

**Probleeminventarisatie naar het risico op
het aantreffen van Conventionele Explosieven in
het onderzoeksgebied: "Stationsgebied te Elst"**

december 2009

Distributielijst:

- Gemeente Overbetuwe
- Explosive Clearance Group (ECG)

Historisch onderzoek	Ter controle	Ter vrijgave
Drs. T. Kleuters	Drs. H. van der Burgt	Ing. F. Pas

Copyright 2009©. Niets uit deze rapportage mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm, internet of welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de houders van het auteursrecht. De opdrachtgever mag voor intern gebruik duplicaten maken.

INHOUDSOPGAVE

1	Inleiding	4
1.1	ALGEMEEN	4
1.2	AANLEIDING.....	5
1.3	DOEL VAN DE PROBLEEMINVENTARISATIE.....	5
1.4	WERKWIJZE	6
1.5	ONDERZOEKSGEBIED.....	7
2	De Probleeminventarisatie	8
2.1	INDELING.....	8
2.1.1	De Duitse inval in Nederland tussen 10 en 15 mei 1940	8
2.1.2	De bezettingstijd en bevrijding tussen medio mei 1940 en eind september 1944	9
2.1.3	De periode tot mei 1945.....	13
2.2	MIJNENVELDEN	15
2.3	LUCHTFOTO INTERPRETATIE.....	17
2.3.1	Doel van de luchtfoto interpretatie	17
2.3.2	Mogelijkheden van luchtfoto interpretatie.....	17
2.3.3	Grenzen aan luchtfoto interpretatie.....	18
2.3.4	Resultaten luchtfoto interpretatie	18
2.4	IN HET VERLEDEN GEMELDE EN GERUIMDE EXPLOSIEVEN.....	21
2.5	LEEMTEN IN DE KENNIS.....	27
3	Conclusie.....	28
4	Advies.....	29
5	Overzicht van gehanteerde bronnen.....	30

1 INLEIDING

1.1 ALGEMEEN

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

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

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

- Het historisch vooronderzoek:
Bij deze bureaustudie wordt allereerst nagegaan in hoeverre het te bewerken gebied betrokken is geweest bij oorlogshandelingen (probleeminventarisatie). Mocht dit daadwerkelijk het geval zijn, dan wordt het risico bepaald op het aantreffen van de vastgestelde typen en kalibers explosieven bij de geplande werkzaamheden in het onderzoeksgebied (probleemanalyse);
- Het detectieonderzoek:
De risicogebieden die in het vooronderzoek zijn vastgesteld worden bij het detectieonderzoek nader onderzocht. Bij het detectieonderzoek wordt het te bewerken gebied met behulp van geavanceerde metaaldetectoren onderzocht op de aanwezigheid van metaalhoudende objecten in de bodem. Mogelijk aanwezige verdachte objecten worden van een coördinaat voorzien;
- Het benaderonderzoek:
De gelokaliseerde verdachte objecten worden door gecertificeerd personeel en speciaal beveiligd materieel benaderd en geïdentificeerd. Mocht het object daadwerkelijk een explosief betreffen, dan wordt het (indien mogelijk) veiliggesteld in een speciale opslagunit. De vernietiging geschiedt vervolgens door de Explosieven Opruimingsdienst van de Koninklijke Landmacht of Marine.

Dit eindverslag beschrijft de resultaten van het eerste deel van de fase 'vooronderzoek', te weten de probleeminventarisatie.

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

1.2 AANLEIDING

In opdracht van de gemeente Overbetuwe, heeft ECG een probleeminventarisatie uitgevoerd voor het onderzoeksgebied “Stationsgebied te Elst “. De aanleiding voor deze bureaustudie werd gevormd door het volgende:

“Het stationsgebied Elst Centraal wordt een regionaal vervoersknooppunt. Dit betekent ondermeer dat er meer treinverkeer komt over het spoor en dat het spoor wordt uitgebreid. Hiervoor is vervanging van de bestaande gelijkvloerse spoorwegkruising op de Aamsestraat door een fietstunnel en een verkeerstunnel voor bus- en hulpdiensten en auto’s, een goede lokale verkeersafwikkeling en herontwikkeling van station Elst noodzakelijk. Naast een regionaal vervoersknooppunt, wordt Elst Centraal ook een knooppunt van openbaar vervoer, wonen en kantoren. En een knooppunt dat Westeraam met het centrum van Elst verbindt.² De stationslocatie Elst wordt door de gemeente Overbetuwe, de Stadsregio en ProRail herontwikkeld tot een gebied voor vervoer, wonen en werken. Belangrijkste onderdelen van de planvorming zijn:

- *aanleg van een derde (keer)spoor vanuit Tiel;*
- *twee nieuwe tunnels voor snelverkeer resp. fietsers t.b.v. het ongelijkvloers kruisen van het spoor;*
- *aan de oostzijde de ontwikkeling van een nieuw gemeentehuis (carrévorm), een P&R-garage met direct daaraan gelegen kantoren;*
- *woningbouw in de overige deelgebieden;*
- *een nieuwe zuidelijke ontsluiting voor het bedrijf Heinz.³*

De probleeminventarisatie is uitgevoerd conform de offerte met kenmerk: 254-009

1.3 DOEL VAN DE PROBLEEMINVENTARISATIE

Het doel van deze eerste fase van het vooronderzoek is het verkrijgen van een, door middel van het verzamelen en verwerken van relevant historisch feitenmateriaal, gefundeerd antwoord op de volgende twee kernvragen:

1. Is het onderzoeksgebied betrokken geweest bij oorlogshandelingen en is er daardoor sprake van een verhoogd risico op het aantreffen van Conventionele Explosieven (CE)?
2. Wat is de verschijningsvorm van de vermoede explosieven? Met andere woorden: zijn er explosieven afgeworpen, verschoten, neergelegd, gedumpt etc.?

Omdat de probleeminventarisatie een belangrijke input vormt voor het eventueel vervolg van het explosievenonderzoek met de probleemanalyse, is het van belang dat de inventarisatie grondig en nauwkeurig wordt uitgevoerd. Om deze reden wordt de probleeminventarisatie door academisch opgeleide historici opgesteld. Een eventuele probleemanalyse wordt in samenspraak met een senior OCE-deskundige (deskundige in het Opsporen van Conventionele Explosieven) en een civiel technicus uitgevoerd.

² Informatie afkomstig van: www.overbetuwe.nl

³ Informatie behorende bij het offertezoek dd. 16-10-2009

1.4 WERKWIJZE

Om antwoord te kunnen geven op de vraag of binnen het onderzoeksgebied sprake is van een verhoogd risico dienen een aantal essentiële bronnen te worden geraadpleegd. Voor dit onderzoek zijn dat de landelijke en regionale literatuur, gemeentearchief van Overbetuwe, het Nederlands Instituut voor Militaire Historie (NIMH), het archief van het EOCL te Culemborg en de nationale luchtfotoarchieven te Wageningen en Emmen.

Op basis van de onderzoeksresultaten zal worden bepaald of er in (delen van) het onderzoeksgebied een verhoogd risico op het aantreffen van achtergebleven explosieven aanwezig is. Indien dit het geval is, zal een overzicht worden opgesteld van de mogelijke verschijningsvorm van de vermoede explosieven en wordt vervolgens een probleemanalyse geadviseerd.

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

1.5 ONDERZOEKSGBIED

Figuur 1: Het onderzoeksgebied "Stationsgebied" te Elst

2 DE PROBLEEMINVENTARISATIE

2.1 INDELING

Om een helder en overzichtelijk beeld te krijgen of het onderzoeksgebied betrokken is geweest bij oorlogs- en gevechtshandelingen, is gekozen voor een chronologische beschrijving van de gebeurtenissen. Deze zijn ingedeeld in een drietal tijdvakken: de Duitse inval in Nederland tussen 10 en 15 mei 1940, de bezettingstijd tussen mei 1940 en september 1944 en de periode tot aan de nationale bevrijding in mei 1945.

2.1.1 DE DUITSE INVAL IN NEDERLAND TUSSEN 10 EN 15 MEI 1940

Bij de Nederlandse verdediging tegen de dreigende Duitse invasie, rekende het Nederlandse opperbevel niet op een eventuele overwinning op de oosterbuur. De Nederlandse strategie werd uitgevoerd met het doel de Nederlandse Regering niet in handen van de Duitsers te laten vallen en naar het veilig geachte Londen te sturen. Om dit te bewerkstelligen werden de meeste Nederlandse troepen rondom Den Haag, Rotterdam en Utrecht (de Vesting Holland) gestationeerd. Om de dreigende opmars te kunnen vertragen, werden onder meer de Peel-Raamstelling, de Maaslinie en de IJssellinie opgeworpen. Deze linies werden veelal bewapend met zogenaamde kazematten. Wanneer de Duitse opmars niet langer weerstand geboden kon worden, hadden de Nederlandse strijdkrachten de opdracht bruggen over de rivieren en kanalen op te blazen en zich richting het westen terug te trekken om vervolgens onder andere in de Grebbelinie positie te nemen.

De Nederlandse verdedigingslegers die ten oosten van de linies gelegerd waren, dienden veelal als 'verkenningstroepen' of deden dienst als troepen die de Duitse opmars konden vertragen. Op deze manier konden de zwaarder bewapende linies zich opmaken voor de verwachte strijd die tegen de Duitsers geleverd diende te worden.

Uit historisch kaartmateriaal van het Nederlandse leger is gebleken dat in de regio van de plaats Elst slechts enkele Nederlandse troepen gelegerd zijn geweest. De werkelijke verdedigings- (of beter: verdragings)linies lagen meer ten oosten van Elst (richting de Duitse grens) en voor de reeds genoemde Grebbelinie.

Op de volgende pagina treft u het historisch kaartmateriaal aan waarop de linies van het Nederlandse leger op 10 mei 1940 in rood zijn geaccentueerd.

Figuur 2: kaart uit 1946 met daarop weergegeven de locaties van de Nederlandse linies⁴

Er kan gesteld worden dat er tijdens de meidagen van 1940 geen intensieve gevechtshandelingen hebben plaatsgevonden in of rond de plaats Elst of binnen het stationsgebied in het bijzonder.

2.1.2 DE BEZETTINGSTIJD EN BEVRIJDING TUSSEN MEDIO MEI 1940 EN EIND SEPTEMBER 1944

De Tweede Wereldoorlog was aan het westfront tussen juli 1940 en juni 1944 voornamelijk een luchtoorlog. Een deel van de Geallieerde aanvliegroutes van de bommenwerpers naar het Duitse 'Ruhrgebiet' lag in het gebied rond de Betuwe. Om na te gaan in hoeverre Elst ten tijde van de bezettingsjaren aan oorlogshandelingen bloot heeft gestaan, wordt op de volgende pagina's een chronologisch overzicht gegeven van de achterhaalbare feiten van luchtoorlogshandelingen.

⁴ Sectie Krijgsgeschiedenis van den Generalen Staf, Beknopt overzicht van de krijgsverrichtingen der Koninklijke Landmacht 10-19 mei 1940 (Leiden 1947)

Datum	Gebeurtenis
10 mei 1940	Een T 337 Junker Ju 87B van het IV./LG 1 stort neer te Elst. ⁵
3 oktober 1940	Bombardement op Elst. Getroffen werd door een brandbom de betonfabriek van Van Dijk aan de Merscherweg en door vier bommen de Willemstraat op de woning van dhr. G. Peeters en een naast liggende woning en een weiland. ⁶
28 augustus 1942	Een T 1794 Stirling Mk I BF315 HA-F van het No. 218 Gold Coast squadron stort om 01.06 uur neer te Eimeren, Elst. ⁷
5 maart 1943	Een T 2094 Halifax Mk II DT646 VR-C van het No. 419 squadron stort om 21.37 uur neer, links van de spoorlijn Arnhem-Nijmegen bij de oude Rijksweg te Elst. ⁸
6 augustus 1944	Trein 542 beschoten tussen Elst en Oosterbeek. ⁹
17 september 1944	Bombardement op het rangeerterrein bij Elst. Een P-47D-27-RA Thunderbolt met nummer 42.28472 PU- van het 360th Fighter Squadron van de 356th Fighter Group stort neer te Elst. ¹⁰
18 september 1944	Trein geladen met explosieven gedetoneerd te Elst. ¹¹
20 september 1944	Een Stirling Mk IV LK566 ZO-Y van het No. 196 squadron stort neer te Elst bij de Valkenburgsestraat. ¹²
21 september 1944	Trein met explosieven vernietigd op het spoorwegemplacement van Elst. ¹³
25 september 1944	Een P-51 Mustang Mk IIIB FB147 DV- van het No. 129 Mysore squadron stort neer nabij het buurtschap Aam aan de Linge te Elst. Een Spitfire Mk IX PL316 FF- van het No. 132 City of Bombay squadron stort neer te Reeth bij Elst. ¹⁴

Uit bovenstaande overzicht kan worden opgemaakt dat Elst tijdens de bezettingsperiode betrokken is geweest bij oorlogshandelingen uit de lucht. Vooral het station en het stationsemplacement blijken tijdens de oorlogsjaren doel te zijn geweest van enkele bombardementen en beschietingen uit de lucht.

Elst en omgeving kregen vanaf september 1944 ook te maken met oorlogshandelingen op het land. Na de invasie in Normandië verliep de Geallieerde opmars in Europa tot september 1944 namelijk zeer voorspoedig. Gedurende deze maand waren ze reeds tot aan de Nederlandse grens gevorderd en zag de strategische situatie er voor de Geallieerde legers goed uit. Van georganiseerde Duitse tegenstand leek geen sprake meer te zijn.¹⁵ Doch de razendsnelle opmars begon zijn tol te eisen. De ver vooruitgeschoven eenheden kregen moeilijkheden met de bevoorrading en het landschap werd minder geschikt voor een snelle mobiele oorlogsvoering. Het momentum van de Geallieerde opmars diende echter zo lang mogelijk

⁵ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

⁶ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

⁷ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

⁸ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

⁹ G.J.Zwanenburg, *En nooit was het stil... Kroniek van een luchtoorlog II* (z.p/z.j)

¹⁰ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

¹¹ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

¹² Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

¹³ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

¹⁴ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

¹⁵ J. Didden, M. Swarts, *Brabant bevrijd* (Hulst 1994) 139

gehandhaafd te blijven. De Britse veldmaarschalk Montgomery pleitte daarom voor een zogenaamde *'single thrust'* aanval. Hij wilde via een smal front vanuit België door Nederland naar het Ruhrgebied. Dit werd operatie *'Market Garden'*. De intentie was om over zeven waterwegen tussen Eindhoven en Arnhem een 'luchtlandingstapijt' te leggen (*Market*). Die langgerekte 'rode loper' moest de *Second British Army* in staat stellen vanaf het Maas-Scheldekanaal tot over de Neder-Rijn op te rukken (*Garden*). Vanuit hun Arnhemse bruggenhoofd konden de Britten naar de IJssel en vervolgens naar het Ruhrgebied optrekken.

Bij deze grootschalige Geallieerde invasie heeft Elst een sleutelrol vervuld en derhalve veelvuldig te maken gekregen met beschietingen. Voor de Geallieerde legers (en dus voor het slagen van de militaire operatie) was het van groot belang dat de brug over de Rijn bij Arnhem via Elst zo snel mogelijk bereikt zou worden. Het Duitse leger had bij het aanvankelijke succes van Market Garden echter in een hoog tempo gezorgd voor een verdedigingslinie ten zuiden en in het centrum van Elst. Tussen 21 en 25 september 1944 werden de Duitse troepen rond en in Elst door Geallieerd artillerievuur beschoten. In een poging niet vast te lopen bij Elst en zo snel mogelijk Arnhem te bereiken werden veel materieel en manschappen ingezet.¹⁶

Op de volgende kaart is weergegeven op welke locaties de voornaamste grondgevechten hebben plaatsgevonden en waar de meest intensieve verdedigingslinies waren opgeworpen. Uit de kaart blijkt dat met name de spoordijk, de Eshofsestraat, de Van Oldebarneveldtstraat, de Johan de Wittstraat en het westelijk deel van de Aamstraat deel uitmaakten van de verdedigingslinie.

¹⁶ Brouwer, Jan; 'Strijd om Elst' (Elst 1984), p.27-51

Schetskaart: Aanvalspoging van de Irish Guards in de richting Elst 21 september bij Oosterhout-Ressen door Duitse anti-tankopstelling tot staan gebracht.

- 1 Drie uitgeschakelde leidende tanks
- 2 Duitse verdedigingslinie
- 3 Route 's nachts gevolgd door gevechtspatrouille
- 4 Tanks uitgeschakeld tijdens pogingen van de weg te komen
- 5 Duits luchtafweergeschut
- 6 en 7 Posities van de Irish Guards
- 8 en 9 Posities waarop de Irish Guards zich terugtrokken
- 10 Aanvalspunt van het 4de bataljon Wiltshire

Figuur 3: overzicht van de locaties van de Geallieerde en Duitse legers op 21 september 1944

2.1.3 DE PERIODE TOT MEI 1945

Ook na de officiële bevrijding op 25 september 1944 bleef Elst een militair-strategische plaats welke zowel de Geallieerde als de Duitse legers in handen wilden te hebben. Na de komst van de Geallieerden waren het de Duitse troepen die Elst met artillerievuur bestookten. De naoorlogse periode is in feite in vier fases onder te verdelen:

1. 26-29 september 1944: hergroepering van de Britse troepen

Al voor de bevrijding van Elst was het voor de Geallieerde legers duidelijk geworden dat het innemen van de Rijnbrug bij Arnhem geen haalbare kaart was gebleken. In de dagen 26-29 september werden geen grootschalige offensieve acties uitgevoerd, maar gebruikten zowel de Britse als Duitse legers deze dagen om te hergroeperen. Elst diende hierbij met Geallieerde manschappen en materieel verstevigd en verdedigd te worden, terwijl de Duitse legers zich opmaakten voor een tegenaanval. Doel hiervan was niet alleen Elst, maar ook Nijmegen weer in bezit te krijgen.

2. 01-04 oktober 1944: Opmars en start van de Duitse tegenaanval

Bij de tegenaanval op Elst en omgeving hanteerden de Duitsers in feite dezelfde militaire tactiek als de Geallieerden een week eerder. Voorafgegaan door een intensief belegeringsvuur met (mortier)granaten werd de aanval ingezet met infanterie en tanks. Ondanks het feit dat de Geallieerden een tekort hadden aan munitie, bleken zij in staat om de diverse Duitse aanvallen terug te slaan.

Figuur 4: Illustratie van de Duitse tegenaanvallen op Elst in oktober 1944

3. 04-07 oktober 1944: Terugtrekking van de Duitse legers rond Elst

Na drie dagen van gevechten waren de Duitse aanvallen teruggeslagen of vastgelopen. In een laatste poging de Geallieerde legers te breken, verlegde het Duitse legerbevel de aandacht van het centrum van Elst op de gebieden 'De Laar' en 'Heuvel'. Voor (de omgeving van) het onderzoeksgebied betekende dit het einde van de Duitse pogingen om het gebied weer in handen te krijgen.

4. Oktober 1944 – medio april 1945: Over-Betuwe als frontgebied

Hoewel Elst op 25 september 1944 officieel bevrijd werd, diende het overgrote deel van de bevolking geëvacueerd te worden. Reden hiervoor was het feit dat de totale Over-Betuwe frontgebied was geworden, waarbinnen Duitse en Geallieerde troepen diverse stellingen hadden opgericht. Dit hield in dat beide legers elkaar gedurende dit half jaar met (voornamelijk) artillerie bestookten. Daarnaast had het Duitse leger bij Driel de Rijndijk opgeblazen, waardoor het gebied geïnundeerd en dus onbewoonbaar werd.¹⁷

Overige oorlogshandelingen die voor de plaats Elst relevant kunnen zijn, zijn hieronder weergegeven:

Datum	Gebeurtenis
11 oktober 1944	Een P-47 Thunderbolt Mk stort neer op ca. 1,5 km ten zuidoosten van Elst. ¹⁸
14/15 oktober 1944	Bombardement op Elst. Getroffen werd een brug. ¹⁹
10 november 1944	Een Mustang stort neer bij Rijkerswoerd tussen Amhem en Elst. ²⁰
22 december 1944	Een Lancaster Mk I W4191 EM-Q van het No. 207 squadron stort neer in de omgeving Elst. ²¹

¹⁷ Inundatie (militair) = Bij militaire inundaties wordt het waterpeil zo gekozen dat het gebied noch begaanbaar, noch bevaarbaar is. Inundatie kan zowel defensief als offensief worden gebruikt. In het eerste geval wordt inundatie ingezet om de vijandelijke opmars te verhinderen, en in het tweede geval wordt inundatie toegepast om de vijand uit een bepaald gebied te verdrijven.

¹⁸ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

¹⁹ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

²⁰ G.J.Zwanenburg, *En nooit was het stil... Kroniek van een luchtoorlog II* (z.p/z.j)

²¹ Onbekend, 'Bombardementen en verongelukte vliegtuigen in de periode 10 mei 1940 – 5 mei 1945'

2.2 MIJNENVELDEN

Om na te gaan of er in het onderzoeksgebied ten tijde van de Tweede Wereldoorlog van Geallieerde of Duitse zijde mijnevelden zijn aangelegd, is gebruik gemaakt van het mijnenarchief van het Explosieven Opruimingscommando van de Koninklijke Landmacht (EOCKL) in Culemborg. Uit raadpleging van het archief is gebleken dat er bij het EOCKL gegevens bekend zijn over de aanwezigheid van antitank en antipersonneelsmijnen in en nabij het onderzoeksgebied.

Figuur 5: mijnenskaart van het EOCKL met daarop weergegeven locaties van voormalige mijnevelden (roodgearceerd)

Figuur 6: de locaties van de mijnenkaart welke relevant zijn voor het onderzoeksgebied

Om Nederland na de oorlog zo snel mogelijk weer 'explosievrij' te krijgen, startten de Geallieerden direct na de Tweede Wereldoorlog met het onderzoeken van voormalige mijnenvelden. Het opsporen van eventuele mijnen werd echter niet door de Geallieerde soldaten, maar door krijgsgevangen Duitsers gedaan. De resultaten van deze 'opsporingsacties' werden gerapporteerd. Analyse van deze rapporten heeft uitgewezen dat er na de oorlog in de mijnenvelden grenzend aan het spoor diverse antipersonneels- en antitankmijnen (MK.II, MK.IV en MK.V) zijn aangetroffen. Omdat niet bekend is hoeveel mijnen er oorspronkelijk gelegd zijn, is niet achterhaalbaar of daadwerkelijk alle objecten zijn verwijderd.

2.3 LUCHTFOTO INTERPRETATIE

2.3.1 DOEL VAN DE LUCHTFOTO INTERPRETATIE

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

Als er op de foto's sprake is van zichtbare oorlogshandelingen kan men op basis hiervan tot een meer exacte lokalisering van verdachte gebieden komen.

2.3.2 MOGELIJKHEDEN VAN LUCHTFOTO INTERPRETATIE

Luchtfoto's uit de Tweede Wereldoorlog kunnen in een aantal gevallen een zeer bruikbare bron vormen bij het vergaren van informatie voor het opsporen van Conventionele Explosieven. Met behulp van luchtfoto interpretatie kan vastgesteld worden of het onderzoeksgebied zichtbaar betrokken is geweest bij oorlogshandelingen.

Bij het interpreteren van historische luchtfoto's worden een aantal onderzoeksfases onderscheiden:

Onderzoeksfase 1 - Selectie van relevante RAF verkenningsluchtfoto's

Om te bepalen welke luchtfoto's van specifieke opnamedatum bruikbaar zijn wordt tijdens de eerste onderzoeksfase inzichtelijk gemaakt op welke data oorlogshandelingen hebben plaatsgevonden. Op basis van dit overzicht zal een selectie worden gemaakt en worden besteld. Indien noodzakelijk worden naast de nationale ook de internationale archieven geraadpleegd.

Onderzoeksfase 2 - Georeferentie van beeld- en kaartmateriaal

Wanneer de luchtfoto's zijn ontvangen worden deze op werkelijke coördinaten gepositioneerd. Deze georeferentie geschiedt in een Geografisch Informatie Systeem (GIS) en is nodig om een relatie te leggen tussen de oude en de, in veel gevallen veranderde, huidige situatie. Met behulp van de een topografische ondergrond, een Grootchalige basiskaart Nederland (GBKN) of digitale kleurenluchtfoto Nederland (DKLN) worden overeenkomstige punten als referentie gebruikt. Meest betrouwbare punten zijn wegen en gebouwen of, in buitengebieden waarbij 'harde topografie' veelal ontbreekt, waterlopen die door de tijd heen doorgaans weinig van tracé zijn veranderd. Om afwijking tijdens de georeferentie te beperken worden minimaal 6-15 referentiepunten vastgelegd.

Onderzoeksfase 3 – Analyse en verwerken onderzoeksresultaten

Tijdens deze onderzoeksfase worden de luchtfoto-beelden geanalyseerd op de aanwezigheid van munitieverdachte bodemverstoringen in de vorm van bomkraters, loopgraven, militaire stellingen etc. Bij twijfel over munitieverdachte verstoringen of objecten worden deze, indien mogelijk, geverifieerd met overlappende beelden. Oorlogsgerelateerde verstoringen en -objecten worden gekenmerkt en in een database opgeslagen. Nadat alle beelden zijn geanalyseerd, de overige

onderzoeksresultaten in GIS zijn verwerkt en verdachte gebieden zijn gekenmerkt worden de locaties voorzien van een bijbehorende (per situatie specifieke) risicostraal. Deze situatie vormt de basis voor een eventueel noodzakelijke probleemanalyse.

Naast er op coördinaat aangeven van munitieverdachte bodemverstoringen, kan met luchtfoto interpretatie tevens worden nagegaan welke grootschalige bodemingrepen er in de naoorlogse periode binnen het onderzoeksgebied hebben plaatsgevonden. Zo kan een gebied ten tijde van de Tweede Wereldoorlog dienst hebben gedaan als landbouwgebied, maar vandaag de dag uit een woonwijk bestaan. Hierdoor kan bij het bepalen van locatiespecifieke omstandigheden worden vastgesteld dat er in de naoorlogse periode reeds bodemingrepen hebben plaatsgevonden en kan geverifieerd worden of er voorafgaand aan deze werkzaamheden al opsporingswerkzaamheden hebben plaatsgevonden.

2.3.3 GRENZEN AAN LUCHTFOTO INTERPRETATIE

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

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

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

2.3.4 RESULTATEN LUCHTFOTO INTERPRETATIE

Van het onderzoeksgebied 'Stationsgebied te Elst' zijn in nationale archieven 5 bruikbare luchtfoto's geselecteerd, welke in de maanden januari en maart van 1945 door de Geallieerde luchtmacht genomen zijn.

Op het historisch beeldmateriaal is te zien dat het spooreplacement en het stationsgebied van militair-strategisch belang was. Zo zijn op de foto's meerdere inslagen van artilleriemunitie te zien, alsmede schades aan omliggende gebouwen die bij oorlogshandelingen ontstaan zijn.

Figuur 7: granaatslagen ten zuiden van de Aamsestraat (ten oosten van het station).
Luchtfoto genomen op: 05 januari 1945

Verder is de foto's een grote hoeveelheid militaire luchtafweerstellingen en onderkomens voor militaire materieel waarneembaar. Dit bevestigt de constatering dat het stationsgebied niet alleen voor de Duitse troepen, maar ook voor de Geallieerde legers van belang was.

Figuur 8: militaire stellingen op het stationemplacement ten oosten van de Bemmelseweg.
Luchtfoto genomen op: 15 maart 1945

2.4 IN HET VERLEDEN GEMELDE EN GERUIMDE EXPLOSIEVEN

Een bruikbare bron bij het beantwoorden van de vraag of er in (de directe omgeving van) het onderzoeksgebied in het verleden al ruimingen van conventionele explosieven hebben plaatsgevonden, is het meldingsarchief van het Explosieven Opruimingscommando van de Koninklijke Landmacht (EOCKL) in Culemborg. In dit archief vindt men de meldingen van vermoede explosieven uit de gemeente Overbetuwe, zoals die bij het EOCKL tot op heden bekend zijn. Het nadeel van deze bron is echter wel dat over de meldingen tussen 1940 en begin jaren '70 geen gegevens beschikbaar zijn (zie tevens 'leemten in kennis').

Na bestudering van de meldingsgegevens kan geconcludeerd worden dat er van meldingen direct grenzend aan het onderzoeksgebied meermaals sprake is geweest.²²

Omdat meldingen alleen aangeven dat er een vermoeden bestaat dat er mogelijk een explosief is gevonden, is het van belang dat vervolgens de ruimrapporten worden aangevraagd en bestudeerd. Deze rapporten tonen aan wat er ter plaatse door de EOD/EOCKL is aangetroffen; bijvoorbeeld explosieven uit de Tweede Wereldoorlog, IED 's (zelfgemaakte explosieven) of helemaal geen Conventionele Explosieven (schroot etc).

De bevindingen van het EOCKL bij de meldingen uit Elst zijn nader geanalyseerd en in bijgaand overzicht weergegeven²³:

²² Om een zo nauwkeurig mogelijk beeld te kunnen schetsen of een gebied bloot heeft gestaan aan een bepaald soort oorlogshandelingen (beschietingen, bombardementen etc.), hanteert ECG een ruimere afbakening rondom het onderzoeksgebied bij het aanvragen van de meldings- en ruimrapporten.

²³ De beschrijvingen van aangetroffen objecten / explosieven en de locatiebeschrijvingen zijn letterlijk overgenomen van de EOCKL-rapporten.

Nummer	Datum aanvraag	Omschrijving	Straatnaam
19710765	18-04-1971	- 10 patroonmagazijnen 20mm - 1 steelhandgranaat, Duits - 1 geweer incompleet, Duits	Vlak aan de Rijksweg
19720327	25-02-1972	- 1 handgranaat, Duits - 1 pantserfaust	Groenestraat
19722062	07-09-1972	- 1 handgranaat - 1 rookgranaat v 2 inch mortier	Rijksweg 17
19722550	25-10-1972	- 1 fosforrookgranaat v 3 inch mortier	Aamsestraat 88
19722671	07-11-1972	- 1 rookgranaat v 2 inch mortier	Bouwwerk "De Huijgenkamp"
19730518	20-03-1973	- 1 rookgranaat v 2 inch mortier - 1 revolver incompleet - 250 kkm diverse	Groenestraat, naast nieuw aangelegd voetbalveld; tussen afrastering en bouwland
19730789	13-04-1973	- 1 handgranaat - lichtgranaat v 2 inch mortier, lichtpot niet aanwezig, kardoes en uitstootlading wel aanwezig	De Huygenkamp
19731899	20-08-1973	- 1 brisantgranaat 8 cm mortier	In sloot langs spoorbaan Nijmegen-Arnhem
19732957	20-12-1973	- 1 rookgranaat v 2 inch mortier	Peters, Bemmelseweg 54
19740296	07-02-1974	- 1 brisantgranaat v/e 25 pponder, niet verschoten - 2 kardoeshulzen v/e 25 pponder	Berm van de weg
19742610	02-10-1974	- 1 scherfhandgranaat met ontsteker	Aamsestraat 88
19763220	28-09-1976	- 11 handgranaten - 1 pantsergranaat v/e 17 pponder, niet verschoten - 1 mortiermijn zonder veiligheidsbeugel	Rijksweg Zuid
19763470	16-10-1976	- 1 brisantgranaat 75 mm met schokbuis	Groenestraat
19763669	28-10-1976	- 1 rookgranaat v 3 inch mortier met schokbuis	Bemmelseweg
19770086	13-01-1977	- 1 pantsergranaat 57 mm, verschoten	Nuts
19771197	22-04-1977	- 1 brisantgranaat v 5 cm, Duits - 1 brisantgranaatpatronen 20 mm	Spoorbrug
19771579	13-05-1977	- 1 brisantgranaat, niet verschoten	Rijksweg Noord
19790955	23-04-1979	- 1 pantsergranaat v/e 17 pponder, niet verschoten	Groenestraat
19792515	10-09-1979	- 1 magazijn met brisantgranaatpatronen van 2 cm, Duits	Rijksweg 52
19802839	05-09-1980	- 1 brisantgranaat v/e 2 pponder met schokbuis - 1 rookgranaat v/e 25 pponder	Grote Molenstraat 15
19810185	31-01-1981	- 1 brisantgranaatpatroon 8,8 cm met schokbuis	Rijksweg Zuid
19811332	05-05-1981	- 1 scherfhandgranaat	Aamsestraat 76
19812694	04-09-1981	- 1 brisantgranaat v 2 inch mortier met schokbuis met kop	Bemmelseweg 59
19812731	08-09-1981	- 1 brisantgranaat 10,5 cm met ontsteker	Bouwterrein Bemmelseweg

19824026	07-12-1982	- 2 antitankbrisantgranaat PIAT	Rijksweg-Noord 17
19830311	09-02-1983	- 1 brisantgranaat 10,5 cm met restant ontsteker, Duits	Boomgaard
19831077	21-04-1983	- 1 brisantgranaat v 8 cm mortier	Land langs Rijksweg Noord
19832064	11-07-1983	- 1 brisantgranaat v inch mortier met restant schokbuis	Schoolplein
19833441	26-10-1983	- 1 brisantgranaat v 8 cm mortier met restant ontsteker	Rijksweg Noord
19840671	19-03-1984	- 1 handgranaat	Sloot langs Bemmelse Weg
19840979	05-04-1984	- 1 aanvalshandgranaat zonder slagpin, zonder springstof	Aamsestraat
19841367	26-04-1984	- 1 rookgranaat v 2 inch mortier met rookpotten	Rijksweg Noord
19841469	02-05-1984	- 1 handgranaat met ontsteker	Aamsestraat 11
19842014	12-06-1984	- 1 antitankbrisantgranaat 88mm, Duits - 25 kkm diverse	R.W. Noord
19843365	15-10-1984	- 1 brisantgranaat 3,7 inch met mechanische tijdschokbuis	Rijksweg Noord
19850459	12-03-1985	- 1 brisantgranaat 3,7 inch met restant ontsteker, verschoten	Rijksweg Noord
19861337	07-05-1986	- 22 2 cm patronen - 2 hulzen 2 cm - 6 signaal patronen 1 inch	Rijksweg-Noord
19862465	26-07-1986	- 4 brisantgranaten 2 cm	Rijksweg-Noord
19862608	06-08-1986	- 1 rookgranaat v 2 inch mortier, verschoten	Langs spoorbaan
19872266	22-08-1987	- 1 handgranaat compleet	Eshofsestraat
19872936	23-10-1987	- 1 brisantgranaat v 8 cm mortier met schokbuis, Duits - 1 handgranaat 3 cm, Duits	Rijksweg Noord
19881029	19-04-1988	- 1 brisantgranaat v 3 inch mortier - 1 staartstuk v 3 inch mortiergranaat	Aamsestraat
19890923	05-04-1989	- 1 rookgranaat v/e 25 pponder met restant tijdschokbuis, verschoten (leeg)	Rijksweg-Zuid
19893532	31-10-1989	- 1 brisantgranaat 15 cm met ontsteker, verschoten	Rijksweg-Noord
19912198	24-09-1991	- 19 onderdelen voor 3 inch/4,2 inch mortiergranaten - 1 brisantgranaat 8,8 cm met restant ontsteker, verschoten	Bedrijvenpark "de Aam"
19922681	04-12-1992	- 13 kkm diverse	Aamsestraat
19931220	27-05-1993	- 1 rookgranaat v/e 25 pponder	Groenestraat 5
19941720	16-08-1994	- 8 brisantgranaten v 4,2 inch mortier met schokbuis	Rijksweg Zuid
19981182	03-06-1998	- 6 antitankbrisantgranaten PIAT compleet, niet verschoten - 6 brisantgranaten v 2 inch mortier met ontsteker - 6 rookgranaten v 2 inch mortier - 3 kg restanten verpakkingsmateriaal geen munitie)	aamsestraat 7

20000090	19-01-2000	<ul style="list-style-type: none"> - 1 rookgranaat v/e 25 ponder met restant ontsteker, verschoten (leeg) - 1 restant schokbuis - 1 restant tijdschokbuis - 1 pantsergranaat 5 cm, verschoten - 1 restant zeitzünder 	Energieweg 2, staal verwerkings bedrijf
20010837	01-06-2001	<ul style="list-style-type: none"> - 1 handgranaat met ontsteker, gewapend 	Bemmelseweg
20011096	13-07-2001	<ul style="list-style-type: none"> - 1 huls 	Eshofsestraat
20020131	06-02-2002	<ul style="list-style-type: none"> - 31 brisantgranaten 15 cm met (restant)schokbuis, verschoten - 3 brisantgranaat v 4,2 inch mortier met schokbuis, zonder lading - 3 fosforhandgranaat compleet - 2550 kkm - 1 pantserbrandgranaat 2 cm, verschoten - 1 pantsergranaat v/e 6 ponder, verschoten, zonder lichtspoor - 23 restanten ontstekers - 31 restanten schokbuizen - 1 restant springrookgranaat v 4,2 inch mortier zonder ontsteker met fosfor - 3 rookgranaten v 2 inch mortier met staartstuk en grondkardoes - 7 rookgranaten v 2 inch mortier zonder staartstuk - 4 rookgranaten v/e 25 ponder met tijdschokbuis (leeg) - 5 handgranaten - 6 staartstukken v 12 cm mortiergranaat (met grondkardoes) - 17 staartstuk v 3 inch mortiergranaat (met grondkardoes) - 32 staartstukken v 8 cm mortiergranaat met grondkardoes - 94 staartstukken v 8 cm mortiergranaat zonder grondkardoes - 6 antitankbrisantgranaten PIAT met schokbuis - 13 brisantgranaten van 10,5 cm met (restant) schokbuis, verschoten - 2 brisantgranaat v 8 cm mortier met schokbuis - 6 brisantgranaat schoten 2 inch met schokbuis - 1 glazen flesje zwart buskruit en ca. 10 slaghoedjes - 1 pantsergranaat 20 mm, verschoten - 1 patroonmagazijn met patronen - 7 restant staartstuk 4,2 inch mortiergranaat - 6 rookgranaat schoten v 2 inch mortier - 1 aanvalsgranaat - 2 antipersoneel mortiermijn met restant ontsteker - 1 lichtgranaat v 2 inch mortier 	Aamsestraat

		<ul style="list-style-type: none"> - 1 munitie restant vol - 1 restant geweer - 1 binnenpot, compleet - 3 brandgranaten 15 cm met schokbuis, verschoten - 1 ontsteker mortiermijn - 1 overdrager - 16 restanten mortiermijn - 18 staartstukken v 4,2 inch mortiergranaten - 1 staartstuk 81 mm mortier - 1 staartstuk panzerschreck - 1 buisgatvoering met restant ontsteker - 3 restant huls 5 cm - 1 brisantgranaat v/e 25 ponder met schokbuis, niet verschoten - 1 brisantgranaat v 3 inch mortier met schokbuis, verschoten - 8 restanten staartstukken mortier - 1 struikeldraadlichtsein - 9 seinpatronen 27 mm - 3 restanten slagpijpje 	
20021870	27-11-2002	- 1 brandbom 1 kg met ontsteker	Industrieweg oost 2, Elst
20030434	20-03-2003	- 1 kardoes messing v/e 25 ponder	Aansestraat
20031428	13-09-2003	- 1 brisantgranaat 15 cm met ontsteker, verschoten	t.h.v. Rijksweg Noord
20031611	07-10-2003	- 3 scherfhandgranaten	Bouwterrein bij NS station aan de Aamsestraat.
20031681	15-10-2003	- 1 brisantgranaat v 2 inch mortier met schokbuis, verschoten	Bemmelseweg(spoor)
20040020	08-01-2004	- 1 brisantgranaat 3,7 inch met mechanische tijdschokbuis, verschoten	Voormalig pompstation. Terrein is afgesloten.
20040092	30-01-2004	- 1 brisantgranaat 7,5 cm met restant prikbus, verschoten	Parkeergarage in aanbouw.
20041039	13-07-2004	- 1 scherfhandgranaat - 6 kkm	Esehofsestraat 7, Elst
20041671	09-11-2004	- 1 brisantgranaat v/e 25 ponder met schokbuis, verschoten	Rijksweg Noord, Elst
20050213	28-02-2005	<ul style="list-style-type: none"> - 2 brisantgranaat 2 cm met restant ontsteker - 1 brisantgranaatpatroon 2 cm - 1 brisantpantsergranaat 2 cm - 3 scherfhandgranaten - 1 rookhandgranaat - 3 staartstukken v mortiergranaat 	Aamsestraat
20050616	04-05-2005	- 1 staartstuk v 3 inch mortiergranaat, verschoten	Aamsestraat hoek regenboog
20051273	09-09-2005	- 1 rookgranaat v/e 25 ponder met restant tijdschokbuis, verschoten	Lingestraat tussen perceel 3a en 5
20051797	20-12-2005	- 1 brisantgranaat 3,7 inch, verschoten (GB)	Molenstraat 6a te Elst.

20060671	02-05-2006	- 1 brisantgranaat v 10,5 cm met schokbuis, verschoten	Aamsestraat thv aanleg nieuwe rotonde te elst (Gld).
20070254	22-02-2007	- 1 brisantgranaat v/e 25 ponder zonder ontsteker, verschoten	Bouwterrein de wester-aam
20071398	14-09-2007	- 1 brisantgranaat 20 mm met ontsteker, verschoten	Eshofsestraat 7

Geconcludeerd dient te worden dat er in de periode 1971-2007 niet alleen diverse meldingen, maar ook daadwerkelijke explosieenvondsten in en grenzend aan het onderzoeksgebied hebben plaatsgevonden. De aangetroffen (restanten van) conventionele explosieven waren van zeer uiteenlopende types en kalibers en afkomstig van infanterie en artillerie.

2.5 LEEMTEN IN DE KENNIS

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

3 CONCLUSIE

Zoals in het inleidende deel van deze probleeminventarisatie beschreven, heeft de probleeminventarisatie als doel antwoord te geven op de volgende twee vraagstellingen:

1. Is het onderzoeksgebied betrokken geweest bij oorlogshandelingen en is er daardoor sprake van een verhoogd risico op het aantreffen van Conventionele Explosieven?
2. Wat is de verschijningsvorm van de vermoede explosieven? Met andere woorden: zijn er explosieven afgeworpen, verschoten, neergelegd, gedumpt etc.?

Op basis van de onderzoeksresultaten kan worden geconcludeerd dat er feitelijke aanwijzingen zijn aangetroffen die er op duiden dat er binnen het onderzoeksgebied een aantoonbaar verhoogd risico op het aantreffen van Conventionele Explosieven is

De beantwoording van de tweede vraagstelling ("Wat is de verschijningsvorm van de vermoede explosieven?") kan als volgt schematisch worden weergegeven:

	Feitelijke aanwijzing	Geen feitelijke aanwijzing	Aanleiding
Afgeworpen	X		Bombardement op het station en het emplacement in september 1944
Verschoten	X		Geallieerde en Duitse artilleriebeschietingen voor en tijdens de frontperiode in 1944 en 1945 en luchtfotoanalyse
Gegooid	X		In het verleden aangetroffen conventionele explosieven door het EOCL
Gelegd	X		De door het EOCL aangeleverde informatie omtrent mijnevelden
Weggeslingerd		X	
Weggeslagen		X	
Gedumpt	X		In het verleden aangetroffen conventionele explosieven door het EOCL en luchtfotoanalyse
Als restanten uit springputten of explosie	X		De op 21 september geëxplodeerde munitietrein op het stationsemplacement te Elst
Als onderdeel van (vliegtuig)wrakken en / of gezonken vaartuigen		X	

4 ADVIES

Naar aanleiding van de resultaten uit de probleeminventarisatie is geconcludeerd dat er binnen het onderzoeksgebied een **verhoogde kans bestaat op het aantreffen van explosieven**. ECG adviseert het vooronderzoek te completeren middels een probleemanalyse.

In de probleemanalyse wordt een koppeling gemaakt tussen de in de probleeminventarisatie beschreven historische gegevens en de geplande bodemingrepen in het onderzoeksgebied. Conform het gestelde in de Beoordelingsrichtlijn voor het Opsporen van Conventionele Explosieven (BRL-OCE) worden bij deze koppeling de volgende aspecten behandeld:

- de soort en (indien mogelijk de) hoeveelheid vermoede explosieven;
- de locatiespecifieke omstandigheden in relatie tot de situatie in '40-'45;
- het vaststellen en afbakenen van het verdachte gebied in x, y en z;
- de risico's van de vermoede explosieven in relatie tot de voorgenomen werkzaamheden op de onderzoekslocatie;
- de eventuele mogelijkheid om in aanmerking te komen voor Rijksbijdrage bij verder explosievenonderzoek in de vorm van detectie en/of benadering.

Uit locatiebezoek is vast komen te staan dat er in de naoorlogse periode diverse bodemingrepen binnen het onderzoeksgebied zijn geweest. Bovendien doen de ruiminglijsten van het EOCKL vermoeden dat er in het verleden (2002) al opsporingswerkzaamheden rond of deels binnen het onderzoeksgebied zijn uitgevoerd. Omdat deze werkzaamheden een contra-indicatie kunnen vormen voor het risico op het aantreffen van conventionele explosieven binnen het onderzoeksgebied, wordt geadviseerd om gegevens hieromtrent te verzamelen en beschikbaar te stellen voor de uitvoering van de geadviseerde probleemanalyse.

Benodigdheden voor de uitvoering van de probleemanalyse:

1. Een (ruime) GBKN van het onderzoeksgebied;
2. Gegevens omtrent de geplande werkzaamheden (diepten van de ingrepen, werkwijzen etc.);
3. Gegevens omtrent in de naoorlogse periode uitgevoerde bodemingrepen binnen het onderzoeksgebied;
4. Gegevens omtrent eerder uitgevoerde opsporingsacties in (de nabijheid van) het onderzoeksgebied (detectiegegevens, gegevens omtrent benaderdiepten etc.)

5 OVERZICHT VAN GEHANTEERDE BRONNEN

Archieven

- Explosieven Opruimingscommando van de Koninklijke Landmacht te Culemborg
- Luchtfotoarchief Landbouw Universiteit Wageningen
- Luchtfotoarchief Kadaster te Emmen / Zwolle
- Gemeentearchief Overbetuwe

Literatuur

- Bollen, Hen; *Brieven van opa: Elst en Lent, oorlogsdagen '44 – '45* (Elst 1994)
- Bollen, Hen; *Het manneneiland: kroniek van de gebeurtenissen in de Over-Betuwe van September 1944 tot juni 1945* (Zutphen, 1982)
- Brouwer, Jan; *Strijd om Elst* (Elst, 1984)
- Herman Amersfoort en Piet Kamphuis, *Mei 1940, de strijd op Nederlands grondgebied* (Den Haag 2005)
- Plattel-Berben, Cissie (red.), *Bevrijdingsbloesem 1940-1946* (Huissen, 1997)
- Saunders, Tim; *The Island: Nijmegen to Arnhem* (Barnsley, 2002)
- Sectie Krijgsgeschiedenis van den Generalen Staf, *Beknopt overzicht van de krijgsverrichtingen der Koninklijke Landmacht 10-19 mei 1940* (Leiden 1947)
- Zwanenburg, Gerrit J; *En nooit was het stil... kroniek van een luchtoorlog* (z.p/z.j)

Internetsites

- <http://earth.google.com/intl/nl/>
- <http://maps.google.nl>
- <http://www.go2war2.nl>
- <http://www.overbetuwe.nl>