijk, Flugplatz Katwijk* 3e herziene druk (Eindhoven 2005).
- Harff, D. en P.E. Harff, *Katwijk 1940-1945. Katwijk aan Zee en Katwijk aan den Rijn van dag tot dag* 2e gewijzigde druk (Katwijk 2009).
- Harff, D. en P.E. Harff, *Valkenburg mei 1940. De strijd om het vliegveld en het dorp: beschrijving van de gevechten en ooggetuigenverslagen* (Eindhoven 2012).
- Grimm e.a., *Vliegvelden in oorlogstijd: Nederlandse vliegvelden tijdens bezetting en bevrijding 1940-1945* (Amsterdam 2009).
- Klep, C. en B. Schoenmaker, *De bevrijding van Nederland 1944-1945. Oorlog op de flank* (Den Haag 1995).
- Korthals Altes, A., *Luchtgevaar. Luchtaanvallen op Nederland 1940-1945* (Wormer 1984).

- Maturus Hendriks, P., *Van paters, puinen en pupillen. Lotgevallen van het franciscaanse Missiecollege 'Sint Willebrord' van Katwijk aan den Rijn in de oorlogsjaren 1942-1945* (Weert 1946).
- Meijers, A.H., *Achtung Minen – Danger Mines. Het ruimen van landmijnen in Nederland 1940-1947* (Soesterberg 2013).
- Nierstrasz, V.E., *De strijd op Nederlands grondgebied tijdens de Wereldoorlog II, Algemeen overzicht van de strijd om en in de Vesting Holland (zonder het Oostfront). De strijd tegen de luchtlandingstroepen rondom 's-Gravenhage mei 1940* ('s-Gravenhage 1954).
- Plas, D. van der, Ronald Verheule e.a., *Katwijk. Oorlog & bevrijding* (Katwijk 1995).
- Studiegroep Luchtoorlog 1939-1945, *Verliesregister 1939-1945. Alle militaire vliegtuigverliezen in Nederland tijdens de Tweede Wereldoorlog* (z.p. 2008).
- Zwanenburg, G.J., *En nooit was het stil. ...Kroniek van een luchtoorlog* (Almere, 1992).

Gemeentearchief Katwijk:

Gemeentearchief Katwijk, Katwijk:

Toegangsnummer	Inventarisnummer	Omschrijving
Archief gemeentebe- stuur Katwijk 1932- 1945	189	Dossiers inzake het ruilen van grond met opstallen. Nieuw Zuid. Grond, gelegen in "Nieuw Zuid" voor de aanleg van een begraafplaats en het totstandbrengen van een verbindingsweg van de Parklaan naar de Nieuwe Duinweg van de Staat der Nederlanden te 's-Gravenhage voor een perceel duinteelland grenzend aan het militair schietterrein, 1936-1943.
	301	Stukken betreffende het verzoeken tot het vergoeden van schade geleden aan gemeente-eigendommen tijdens de Tweede Wereldoorlog op grond van de molestverzekering, 1942-1961
	362	Dossier inzake het verstrekken van informatie aan het provinciaal bestuur van Zuid-Holland te 's-Gravenhage en de Algemeen Gemachtigde voor de Wederopbouw te 's-Gravenhage inzake de uitgevoerde werken, 1932-1945; afschriften.
	363-364-365	Dossiers inzake het vergoeden door het ministerie van Financiën, bureau financiering wederopbouw te 's-Gravenhage van schade aan gemeentelijke en particuliere eigendommen en het afbreken van gemeentelijke en particuliere eigendommen gedurende de Tweede Wereldoorlog, 1940-1965.
	366	Dossier inzake het verstrekken van een voorschot door de Algemeen Gemachtigde voor de Wederopbouw en voor de Bouwnijverheid te 's-Gravenhage voor het herstellen van door bominslag op 20 februari 1941, 25 juni 1942 en 4 juli 1942 beschadigde percelen, 1941-1942.
	367	Dossier houdende opgaven aan de Algemeen Gemachtigde voor de Wederopbouw en de Bouwnijverheid, Gedeputeerde Staten van de provincie Zuid-Holland en Departement van Sociale Zaken en Inspecteur van de Volksgezondheid allen te 's-Gravenhage, inzake de voortgang van de herbouw van beschadigde panden, 1940-1943; afschriften.
	369	Dossier houdende opgaven aan de Rijksinspectie voor de Bescherming van de Bevolking tegen Luchtaanvallen te Amsterdam en de Schade-Enquête-Commissie te Leiden inzake schade veroorzaakt door een mijnexplosie op 18 september 1942, met bijlagen, 1942; afschriften.
	372	Dossier houdende opgaven aan de Schade-Enquête-Commissie te Leiden inzake schade veroorzaakt door een mijnexplosie op 22 juni en 15 augustus 1944, 1944.
	466	Dossier inzake het bergen van mijnen en andere projectielen, 1943-1944.
	469	Dossier inzake het treffen van voorzorgsmaatregelen tegen neerkomende projectielen, 1933-1944.
	510	Dossier inzake het onderhouden van de militaire begraafplaats aan de Cantineweg, 1940-1945.
Archief gemeentebe- stuur Katwijk 1946- 1959	75	Stukken betreffende de aankoop van gronden met opstallen te Katwijk aan Zee, 1948-1969. Defensieterrein aan de Cantineweg van de Staat der Nederland, 1949-1958.

Toegangsnummer	Inventarisnummer	Omschrijving
	544	Stukken betreffende de wederopbouw van in de oorlog vernielde gebouwen en woningen, 1940-1954.
	741	Lijst van Duitse opstallen en de sloop ervan, met bijlagen, 1948-1952
Dynamisch archief gemeentebestuur Katwijk 1985-heden	1813/5498	Onderzoek naar blindgangers in Zanderij Westerbaan, 1998-2003.
	1969/5362	Ruiming van explosieven uit de 2e WO deel 1, 1999-2002.
	1969/49187	Ruiming van explosieven uit de 2e WO deel 2, 2002-2005
Archief Dienst Openbare Werken en de Dienst Grondbedrijf 1929-1988	202	Militaire begraafplaats Cantineweg. Onderhoud en opheffing door overbrenging van de 12 stoffelijke overschotten naar de militaire begraafplaats Kerkplein te Valkenburg, 1940-1961

Nationaal Archief, Den Haag:

2.04.53.15 Inspectie Bescherming Bevolking Luchtaanvallen

Inventarisnummer	Omschrijving
39	Ingekomen en minuten van uitgegane brieven van en aan diverse overheidsinstellingen, 1940-1941, Commissaris der Koningin in de provincie Zuid-Holland
76	Meldingen en processen-verbaal ontvangen van gemeenten over geallieerde luchtactiviteiten, 1940-1941, Zuid-Holland

2.04.110 Korps Hulpverleningsdienst, 1945-1974

Inventarisnummer	Omschrijving
4	Agenda van ingekomen en uitgegane stukken, 1957-1958
5	Correspondentie van de Hulpverleningsdienst, 1959-1974
10	Stukken betreffende dankbetuigingen voor verrichte werkzaamheden, 1945-1970
11	Stukken betreffende de geschiedenis van het Korps Hulpverleningsdienst, 1968-1971
15	Registers met krantenknipsels inzake explosieven, 1945-1959
20	Registers met krantenknipsels inzake explosieven, 1945-1957
21	Registers met krantenknipsels inzake explosieven, 1945-1959
22	Stukken betreffende diverse verzoeken om inlichtingen, 1959-1971
26	Stukken betreffende diverse verzoeken om inlichtingen, 1959-1971
27	Verzameling krantenknipsels inzake de Hulpverleningsdienst, 1947-1970
28	Registers met krantenknipsels inzake explosieven, 1945-1959

Semistatistische Archiefdiensten Ministerie van Defensie (SSA), Rijswijk:

- Archief van de Mijn- en Munitie Opruimings Dienst (MMOD) 1945-1947.³¹

Nederlands Instituut voor Militaire Historie (NIMH), Den Haag:

409 Gevechtsverslagen en rapporten mei 1940:

Inventarisnummer	Eenheid	Voluit
476014	II-4 R.I.	Tweede bataljon van het vierde regiment infanterie

575 Duitse verdedigingswerken en inundaties van Nederlands grondgebied in de oorlog en rapporten van militaire aard vanuit bezet Nederland aan het Bureau Inlichtingen Londen 1940-1945

Inventarisnummer	Omschrijving
23	Noordwijk, Katwijk en Wassenaar: rapport illegaliteit over de versterkingen in de vesting Katwijk opgemaakt op 28-9-1944.
325	Verklaring van een kaart van het fort te Katwijk, toestand 2-3-1945.

³¹ Dit archief heeft geen specifiekere aanduiding via een collectie- of toegangsnummer.

Nederlands Instituut voor Oorlogsdocumentatie (NIOD), Amsterdam:

077 Generalkommissariat für das Sicherheitswesen – Höhere SS- und Polizeiführer Nord-West

Inventarisnummer	Omschrijving
518	Verslagen van de Befehlshaber der Ordnungspolizei betreffende de luchtaanvallen op Nederlands grondgebied van 21 tot en met 27 augustus 1940
1328	Dagberichten van de Befehlshaber der Ordnungspolizei Den Haag betreffende vijandelijke luchtaanvallen, 1940-1941
1332	Stukken betreffende vijandelijke luchtaanvallen, landingen van vijandelijke vliegeniers, het vinden van versperringsballons, het werpen van springstoffen en het gebruik van sabotage-materialen, 1940-1943
1759	Berichtgevingen betreffende neergekomen vliegtuigen, 1943

216k Departement van Justitie

Inventarisnummer	Omschrijving
180	Rapporten van de plaatselijke luchtbeschermingsdiensten, politiekorpsen en de Marechaussee inzake het geven van het sein luchalarm, het neerstorten van vliegtuigen en vliegtuigonderdelen en de vondst van niet-ontplofte explosieven, 23 juni 1943 - 28 april 1944.
181 t/m 185	Processen-verbaal van de plaatselijke luchtbeschermingsdiensten, politie en Marechaussee met betrekking tot vijandelijke vliegtuigen, bomaanvallen en ontploffingen in verschillende gemeenten
329	Stukken betreffende het melden van schade door bombardementen en beschietingen uit vliegtuigen, 24 februari 1944 - 31 maart 1945
331	Stukken betreffende het opstellen van processen-verbaal inzake bombardementen en beschietingen in verschillende gemeenten, 28 september 1944 - 31 maart 1945
493	Stukken betreffende het instellen van een onderzoek naar de gevolgen van luchtaanvallen, 8 oktober 1944 - 6 februari 1945

Utrechts Archief, Utrecht:

408 Archief Franciscanen in Nederland, klooster en huizen. Missiecollege Sittard en Katwijk, 1645-1997

Inventarisnummer	Omschrijving
1274	Dagboek van de econoom en toezichhouder, Patritius Mikx, gedurende de bezettingsperiode door de Duitse weermacht van het gebouw van het Missiecollege, 1942-1945 (niet aangetroffen).
1295	Stukken betreffende oorlogsschade in mei 1940 en het hersteld ervan, 1940-1941.
1301	Dossier van schaderapporten in verband met de inkwartiering door de Duitse weermacht en het bombardement van augustus 1943, 1943-1950.
1304	Stukken betreffende sloop, nieuwbouw en herbouw, 1944-1950.
1403	Brochure 'Van Paters, puinen en pupillen', over de lotgevallen van het Missiecollege in de oorlogsjaren 1942-1945, door Maturus Hendriks, 1945.
1404	Overdruk Leids jaarboekje, oorlogsdagboeken van o.a. Patritius Mikx, 1995.
2467	Fotoalbums betreffende het missiecollege, circa 1913-1955.

Explosieven Opruimingsdienst Defensie (EOD), Soesterberg/Rijswijk:

- Collectie ruimrapporten (MORA's en UO's); nrs. 20000144 en 20071708.
- Collectie mijnevelddocumentatie.

The National Archives, Londen:

AIR 14 Bomber Command: Registered Files

Inventarisnummer	Omschrijving
3141-3147	No. 1 Group: Form E Summaries 01 July 1940 - 31 May 1942
3148-3154	No. 2 Group: Form E Summaries 01 May 1940 - 28 February 1941
3155-3166	No. 3 Group: Form E Summaries 01 May 1940 - 30 June 1942

Inventarisnummer	Omschrijving
3167-3180	No. 4 Group: Form E Summaries 01 May 1940 - 31 May 1942
3181-3195	No. 5 Group: Form E Summaries 01 May 1940 - 31 May 1942

AIR 15 Coastal Command: Registered Files

Inventarisnummer	Omschrijving
766-771	Strike Sheets Nos. 1-893, 01 April 1940 - 2/3 September 1941

AIR 24 Operations Record Books, Commands

Inventarisnummer	Omschrijving
644	HQ Fighter Command. Appendices. 01 March 1945 - 31 March 1945:

AIR 40 Directorate of Intelligence and relates bodies: Intelligence Reports and papers

Inventarisnummer	Omschrijving
430	Mission No. 81: Gelsenkirchen and Wesseling, synthetic oil plants and Bonn, steel and precision instrument works, 12 Aug. 1943 Aug. – 1944 Apr. Bomber Command Narrative of Operations. Day Operation – 12 August, 1943. Mission No. 81.

AIR 27 Operations Record Books, Squadrons

Inventarisnummer	Omschrijving
1666	No 303 Squadron (Polish Squadron). Operations Record Book. Summary of Events: Y. 01 Nov 1944 - 31 March 1945.

Bundesarchiv-Militärarchiv, Freiburg:

RL 2-II Luftwaffenführungsstab

Inventarisnummer	Omschrijving
204-269,1025-1026	Lageberichte alle Fronten mit Anlagen. Apr. 1940 – 09.11.1941 NB Het bij de dagrapporten behorende kaartmateriaal (Lagekarte) is wegens de omvang en in verhouding daarmee relatief geringe aanvullende waarde niet geraadpleegd.

RM 7 Seekriegsleitung

Inventarisnummer	Omschrijving
345-348	Lageberichte alle Fronten mit Anlagen. 14.08.1940 – 21.09.1940

Saricon Collectie, Sliedrecht:

- Collectie explosievengerelateerde nieuwsberichten 1982 – 2005;

Collectie stafkaarten Kadaster, Zwolle:

- 365 Leiden, 1945, schaal 1: 25.000;
- 39E Katwijk, 1939, schaal 1:25.000
- 382 Katwijk, 1940, schaal 1:25.000

Luchtfoto's:

Datum	Sortie / collectienummer	Fotonummer	Bron
5 juni 1940	HNA/031	264	NCAP
18 juni 1940	HNA/041	264	
1 oktober 1940	H/275	204	
8 maart 1942	A/383	1037	
19 mei 1942	A/789	1047	
31 juli 1942	C/140	1007	
20 december 1942	C/724	2013	

Datum	Sortie / collectienummer	Fotonummer	Bron
28 februari 1943	D/136	2134	Kadaster
25 juli 1943	D/863	4139	
12 augustus 1943	SAV/91-73	04, 010	The National Archives
24 september 1943	RA/807	5008	NCAP
9 oktober 1943	RA/828	5100	
15 oktober 1943	E/373	3003	Kadaster
28 mei 1944	7GR/1600	2162	Wageningen
30 november 1944	0151-02	3063	
18 maart 1945	106G-4894	4073, 4139	Kadaster
30 maart 1945	106G-5132	4209	
7 april 1945	0265-04	3127	Wageningen

7.3 Bijlage 3: CE-bodembelastingkaart

Een digitale versie op A0-formaat van de CE-bodembelastingkaart met kenmerk 18S111-BB-01 is separaat bij dit document gevoegd.

7.4 Bijlage 4: Certificaten

