

Rijksweg A2

Een historisch onderzoek naar de aanwezigheid van Conventionele Explosieven

W. van den Brandhof MA –8 augustus 2007

Inhoudsopgave:

1. DE PROBLEEMINVENTARISATIE: AANLEIDING VAN HET VOORONDERZOEK.....	5
2. OMSCHRIJVING EN DOELSTELLING VAN DE OPDRACHT.....	6
3.OVERZICHT RELEVANTE ARCHIEVEN.....	7
4. GEGEVENS ONTLEEND AAN LITERATUUR.....	8
4.1 ONDERZOEKSLOCATIE KRUISBERG.....	8
4.2 ONDERZOEKSLOCATIE WEERTERBERGEN.....	10
4.3 ONDERZOEKSLOCATIE GROOTE HEIDE.....	12
5. GEGEVENS NATIONAAL ARCHIEF & GEMEENTEARCHIEF.....	16
5.1 NATIONAAL ARCHIEF: ONDERZOEKSLOCATIE KRUISBERG.....	16
5.2 NATIONAAL ARCHIEF: ONDERZOEKSLOCATIE WEERTERBERGEN.....	17
5.3 GEMEENTEARCHIEF: ONDERZOEKSLOCATIE KRUISBERG.....	21
5.4 GEMEENTEARCHIEF: ONDERZOEKSLOCATIE WEERTERBERGEN.....	22
5.5 GEMEENTEARCHIEF: ONDERZOEKSLOCATIE GROOTE HEIDE.....	33
6. CENTRAAL ARCHIEVEN DEPOT.....	36
6.1 CAD: ONDERZOEKSLOCATIE KRUISBERG.....	37
6.2 CAD: ONDERZOEKSLOCATIE GROOTE HEIDE:.....	37
7. NIMH.....	38
7.1 NIMH: ONDERZOEKSLOCATIE KRUISBERG.....	38
7.2 NIMH: ONDERZOEKSLOCATIE WEERTERBERGEN.....	38
7.3 NIMH: ONDERZOEKSLOCATIE GROOTE HEIDE.....	39
7.4 OVERIGE ARCHIEVEN.....	39
8. CONCLUSIE MET BETREKKING TOT VERMOEDE AANWEZIGHEID.....	40
9. DE PROBLEEMANALYSE.....	41
10. LUCHTFOTO-ONDERZOEK.....	42
10.1 ANALYSE LUCHTFOTO'S.....	42
11. SPECIFIEKE MORA'S / WO'S.....	43
11.1 KRUISBERG.....	43
11.2 WEERTERBERGEN.....	43
11.3 GROOTE HEIDE.....	44
12. EVALUATIE VAN DE RISICO'S:.....	44
13. MOGELIJK AAN TE TREFFEN EXPLOSIEVEN.....	46
13.1 SOORT EN HOEVEELHEID VERMOEDE EXPLOSIEVEN.....	46
13.2 VERSCHIJNINGSVORM VAN DE VERMOEDE EXPLOSIEVEN.....	46

14. INVENTARISATIE LOCATIESPECIFIEKE OMSTANDIGHEDEN.....	48
14.1 ONDERZOEKSLOCATIE KRUISBERG.....	48
14.2 ONDERZOEKSLOCATIE WEERTERBERGEN.....	48
15. LEEMTEN IN DE KENNIS.....	50
16. CONCLUSIE.....	51
16.1 ONDERZOEKSLOCATIE KRUISBERG.....	51
16.2 ONDERZOEKSLOCATIE WEERTERBERGEN.....	52
16.3 ONDERZOEKSLOCATIE GROOTE HEIDE.....	53
17. ADVIES.....	53
17.1 ADVIES LOCATIE KRUISBERG.....	54
17.2 ADVIES LOCATIE WEERTERBERGEN.....	54
17.3 ADVIES LOCATIE GROOTE HEIDE.....	54
18. BRONNENMATERIAAL.....	55
19. LITERATUUR.....	56
20. GEBRUIKTE AFKORTINGEN:.....	57

Bijlage I : het onderzoeksgebied (met verdachte locaties)
bijlage II: archiefbronnen

Distributielijst

- Rijkswaterstaat Limburg
- AVG Geoconsult Heijen BV
- AVG Milieutechniek Heijen BV

© W. van den Brandhof MA AVG Geoconsult Heijen BV augustus 2007

Dit document is bestemd voor de opdrachtgever.

Alle rechten voorbehouden.

Niets uit deze rapportage mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de auteur. (Artikel 16 Auteurswet 1912). Het is de opdrachtgever toegestaan voor intern gebruik kopieën te maken zonder voorafgaande toestemming van de auteur.

AVG Geoconsult Heijen BV aanvaardt geen enkele aansprakelijkheid van de door haar uitgebrachte adviezen.

Voor informatie, vragen of suggesties:

AVG Geoconsult Heijen BV- De Grens 7-NL-6598-DK-Heijen

Tel 0485-512439 Fax 0485-514805

Website: www.explosievenopsporing.com / www.uxo.eu

E-mail: info@explosievenopsporing.com

<i>Opdrachtgever</i>	<i>Aannemer</i>	<i>Rapport</i>	<i>Goedgekeurd door:</i>	<i>Vrijgegeven door:</i>	<i>Versie</i>
Rijkswaterstaat	AVG Geoconsult Heijen BV Postbus 160 6590 AD Gennep	276215	Sr. OCE- deskundige R. J. Geval	dhr. drs. P. Folkersma	definitief
<i>Opgesteld voor</i>	<i>Opgesteld door</i>	<i>Naam</i>	<i>Paraaf</i>	<i>Paraaf</i>	<i>Datum</i>
Dhr. M. van der Zijp	W. van den Brandhof (historicus)	Rijksweg A2	
		8 augustus 2007

1. De probleeminventarisatie: aanleiding van het vooronderzoek

Op 19 maart 2007 heeft Rijkswaterstaat Limburg AVG Geconsult Heijen BV opdracht verleend voor het uitvoeren van een vooronderzoek naar de aanwezigheid van conventionele explosieven op een drietal locaties langs de Rijksweg A2. E.e.a. in het kader van het clusterproject Ecoducten Zuid.

Fig. 1 Het onderzoeksgebied Grote Heide: gelegen in een bosrijke omgeving

De onderzoeksgebieden kenmerken zich door een bosrijke omgeving, met vegetatie in de vorm van met name hei en bomen. Één van de onderzoeksgebieden bevindt zich deels op militair oefenterrein.

De onderzoeksgebieden staan bekend als:

1. Kruisberg (Bunde, gemeente Meerssen);
2. Weerterbergen (Weert, gemeente Weert);
3. Grote Heide (omgeving gemeente Valkenswaard / Heeze-Leende);

2. Omschrijving en doelstelling van de opdracht

Bij de probleeminventarisatie wordt een tweetal kernvragen beantwoord, te weten:

- Is er sprake van de mogelijke aanwezigheid van conventionele explosieven in het onderzoeksgebied?
- Wat is de verschijningsvorm van de vermoede explosieven?

Bij de probleemanalyse worden de volgende vragen beantwoord:

- Welke gebieden zijn verdacht (vaststellen en afbakenen verdachte gebied)?
- Wat is de soort en de hoeveelheid van de vermoede explosieven?
- Wat is de verschijningsvorm van de vermoede explosieven?
- Wat zijn de risico's van de vermoede explosieven in relatie tot het toekomstige gebruik van de locatie?
- Welke locatiespecifieke omstandigheden kunnen worden achterhaald?

De probleemanalyse omvat tevens een conclusie waarbij de opdrachtgever geadviseerd wordt over de te nemen stappen inzake conventionele explosieven.

De probleeminventarisatie en -analyse zijn uitgevoerd door één van de wetenschappelijk medewerkers van AVG Geoconsult Heijen BV, dhr. W. van den Brandhof MA (historicus) en stonden onder toezicht van de explosievendeskundige van AVG Geoconsult Heijen BV, dhr. R. J. Geval (Senior OCE-deskundige).

De Senior OCE-deskundige was verantwoordelijk voor de luchtfotoanalyse en tevens de risicoanalyse en bijbehorend advies.

3. Overzicht relevante archieven

Bij het historisch onderzoek zijn de meest relevante bronnen geraadpleegd. Een belangrijke informatiebron is het Centraal Archieven Depot van het ministerie van defensie te Rijswijk. In dit militaire archief worden zowel Nederlandse gevechtsverslagen uit mei 1940 als gegevens van de Mijn- en Munitie Opruimings Dienst (M.M.O.D.) bewaard. Uit de Nederlandse gevechtsverslagen in combinatie met kaartmateriaal kunnen zaken als Nederlandse opstellingen, bewapening e.d. worden afgeleid. Documenten van de M.M.O.D. zijn in die zin belangrijk, dat informatie wordt gegeven over locaties waar in de eerste jaren na de oorlog explosieven lagen en welke typen het betrof. Het Centraal Archieven Depot is beperkt toegankelijk. Documenten mogen pas worden gepubliceerd na schriftelijke toestemming.

In het Nederlands Instituut voor Militaire Historie (NIMH) te 's-Gravenhage zijn Nederlandse gevechtsverslagen uit mei 1940 ondergebracht. Dit zijn kopieën; de originele exemplaren liggen bij het Centraal Archieven Depot. Het NIMH beschikt tevens over kopieën van gevechtsverslagen, afkomstig van Amerikaanse en Engelse archieven. Daarnaast ligt in dit archief een grote verzameling boeken en inlichtingen van het verzet (575-archief).

In het archief van het Explosieven Opruimings Commando der Koninklijke Landmacht (EOCKL) te Culemborg beschikt men over de meldingsgegevens van explosieven sinds jaren '70 tot heden. Deze meldingen stonden voorheen bekend als MORA's en sinds de jaren '90 als WO's. Aan de hand van de meldingsgegevens van het EOCKL kan worden afgeleid waar in het verleden explosieven zijn geruimd en welke typen explosieven het betrof. Een andere belangrijke bron van informatie is de uitgebreide collectie (gedigitaliseerde) mijnenkaarten. Uit deze mijnenkaarten kan worden afgeleid waar in het verleden mijnenvelden lagen.

Een wezenlijk onderdeel van het historisch onderzoek vormt de luchtfotoanalyse. Bij de luchtfotoanalyse wordt uit een tweetal belangrijke archieven geput: het luchtfotoarchief van de Afdeling Speciale collecties van de Universiteit van Wageningen en het luchtfotoarchief van het Kadaster te Emmen. Doorgaans kan met behulp van beide archieven een goede dekking van het onderzoeksgebied worden verkregen. Een luchtfotoanalyse is altijd beperkt in de zin dat er sprake is van een momentopname. Aan de hand van luchtfoto's kan nooit een volledig beeld worden verkregen over aanwezige stellingen, loopgraven, bominslagen e.d.

Het gemeentearchief is een belangrijke bron voor een onderzoek naar de aanwezigheid van niet gesprongen conventionele explosieven (NGE'n). In het gemeentearchief zijn doorgaans gegevens van de Luchtbeschermingsdienst (LBD) terug te vinden, al leert de praktijk dat één en ander de tand des tijds niet goed heeft doorstaan. Vaak zijn in gemeentearchieven gegevens met betrekking tot de ruiming van explosieven in de jaren '40, '50 en '60 aanwezig.

4. Gegevens ontleend aan literatuur

4.1 Onderzoekslocatie Kruisberg

J. Hendrik / H. Koenen, D-Day in Zuid-Limburg	
Datum	Gebeurtenis
13 september 1944	<p>Duitsers kunnen met succes hun verdedigingslinie houden langs de Geul van Bunde tot Gulpen en van daaruit langs de Zinzelseek naar het Duitse Orsbach (p. 22).</p> <p>Duitsers trekken terug vanuit het stadspark in Maastricht in de richting Bunde (p. 22).</p>
14 september 1944	Duitsers verschansen zich op verschillende plaatsen achter de spoordijk van het miljoenenlijntje.
15 september 1944	<p>Meerssen is het eerste bastion van de Duitse Geullinie. Hier is ook het Duitse hoofdkwartier gevestigd.</p> <p>De Amerikanen nemen een brug bij het gehucht Weert, tussen Rothem en Bunde. Het nieuw gevormde bruggenhoofd komt onder zeer hevig granaatvuur van de Duitse 176^e divisie te liggen. Granaten werden o.a. afgevuurd door een kanon dat stond opgesteld op de Raarberg, tussen Meerssen en Haasdal (p. 32).</p> <p>In de Kerkstraat in de twee grote lagerkelders van de brouwerij van Aubel is een schuilplaats voor Duitse militairen. Duitse stellingen, o.m. op het Meerssenerbroek aan de overweg bij Houthem (p. 33). De Duitsers gebruikten o.a. mijnen bij de bruggen.</p>
16 september 1944	<p>De "Hell on wheels" proberen een brug over de Geul te slaan. Hun poging wordt verhinderd door hevig mitrailleurvuur vanaf de weg Meerssen-Valkenburg en een 75 mm anti-tankkanon dat staat opgesteld bij de wegsplitsing in Houthem. Het "hele gebied" komt daarna onder een granaattapijt van Amerikaanse artillerie te liggen, waarna het vijandelijk vuur verstomt.</p> <p>Bij Weert-Bunde-Meerssen wordt door de Amerikanen het bruggenhoofd verder uitgebouwd. Militairen van de "Hell on Weels" nemen in Bunde een aantal Duitse verdedigers in loopgraven gevangen. Vòòr Bunde groeperen de twee bataljons drie aanvalsgroepen. De 82^e reconnaissance compagnie kiest 's avonds positie ten westen van Bunde (p. 36).</p>
17 september 1944	<p>Combat Command B van de "Hell on wheels" bevrijdt Bunde. Er worden zowel Amerikaanse tanks als infanteristen ingezet. De laatste Duitsers worden verdreven uit Kasen en het Bunderbos. Gevechten ter hoogte van de Wijngaardsberg bij Waterval (p. 41).</p> <p>Grote Amerikaanse aanval op Meerssen. Zware inleidende artilleriebeschietingen. Thunderbolts duiken neer op Duitse stellingen langs de Houthemerweg tussen Meerssen en Valkenburg. (p.40).</p>

E.H. Brongers, Oorlog in Zuid-Limburg	
Datum	Gebeurtenis
20 april 1940	Duitse Heinkel He-111 bommenwerper maakt een noodlanding bij het gehucht Kasen, direct ten noord-oosten van Bunde. Het vliegtuig was beschadigd geraakt als gevolg van aanvallen door Franse jagers (p. 22).

Bombarderingsgegevens en vliegtuigcrashes	
30/31 mei 1942	Bombardement op Meerssen

G.J. Zwanenburg, En nooit was het stil...	
Datum	Gebeurtenis
4-5 mei 1942	Radarstation Küken bij Meerssen, bedoeld om Duitse nachtjagers naar hun doel te leiden (deel 1, p. 352).
14 oktober 1943	Verscheidene brisantbommen afgeworpen, o.a. te Meerssen en op de spoorlijn Maastricht-Sittard bij Meerssen. Zwanenburg veronderstelt dat de bommen afgeworpen door Amerikaanse B17's in moeilijkheden van de 305/306 Bomb Group (deel 2, p. 102).
22 mei 1944	De NS meldt de beschieting van een trein op het baanvak Maastricht-Meerssen. Locomotief 1772 en enkele rijtuigen van trein 3669 worden beschadigd. De aanval werd uitgevoerd door P-47's (deel 2, p. 219).
31 juli 1944	Om 12.55 uur worden brandbommen afgeworpen in Meerssen. Een papierfabriek brandde daardoor uit (deel 2, p. 262).
10 augustus 1944	Door de NS wordt gemeld dat deze donderdag om 12.15 uur bij Bunde trein 4019 was aangevallen. Een man personeel werd verwond (deel 2, p. 267).

4.2 Onderzoekslocatie Weeterbergen

F. Nies, Weert: het verleden van een stad (Weert 1999).	
Datum	Gebeurtenis
21 september 1944	Engelsen trekken over de Boshoverheide en komen bij de huidige Tranchéeweg in het zicht van Duitse troepen die zijn ingegraven bij de spoordijk. De Duitse troepen bezetten huizen langs de Geuzendijk. Er vindt een hevig gevecht plaats vòòr de spoordijk, waarna de Duitsers zich terugtrekken (p. 228).
26 september 1944	De Suffolks trekken naar Maarheeze. Het front loopt dan langs de kanalen ten Noord-Oosten van Weert. Het is een komen en gaan van verschillende geallieerde eenheden. De Yanks verblijven o.a. in huizen in Weert, Laar en Swartbroek (p. 228).

NFLA Recovery List	
1979	HE 219A geborgen door de RNLAf te Weert. Dit vliegtuig behoorde tot I./NJG 1. Crashdatum: 11-04-1944. " <i>Only small parts recovered. Site Already cleared</i> ".

G.J. Zwanenburg, En nooit was het stil...	
Datum	Gebeurtenis
23/24 mei 1940	Hampdens werpen bommen af, o.a. op Weert. De bommen werden vlakbij een brug afgeworpen (deel 1, p. 40).
8 juli 1940	Bij Weert worden in een kanaal twee voltreffers geboekt op schepen (deel 1, p. 58).
29-30 juli 1940	Een Wellington doet een aanval op spoorwegdoelen bij Weert, waarbij een grote explosie wordt waargenomen (deel 1, p. 66).
4-5 mei 1942	Radarstation Truhtahn bij Weert, bedoeld om Duitse nachtjagers naar hun doel te leiden (deel 1, p. 352).
22-23 juni 1940	Ju-88 bij Weert neergeschoten. Geclaimd door Beaufighter. (deel 2, p. 22).
7 november 1943	Enkele bommen gevallen te Tungelroij, ten zuiden van Weert (deel 2, p. 115).
11 augustus 1944	Spitfires vallen schepen aan in het Weert-Roermond kanaal (deel 2, p. 268).
29/30 oktober 1944	13 Fw-190's van NSGr.1, 4 Fw-190's van III/KG(J)51 en 24 JU-87's van NSGr.2 doen een aanval op Weert (deel 2, p. 428) (deel 2, p. 428).
18 december 1944	In de loop van de morgen worden bommen afgeworpen door de Luftwaffe bij Weert (deel 2, p. 482).
13 januari 1945	113 spitfires zorgen voor luchtdekking in o.a. het gebied Weert (deel 2, p. 515).
17 januari 1945	Veertien Spitfires en vier Tempests vliegen sweeps in de gebieden Nijmegen

	en Weert (deel 2, p. 518).
21 januari 1945	<p>Sweeps over het gebied Nijmegen-Weert. De volgende claims:</p> <ul style="list-style-type: none"> - Vrachtauto's vernield: 4; - Vrachtauto's beschadigd: 4; - Locomotieven vernield: 3; - Locomotieven beschadigd: 4; - Spoorwagens vernield: 2; - Spoorwagens beschadigd: 30. <p>Één jager keerde niet terug (deel 2, p. 523).</p>
24 januari 1945	Jagerpatrouilles in o.a. het gebied van Weert (deel 2, p. 528).

4.3 Onderzoekslocatie Groote Heide

H. Bollen, Corridor naar de Rijn: operatie Market Garden september, 1944 (Zutphen 1988).	
11 september 1944	Twee gepantserde verkenningswagens van het Britse 30 ^e Corps (Household Cavalry) voeren een verkenning uit. De verkenningswagens rijden langs de Luikerweg in stelling liggende Fallschirmjäger en nemen een Duitse Panther tank op de Stenen Brug over de Dommel waar. Op de terugweg worden de Britten door de Duitsers beschoten (p. 22).
september 1944	Geallieerd granaatvuur op o.a. het station, de fabrieken van Texas, Botycos, Haka en het grootste deel van de Willem II sigarenfabrieken, alsmede talrijke huizen (p. 35). Ongeveer 25 Nederlanders worden gedwongen op bij de Stenen Brug ten zuiden van het dorp Duitse stellingen aan te leggen. Er vallen gewonden door Geallieerde beschietingen en de aanvallen van Typhoons. Typhoons schieten huis van Brom in puin (p. 35).
17 september 1944	Generaal Horrocks geeft de Ierse Garde van de Guards Armoured Division het bevel op te rukken naar Valkenswaard. Om hun pad te effenen wordt eerst gedurende een half uur een oorverdovend spervuur op de Duitse stellingen aan de Belgisch-Nederlandse grens gelegd. Van de oprukkende tanks worden er al snel 9 vernietigd. Deze dag komen de tanks niet verder dan Valkenswaard (p. 24). Een groot aantal tanks en voertuigen stond op het Florapark en vanaf de boterfabriek tot de Markt, terwijl er steeds maar voertuigen blijven komen over de Luikerweg (p. 35). Duits weerstandsnest op Valkenhorst, tussen Valkenswaard en Leende (p. 35).
17 september 1944	Stürrmggeschützen stonden 2 km zuidwestelijk van Valkenswaard opgesteld. Tevens waren er 14 kanonnen (type?) en twee 88 mm Flakkanonnen. Het 30 ^e Corps moest bij de brug over de Dommel afrekenen met enkele 88 mm kanonnen. SS'ers trekken zich na verlies Valkenswaard terug op Achel, Fallschirmjäger op Schaft. Duitse tegenstand was vòòr Valkenswaard (p. 34) .
18 september 1944	Het Britse Tweede Leger hervat 's morgens om 6 uur zijn opmars vanuit Valkenswaard, maar na enkele kilometers stuit het op de Kampfgruppe Walther. Deze Kampfgruppe heeft troepen ten noorden van Aalst geconcentreerd. De Britse aanval stopt. Pas laat in de middag bereikt de hoofdmacht van de Britten Eindhoven. Een deel van de Britse legermacht trachtte Eindhoven te bereiken via Leende en Geldrop. De opmars werd bemoeilijk door een ingestorte brug over de Tongelreep bij Zeelberg (p. 75 & 94). Luitenant Palmer trekt aan de westzijde met zijn eenheid om Valkenswaard heen naar Veldhoven (p. 96). Artillerievuur tussen de Engelsen vanaf de Valkenswaardseweg en de Duitsers vanaf de brug, dus heen en weer over Valkenswaard heen. Duitse opstellingen bij brug over de Tongelreep die grondig worden kapotgeschoten (p. 96).

J. Didden / M. Swarts, Einddoel Maas: de strijd in zuidelijk Nederland tussen september en december 1944 (Weesp 1984).

September 1944 Duitse *Riegelstellung* aan de Aalsterweg (ten noorden van Aalst: vier 88 mm-kanonnen en één Sturmgeschütz);

Fig. 2 De Britse opmarsroute. Afbeelding ontleend aan: . Didden / M. Swarts, Einddoel Maas: de strijd in zuidelijk Nederland tussen september en december 1944

Fig. 3 De Britse opmarsroute. Afbeelding ontleend aan: . Didden / M. Swarts, Einddoel Maas: de strijd in zuidelijk Nederland tussen september en december 1944

G.J. Zwanenburg, En nooit was het stil...	
17 september 1944	Typhoons van No 137 Squadron vliegen "close support" en nemen stellingen onder vuur in het gebied van Valkenswaard (p. 328).
23 september 1944	Een Stirling met brandende stuurboordbinnenmotor maakt 3 mijl ten westen van Valkenswaard een goede crashlanding, waarbij de stuurboordvleugel afbreekt (p. 359).
26 september 1944	Typhoon van No 175 squadron maakt een noodlanding op een Austerstrip bij Leende (p. 362).

Bombarderingsgegevens en vliegtuigcrashes	
13 juni 1941	Withley neergestort bij Valkenswaard
3/4 juli 1941	Hampden Mk. ZN- neergestort op de Stabrechtse Heide bij Heeze.
27/28 december 1941	Wellington neergestort bij Heeze
19/20 februari 1944	Lancaster DS776 in de buurtschap Wolfsberge achter het huis van dhr. A. Groeneveld bij Valkenswaard neergestort

5. Gegevens Nationaal Archief & gemeentearchief

5.1 Nationaal Archief: onderzoekslocatie Kruisberg

Meldingen en processen verbaal ontvangen van gemeenten over geallieerde luchtactiviteiten 1940-1941 (2.04.53.15)	
Datum	Gebeurtenis
Juni 1940	<p>Inspectie LBD no. 60. Rapport van 28 juni 1940 betreffende luchtaanvallen op Nederlands grondgebied:</p> <p>Vorige week vrijdag werden door Duitse militairen 13 Duitse vliegtuigbommen onschadelijk gemaakt. Nadien hebben twee jongens niet ontplofte bommen gevonden en opgeraapt. Één jongen werd hierbij verwond, terwijl de ander levensgevaarlijk werd verwond. Een nog niet ontplofte bom bevindt zich voor het perceel Meerssen (Raar) 29.</p>

5.2 Nationaal archief: onderzoekslocatie Weeterbergen

In onderstaand overzicht staat de luchtoorlog in de gemeente Weert beschreven. Relevante gebeurtenissen staan vetgedrukt.

Meldingen en processen verbaal ontvangen van gemeenten over geallieerde luchtactiviteiten 1940-1941 (2.04.53.15; - 79 Limburg / 78 Noord-Brabant)	
Datum	Gebeurtenis
19 mei 1940	Brief LBD no 588 Één vliegtuig (nationaliteit?) vliegt over het gehucht Swartbroek. Er wordt één brisantbom afgeworpen. Deze komt tot ontploffing in een veldweg, ongeveer 5 meter verwijderd van de bitumen verkeersweg Weert-Hunsel. In de nabijheid gelegen woningen van W.H. Aspers, wonende Swartbroek 22 en M.H. Vonck, wonende Swartbroek 21, werden ernstig beschadigd. In de nabijheid van de plaats van de inslag bevindt zich over deBeek, in de genoemde weg een betonnen brug.
22 mei 1940	Omstreeks 1.30 uur vliegt een vliegtuig (nationaliteit?) over het gehucht Boshoverbeek en werpt 7 brisantbommen af, over een afstand van ongeveer 200 meter. De bommen kwamen tot ontploffing op een perceel bouw- en weiland. Het dak van de woning aan de Boshoverbeek 51 werd geheel weggeslagen. Op ongeveer 650 meter van de plaats van de inslag ligt de spoorbrug over de Zuid-Willemsvaart, in de lijn weert-Eindhoven.
9 september 1940	Brief LBD no 1258 Te 23.40 n.m. worden in de gemeente Weert en omgeving door een vliegtuig 4 brisantbommen afgeworpen. Één bom kan worden geconstateerd in de spoorbaan Weert-Eindhoven op een afstand van ongeveer 400 m voorbij de spoorbrug over de Zuid-Willemsvaart in de richting naar Eindhoven. Gerekend in deze richting is het rechterspoor vernield, uit de linkerrail van dit spoor is een stuk van ongeveer 1 m weggeslagen, zijn eenige dwarsliggers vernield en is een kleine hoeveelheid grond weggeslingerd, tengevolge waarvan ter plaatse een kleine trechter ontstond. In de omgeving werden enkele scherven gevonden. Gelet op de uitwerking werd een brisantbom gebezigd. Brief LBD no. 1074/1075 Één Engels vliegtuig werpt 8 brisantbommen en 12 brandbommen uit. Één brisantbom kwam terecht in de spoorlijn Weert-Eindhoven, 325 m voorbij de spoorbrug over de Zuid-Willemsvaart, in de richting Eindhoven. De overige 7 brisantbommen vielen allen in een ongeveer rechte lijn westelijk van de eerste brisantbom en noordelijk van de spoorbaan, over een totale lengte van 390 meter. Al deze scherven kwamen terecht in bouw- en weiland. Er wordt gesproken over één blindganger, mogelijk een brisantbom van 50 kg. Brief LBD no 590 Een Engels vliegtuig vliegt over de gehuchten Boshoven en Altweeterheide. Er worden 8 brisantbommen en 12 brisantbommen afgeworpen. De 12 brandbommen kwamen terecht op het gehucht

	<p>Altweeterheide. Van de brisantbommen kwamen er 6 onmiddellijk tot ontploffing, één kwam in de voormiddag van 10 september ongeveer 5.30 uur tot ontploffing. Één blindganger werd onschadelijk gemaakt door Duitse militairen. De brandbommen kwamen grotendeels terecht op Heidegrond, enige kleine branden.</p>
18 september 1940	<p>Brief LBD no 1467: Om 23.25 uur wordt Weert gebombardeerd. Er vielen 7 brisantbommen. De laatste viel op 120 meter afstand van het station. Alle bommen zouden zijn geëxplodeerd</p> <p>Brief LBD no 591: Rond 11.25 uur vliegen twee vliegtuigen boven de gemeente Weert (vermoedelijk een Engelse bommenwerper, die werd achtervolgd door een Duitse jager). Eén der vliegtuigen voerde een bombardement uit en wierp 9 brisantbommen, waarvan 5 in de kom vielen, af. De overige 4 bommen vielen in de nabijheid van de kom. Één brisantbom kwam terecht op de houten timmerwerkplaats van F. Nies, Molenpoort 1. De afgeworpen bommen kwamen met vrij grote onderlinge tussenruimten terecht in een lijn, lopende ongeveer van noord naar zuid door het westelijk deel van de stad. Deze lijn heeft een lengte van ongeveer 1750 meter en staat ongeveer loodrecht op de spoorbaan.</p>
29/30 september 1940	<p>Brief LBD no 592: In de nacht van zondag 29 op maandag 30 september 1940 werpt een vliegtuig (verm. Engels) boven het gehucht Boshoverbeek phosphorbrandplaatjes af. De gehele omgeving wordt afgezocht. Er worden 20 brandplaatjes gevonden. Deze worden verbrand. Nader onderzoek van de gemeentepolitie leverde geen brandplaatjes op.</p>
26 oktober 1940	<p>Brief LBD no 2171: Omstreeks 4.35 uur wordt door een vliegtuig komende uit zuidelijke richting een middelbare brisantbom afgeworpen, welke bom in het talud van de weg onder het gehucht Boshoverbeek op ca. 8 meter afstand van de in de Zuid-Willemsvaart gelegen sluis nr. 16 terechtkwam en explodeerde. Het vliegtuig verdween daarop in westelijke richting.</p> <p>Brief LBD no 593: Één vliegtuig vliegt over het gehucht Boshoverbeek. Één brisantbom komt terecht in het talud van de rechterkanaaldijk, onder het gehucht Boshoverbeek, ongeveer 8 meter verwijderd van de in de Zuid-Willemsvaart gelegen sluis no. 16 en onmiddellijk explodeerde.</p>
15 februari 1941	<p>Brief LBD no 3655: In het gehucht Moessel, ter plaatse genoemd Grafwinkel, ten zuiden van de spoorlijn Weert-Roermond, worden vier inslagen van brisantbommen gehoord. Meerdere vliegtuigen vliegen boven de stad, mitrailleurvuur wordt waargenomen. Er werd één bomtrechter gevonden.</p> <p>Brief LBD no 382 / AL: Om ongeveer 21.21 uur worden in het gehucht Moessel, ter plaatse genoemd Graswinkel, ten zuiden van de spoorlijn Weert-Roermond, op een afstand van ongeveer 800 meter van de spoorlijn vier inslagen</p>

	<p>gehoord. Er werden meerdere vliegtuigen waargenomen. Er werd met mitrailleurs gevraagd. Er werd één bomtrechter gevonden. Dit zou een middelzware brisantbom zijn geweest.</p> <p>Brief LBD no. 173: In het gehucht Altweert, nabij de hoek der voor het openbaar vervoer openstaande rijwegen, Kerkstraat-Kruisstraat worden door een vliegtuig dat vliegt van Zuid-Westelijke naar Oostelijke richting 4 bominslagen waargenomen.</p>
10 mei 1941	<p>Brief LBD no. 4847: Engelse bommenwerper wordt aangeschoten door een Duitse jager. De bommenwerper komt neer op de Weerter Heide, ongeveer 7 km ten westen van de kom van Weert. Het vliegtuig is geheel verbrand.</p> <p>Brief LBD no. 641: Vliegtuig komt neer onder het gehucht Boshoven, ter plaatse genoemd Weerter Heide, nabij de grens Weert-Budel.</p>
4 juli 1941	<p>Brief LBD no 5619: Als gevolg van een luchtgevecht worden onder het gehucht Swartbroek, aan de Rijksweg Weert-Roermond, 6 brisantbommen afgeworpen in een korenveld. Vijf bommen explodeerden direct, terwijl de zesde bom om ca. 10 uur ontplofte. Het korenveld werd geheel verwoest.</p>
8 juli 1941	<p>Brief LBD no 5753: Drie brisantbommen komen neer in het gehucht Moesel in een perceel bouwland.</p>
16/17 juli 1941	<p>Brief LBD no. 1005: Een Engels vliegtuig werpt brandbommen af boven Boshoverbeek.</p>
31 augustus / 1 september 1941	<p>Brief LBD no. 1337: Meerdere vliegtuigen van vermoedelijk Engelse nationaliteit boven Swartbroek. Één brisantbom komt neer op een perceel afgemaaid roggeveld in gebruik bij landbouwer Th. Knippenberg wonende Swartbroek 31 en ontploft onmiddellijk. Drie brisantbommen afgeworpen boven het gehucht Boshoven, die onmiddellijk tot ontploffing zouden zijn gekomen. Bij een ingesteld onderzoek bleek, dat in het terrein, beginnende ongeveer 400m ten westen van de spoorlijn Weert-Budel in een rechte lijn over een afstand van ongeveer 2 km tot op 600 à 700 meter afstand ten westen van de spoorlijn Weert-Budel in een rechte lijn over een afstand van ongeveer twee kilometer tot op 600 à 700 meter afstand ten westen van de spoorlijn Weert-Eindhoven, deze bommen waren terechtgekomen. Één der bommen, ten westen van de spoorlijn Weert-Budel, kwam terecht in een perceel heide, terwijl de 2^e bom terecht kwam in het zand op 6 à 7 meter afstand ten noorden van de spoorlijn Weert-Budel, in de onmiddellijke nabijheid van het aldaar geplaatste zoeklicht van de Duitse weermacht. De derde bom kwam precies terecht in de rand van een perceel afgemaaid roggeveld en een zandweg, hetgeen in gebruik is en in eigendom behoort van de landbouwer Jos Mertens, wonende te</p>

	Nederweert. De ontstane bomtrechters zijn alle ongeveer 2 à 2 ½ meter diep en hebben een doorsnee van 5 à 6 meter gelijkvloers.
1 september 1941	Brief LBD no. 7183: Brisantbommen gevallen en ontploft in het gehucht Swartbroek, op 300 meter afstand van perceel 31 in gemaaid bouwland.
8 november 1941	Brief LBD no. 8064: Drie brisantbommen komen neer in Tungalroy nabij de RK kerk.
14/15 april 1942	Brief LBD no. 456: Mitrailleurvuur. Vier lichte brisantbommen komen neer nabij Boshoven. Er wordt o.a. een kleine bomtrechter waargenomen. Brief LBD no. 9854: Een Engelse bommenwerper crasht op 15 april in heideland, bij de grens van Budel, 7 à 8 kilometer ten noordwesten van de stad. Engels vliegtuig komt om 23.45 uur in een zoeklicht terecht en werpt 3 brisantbommen van middelzwaar kaliber af. Allen ontploften. Het zoeklicht stond opgesteld in het gehucht Boshoven, naar de spoorlijn naar Budel en Eindhoven.

5.3 Gemeentearchief: onderzoekslocatie Kruisberg

Inventaris Meerssen 1933-1981. Opgave munitie, explosieven e.d.	
Datum	Gebeurtenis
13-11-2001	Vermelding explosieven in weiland in de Kookstraat te Meerssen. Hier volgens vooronderzoek EOD enkele granaten op ca. 1,5 meter diepte begraven liggen. Granaten zijn niet opgeruimd
?	Foto met daarop afgebeeld een gat in de dijk, als gevolg van laten springen explosief door EOD

Inventaris Meerssen 1933-1981. Landsverdediging. Aanvragen van vergoedingen voor herstel van oorlogsschade aan roerende en onroerende goederen (1374).	
Datum	Gebeurtenis
1944	Aanvraag voor vergoeding schade aan o.a. huis aan de Cazenderstraat. Hier waren Engelse soldaten van de luchtafweer gelegerd. Schade was niet alleen door de Engelse soldaten aangericht, er was ook oorlogsschade.

Inventaris Meerssen 1933-1981. Landsverdediging. Verslag van de munitieontploffing in de R.K. meisjesschool op 26 september 1944 (1357)	
Datum	Gebeurtenis
26-09-1944	In de Beekstraat (R.K. meisjesschool) ontploft een munitieopslag

Inventaris Meerssen 1933-1981. Landsverdediging. Verstrekken van informatie betreffende verongelukte vliegers tijdens de bezetting (1364)	
Datum	Gebeurtenis
10-04-1941	Vliegtuigcrash in de gemeente Meerssen. Één dode, twee bemanningsleden gevangen genomen. In de buurt van de grens van de toenmalige gemeenten Meerssen en Ulestraten.
18-03-1943	Vliegtuigcrash in de gemeente Meerssen. De marconist weet te ontsnappen.
20-05-1944	Vliegtuigcrash in de gemeente Meerssen. Twee bemanningsleden weten te ontsnappen, één wordt gevangen genomen (zeer waarschijnlijk Amerikaans vliegtuig).

Inventaris Bunde 1928-198. Landsverdediging. Verstrekken van inlichtingen betreffende de schade door oorlogsgeweld 1008)	
Datum	Gebeurtenis
19-6-1940	Vermelding dat in de meidagen van 1940 alleen materiële schade is aangericht aan de brug over het Julianakanaal. Deze brug werd door Nederlandse militairen vernield. Verder geen schade als gevolg van oorlogshandelingen.
02-11-1944	Vermelding aantal verwoeste panden in de gemeente Bunde. Acht panden zijn totaal verwoest, 26 zwaar beschadigd en 140 licht beschadigd.
16-11-1944	Bijlage: lijst met schadepanden als gevolg van W.O.II. Schadepanden o.a. Kruisberg 1, 4, Rijksweg 3, 4,7,8.

Inventaris Geulle 1932-1981. Landsverdediging. Stukken betreffende gegevens inzake de oorlog 1940-1945	
Datum	Gebeurtenis
1 september 1944	Proces-Verbaal LBD: Vier bominslagen in de gemeente Geulle, aan de grens met de gemeente Bunde, nabij de spoorweg. Alle bommen ontploffen.

5.4 Gemeentearchief: onderzoekslocatie Weeterbergen

In onderstaand overzicht staat de luchtoorlog in de gemeente Weert beschreven. Relevante gebeurtenissen staan vetgedrukt.

Nieuw Archief gemeente Weert 1920-1969. Inventaris 1008 (LBD).	
Datum	Gebeurtenis
19 mei 1940	Brief d.d. 18 juli 1940-burgemeester gemeente Weert: In de nacht van zaterdag 19 mei 1940 omstreeks 2 uur: "viel één brysantbom van onbekende herkomst op een veldweg onder het gehucht Swartbroek alhier, waardoor 2 in de nabijheid gelegen woningen ernstig beschadigd werden".
22 mei 1940	Brief d.d. 18 juli 1940-burgemeester gemeente Weert: In de nacht van dinsdag 21 op woensdag 22 mei 1940 omstreeks 1.30 uur: "vielen ongeveer gelijktijdig 7 brysantbommen van onbekende herkomst in een perceel bouw- en weiland onder het gehucht Boshoverbosch alhier, tengevolge waarvan eenige boerderijen ernstig werden beschadigd". Tevens vermelding in een andere brief dat 7 onbekende vliegtuigbommen in een bietenveld en een weiland vielen, dat was gelegen onder het gehucht de Boshoverbeek, in onmiddellijke nabijheid van enige boerderijen en op ongeveer 6 à 700 meter afstand van de aldaar gelegen spoorbrug. Verder wordt vermeld dat de bommen mogelijk als gevolg van een luchtgevecht waren neergekomen.
17 juli 1940	Rapport d.d. 17 juli 1940-inspecteur van politie In de nacht van vrijdag 18 op zaterdag 19 mei 1940 omstreeks 2 uur komt een onbekende vliegtuigbom op een veldweg onder het gehucht Swartbroek neer, op 5 meter afstand vanaf de verharde weg Weert-Hunsel.
9 september 1940	Telegram d.d. 9 september 1940 / Brief no. 1078, hoofd LBD Weert: Er komen Op 9 september, 1:40 uur vier brisantbommen neer. Één bominslag op de spoorbaan Weert-Eindhoven, ongeveer 400m voorbij de spoorbrug over de Zuid-Willemsvaart in de richting naar Eindhoven gerekend in deze richting is het rechterspoor vernield. Uit de linker rail van dit spoor is een stuk van ongeveer een meter weggeslagen, zijn enige houten dwarsliggers vernield en is een kleine hoeveelheid grond weggeslingerd tengevolge waarvan terplaatse een kleine trechter ontstond. Vermoedelijk betrof het een middelzware brisantbom. Rapport d.d. 10 september 1940, inspecteur van politie: Op 9 september 1940 te 11:40 uur in de namiddag werpt één (Engels) vliegtuig 8 brisantbommen en 12 brandbommen af. Één brisantbom komt neer op de spoorbaan Weert-Eindhoven, 325 meter voorbij de spoorbrug over de Zuid-Willemsvaart in de richting

	<p>Eindhoven. Het linkerspoor wordt vernield.</p> <p>De overige 7 brisantbommen vielen allen in een ongeveer rechte lijn westelijk van de eerste brisantbom en noordelijk van de spoorbaan, over een totale lengte van 390 meter. Al deze bommen kwamen terecht in bouw- en weiland, "...één der bommen kwam eerst hedenmorgen te 5.30 uur tot ontploffing, terwijl een andere bom tot op heden niet explodeerde. Deze bom wordt door Duitse militairen bewaakt en onschadelijk gemaakt." Vermoedelijk betrof het brisantbommen van 50 kg. De brandbommen kwamen grotendeels neer op heidegrond onder het gehucht Altweeterheide. Er ontstonden enige kleine heidebranden.</p>
18 september 1940	<p>Rapport d.d. 18 september 1940, hoofd LBD: Op 18 september worden twee vliegtuigen waargenomen boven de gemeente Weert. Er worden 9 brisantbommen afgeworpen, waarvan 1 bom niet tot ontploffing komt. De brisantbommen kwamen met vrij grote onderlinge tussenruimten terecht in een lijn lopende ongeveer van noord naar zuid door het westelijk deel van de stad. Deze lijn heeft een lengte van ongeveer 1750 meter en staat ongeveer loodrecht op de spoorbaan. Van de afgeworpen bommen vielen er vijf in de kom van de gemeente. Waarschijnlijk betrof het bommen van 50 tot 100 kg.</p> <p>Telegram d.d. 19 september 1940, hoofd LBD: Om 23:25 uur komen 7 brisantbommen neer op een afstand van 120 meter van het station. Alle bommen zouden zijn geëxplodeerd</p>
29 september 1940	<p>Brief no. 592:</p> <p>In de nacht van zondag 29 op maandag 30 september 1940 komen in Boshoven brandplaatjes neer.</p>
15 februari 1941	<p>Brief d.d. 16 februari 1941, burgemeester gemeente Weert:</p> <p>Op 15 februari 1941 te 21:21 uur worden in het gehucht Moesel, ter plaatse genaamd Graswinkel, ten zuiden van de spoorlijn Weert-Roermond op een afstand van ongeveer 800 meter van de spoorweg vier inslagen van brisantbommen waargenomen. Er werden meerdere vliegtuigen gezien en er werd mitrailleurvuur gehoord. Er werd één bomtrechter gevonden, deze was veroorzaakt door een middelzware brisantbom.</p>
4 juli 1941	<p>Brief no. 929:</p> <p>Op 4 juli 1941, omstreeks 2.02 uur in de middag, komt een vliegtuig van vermoedelijk de Engelse nationaliteit uit het westen in oostelijke richting aanvliegen. Het vliegtuig wordt opgemerkt door een zoeklicht van de Duitse Wehrmacht. Hierna verandert het vliegtuig van koers in Zuid-Oostelijke richting. Het vliegtuig wordt achtervolgd, vermoedelijk door een Duitse jager, waarna een luchtgevecht ontstaat, waarbij mitrailleurvuur wordt gehoord. Één der vliegtuigen voert vervolgens een bombardement uit en werpt 5 à 6 brisantbommen kort achter elkaar uit. Vijf bommen zijn onmiddellijk tot ontploffing gekomen. De bommen</p>

	kwamen neer in een perceel rogge, groot 1.20 ha, in de vorm van een halve cirkel met onderlinge afstand van 10 à 15 meter, gelegen ter plaatse genaamd Watermolen, nabij de grens der gemeente Weert-Nederweert-Grathem, ongeveer 100 meter verwijderd van de Rijksweg. Één blindganger ontplofte diezelfde middag op ongeveer 10.10 uur.
8 juli 1941	Brief no. 957: Op 8 juli 1941 omstreeks 1:16 uur komen meerdere vliegtuigen, vermoedelijk Engels, van oost naar west overvliegen. Één van de vliegtuigen bombardeert het gehucht Moesel. Daarna komen kort achter elkaar drie brisantbommen onmiddellijk tot ontploffing. De bommen vielen in een rechte lijn met onderlinge afstand van respectievelijk 50, 25 en ongeveer 120 meter verwijderd van de verkeersweg Weert-Stamproy. De twee eerste bomtrechters hadden een diepte van ongeveer 4 meter met een doorsnee gelijkvloers van 7.50 à 8 meter. De derde bomtrechter had een diepte van 2 meter en een doorsnee van 7 meter. Op de bodem werden kenmerken waargenomen, die erop zouden kunnen duiden dat het een blindganger betrof. Ongeveer 40 meter verwijderd van de plaats waar de derde brisantbom neerkwam, lag de boerderij van J.H.M. Benzen, wonende Moesel 62.
17 juli 1941	Brief no. 1005: In de nacht van woensdag 16 op 17 juli 1941 omstreeks 1:30 uur komen brandbommen neer in het gehucht Boshoverbeek
14 augustus 1941	Proces-Verbaal no. 1186: In de morgen van 14 augustus 1941 te 9 uur wordt een ballon met mogelijk een gondeltje of mand waargenomen. Deze dreef af in de richting van de gemeente Venlo
31 mei 1942	Brief d.d. 1 juni 1942 / brief d.d. 2 juni 1942, hoofd LBD: Op 31 mei 1942 's middags om 2.10 uur stort een Engels bombardementsvliegtuig neer. Dit vliegtuig wierp om circa 1:55 uur (of 2:15 uur?) brisant- en brandbommen af.
3 juni 1942	Brief hoofd LBD / inspecteur van politie d.d. 3 juni 1942: Omstreeks 2.45 uur worden 200 Engelse elektron-termietbommen afgeworpen in de gemeente Weert Rapport no. 1380/A.D. d.d. 3 juni 1942: Omstreeks 4:30 uur wordt in een bos genaamd Heugterbroek onder het gehucht Hushoven te Weert een niet ontplofte brandbom gevonden. Het betreft een Engelse fosfor-rubberbrandbom met een lengte van 40 cm en een doorsnee van 12.6 cm. Deze bom was vermoedelijk op 31 mei 1942 te 2.15 uur afgeworpen door een Engels vliegtuig.
16 augustus 1942	Brief no. 1301:

	<p>Op 16 augustus 1942 om 3:45 uur worden meerdere vliegtuigen in de lucht waargenomen. Er worden 8 rubber-phospor-brandbommen waargenomen.</p> <p>Brief d.d. 18 augustus 1942:</p> <p>Er worden 8 fosfor-rubberbrandbommen afgeworpen in het gehucht Tungelroy. Omstreeks 3:45 uur.</p>
8 april 1943	<p>Rapport politie Weert d.d. 9 april 1943, inspecteur van politie:</p> <p>Op 8 april 1943 omstreeks 23:35 uur komen te Altweeterheide brandbommen neer. Deze vallen in de omgeving van de schuur (55x15 meter), die staat nabij de woning van P. Schumacher en vernielen tevens een kleine schuur van 8x5 meter.</p> <p>Een groot aantal brandbommen, die in de omgeving van de schuur worden gevonden, zijn voor het grootste deel verbrand. Een ten dele uitgebrande fosforbrandbom wordt met zand afgedekt. Oorzaak van het bombardement was vermoedelijk een luchtgevecht.</p>
14 april 1943	<p>Brief d.d. 29 juni 1943, plaatsvervangend hoofd der LBD:</p> <p>Op 14 april 1943 wordt een ballon met een blikken bus gevonden.</p>
15 april 1943	<p>Brief d.d. 16 april 1942, hoofd LBD:</p> <p>Omstreeks 4.10 uur stort een Engelse bommenwerper neer.</p>
15 juni 1943	<p>Brief d.d. 15 juni 1943, hoofd LBD:</p> <p>Engels vliegtuig crasht onder het gehucht Hushoven in de voormiddag om 1:05 uur</p>
15 juni 1943	<p>Proces-verbaal no. 1055</p> <p>In de nacht van maandag 14 op dinsdag 15 juni 1943 omstreeks 1:05 uur nadert uit westelijke richting een vliegtuig brandend de gemeente Weert. In het heugterbroek, gelegen onder het gehucht Hushoven, nabij de boerderij van D. Wouters, was een 4-motorige Engelse bommenwerper gecrasht. Deze was geheel uitgebrand.</p>
19 juni 1943	<p>Brief d.d. 3 november 1943, hoofd der LBD:</p> <p>Drie ballonnen drijven over.</p>
31 augustus 1943	<p>Brief d.d. 4 september 1943:</p> <p>Omstreeks 3.30 uur stort een Engelse bommenwerper neer onder het gehucht Altweeterheide.</p>
5 november 1943	<p>Brief d.d. 6 november 1943:</p> <p>Vliegtuig stort neer in de gemeente Weert</p> <p>Proces verbaal d.d. 6 november 1943:</p>

	Op 5 november 1943 stort onder het gehucht Tungelroy, ter plaatse genaamd "de Klaut" een Duits vliegtuig neer.
7 november 1943	Brief d.d. 8 november 1943 en d.d. 12 november 1943: Bominslag onder het gehucht Tungelroij, 11:20 uur.
29 december 1943	Brief d.d. 30 december 1943 / proces verbaal 1980 d.d. 30 december 1943: Op 29 december stort een vliegtuig neer in de gemeente Weert. De crash vind plaats in de buurt van de boerderij van H. Mans, gelegen op het gehucht Tungelroy. Het betreft een Amerikaanse viermotorige bommenwerper.
7 januari 1944	Brief d.d. 13 januari 1944 Banden met mitrailleurkogels, afkomstig van een vliegtuig, komen neer onder het gehucht Laar.
4 februari 1944	Brief d.d. 6 februari 1945 / proces-verbaal 106 Twee reservebenzinetanks worden afgeworpen boven de gemeente Weert en komen neer in het gehucht Hushoven.
10 februari 1944	Vliegtuigcrash op een perceel bouwland, genaamd de Laar. Op een afstand van ongeveer 50 meter van de boerderij die wordt bewoond door H.A. van Tulden, wonende te Weert, Laar 77. Het betreft een Mosquito.
11 april 1944	Proces-verbaal 318 d.d. 11 april 1944: Vliegtuigcrash op de Biest te Weert, ter plaatse genaamd het landgoed de Haag, in de aldaar achter enige woningen gelegen volkstuintjes. Het betreft een tweemotorig Duits gevechtsvliegtuig
23 april 1944	Proces-verbaal 380 d.d. 25 april 1944: Omstreeks 6:50 uur komt een luchtballon overdrijven. Deze ballon, donker van kleur, vloog van west naar oost.
28 juni 1944	Brief d.d. 28 juni 1944: Vliegtuigcrash onder het gehucht Vrakker, achter de woning van J. van Hoef, wonende Vrakker 68 te Weert. Ongeveer 200 meter verwijderd van wachtpost 44, in de richting Budel, ligt langs de spoorlijn een niet geëxplodeerde fosforbom
30 juni 1944	Proces verbaal 713 d.d. 30 juni 1944 In een bos genaamd Blaakven wordt een parachute gevonden waaraan nog bloed kleeft. Verder worden nog een zwemvest en een rubberen roeiboot gevonden.
19 juli 1944	Brief d.d. 20 juli 1944 Op 19 juli 1944 worden 2-ledige benzinetanks afgeworpen boven het gehucht Boshoven.

19 juli 1944	Proces-verbaal no 765 d.d. 19 juli 1944 Omstreeks 11:30 uur komen 2 benzinetanks neer in nabijheid van huize "De Wetering", onder gehucht Boshoven nabij sluis no. 16.
22 juli 1944	Brief d.d. 25 juli 1944 / Proces-Verbaal no. 781 d.d. 22 juli 1944 Op het gehucht Altweert worden patronen (metalen band met 49 mitrailleurkogels) aangetroffen. Deze liggen in een boomgaard achter perceel Altweert no. 142, caliber DM4. Er waren tevens 2 hulzen neergekomen.
27 juli 1944	Brief d.d. 28 juli 1944 / Proces-verbaal 811, d.d. 27 juli 1944 Op 27 juli 1944 wordt een mitrailleurband met kogels aangetroffen te Boshoven.
13 augustus 1944	Proces-verbaal no. 897 d.d. 13 augustus 1944 Omstreeks 9:35 uur drijft een ballon over de gemeente Weert
16 augustus 1944	Brief d.d. 17 augustus 1944 Er wordt een band met 50 mitrailleurkogels gevonden in het gehucht Altweert. Locatie: aardappelland van landbouwer L.H. Kopper, grenzende aan diens woning Altweert 142. Tevens vermelding dat in de boomgaard drie weken eerder ook al patronen waren gevonden.

Nieuw Archief gemeente Weert 1920-1969. Inventaris 1060 (LBD).	
Datum	Gebeurtenis
1 oktober 1940	Brief inspecteur van politie d.d. 1 oktober 1940: In de nacht van zondag 29 op maandag 30 september 1940 worden boven het gehucht Boshoverbeek phosphorbrandplaatjes afgeworpen.
31 mei 1942	Proces-verbaal no. 800 d.d. 1 juni 1942: Omstreeks 2.10 uur stort een 4-motorige Engelse bommenwerper brandend neer in een perceel rogge langs de Roermondseweg, nabij "de Trumpert". Stukken van het vernielde vliegtuig lagen verspreid over een breedte van 60 à 70 meter en een lengte van ongeveer 140 meter. De woning van timmerman P.H. Weijer, gelegen Roermonscheweg 150, was gedeeltelijk vernield.
Juni 1943	In het Heugterbroek onder het gehucht Hushoven is een Engels vliegtuig neergestort. Locatie: in het Heugterbroek, nabij de boerderij van Wouters. Het vliegtuig wierp bommen uit in de gemeente Maarheeze, 400 meter verwijderd van de grens Weert-Maarheeze.
31 augustus 1943	Proces-verbaal d.d. 1 september 1943: Om ongeveer 3.30 uur wordt in Tungelroij een zwaargewonde Engelse piloot aangetroffen op de Altweertse heide in de omgeving van de boerderij. In de omgeving van boerderij "Heigeurten" worden, verspreid

	<p>over een afstand van drie à vier kilometer kleinere en grotere wrakstukken aangetroffen.</p> <p>In de omgeving van boerderij de Voorhoeve onder het gehucht Altweeterheide wordt de top van de linkervleugel met de motor gevonden. Ongeveer 1 kilometer verderop ligt nog een vliegtuigmotor in het slaghout.</p> <p>In de omgeving van landgoed Beauchamp wordt langs de Zuid-Willemsvaart nabij Kilometerpaal 52 een lijk gevonden.</p> <p>Aan de linkerzijde van de Zuidwillemsvaart tegenover kilometerpaal 52 worden nog twee lijken gevonden, tesamen met de overige wrakstukken.</p>
1943	<p>Proces-verbaal 1717 d.d. 8 november 1943</p> <p>In de omgeving Tungelroij vindt een luchtgevecht plaats. Er wordt een groot aantal brisant- en brandbommen afgeworpen. Op Tungelroij worden over een lengte van ongeveer 4 kilometer en een breedte van ongeveer twee kilometer in totaal 52 brisantbommen (kal. 250 à 300 kg) afgeworpen. De bomtrechters hadden een diepte van 2.50-3.50 meter en een doorsnee van 8-10 meter. 11 rubber-phosphorbommen die ten oosten van Tungelroy waren neergekomen, waren niet ontploft. Deze hadden een lengte van 90 cm, een doorsnee van 23 cm en een gewicht van 25 kg. Ongeveer 70 phospor-rubberbommen lagen verspreid over Tungelroy. Enige ontploften in Swartbroek.</p>
10 februari 1944	<p>Proces-verbaal 122 d.d. 10 februari 1944</p> <p>Op een perceel bouwland, de Laar genaamd, ongeveer 50 meter verwijderd van de boerderij van H.A. van Tulden, wonende te Weert Laar 77, worden de brokstukken van een neergestorte Mosquito gevonden.</p>
5/6 oktober 1944	<p>Rapport betreffende het neerkomen van granaten d.d. 23 november 1944</p> <p>In de nacht van donderdag 5 op vrijdag 6 oktober 1944 komen tussen 11 en 2 uur tien granaten neer te Weert. Allen ontploften op:</p> <ul style="list-style-type: none"> - Hieronimysstraat 5; - In tuin achter perceel Emmasingel 77; - Emmasingel 69, 26a, 28; - Midden in de openbare weg, de Maasstraat; - O.a. door tuin klooster aan de Emmasingel
27 oktober 1944	<p>Rapport betreffende het neerkomen van granaten d.d. 10 november 1944</p> <p>Op 27 oktober 1944 om 11:50 uur worden 15 cm granaten afgevuurd op Weert:</p> <ul style="list-style-type: none"> - 1 granaat komt neer op een perceel Hoogensteenweg 26 en gaat door het dak; - Hoogensteenweg 28 wordt grotendeels verwoest;

	<ul style="list-style-type: none"> - Hegstraat 22 wordt verwoest; - 1 granaat komt neer in de tuin achter perceel Beekstraat 50; - 1 granaat gaat door het dak van Kasteelstraat 4; - 1 granaat komt in de gracht van kasteel op de Biest ter hoogte van de oprit; - 5 of 6 granaten in omgeving van de Leukerstraat; - 5 granaten komen neer in de omgeving van de Veldstraat; - 6 granaten komen neer in de omgeving van de Biesterbrug, o.a. in de Zuid-Willemsvaart <p>grenade and airraid report d.d. 10 november 1944:</p> <p>Om 11:50 uur komen granaten neer op:</p> <ul style="list-style-type: none"> - Hoogensteenweg 26,28; - Veldstraat 4; - Beekstraat 4; - Kasteelswal 4; - Biest 1 (ditch of castle); - Leukerstraat; - Nabij huizen veldstraat 2 en 4; - Omgeving Hushoven.
29 oktober 1944	<p>Rapport no 1588 / A.L. d.d. 30 oktober 1944, grenade and airraid report d.d. 11 november 1944.</p> <p>Tussen 16:45 uur en 17:30 uur komen granaten op de volgende plaatsen neer:</p> <ul style="list-style-type: none"> - 4 granaten op de Wilhelminasingel; - 1 granaat op het trottoir in de Kanaalstraat voor perceel no. 33; - 2 granaten op bouwland langs de Coenraad Abelstraat t.h.v. Paters van de Heilige Geest; - 1 granaat op Markt 11; - 1 granaat Schoolstraat 11.
29/ 30 oktober 1944	<p>Rapport d.d. 31 oktober 1944:</p> <p>In de nacht van zondag 29 op maandag 30 oktober 1944 zijn de volgende activiteiten:</p> <ul style="list-style-type: none"> - Twee lichtkogels met parachute komen neer in Boshoverbeek; - Drie brisantbommen van middelzwaar kaliber komen 200 meter van perceel Vraak 14 neer; - In de Coenraad Abelstraat achter no. 6 komt een metalen kist met ongeveer 40 brandbommen neer; - In de omgeving van de Van Horne Kazerne komen kleine brandbommen met een lengte van 10-12 cm en 5 cm in doorsnee neer.

	<p>Rapport d.d. 31 oktober 1944:</p> <p>Op 30 oktober 1944 om 1:30 uur, wordt de kom van de stad Weert beschoten door Duitse artillerie.</p>
Oktober 1944	<p>Rapport 1597 / A.C. d.d. 31 oktober 1944</p> <p>Het gehucht Laar wordt beschoten door Duitse artillerie. Er komen 10-12 granaten neer.</p>
November 1944	<p>Rapport 1592 / A.C. d.d. 5 november 1944:</p> <p>Vernieling brug nabij de Biest over de Zuid-Willemsvaart gedeeltelijk verwoest door geallieerde militairen</p>
3 november 1944	<p>Rapport d.d. 4 november 1944:</p> <p>Duitse artillerie beschiet Weert vanaf Nederweert. Granaten komen neer op de volgende locaties:</p> <ul style="list-style-type: none"> - Granaat op gehucht Moesel (tegen achterbouw perceel 19); - 7 / 8 granaten t.h.v. Veldstraat 1; - 1 granaat komt neer t.h.v. de speelplaats van Martinusschool 12; - 1 granaat in de tuin van Martinusstraat 12. <p>Tevens vermelding dat veel granaten in de lucht boven het veld ontploffen.</p>
5 november 1944	<p>Rapport d.d. 6 november 1944:</p> <p>15 granaten, die allen ontploffen, komen neer t.h.v.:</p> <ul style="list-style-type: none"> - Moesdijk 27; - Swartbroek 82; - De galgenberg te Swartbroek, omgeving Moesdijk 25
November 1944	<p>Rapport d.d. 6 november 1944</p> <p>Ongeveer 25 granaten, die allen ontploffen, komen neer bij de spoorbaan Weert-Roermond nabij kilometerpaal 68. Tevens granaten erf Swartbroek 83 en Galgenberg.</p>
8 november 1944	<p>Rapport d.d. 9 november 1944</p> <p>Voormalige Duitse munitieopslagplaats (houten loods met Duitse brandbommen) in een houten loods nabij IJzeren Man. Onder de brandbommen zijn exemplaren met een zwarte isolatieband en een zilveren isolatieband.</p>
10 november 1944	<p>grenade and airraid report d.d. 15 november 1944, rapport d.d. 15 november 1944:</p> <p>Vier granaten komen neer op de volgende locaties:</p> <ul style="list-style-type: none"> - De tuin achter kasteelswal 14;

	<ul style="list-style-type: none"> - Het water van de kasteelgracht; - Open terrein Nijverheidsschool; - Het gebouw van het pompstation der waterleiding te Weert.
17 december 1944	<p>Om 10:30 uur komen granaten neer op de volgende locaties:</p> <ul style="list-style-type: none"> - Op het gehucht Hushoven no. 50 te Weert; - De St. Matthiasstraat no. 3 te Weert; - In het veld t.h.v. Maaseikerweg 20; - De St. Paulusstraat t.h.v. de vuilnisstortplaats.
December 1944	<p>Rapport d.d. 21 december 1944</p> <p>Granaten komen neer t.h.v. Hushoven 41, de Maaspoort, de Maaseikerweg, de Roermondseweg en de St. Matthiasstraat.</p>
17 december 1944	<p>Rapport d.d. 21 december 1944</p> <p>Op 17 december 1944 komen granaten van middelzwaar kaliber, die allen ontploften neer op o.a. een perceel rogge van P.J.H. van de Kerkhof, wonende Moesel 27.</p>
18 december 1944	<p>Om 8:20 uur komen 2 middelzware granaten, die allen ontploffen, neer t.h.v. een perceel Molenstraat 3a en t.h.v. een te Weert</p> <p>Rapport d.d. 23 december 1944: Op 18 december 1944 om 9:20 ontploffen middelzware granaten op:</p> <ul style="list-style-type: none"> - Het bouwland van H. Moors, ter plaatse genaamd Vrakker; - De parallelweg.
December 1944?	Granaten t.h.v. de Willem I kade en de Houtstraat
23 december 1944	<p>Rapport d.d. 27 december 1944</p> <p>Granaten komen neer ter hoogte van Houtstraat 17 en de meelfabriek.</p>
21 februari 1945	<p>Twee Engelse vliegtuigen komen brandend neer.:</p> <ul style="list-style-type: none"> - Één in de omgeving van Hushoven 47 (Heugterbroek); - Één in de omgeving van Hushoven 48B (Heugterbroek).
2 maart 1945	<p>Rapport d.d. 4 maart 1945:</p> <p>Op 2 maart 1945 om 7:25 uur, komen 20 à 25 spliterbommen, die allen ontploffen neer op:</p> <ul style="list-style-type: none"> - De spoorbaan Weert-Eindhoven, tussen kilometerpaal 23.9 en 24; - Nabij de boerderij Hushoven 43; - In het dennenbos van dokter M.F. Vracke, wonende te Weert; - Op het veld in nabijheid van genoemde boerderijen in dennenbos.

Archief gemeente Weert. Dagboek P. Linssen. Aanwinsten A. 81.	
Datum	Gebeurtenis
	Crash vliegtuig te Russelbroek nabij de grens Weert-Budel.

Archief gemeente Weert. Voormalige collectie J.H.A. in 't Zand - Venlo m.b.t. vliegtuigcrashes.	
Datum	Gebeurtenis
10-05-1941	Engelse Whitley V crasht bij Boshoven aan de spoorlijn Weert-Maarheeze. De bommenwerper was op de terugweg van een bombardement op Ludwigshaven waar werden afgeworpen 4x500 LBS en 2x 250 LBS en 4 cont.
15-04-1942	Engelse Wellington bommenwerper crasht tussen Weert en Maarheeze (bij boerderij Russelsbroek).
31-05-1942	Engelse bommenwerper crasht te de Trumpert
15-06-1943	Engelse bommenwerper crasht te Heugterbroek
31-08-1943	Engelse bommenwerper crasht te Altweeterheide
05-11-1943	Duits vliegtuig crasht te Tungalroy
29-12-1943	Lancaster crasht te Tungalroy
10-02-1944	Engelse Mosquito crasht te Laar
11-04-1944	Duits gevechtstoestel crasht te Biest (in den Haag)
28-06-1944	Mosquito crasht aan de spoorlijn Weert-Budel
23-09-1944	Twee Engelse bommenwerpers botsen te Moesel
21-02-1945	Engels vliegtuig crasht te Altweert

5.5 Gemeentearchief: onderzoekslocatie Groote Heide

Inventaris van de archieven van de gemeente Leende 1563-1945 (1970) (A-266)
Geen relevante gegevens aangetroffen met betrekking tot LBD, explosieven etc. Stukken 1814 t/m 1816 van LBD niet relevant

Inventaris van de archieven van de gemeente Leende 1945-1969 (A-504)
Geen relevante gegevens aangetroffen met betrekking tot LBD, explosieven etc.

Inventaris van de archieven van de gemeente Heeze over de periode 1575-1943 (A-263)
Geen relevante gegevens aangetroffen met betrekking tot LBD, explosieven etc.

Gemeentearchief Valkenswaard (0549). –1.782 Openbare Veiligheid. Luchtbeschermingsdienst: rapporten afgeworpen bommen 1942-1944	
Datum	Gebeurtenis
14 februari 1942	In de omgeving van Valkenswaard wordt een viertal luchtkogels waargenomen. Te Zeelberg (oostelijk deel Valkenswaard) wordt een zwart gelakte blikken bus gevonden
20 april 1942	Een vermoedelijk Engels vliegtuig werpt op de Schaftse Heide (nabij de Achelse grens) 3 brisantbommen van naar schatting 225 kg per stuk af.
26 mei 1943	Blindganger (niet geëxplodeerde granaat van luchtdoelgeschut) achter het woonhuis van A.F.C. van Keersop, Mgr. Smetsstraat 94a te Dommelen
28 mei 1943	Op een voor het woonhuis van H. Prinsen gelegen perceel bouwland op een afstand van ongeveer 50 meter van de openbare weg en ongeveer 75 voor het woonhuis van dhr. Prinsen aan de Dommelscheweg 136 te Valkenswaard wordt een niet geëxplodeerde granaat van afweergeschut gevonden.
16 juni 1943	Een op een parachute of ballon gelijkend voorwerp komt neer in een wei langs de verkeersweg van Valkenswaard naar Dommelen ter hoogte van de wasserij van Daams. Tevens vermelding dat het betreffende voorwerp neerkwam aan de "Dijkschestraat". Het voorwerp werd niet gevonden. Er werd alleen ter plaatse een petroleumlucht geroken. Enige tijd later werd op het politiebureau de vondst van een ronde blikken bus gemeld
20 juni 1943	Enkele brandbommen neergekomen achter het woonhuis van J.C.M. Visser, Borkel en Schaft 152. Ter plaatse werden door het hoofd van de LBD de resten van één "fleschjesbrandbom" gevonden.
16 november 1943	Duitse jager maakt een noodlanding op een stuk bouwland, gelegen langs de Kluizerdijk in de richting Borkel en Schaft
31 januari 1944	Blindganger midden in de verkeersweg van Valkenswaard naar Waalre, ter hoogte van het gehucht Geenhoven. Het betrof een niet geëxplodeerde granaat van luchtdoelgeschut.
23 maart 1944	Vliegtuig neergekomen in Dommelen
29 april 1944	<ul style="list-style-type: none"> - Een niet geëxplodeerde 8 cm granaat van het luchtdoelgeschut in Eindhoven slaat in in de N.V. Willem II sigarenfabriek aan de Karel-Mollenstraat; - Een projectiel slaat in in de verharde weg van Valkenswaard naar Waalre, ter hoogte van het gehucht Geenhoven. Er werd een gat geslagen van een halve meter in diameter. Volgens het hoofd der

	<p>LBD betrof het een bom;</p> <ul style="list-style-type: none"> - Een niet geëxplodeerde granaat van het luchtdoelgeschut in Eindhoven slaat in op de Wetering, ene stuk bouwland, te Dommelen; - Een niet geëxplodeerde granaat van het luchtdoelgeschut in Eindhoven slaat in op een stuk bouwland langs de Bergstraat te Dommelen; - Een niet geëxplodeerde granaat van het luchtdoelgeschut in Eindhoven slaat in op een stuk weiland, plaatselijk genaamd "De Hoef"; - Een niet geëxplodeerde granaat van het luchtdoelgeschut in Eindhoven slaat in op een stuk heidegrond, gelegen nabij de schietbaan; - Een niet geëxplodeerde granaat van het luchtdoelgeschut in Eindhoven slaat in op een stuk bouwland, gelegen nabij de Visvijvers
--	---

Gemeentearchief Valkenswaard (0549). –1.78 Openbare Veiligheid. Luchtbeschermingsdienst: 1.783.5 Opgaven verwijdering en onschadelijk maken van oorlogstuig 1940-1967	
Datum	Gebeurtenis
31 mei 1941	Vermelding dat kinderen herhaaldelijk schietpatronen vinden, die bij het afschieten niet gefunctioneerd hebben
26 januari 1945	Vermelding dat zich geen mijnevelden in de gemeente Valkenswaard bevinden
7 april 1945	Vermelding aanwezigheid landmijnen in de omgeving van het grenskantoor, ten westen van de Luikerweg
16 april 1945	Engelstalige vermelding dat er o.a. mijnen in de gemeente Valkenswaard aanwezig zijn
23 april 1945	Vermelding dat op 23 plaatsen, over de gehele gemeente Valkenswaard verspreid, niet gesprongen explosieven aanwezig zijn
30 juni 1945	Formulier voor aangifte van mijnevelden of gevaar opleverende projectielen. Locatie kan niet meer worden achterhaald. Bijgevoegde situatietekening ontbreekt
9 augustus 1945	Vermelding dat Engelse militairen de in de gemeente Valkenswaard achtergebleven munitie op 8 augustus 1945 hebben geruimd
9 april 1946 / 22 juli 1946 / 1 augustus 1946	Vermelding dat in de gemeente Valkenswaard geen opslagplaatsen van munitie aanwezig zijn en dat de munitie langs de wegen is verwijderd. In de gemeente zouden zich geen mijnen, projectielen, springstoffen etc. meer bevinden
8 juli 1947	Opgave oorlogstuig o.a. Leenderweg 91, 135, 197
19 september 1950	Vermelding dat geen munitie-opslagplaatsen in de gemeente Valkenswaard bekend zijn
16 oktober 1950	Begeleidend schrijven bij lijst van personen die nog in het bezit zijn van voorwerpen die gevaar kunnen opleveren. Lijst ontbreekt!
26 juni 1951	Vermelding dat zich munitie bevindt in de weg, gelegen tussen de Dommelse bierbrouwerij en het schoolhuis en dat munitie achter het gemeentehuis te Dommelen ligt opgeslagen

6. Centraal Archieven Depot

Om een zo compleet mogelijk beeld te verkrijgen van de oorlogshandelingen in het onderzoeksgebied is een bezoek gebracht aan het Centraal Archiefdepot van het Ministerie van Defensie (CAD-MvD) te Rijswijk. Hier werden stukken ingezien van de Mijn en Munitie Opruimingsdienst (M.M.O.D) uit het archief van het Hoofdkwartier van de Koninklijke Landmacht (HKKL). De correspondentie is van belang, omdat het een goed beeld geeft van wat er in de jaren na de oorlog aan munitie aanwezig was én (gedeeltelijk) is geruimd. Bij dit onderzoek werd gezocht naar documenten met betrekking tot de gemeenten Heeze-Leende & Valkenswaard, Weert Bunde & Meerssen. M.M.O.D. 1945 t/m 1947, dozen 44, 48, 49 en 53.

6.1 CAD: onderzoekslocatie Kruisberg

Brief met bijgevoegde kaart d.d. 6 maart 1945 (doos 49)	Hierop staan aangegeven: locaties in de gemeente Meerssen waar zich niet ontplofte projectielen bevonden
Relevantie?	Veel locaties met NGE'n in centrum Meerssen. Tevens meerdere locaties met NGE'n langs de Rijksweg. Exacte ligging locaties in (nabijheid van) onderzoeksgebied kan alleen m.b.v. GBKN worden bepaald
Rapport M.M.O.D. d.d. 2-12-1946 (doos 49)	Hier wordt ingegaan op een uitgevoerde zoekactie d.d. november 1946
Relevantie?	Het betreft een onderzoek naar een landmijn. De landmijn bleek reeds eerder te zijn geruimd. Locatie?
Verklaring / brief d.d. 20 februari 1945, 22 & 23 oktober 1945, 20 & 28 november 1946, 16 & 17 april 1946, 30 juli 1947 (doos 49)	Verklaring m.b.t. aanwezige landmijnen / explosieven
Relevantie?	Beperkte relevantie. Burgemeesters gemeente Bunde / Meerssen verklaren dat voor zover hem bekend geen landmijnen / explosieven in de gemeente aanwezig zijn. Tevens verklaring dat er in de gemeente Bunde / Meerssen geen mijnevelden aanwezig waren.
Verklaring d.d. 21 april 1947	Verklaring m.b.t. onderzoek Dienst Berging en Ruiming
Relevantie?	Bewijs dat de Dienst Berging en Ruiming op 21 april 1947 de sloten in de gemeente Bunde heeft afgezocht
Brief d.d. 10 maart 1945	Vermelding locaties met aanwezige explosieven

	in de gemeente Meerssen
Relevantie?	Locaties liggen niet in onderzoeksgebied. Er wordt o.a. gesproken over kisten met Engelse granaten, (lange) Amerikaanse granaten, splintergranaten en splinterbommen

6.2 CAD: onderzoekslocatie Grootte Heide:

Verklaring brief d.d. 18 januari 1945, 27 februari 1945, 21 & 22-07-1945, 6 & 7 februari 1946, 7 januari 1947, 6 juni 1947, 2 april 1946, 10 juli 1946	Verklaring m.b.t. aanwezige landmijnen / explosieven
Relevantie?	<p>Bepaalde relevantie. Er wordt gesteld, dat voor zover bekend, geen mijnen, explosieve stoffen, munitie, in de gemeente Valkenswaard en de gemeente Leende aanwezig zijn.</p> <p>Tevens wordt vermeld dat er nog 2 bommen moeten worden geruimd op het landgoed Valkenhorst en pantservuisten in een ven.</p>

7. NIMH

In het NIMH (Nederlands Instituut voor Militaire Historie) te Den Haag zijn diverse bronnen geraadpleegd. Onder deze bronnen zijn zowel originele documenten als knipselmappen met o.a. kopieën afkomstig van (Engelse) literatuur.

7.1 NIMH: onderzoekslocatie Kruisberg

Collectie Overloon (679-serie)
Geen gegevens aangetroffen (enkel foto aanwezig met vernielde brug).

7.2 NIMH: onderzoekslocatie Weeterbergen

Collectie Nederlandse gevechtsverslagen (527-13)	
Datum	Gebeurtenis
11 mei 1940	Duitse colonne die ten zuiden van Altweert oprukte, sloeg een pontonbrug over de Zuid-Willemsvaart en veroverde zonder tegenstand te ontmoeten Budel.

7.3 NIMH: onderzoekslocatie Grootte Heide

Collectie Overloon (679-serie)	
Datum	Gebeurtenis
1944	679/18/02: Vermelding dat Heeze na een kort gevecht werd veroverd. Het gebied ten zuiden van Budel werd veroverd door 159 Infantry Brigade Group.
17-9-1944	679/27/01: Vermelding activiteiten door geallieerde jachtvliegtuigen in de omgeving Valkenswaard.
18-9-1944	Riegelstelling Aalst. Stübrmgeschütz stelt de straat van Leende naar Valkenswaard veilig.

7.4 Overige archieven

Archief	Gegevens aangetroffen die relevant zijn voor onderzoeksgebieden
Archief Rode Kruis	NVT
Database AVG	Ja

8. Conclusie met betrekking tot vermoede aanwezigheid

Bij de probleeminventarisatie stond een tweetal vragen centraal:

- Is er sprake van de mogelijke aanwezigheid van conventionele explosieven in de onderzoeksgebieden?
- Wat is de verschijningsvorm van de vermoede explosieven?

De vraag of er sprake is van de mogelijke aanwezigheid van conventionele dient dan ook bevestigend te worden beantwoord.

Over de verschijningsvorm kunnen de volgende uitspraken worden gedaan:

Locatie Kruisberg:

	Vermoedelijk aanwezig in onderzoeksgebied?
Afgeworpen	Nee
Vershoten / gegoooid / gelegd / weggeslingerd	Nee
Opgeslagen / gedumpt / begraven (inclusief redepositie)	Nee
Als restanten uit springputten of explosie	Nee
Als onderdeel van (vliegtuig)wrakken en / of gezonken vaartuigen	Nee

Locatie Weerterbergen:

	Vermoedelijk aanwezig in onderzoeksgebied?
Afgeworpen	Nee
Vershoten / gegoooid / gelegd / weggeslingerd	Ja
Opgeslagen / gedumpt / begraven (inclusief redepositie)	Nee
Als restanten uit springputten of explosie	Nee
Als onderdeel van (vliegtuig)wrakken en / of gezonken vaartuigen	Nee

Locatie Groote Heide:

	Vermoedelijk aanwezig in onderzoeksgebied?
Afgeworpen	Nee
Vershoten / gegoooid / gelegd / weggeslingerd	Ja
Opgeslagen / gedumpt / begraven (inclusief redepositie)	Nee
Als restanten uit springputten of explosie	Nee
Als onderdeel van (vliegtuig)wrakken en / of gezonken vaartuigen	Nee

9. De probleemanalyse

Bij de probleemanalyse worden de volgende vragen beantwoord:

- Welke gebieden zijn verdacht (vaststellen en afbakenen verdachte gebied)?
- Wat is de soort en de hoeveelheid van de vermoede explosieven?
- Wat is de verschijningsvorm van de vermoede explosieven?
- Wat zijn de risico's van de vermoede explosieven in relatie tot het toekomstige gebruik van de locatie?
- Welke locatiespecifieke omstandigheden kunnen worden achterhaald?

De probleemanalyse omvat tevens een risicoanalyse en een conclusie waarbij de opdrachtgever geadviseerd wordt over de te nemen stappen inzake conventionele explosieven.

Fig. 4 Uitzicht onderzoekslocatie Kruisberg

10. Luchtfoto-onderzoek

10.1 Analyse luchtfoto's

Universiteit Wageningen, afdeling Speciale Collecties	Geen luchtfoto's aanwezig	Bijzonderheden
		Zoekgeraakt!! Liggen mogelijk bij Kadaster te Emmen

Topografische Dienst Emmen	Relevante luchtfoto's	Bijzonderheden
	Kruisberg	4033-20 april 1943
	Weerterbergen	4008-18 november 1944
	Groote Heide	4076-02 augustus 1944

De relevante luchtfoto's zijn geanalyseerd door de senior OCE-deskundige. De resultaten van deze analyse, in combinatie met ander relevant bronnenmateriaal, staan weergegeven in bijlage I.

11. Specifieke MORA's / WO's

In onderstaand overzicht staan de relevante locaties aangegeven waar het EOCKL in het verleden NGE'n heeft geruimd. Men dient met het volgende rekening te houden:

1. Indien een straatnaam wordt genoemd, kan dit in de praktijk ook betekenen dat het explosief in bijvoorbeeld een weiland naast die straat is geruimd;
2. Exacte locaties zijn aan de hand van de MORA's niet te achterhalen.

11.1 Kruisberg

MORA	Locatie	Type explosief
19831073	Veld langs Kruisberg (landbouwgrond)	1 BG 15 cm m/rest ost

11.2 Weerterbergen

MORA	Locatie	Type explosief
19920991	Weerter en Budelerbergen	Vermoedelijk exercitiemijn. Kenmerken : ffv 87 exc dm 31
20021534	Nabij A2, akker	1 RKG van 25 ponder, verschoten, m/rest TSB 221 B8/622
20021827	Weerterbergen, Weert	1 RKG van 2 inch. mortier, verschoten

11.3 Groote Heide

Geen vermeldingen aantreffen die overeenkomen met perceelsnaam onderzoeksgebied. Wij kunnen niet uitsluiten dat in ruimrapporten abusievelijk locaties verkeerd vermeld staan.

12. Evaluatie van de risico's:

In het kader van de geplande werkzaamheden op de drie onderzoekslocaties kunnen mogelijk conventionele explosieven worden aangetroffen. De genoemde werkzaamheden kunnen leiden tot de detonatie van conventionele explosieven die zich nog in de bodem bevinden. Uit mondiale, militaire inschatting blijkt dat ongeveer 10% tot 15% van alle munitie die gebruikt is in de Tweede Wereldoorlog na verschiëting of afwerping als blindganger blijven liggen, c.q. wordt aangetroffen in Nederlandse bodem.

Een detonatie heeft altijd onderstaande gevolgen:

- Fragmentatie (scherfwerking); bijvoorbeeld letsel van personen door scherven, schade aan gebouw;
- Druk golf (in de lucht); bijvoorbeeld springen van ruiten;
- Warmtestraling / hitte; bijvoorbeeld het uitbreken van brand;
- Schok golf in (water-)bodem; bijvoorbeeld het scheuren van ondergrondse (gas)leidingen.

Bovenstaande gevolgen kunnen leiden tot letsel bij personen, in het ergste geval met dodelijke afloop. Verder kan één en ander leiden tot schade aan o.a. de aanwezige infrastructuur, gebouwen etc.

De omvang van de gevolgen van een detonatie zijn afhankelijk van een aantal factoren, waarvan de belangrijkste zijn:

- Het type explosief/ de hoeveelheid springstof;
- De precieze ligging van het explosief;
- Omgevings specifieke factoren: de locatie waar de explosie plaatsvindt.

Beheersmaatregelen

Om de bovengenoemde te beperken cq. te voorkomen kan gebruik gemaakt worden van een aantal beheersmaatregelen/ beschermingsmaatregelen. Hierbij moet gedacht worden aan het plaatsen van een afscherming (bijv. van AVG Safety Screens, grondwal, containers gevuld met stro). Verder is belangrijk dat de beheersmaatregelen zo dicht mogelijk aan de bron getroffen worden zodat het risicogebied en de schervengevarenzone zo klein mogelijk wordt gehouden. E.e.a. is afhankelijk van de gekozen werkwijze en de mogelijkheden op de projectlocatie.

Onderzoeksgebieden

Bij een explosieven onderzoek ter hoogte van de onderzoeksgebieden, moet met de volgende factoren rekening worden gehouden:

- Aanwezige metalen objecten / metalen infrastructuur;
- Aanwezige sloten;
- Evt. gevolgen van aanwezige verkeersstroom.

Kans op explosie explosieven

De kans dat tijdens graafwerkzaamheden een explosief ongewenst explodeert, is niet goed te definiëren. E.e.a. is afhankelijk van o.a. het type explosief (gebruikte ontsteker), de conditie van het explosief, de diepteligging en het type werkzaamheden dat in de omgeving plaatsvindt.

Een NGE kan op de volgende manieren tot explosie komen:

- Spontane detonatie;
- Trillingen in de nabijheid van het explosief;
- Beroering van het explosief.

De diepte waarop het explosief zich in de bodem bevindt, bepaalt de grootte van de scherfwerking en luchtdruk.

13. Mogelijk aan te treffen explosieven

13.1 Soort en hoeveelheid vermoede explosieven

Mogelijk aan te treffen explosieven:

Onderstaand overzicht is ontleend aan bronnenmateriaal dat zowel betrekking heeft op het onderzoeksgebied als de (directe) omgeving van het onderzoeksgebied.

Onderzoekslocatie Kruisberg:

Brisantgranaten 15 cm

Onderzoekslocatie Weeterbergen:

Diverse soorten (moderne) (oefen-)munitie, w.o. exercitiemijnen. Granaten (w.o. rookgranaten) van 25-ponder.

Onderzoekslocatie Grootte Heide:

Geen gegevens aangetroffen

13.2 Verschijningsvorm van de vermoede explosieven

Locatie Kruisberg:

	Vermoedelijk aanwezig in onderzoeksgebied?
Afgeworpen	Nee
Vershoten / gegooid / gelegd / weggeslingerd	Nee
Opgeslagen / gedumpt / begraven (inclusief redepositie)	Nee
Als restanten uit springputten of explosie	Nee
Als onderdeel van (vliegtuig)wrakken en / of gezonken vaartuigen	Nee

Locatie Weeterbergen:

	Vermoedelijk aanwezig in onderzoeksgebied?
Afgeworpen	Nee
Vershoten / gegooid / gelegd / weggeslingerd	Ja
Opgeslagen / gedumpt / begraven (inclusief redepositie)	Nee
Als restanten uit springputten of explosie	Nee
Als onderdeel van (vliegtuig)wrakken en / of gezonken vaartuigen	Nee

Locatie Grootte Heide:

	Vermoedelijk aanwezig in onderzoeksgebied?
Afgeworpen	Nee
Vershoten / gegooid / gelegd / weggeslingerd	Ja
Opgeslagen / gedumpt / begraven (inclusief redepositie)	Nee

redepositie)	
Als restanten uit springputten of explosie	Nee
Als onderdeel van (vliegtuig)wrakken en / of gezonken vaartuigen	Nee

14. Inventarisatie locatiespecifieke omstandigheden

14.1 Onderzoekslocatie Kruisberg

Deze locatie is zoals men kan waarnemen reeds uit de berg ontgraven voor aanleg van de A2. Of hier eventuele verdachten punten zijn, kan alleen door documentatie en luchtfoto-analyse worden vastgesteld.

Het eventuele detecteren van dit gebied zal er moeilijk worden door de dichte begroeiing en de zeer steile randen.

Tevens is hier langs de A2 veel infrastructuur aangebracht die metaalhoudend is en de eventuele detectie belemmert.

14.2 Onderzoekslocatie Weeterbergen

Op deze locatie is een stuk militair oefenterrein waarop men kan aannemen dat hier een verhoogde kans is op het aantreffen van eventuele militaire artikelen en munitie (inclusief KKM). Ook blijkt door het gebied een leiding te lopen waardoor vloeibaar waterstof wordt vervoerd. Bij navraag bleek deze leiding van staal te zijn. Advies : leidingplan opvragen.

14.3 Onderzoekslocatie Grote Heide

De locatie bestaat uit zeer dicht begroeide bospercelen en stukken heide. Om eventueel de bosgebieden te doorzoeken moet tot op een hoogte van 2 meter gesnoeid worden, de onder begroeiing moet verwijderd worden en als het oude hout moet worden afgevoerd. Het heide gebied dient eerst te worden geklepeld.

15. Leemten in de kennis

1. Bij de door het EOCL aangeleverde MORA's is aangegeven, dat geen garantie kan worden gegeven dat het overzicht met meldingen compleet is;
2. Er konden geen gegevens worden achterhaald over de zgn. Sprengcommando's. Dit waren Duitse eenheden die gedurende W.O.II belast waren met het springen van NGE'n;
3. Luchtfoto's zijn altijd een momentopname. Tussen, vòòr en na de verschillende opnamedata kunnen veranderingen in het onderzoeksgebied hebben plaatsgevonden;
4. Bij een historisch onderzoek kan nooit een volledig overzicht van alle bronnen worden verkregen.

16. Conclusie

16.1 Onderzoekslocatie Kruisberg

Aan de hand van de probleeminventarisatie- en analyse kan het volgende worden geconcludeerd:

1. In het onderzoeksgebied waren geen mijnevelden aanwezig. Over de spontane (en dus niet gedocumenteerde) plaatsing van mijnen kunnen geen uitspraken worden gedaan;
2. In het archief van het EOCL is geen feitelijk bewijs gevonden, dat de EOD NGE'n heeft geruimd in het onderzoeksgebied;
3. Uit een archiefbron van de toenmalige gemeente Bunde blijkt, dat er in (de omgeving van) het onderzoeksgebied in 1944 panden waren met oorlogsschade, o.a. Kruisberg 1, 4, Rijksweg 3, 4,7 en 8. Tevens was er in de Cazenderstraat schade, zowel als gevolg van oorlogshandelingen als veroorzaakt door de daar gelegerde Engelse militairen van de luchtafweer. Er kan niet feitelijk worden aangetoond dat er een verband is tussen deze schade en de mogelijke aanwezigheid van NGE'n in het onderzoeksgebied;
4. De gevechtshandelingen in Bunde waren in 1944 maar van korte duur: op 16 september 1944 namen militairen van de "Hell on Wheels" in Bunde een aantal Duitse verdedigers in loopgraven gevangen;
5. Luchtfotoanalyse door onze senior OCE-deskundige heeft gegevens opgeleverd met betrekking tot de aanwezigheid van loopgraven te Bunde. De geanalyseerde luchtfoto is genomen op 18 november 1944, dus na de bevrijding van Bunde, zodat oorlogssporen goed zichtbaar zijn. Zowel de loopgraven als de vermoedelijke blindgangers vallen echter buiten het onderzoeksgebied;
6. Uit een vermelding van de luchtbeschermingsdienst van de gemeente Geulle blijkt, dat op 1 september 1944 4 brisantbommen vielen: "aan de grens van Bunde, in de buurt van de spoorweg". Volgens het verslag ontploften alle bommen;
7. Bij het CAD is een kaart aanwezig met daarop de in april 1945 aanwezige NGE'n in de gemeente Meerssen. Locaties van de toenmalige gemeente Bunde staan hierop niet vermeld.

16.2 Onderzoekslocatie Weerterbergen

Aan de hand van de probleeminventarisatie- en analyse kan het volgende worden geconcludeerd:

1. In het onderzoeksgebied waren geen mijnevelden aanwezig. Over de spontane (en dus niet gedocumenteerde) plaatsing van mijnen kunnen geen uitspraken worden gedaan;
2. In het verleden heeft het EOCL te Weerterbergen een vermoedelijk exercitiemijn en een 2 inch mortiergranaat geruimd. Tevens werd te Weert, langs de A2 (locatie ?) een granaat van een 25-ponder geruimd ;
3. De dichtstbijzijnde crash was de crash van een Whitley in mei 1941 aan de spoorlijn Weert-Maarheeze, "Weerterheide", nabij de grens Weert-Budel. Dit vliegtuig was op de terugweg van het doel en was zeer waarschijnlijk zonder bommenlast;
4. Luchtfotoanalyse heeft geen gegevens opgeleverd met betrekking tot de aanwezigheid van blindgangers en/of stellingen in het onderzoeksgebied. Enkele kilometers buiten het onderzoeksgebied zijn duidelijk (luchtafweer-)stellingen zichtbaar;
5. Een gedeelte van het onderzoeksgebied is militair oefenterrein. Hier is een verhoogde kans op het aantreffen van conventionele explosieven. In dit deel van het onderzoeksgebied is bovendien een metalen militaire leiding aanwezig;

6. De belangrijkste gevechtshandelingen over de grond hebben in 1944 plaatsgevonden buiten het onderzoeksgebied: ter hoogte van de Boshoverheide, de Tranchéeweg en de Geuzendijk. Er werd tevens hevig gevochten vòòr de spoordijk, waarna de Duitsers zich terugtrokken;
7. Uit gegevens met betrekking tot Duitse artilleriebeschietingen blijkt, dat de (meeste) beschietingen ten zuiden van het onderzoeksgebied plaatsvonden. Deze beschietingen kwamen uit de richting Nederweert.

16.3 Onderzoekslocatie Grootte Heide

Aan de hand van de probleeminventarisatie- en analyse kan het volgende worden geconcludeerd:

1. In het onderzoeksgebied waren geen mijnevelden aanwezig. Over de spontane (en dus niet gedocumenteerde) plaatsing van mijnen kunnen geen uitspraken worden gedaan;
2. Bij dit onderzoek zijn geen gegevens gevonden met betrekking tot vliegtuigcrashes in het onderzoeksgebied. Hierbij met de opmerking dat aan de hand van gegevens van de Luchtbeschermingsdienst (LBD) geen exacte locaties kunnen worden achterhaald omdat er niet met coördinaten werd gewerkt;
3. De belangrijkste gevechtshandelingen over de grond hebben in 1944 plaatsgevonden buiten het onderzoeksgebied. Denk hierbij met name aan de gevechten die in verband staan met de zgn. Hell's Highway;
4. Luchtfotoanalyse door onze senior OCE deskundige heeft gegevens opgeleverd met betrekking tot inslagen in het onderzoeksgebied. Dit gedeelte van het onderzoeksgebied wordt als verdacht aangemerkt.

17. Advies

Voor bepaalde delen van de onderzoeksgebieden geldt dat, conform de BRL-OCE d.d. 2007-02, feitelijk bewijsmateriaal is gevonden voor de aanwezigheid van conventionele explosieven. Deze gebieden, die als verdacht worden aangemerkt, staan aangegeven op bijlage I. Voor genoemde verdachte gebieden geldt dat er een *verhoogde kans* is op het aantreffen van conventionele explosieven.

17.1 Advies locatie Kruisberg

Wij adviseren u hier geen nader onderzoek uit te laten voeren.

17.2 Advies locatie Weerterbergen

Wij adviseren u in de verdachte gebieden binnen bovenstaand gebied, zoals ruimtelijk gedefinieerd in Bijlage I, het volgende vervolgonderzoek uit te laten voeren:

1. Het middels computergestuurde detectieapparatuur laten inmeten van het verdachte gebied.

Bij de uitvoering van de werkzaamheden dient men rekening te houden met het feit dat:

- a) Als gevolg van de huidige stand van techniek kan nog geen onderscheid worden gemaakt tussen explosieven en andere metalen objecten;
- b) Metalen objecten, zoals leidingen, van de aanwezige infrastructuur veroorzaken net als metalen voorwerpen in de bodem bij detectieonderzoek een verstoring in het aardmagnetisch veld. Ter plaatse hiervan beveiligd ontgraven en visueel controleren op conventionele explosieven, voor zover dit kan en mag van de kabelbeheerder(s).

2. Na detectie het beveiligd laten ontgraven van verdachte locaties. Hierbij zal er gebruik worden gemaakt van een cat. II beveiligde kraan en zullen de locaties onder toezicht van een Senior OCE deskundige (en assistenten) worden onderzocht.

17.3 Advies locatie Grote Heide

Wij adviseren u in de verdachte gebieden binnen bovenstaand gebied, zoals ruimtelijk gedefinieerd in Bijlage I, het volgende vervolgonderzoek uit te laten voeren:

1. Het middels computergestuurde detectieapparatuur laten inmeten van het verdachte gebied.

Bij de uitvoering van de werkzaamheden dient men rekening te houden met het feit dat:

- a) Als gevolg van de huidige stand van techniek kan nog geen onderscheid worden gemaakt tussen explosieven en andere metalen objecten;
- b) Metalen objecten van de aanwezige infrastructuur veroorzaken net als metalen voorwerpen in de bodem bij detectieonderzoek een verstoring in het aardmagnetisch veld. Ter plaatse hiervan beveiligd ontgraven.

2. Na detectie het beveiligd laten ontgraven van verdachte locaties. Hierbij zal er gebruik worden gemaakt van een cat. II beveiligde kraan en zullen de locaties onder toezicht van een Senior OCE deskundige (en assistenten) worden onderzocht.

Voor de andere delen van de onderzoeksgebieden geldt dat geen *feitelijk bewijsmateriaal* is gevonden dat wijst op de mogelijke aanwezigheid van NGE'n in de onderzoeksgebieden. Hierbij moet men met de volgende punten rekening houden:

- a) Een historisch onderzoek is altijd beperkt is in de zin dat nooit alle bronnen kunnen worden verkregen;
- b) Voor de niet verdachte gebieden kan geen garantie worden gegeven dat er geen enkel explosief aanwezig is. Mocht onverhoopt een explosief worden aangetroffen, dan wordt geadviseerd om deze te melden bij de politie. De politie zal het EOCLK inschakelen.

De definitieve beslissing t.a.v. de aanvaardbare veiligheidsrisico's voor de vastgestelde verdachte gebieden behoort te worden genomen door het bevoegd gezag, hierbij de BRL-OCE en de verantwoordelijkheid t.a.v. de openbare orde en veiligheid in acht nemend.

18. Bronnenmateriaal

Archief van de Explosieven Opruimingsdienst:

Overzicht MORA's en afschriften MORA's. Gedigitaliseerde mijnenkaarten.

Archief Wageningen Universiteit, Afdeling Speciale Collecties:

Geen gegevens aangetroffen

Topografische Dienst Emmen:

zie overzicht elders in dit onderzoek

Archief Gemeente Weert:

zie overzicht elders in dit onderzoek

Archief gemeente Meerssen:

zie overzicht elders in dit onderzoek

Centraal Archiefdepot:

zie overzicht elders in dit onderzoek

Nationaal Archief:

zie overzicht elders in dit onderzoek

NIMH:

De Groene Serie

575-serie

19. Literatuur

H. Amersfoort / P. Kamphuis (red.) *Mei 1940. De strijd op Nederlands Grondgebied* ('s-Gravenhage 2005) 212.

H. Bollen, *Corridor naar de Rijn: operatie Market Garden september, 1944* (Zutphen 1988).

E.H. Brongers, *Oorlog in Zuid-Limburg. 10 mei 1940* (Soesterberg 2005).

J. Didden / M. Swarts, *Einddoel Maas: de strijd in zuidelijk Nederland tussen september en december 1944* (Weesp 1984).

J. Hendriks / H. Koenen, *D-Day in Zuid-Limburg. De bevrijding van uur tot uur, van plaats tot plaats* (Maasstricht 1994).

G.E. Koskimaki, *Hell's Highway. De 101^e Airborne Divisie tijdens Operatie Market Garden. Deel 1* (Hapert 1989).

F. Nies, *Weert: het verleden van een stad* (Weert 1999).

B.C. de Pater/ B. Schoenmaker e.a., *Grote Atlas van Nederland 1930-1950* (2006)

G.J. Zwanenburg, *En nooit was het stil...kroniek van een luchtoorlog II* (Baarn 1980)

20. Gebruikte afkortingen:

AIR:	Air Ministry
BG:	Brisantgranaat
BRL-OCE:	Beoordelingsrichtlijn Opsporing Conventionele Explosieven
CAD:	Centraal Archieven Depot
EOCKL:	Explosieven Opruimings Commando der Koninklijke Landmacht
FCWD:	Fighter Command War Diaries
KKM:	Klein Kaliber Munitie (munitie voor wapens met een kaliber kleiner dan 20 mm)
M.M.O.D.:	Mijn en Munitie Opruimings Dienst
MORA:	Melding Opdracht Ruimrapportage Afdoening (rapport betreffende door het EOCKL geruimde NGE'n)
NGE:	Niet Gesprongen Explosief
NIMH:	Nederlands Instituut voor Militaire Historie
OCE:	Opsporing van Conventionele Explosieven
RAF:	Royal Air Force
RKG:	Rookgranaat
WO:	Werk Opdracht (sinds jaren '90 rapport betreffende door het EOCKL geruimde NGE'n, voorheen bekend als MORA's)

Bijlage I: het onderzoeksgebied (met verdachte locaties)

LEGENDA

-
 Vrm. blindganger(s)
-
 Onderzoeksgebied
-
 Verdacht gebied

Datum	Omschrijving	Tekenaar	OCE-deskundige	Controleur
08-08-07	DEFINITIEF ONTWERP	PGI	RJG	PaF

Opdrachtgever:
 Postbus 25 6200 MA Maastricht	Aannemer:
 Postbus 160 NL-6590-AD GENNEP www.explosievenopsporing.com
---	--

Project:	HO Weerterbergen	DIN A3
Onderdeel:	Detailkaart / luchtfoto & HO 275615 / Bijlage 1	Schaal: 1:NVT

Bijlage II: archiefbronnen