
OPENBARE WERKEN

IN de sector van de openbare werken deden de gevolgen van
de bestedingsbeperking zich ook in 1958 gevoelen. Niettemin
kon o.m. met de werken, nodig voor de havenoutillage in het

Botlekgebied, de elektrische centrale aan de Waalhaven en het
ziekenhuis Dijkzigt in een ongestoord tempo worden voortgegaan.
Verheugend is het, in dit overzicht gewag te kunnen maken van
het in de loop van het jaar aanvatten van de werkzaamheden ter
uitvoering van het plan Europoort. Helaas moet ook thans weer
worden geconstateerd, dat het oeververbindingsvraagstuk niet
dichter bij een oplossing kon worden gebracht. Er wordt op ver-
trouwd dat met de metro-snelverbinding Noord-Zuid met onder-
tunneling van de Nieuwe Maas in 1959 zal kunnen worden begon-
nen. Gehoopt wordt, dat de bouw van Rijkswege van de Van
Brienenoordbrug de oplossing van het probleem van de verbin-
ding tussen de beide Maasoevers niet zal belemmeren of op de
lange baan schuiven.

In vergelijking met 1957 gaf 1958 een belangrijke vooruitgang
te zien in het aantal voltooide woningen, dat in het afgelopen jaar
5874 bedroeg. Toch kan 1958 voor de woningbouw niet een
gunstig jaar worden genoemd, aangezien door allerlei belemme-
ringen - waartoe wordt verwezen naar het hoofdstuk Volkshuis-
vesting - het uitvoeringsniveau van 31 december 1957 tot 31
december 1958 daalde van 7248 tot 6024 woningen.

Hieronder worden de activiteiten van de diensten van openbare
werken in het afgelopen jaar vermeld.

STADSONTWIKKELING EN WEDEROPBOUW

Aan het Gemeentebestuur werden de navolgende uitbreidings-
plannen aangeboden:

a. het plan-in-onderdelen „Trompenburg" (villabebouwing);
6. het plan-in-hoofdzaak „Schiebroek-Noord" (recreatieve en

bijzondere voorzieningen, 4 ha industrie);
c. het plan-in-onderdelen „Industrieterrein Waalhaven '58"

(herziening indeling);
J. wijziging van het plan noord-noordwestelijk stadsdeel

67


„Noorderkanaal-Ceintuurbaan" (bijzondere bebouwing);
e. plan-in-onderdelen „Straatweg-Bergsedorpsstraat" (verbe-

tering profiel Straatweg);
ƒ. wijziging basisplan „Maasboulevard" (boulevard, woonge-

bouwen, kantoor-, winkel- en hotelbebouwing, bedrijfsbebouwing);
£. wijziging basisplan „Zomerhofkwartier" (4 ha bedrijfs-

terrein, bijzondere bebouwing scholen).

De volgende uitbreidingsplannen werden in 1958 door de
Gemeenteraad vastgesteld:

27 februari: Oost-Abtspolder (ca. 57 ha industrieterrein),
Wouwerlaan-Parallelstraat (woongebouw),

19 juni: Spaansepolder (ca. 86 ha industrieterrein),
3 juli: Trompenburg (villabebouwing),
13 november: gronden ten noorden van „110-Morgen" (recrea-

tieve en bijzondere voorzieningen), gronden ten noorden van
„Schiebroek" (recreatieve en bijzondere voorzieningen, industrie).

Door Gedeputeerde Staten werden in 1958 goedgekeurd de
volgende uitbreidingsplannen:

20 januari: Schiebroek, omgeving Wilgenpias (ca. 2500 wonin-
gen),

3 februari: wijziging Hillegersberg ten noorden van de Bergse
Voorplas „Bergse Dorpsstraat-Weissenbruchlaan" (35 woningen),

19 februari: Zalmplaat (Poortugaal, capaciteit 1578 woningen),
31 maart: Pernis (175 woningen),
9 mei: drie plannen-in-hoofdzaak voor het oostelijk stadsdeel,

Prins Alexanderpolder (twee plannen), Kralingsepolder en Polder
de Esch (ca. 23000 woningen),

16 juni: Terbregge (gedeeltelijk, verbindingswegen met oostelijk
stadsdeel en recreatiegebied),

7 juli: Wouwerlaan-Parallelstraat (woongebouw),
18 augustus: Gadering-Rotterdam (ca. 2430 woningen),
27 oktober: Spaansepolder (ca. 86 ha industrieterrein).

Aan de ontwikkeling van het plan Rotterdam-Oost in hoofd-
zaken wordt, in overleg met de gemeente Capelle a/d IJssel,
gewerkt. Gedeputeerde Staten hebben in 1958, voor wat betreft
het binnen de gemeentegrenzen van Rotterdam gelegen gedeelte,

68


hun goedkeuring aan het plan gehecht. De instemming van de
Kroon wordt nog afgewacht.

In 1958 werd door de Gemeente de beschikking verkregen over
830 ha grond tegen een bedrag van f 11,5 miljoen, waarin be-
grepen een bedrag van circa f 1,1 miljoen aan opstallen.

Wederom is een stijging te constateren ten opzichte van het
voorafgaande jaar, toen 517 ha tegen een bedrag van f 9 miljoen
aan het gemeentelijk grondbezit werden toegevoegd.

Deze stijgende tendens in de omvang der grondaankopen houdt
verband met de dwingende noodzaak om in de groeiende behoef-
ten aan woningbouw ca . en in industrieterrein te kunnen blijven
voorzien. In 1958 werd ten behoeve van Europoort o.a. de be-
schikking verkregen over rond 610 ha op West Rozenburg tegen
een bedrag van f 7,5 miljoen, terwijl de besprekingen met de Staat
inzake verdere verwerving van rond 1200 ha grond op West
Rozenburg nog gaande zijn.

Ook in 1959 en volgende jaren zullen ten behoeve van de
volkshuisvesting, industriële- en bedrijfsdoeleinden, verkeersvoor-
zieningen, waterkering e.d., omvangrijke verwervingen moeten
plaatsvinden.

Voor de uitvoering van bouwplannen werden in 1958 door toe-
wijzing, verkoop en uitgifte in erfpacht uit het gemeentelijk
grondbezit terreinen afgestoten tot een totale oppervlakte van
76 ha, met een opbrengst van rond f 18,5 miljoen (exclusief terrein-
uitgiften door het Havenbedrijf). De overeenkomstige jaarcijfers
voor 1957 bedragen resp. rond 37 ha en ca. f 10 miljoen, zodat
ook de uitgifte van gronden in 1958 belangrijk hoger lag dan in
het voorafgaande jaar.

Ofschoon in vele gevallen gekampt wordt met financierings-
moeilijkheden, welke mede het gevolg zijn van het langzamerhand
uitvallen van de herbouwfinanciering, neemt de belangstelling
voor de particuliere bouw van woningen toe.

Deze toenemende belangstelling, die van gemeentewege wordt
gestimuleerd, moge daaruit blijken dat op het eind van het jaar
grond was aangeboden voor de particuliere bouw van ruim 4000
woningen tegen aan het eind van het vorig jaar 1700.

69


Evenals het vorige jaar is in 1958 de bouwactiviteit in Rotterdam
sterk beïnvloed door maatregelen van de rijksoverheid.

Door de afremming van de activiteit in andere sectoren was
voldoende capaciteit beschikbaar om de woningbouw onbelem-
merd voortgang te doen vinden. Medio 1957 ontstonden echter
de bekende financieringsmoeilijkheden waardoor het uitvoerings-
niveau van de woningbouw, dat de 8000 woningen toen benaderde,
geleidelijk weer daalde, welke daling zich in 1958 voortzette, in
hoofdzaak door de contingentering van de woningwetwoningen.

Daling van de activiteit in de woningbouw en afremming in
andere sectoren veroorzaakte in de eerste helft van 1958 werkloos-
heid onder de bouwvakarbeiders, welke geleidelijk overging tot
een zeker evenwicht tussen vraag en aanbod.

Helaas werd dit evenwicht niet bereikt door toename van de
totale activiteit, maar door vertrek van bouwvakarbeiders naar
elders en andere bedrijfstakken; dit veroorzaakte een geleidelijke
vermindering van het arbeidspotentieel: het aantal bouwvak-
arbeiders werkzaam te Rotterdam op werken met een bouwsom
van f 2.000,— en hoger daalde nl. van 9979 op 1 oktober 1957 tot
8757 op 1 oktober 1958. Men moet teruggaan tot 1953 om een
overeenkomstig laag aantal arbeidskrachten in de bouwerij te
Rotterdam te vinden.

Speciaal voor de sector „Handel en Verkeer" werden de aan-
gevraagde rijksgoedkeuringen met grote vertraging door de Minis-
ter verstrekt.

Tegen het einde van het jaar werd nog een aantal goedkeurin-
gen ontvangen zodat op 1 januari 1959 in deze sector nog 13
voorgenomen bouwwerken met een totale bouwsom van f 25
miljoen wachtten op de rijksgoedkeuring.

Voor alle sectoren tezamen, behalve woningbouw, gebouwen ten
behoeve van de industrie en weg-en waterbouwkundige werken, be-
droeg dit aantal 58 met een totale bouwsom van 68 miljoen gulden.

Door de beperking in de sector „Handel en Verkeer" wordt
uiteraard ook de voltooiing van de binnenstad vertraagd.

Met de volgende projecten in de binnenstad werd in 1958 een
aanvang gemaakt:

bejaardentehuis met dienstwoning en een gereformeerde kerk
met bijbehorende dienstruimten aan de Karel Doormanstraat;

70


kantoor- en winkelpand met een dienstwoning aan de Coolsingel;
bedrijfspand met kantoren en vier winkels aan de Goudsesingel-

Oostplein-Hoogstraat;
een bedrijfspand met dienstwoning en een kantoorpand met

showroom en dienstwoning aan de Schiekade-Schiestraat-Delftse-
straat (plan Van Vliet en Van Duist & Ooms);

een kantoorpand met twee winkels, een traforuimte en een
dienstwoning aan de Glashaven;

een kantoorpand met drie winkels en vier woningen aan de
Westblaak-Karel Doormanstraat-Keerweer;

een N.H. kerk met diverse bijbehorende ruimten en een kosters-
woning aan de Mauritsweg;

een R.K. kerk met pastorie en parochiehuis aan de Vissersdijk-
Hang;

een kantoorpand aan de Boompjes.
Voltooid werden de volgende grotere objecten in de verwoeste

binnenstad:
144 woningen en elf winkels aan de Aert van Nesstraat;
35 woningen en twaalf garages aan de Vondelweg;
kantoorgebouw met zetterij N.V. Dagblad De Rotterdammer

aan de Witte de Withstraat;
kantoorpand met zeven winkels en drie woningen aan de

Schiedamse Vest-Westblaak-Keerweer;
tehuis voor Skandinavische zeelieden aan de Willemskade-

Willemsplein-Westerstraat;
bioscoop met twee dienstwoningen, kantoren en twee winkels

aan de Westblaak.
In 1958 werd in totaal aan gebouwen voor een bedrag van

ongeveer f 170.000.000,— verwerkt, waarvan ca. f 18.000.000,—
kwam voor rekening van de verwoeste binnenstad.

Op 1 januari 1959 waren ongeveer 400 werken met een bouw-
som boven f 2.000,— in uitvoering, inclusief weg- en waterbouw-
kundige werken, met een totale bouwsom van ca. f 500.000.000,—.

In vergelijking met voorgaande jaren vertoont het aantal in 1958
in Rotterdam tot uitvoering gekomen woningen, voor de bouw
waarvan subsidie wordt verleend op grond van de „Financierings-
en premieregeling oorlogsschade woningen en bedrijfspanden",

71


een aanmerkelijke achteruitgang. Bedroeg dit aantal in 1957 nog
1309, in 1958 is met de bouw van slechts 219 woningen een
aanvang gemaakt.

De hoge rentevoet moet te dien aanzien als de belangrijkste
oorzaak worden aangemerkt, terwijl de geringer wordende voor-
raad bestedingsplichten hierin ook een rol speelt.

Einde 1958 waren rond 700 herbouwwoningen in aanbouw
tegen 1700 eenjaar daarvoor.

Indien de ingetreden daling van de rentevoet aanhoudt, zijn
voor het nieuwe jaar gunstiger resultaten voor de woningbouw te
verwachten.

De bouw van bedrijfsruimten bewoog zich per ultimo 1958,
wat de inhoud aangaat (ca. 500.000 m^), op eenzelfde niveau als
einde 1957. Hun aantal zakte echter van 350 op 250.

Dat in het verstreken jaar aan herbouwfaciliteiten nog rond
f 19.000.000,— is uitbetaald (evenveel als in 1957) - waarvan
f 1.500.000,— aan premies, verleend op voet van de Beschikking
financiering kernplanbebouwing - is te danken aan de bouw,
waarmede met het oog op de op 1 augustus 1957 ingegane algemene
huurverhoging nog vóór die datum een aanvang is gemaakt.

De activiteit van het Rotterdams Wederopbouwfonds moest in
het verstreken jaar - in verband met het agio dat voor courante
bestedingsplichten wordt betaald - beperkt blijven tot de aankoop
van f 174.059,95 aan bijdragen in de oorlogsschade. Het Fonds
koopt en verkoopt nl. slechts a pari.

Verkocht werd voor een bedrag van f 639.787,75 aan bijdragen.
Aan schadeloosstellingen terzake van onteigening is slechts voor

f 6.710,— gekocht en voor een bedrag van f 182.270,— verkocht.
Per ultimo 1958 bezat het Rotterdams Wederopbouwfonds nog

f 3.228.117,45 aan bestedingsplichten en f 1.392.361,— aan
schadeloosstellingen (op 31 december 1957 resp. f 3.693.845,— en
f 1.567.921,—), welke bedragen nagenoeg geheel zijn gereserveerd
voor in voorbereiding zijnde bouwplannen.

VOLKSHUISVESTING

Het is verheugend te kunnen constateren dat het aantal vol-
tooide woningen in het afgelopen jaar (5874) belangrijk hoger lag
dan in de voorgaande jaren het geval was. Hieruit mag men

72


evenwel niet concluderen, dat van een gunstig jaar voor de
woningbouw kan worden gesproken.

De financieringsmoeilijkheden in de tweede helft van 1957,
waardoor het aantal gunningen van woningwetwoningen sterk
werd afgeremd, en het teruglopen van de particuliere bouw maakte
dat, juist door dit grote aantal voltooide woningen, het uitvoerings-
niveau daalde van 7248 op 1 januari 1958 tot een dieptepunt van
5515 woningen in augustus 1958.

Doordat in de eerste helft van 1958 aanzienlijke opdrachten
voor het bouwen van woningwetwoningen konden worden ge-
geven, trad daarna een regelmatige stijging in, zodat aan het einde
van dit jaar het uitvoeringsniveau tot 6024 kon worden opgevoerd.

Deze inzinking zal echter tot gevolg hebben, dat in 1959 minder
woningen zullen kunnen worden opgeleverd dan dit jaar het geval
was.

Ook de jongste berichten over de verdeling van het contingent
woningwetwoningen zijn voorlopig teleurstellend. Er zijn dus in
deze belangrijke sector van het maatschappelijk leven weinig
lichtpunten aan te wijzen. Als enige kan worden genoemd het
feit, dat zich bij de woningwetbouw geen financieringsmoeilijk-
heden meer kunnen voordoen, omdat de gemeenten wederom
rijksvoorschotten ontvangen, alsmede de opleving, die zich in de
allerlaatste tijd in de particuliere sector kenbaar maakt. Vermel-
denswaard is, dat de gemeente thans op de Meeuwenplaat (Hoog-
vliet) woningen bouwt, die ten dele op het gebied van de gemeente
Poortugaal zijn gelegen. Met Poortugaal is een regeling getroffen,
die deze bouw mogelijk maakt, doch beide gemeentebesturen zijn
het erover eens, dat zulks als een overgangsmaatregel - in afwach-
ting van een grenswijziging - moet worden gezien.

Volgens de jongste woningtelling bedraagt het tekort voor Rot-
terdam 25000 woningen en voorts zijn jaarlijks rond 3500 wonin-
gen nodig voor toeneming van het aantal huishoudens door huwe-
lijk, de allernoodzakelijkste vervanging van slechte woningen en in
verband met gezinsverdunning. Zou zonder aan de locale woning-
nood tekort te doen volledig vrije vestiging kunnen worden toege-
staan, dan zou dit aantal ongetwijfeld hoger moeten zijn. Hieruit
blijkt wel zeer duidelijk dat, indien aan Rotterdam niet een aan-
zienlijk groter contingent zal worden toegewezen, de woningnood
voorlopig niet zal zijn opgelost.

73


Vergeleken met het vorig jaar is, als gevolg van de beperkende
bepalingen bij de uitgifte, het aantal in omloop zijnde huurmachti-
gingen verder gedaald. Ten aanzien van de noodgevallen kan echter
absoluut gezien slechts een naar verhouding geringe daling worden
geconstateerd; relatief nam het aantal urgente gevallen nog toe.

Hoewel de hogere produktie van nieuwe woningen verheugend
was, zijn als gevolg van de hoge huren zeer grote moeilijkheden
ontstaan bij de woningtoewijzing aan daarvoor in de eerste plaats
in aanmerking komende categorieën.

Er zal dan ook met alle kracht naar moeten worden gestreefd
in de woningwetsector woningen te bouwen met huren, die ook
voor de minder draagkrachtigen betaalbaar zijn.

GEMEENTEWERKEN

De bruggen over het Schie-Schiekanaal werden op de Weder-
opbouwdag 1958 door de Minister van Verkeer en Waterstaat
geopend, de Diergaardetunnel kon reeds enkele maanden eerder
voor het verkeer worden vrijgegeven.

Het gemaal voor het afvoeren van het spuitwater in de Aalkeet-
polder en een poldergemaal aan de zuidzijde van de Koedood
kwamen gereed, terwijl begonnen werd met de bouw van een
reinwaterkelder annex gemaal in Hoek van Holland.

De aanleg van de Maasboulevard vordert na de vertraging,
ontstaan door de bestedingsbeperking, weer snel. De Leuvekeer-
sluis zal in het voorjaar 1959 gereed komen. Fietsers en voetgan-
gers maken reeds gebruik van de nieuwe verbinding. Het weg-
verkeer zal eerst over de nieuwe brug kunnen worden geleid, nadat
het gedeelte van de metrotunnel onmiddellijk ten westen van de
keersluis gereed is. Met de bouw van de Oostbrug en de Boeren-
gatsluis is medio 1958 aangevangen; verwacht wordt, dat deze
resp. eind 1959 en begin 1960 in gebruik kunnen worden genomen.
Het laatste kunstwerk in deze nieuwe waterkering zal in het
voorjaar 1959 worden aangevat. Een en ander wettigt de hoop,
dat omtrent de jaarwisseling 1960/1961 de waterkering van de
Maasboulevard geheel gesloten zal zijn, zodat het onderlopen van
de loskaden en woningen in dit gebied dan tot het verleden zal
gaan behoren.

74


Omvangrijke straat- en rioleringswerken werden voortgezet in
de nieuwe woongebieden Hoogvliet, Meeuwenplaat, Westpunt,
Zuidwijk, Pendrecht, 110 Morgen en Molenlaankwartier en
Schiebroek-Zuid. In de binnenstad werd voortgegaan met de aan-
leg van de definitieve straataanleg. In het Botlekgebied werden in
snel tempo de benodigde wegen aangelegd.

In 1958 werden de Linker Rottekade, de Schiekade, de Zaag-
molenstraat en de Henegouwerlaan (secundaire wegen) geasfal-
teerd.

De verbindingsweg van Rijksweg 13 met de Stadhoudersweg
werd voltooid.

Met de aanleg van de Zuiderparkgordel is in verband met de
investeringsbeperking in het afgelopen jaar in een vertraagd tempo
voortgegaan.

Voor het diephouden der wateren is in het afgelopen jaar
ca. 3,6 miljoen m^ gebaggerd en opgespoten.

In november is een aanvang gemaakt met het spuiten van
onderhoudsspecie in de Aalkeet-Buitenpolder en Broekpolder
onder de gemeente Vlaardingen.

Ten behoeve van de in 1959 aan te vangen opspuitingswerken
in de polder Kralingen werd begonnen met het inrichten van de
eerste loswallen.

In de verschillende loswallen werden tevens grote hoeveelheden
specie geborgen, afkomstig van voor de bouw van nieuwe kade-
muren tot stand gebrachte grondverbeteringen.

Dit onderhoud vond normaal doorgang.
In verband met het door de bestedingsbeperking afremmen van

onderhoudswerken en het daardoor vrijkomen van personeel en
materieel werd destijds met goedkeuring van Burgemeester en
Wethouders begonnen met het vernieuwen in eigen beheer van
de afdeling Onderhoud kademuren ca . van ca. 107 m* stalen dam-
wandbeschoeiing langs de Prins Hendrikkade o.z. Deze kwam
gereed.

75


c.
Voor het door de Raad in november 1957 aanvaarde plan-

Europoort werden in maart van dit jaar de eerste gelden beschik-
baar gesteld. De voorbereidingen voor de uitvoering verliepen
mede dank zij de medewerking der verschillende instanties zo
vlot, dat op 11 juni door de toenmalige minister-president, dr.
W. Drees, het startsein voor de aanvang der grondwerken kon
worden gegeven. De aanleg van de havendijken en perskaden werd
nadien met grote voortvarendheid voortgezet, zodat op 13 septem-
ber j . l . in bijzijn van H.M. de Koningin begonnen kon worden
met het baggerwerk voor de zeehaven.

Dit plan is intussen zo ver gerealiseerd, dat de verschillende
zich om de 3de Petroleumhaven gevestigd hebbende bedrijven
reeds regelmatig zeeschepen voor de wal krijgen.

Voortgegaan werd met het aanbrengen van basalt- en beton-
zuilenglooiingen langs de oevers van de 3de Petroleumhaven en
de Botlek.

De verbinding tussen Oude Maas en Botlek werd door het
gereedkomen van de definitieve oostelijke havendam verbroken.

Het op diepte baggeren van de Botlek en van de insteekhaven
op Rozenburg werd met kracht ter hand genomen, opdat „Müller-
Hanna" het in het begin van het nieuwe jaar verwachte eerste
schip voor haar terrein kan ontvangen.

In verband hiermede werd ook de tweede (tijdelijke) afsluitdam
in de Botlek weggebaggerd, nadat de derde (definitieve) dam
gereedgekomen was.

Het opruimen van de in de eerste Botlekdam aanwezige beton-
nen caissons vordert gestadig.

Gereedgekomen is het gedeelte van de caissonkademuur langs
de noordzijde van pier 7, bestemd voor de N.V. Kruwal (740 m*).

Van de op Rozenburg in het Botlekplan in aanbouw zijnde
kademuur voor „Müller-Hanna" werd 450 m* voltooid.

Aangevangen is met de bouw van een kademuur langs de
zuidzijde van pier 6 in de Waalhaven voor Simons' Metaalhandel
en van ca. 54 m* kademuur langs de oostzijde van de mond van
de Waalhaven, bestemd voor het Nederlands Transport Bureau
N.V.

76


In aansluiting op het maken van de caissons voor de kademuur
langs pier 7 in de Waalhaven werd op hetzelfde werkterrein en
door dezelfde aannemer begonnen met het bouwen van caissons
voor een kademuur ter lengte van ca. 742 m* langs de zuidzijde
van pier 2. De eerste caisson kwam inmiddels gereed.

Voltooid werd ten slotte het maken van ca. 378 m* kademuur
langs de noordzijde en van ca. 252 m* kademuur langs de zuidzijde
van pier 1 in de Waalhaven. De kop van deze pier wordt voors-
hands met een glooiing afgemaakt.

Het bouwen van scholen beslaat momenteel een groot deel van
het programma. Eind januari werd de kleuterschool aan de Molen-
straat, nabij de Meidoornsingel, in gebruik genomen. Twee ver-
diepingschoolgebouwen, elk met veertien lokalen, respectievelijk
aan de Krabbendijksestraat in Pendrecht en aan de Sara Burger-
hartweg in v.m. Hoogvliet, kwamen gereed. De Christiaan
Huygensschool werd uitgebreid met enige theorie- en praktijk-
lokalen. Ook een uitbreiding met vier lokalen van de school aan
de Pieter van Aschstraat werd in gebruik gesteld.

Schoolgebouwen zijn in uitvoering aan de Burgemeester de
Josselin de Jonglaan, de Dubbelstraat en de Graswinckelstraat,
terwijl met de onderbouw voor de M.O.-school in de Nieuwe
Plantage is aangevangen en de, daarop te monteren, bovenbouw
werd opgedragen.

Een zestal gymnastiekscholen in Rotterdam-Zuid werd vol-
tooid, een tweetal aan de Olijfstraat zal binnen enkele maanden
gereed zijn, de opdracht voor het bouwen van gymnastiekscholen
aan de Tooroplaan en aan de Rammelandstraat werd verstrekt.

Het bouwen van twee z.g. kruisscholen op de Meeuwenplaat
en van twee kleuterscholen in systeembouw voor Pendrecht werd
aanbesteed. Uitbreiding van de g.l.o.school aan de Baanweg,
met acht lokalen, van de u.l.o.school aan de Van Blommesteynweg
met tien lokalen en van de semipermanente school aan de Colum-
busstraat in Hoek van Holland wordt voorbereid.

Overigens worden o.a. plannen uitgewerkt voor het bouwen
van z.g. H-scholen aan Hijkerveld en Schere, beide van veertien
lokalen, en aan de Sliedrechtstraat (tweeëntwintig lokalen), van
een gymnastiekzaal bij de Dalton-H.B.S., van een concierge-

77


woning voor het Charloise-Lyceum, van kleuterscholen aan de Rot-
terdamse Rijweg en in de Digna Johanna-polder, van z.g. kruis-
scholen aan de Roelantweg te IJsselmonde (zeven lokalen), en
aan de Mozartlaan/Bizetlaan (veertien lokalen) en van een school-
gebouw aan de Wilgenlei, eveneens van veertien lokalen.

De uitwerking van de plannen tot het bouwen van een gym-
nastieklokaal en kantine voor de Zeevaartschool is weer ter hand
genomen.

Zes dienstwoningen aan de Noordmolendvvarsstraat t.b.v. de
Roteb kwamen gereed.

De politie kon een politie-posthuis met vier woningen aan de
Burgemeester Baumannlaan en een politebureau voor de 5de
afdeling aan het Marconiplein in gebruik nemen.

Voor de G.G. en G.D. werd een bergplaatsje voor licht ont-
vlambare materialen t.b.v. de gemeente-apotheek gebouwd aan
de Baan. Het Centraalgebouw aan de Van Swietenlaan, t.b.v. het
publiek van de Linkermaasoever, kon op Opbouwdag in gebruik
worden gesteld, de verdere afwerking werd na enige maanden
voltooid.

Het V.V.V.gebouwtje aan de Coolsingel werd uitgebreid, terwijl
ook een noodgebouw werd gebouwd aan de Slaak voor de Sociale
afdeling van de Dienst van Volkshuisvesting.

Het standbeeld „II Miracolo" van Marino Marini, een schen-
king van het Zuidpleincomité, werd op 3 mei 1958 onthuld. Een
voetstukje werd gemaakt voor het bronzen beeldje „Jongen die
op een trommel slaat" van mejuffrouw Adri C. Blok, dat aan de
gemeente werd aangeboden door de Vereniging Winkelpromenade
Lijnbaan ter gelegenheid van het eerste lustrum.

Op Luchthaven Rotterdam werd een regelgebouwtje voor de
startbaanverlichting geplaatst en een uitbreiding met publieke hal
van het afhandelingsgebouw in gebruik gesteld.

De restauratie van de buitenmantel van de Sint Laurenstoren
vond regelmatig voortgang. De financiering werd geregeld voor
de afwerking van de kop en voor het later, in aansluiting met het
kerkgebouw, te restaureren benedengedeelte.

De directievleugel van het Ziekenhuis Dijkzigt werd in de loop
van het jaar geheel in gebruik genomen. De doktersflat is voor-

78


lopig in gebruik genomen door verplegenden in afwachting van
de voltooiing van het zusterhuis in 1960.

De inrichting van het collegegebouw werd ter hand genomen en
het bouwen van de polikliniekvleugel vond regelmatig doorgang
zodat in de eerste helft van 1959 de voltooiing van beide projecten
kan worden verwacht.

Aan het hoofdgebouw is de eerste fase, nl. de afbouw van acht
verpleegverdiepingen, in uitvoering. De aanbesteding van de dak-
en operatieverdieping vindt binnenkort plaats.

De derde fase, omvattend de röntgen-, hoofd-, keukenverdie-
ping en kelder, wordt bestedingsklaar gemaakt.

De rioolgemalen in Hoogvliet-West op de Meeuwenplaat en
Schiebroek-Zuid in de Schiebroeksepolder zijn in volle uitvoering.
Hoogvliet-Oost.

Ten behoeve van het G.E.B, werd het dienstgebouw aan de
Rhoonstraat uitgebreid met schakelruimte en vier transformator-
cellen.

Voor de Centrale Waalhaven zijn kantoorgebouw en fabriek in
volle uitvoering. Een transformatorhuisje aan de Freericksplaats
kwam gereed, vijf zijn er in uitvoering, t.w. één in de Schiebroekse-
polder en vier op de Meeuwenplaat, terwijl de gunning van drie
huisjes in Schiebroek en twee huisjes aan Westpunt-Oost en West
spoedig wordt verwacht.

Een volgende uitbreiding van de transformatorenstations Putse-
laan en Persoonsdam wordt voorbereid. Een schetsplan wordt
uitgewerkt voor uitbreiding van het trafo-station Boomgaardstraat.
Voor het bouwen van een onderstation voor de Stadsverwarming
aan de Bleekerstraat werd een schetsplan ontworpen.

Onder meer zijn nog in voorbereiding:
een uitbreiding van het Archiefgebouw Mathenesserlaan aan

de zijde Robert Fruinstraat.
een kantoorgebouw voor de Keuringsdienst van Waren aan

de Baan,
een dienstgebouw voor de Drinkwaterleiding aan de Dokhaven.

Het plan voor uitbreiding van het gebouw van de Volksuniversi-

79


teit met een kantine is gereed. Met de uitvoering moet worden
gewacht tot deze stichting de benodigde gelden heeft aangetrokken.

De uitvoering van de Spoorwegwerken verliep geheel volgens
het programma. De werkzaamheden concentreerden zich voor-
namelijk op de voltooiing van de perrons van het station Rotter-
dam C.S. In de loop van het jaar kon het tijdelijke stationsgebouw
in Rotterdam-Zuid in gebruik worden genomen. Het valt te ver-
wachten dat de werken, behorend tot het beperkte spoorwegplan,
aan het einde van 1959 nagenoeg geheel zullen zijn voltooid; alsdan
zullen ook de werken in het baanvak Rotterdam-Schiedam zijn
gereed gekomen, welke werken, hoewel opgenomen in het grote
spoorwegplan, door de N.S. voor eigen rekening worden uitge-
voerd.

LUCHTVAART

Het passagiersvervoer op de luchthaven gaf gedurende dit jaar
een bevredigende stijging te zien t.o.v. het vorige jaar. Het aantal
passagiers op de regelmatige diensten steeg met 32 %, terwijl dat
op de onregelmatige diensten met 85 % steeg. Deze laatste stijging
is vooral toe te schrijven aan de grote toename van het toeristen-
verkeer gedurende de zomermaanden.

Het vrachtvervoer gaf een nog grotere stijging te zien dan het
passagiersvervoer. Alleen het goederenvervoer steeg reeds met
ruim 100 %. Rekent men hierbij nog het extra vervoer tijdens de
Londense havenstaking, dan bedraagt de stijging ze U's 130 %.

Het totaal aantal passagiers dat via de Rotterdamse luchthaven
reisde bedroeg dit jaar 39376. Het vrachtvervoer geeft de volgende
cijfers te zien: goederen: inkomend 300 ton, uitgaand 3000 ton;
vee: 460 ton (alleen inkomend); auto's: inkomend ruim 700 stuks,
uitgaand 400 stuks.

De accommodatie op de luchthaven werd uitgebreid met een
grote hangaar, terwijl de ontvangsthal voor passagiers een aan-
zienlijke uitbreiding onderging.

80


27. /rt#e6/7//7ts/e///«ir vow Je s/ormv/oeJ/re///7# //i Je //o//tfwJse //we/, 22 o£/o6er.
De A:ope/ vaw Je 7?//A:.5/?o//7/e /warc/;ee/7 over Je /l/^eraorw^; /o/o /?o//e/-Ja/W5c/i
Meww.vo/flJ. 22. Z)e //o//ö«Jve /y^.ve/ /)// A'//w/?en we/ veeAy?ow/ en 5/or/wv/oeJ-

; /o/o


25. De 5W/ewr/70/déT

. F. / /
o/;

va/j de i?ee/>ve# waar /;e/ Z.O.
de d/yAr naar /jf/ Z .


Het vervoer op de helip ort gaf een minder uitgesproken voor-
uitgang te zien dan het geval was in het jaar 1957 t.o.v. het jaar
1956. Een en ander valt toe te schrijven aan het feit, dat de capaci-
teit van de helikopters waarmee gevlogen werd (S 58) dezelfde was
als die in 1957, terwijl de capaciteit van de S 58, waarmee vanaf
maart 1957 gevlogen wordt de dubbele is van die van de S 55,
welk toestel in 1956 in gebruik was.

In totaal werden in 1958 via de heliport vervoerd 5287 passa-
giers.

81


