

OPENBARE WERKEN

VOOR de technische diensten der gemeente is 1956 een jaar van ongekeerde bedrijvigheid geweest. Ondanks het feit, dat het aantal gereedgekomen woningen belangrijk bij dat van het voorgaande jaar is achtergebleven, dient hier onmiddellijk tegenover te worden gesteld, dat aan het eind van het jaar ruim 2000 woningen meer in uitvoering waren dan op de laatste dag van 1955.

Deze meerdere bedrijvigheid openbaarde zich o.m. in de omzetcijfers (f 130.000.000,—) van de Dienst van Gemeentewerken, die ten opzichte van het voorgaande jaar een stijging van $\pm 69\%$ vertoonden.

Het valt te voorzien, dat de aangekondigde investeringsbeperkingen hun repercussies op de activiteiten van deze dienst zullen uitoefenen, ondanks de onbetwistbare noodzaak tot het uitvoeren van die werken, die gelijke tred moeten houden met de groeiende behoeften van onze zich sterk uitbreidende gemeente.

De activiteiten van de diensten van openbare werken in het afgelopen jaar worden hieronder beknopt weergegeven.

STADSONTWIKKELING EN WEDEROPBOUW.

Uitbreidingsplannen.

Aan het Gemeentebestuur werden de navolgende uitbreidingsplannen aangeboden:

- a. het plan in hoofdzaak Groot-IJsselmonde (omvattende ± 9200 woningen);
- b. het uitbreidingsplan Zomerland (capaciteit 630 woningen);
- c. het uitbreidingsplan Pernis (capaciteit 910 woningen);
- d. het uitbreidingsplan Hoekersingel-Koggestraat (omvattende 28 woningen);
- e. een drietal plannen in hoofdzaak voor het oostelijk stadsdeel: Prins Alexanderpolder, Kralingsepolder en Polder De Esch (omvattende volgens een voorlopige opzet circa 23.000 woningen);
- f. het uitbreidingsplan Oudeland (capaciteit 2350 woningen en ± 30 ha industriegebied);
- g. het uitbreidingsplan Meeuwenplaat (capaciteit Rotterdams gedeelte 851 woningen, Poortugaals gedeelte 1331 woningen);

- h.* het uitbreidingsplan Sandelingplein-Slag (jeugdhuis);
- i.* bebouwde kom-voorschriften verlengde Juliana v. Stolberg-
laan (54 woningen);
- j.* een wijziging van het basisplan Westzeedijk-Kievitslaan
(woongebouw);
- k.* een wijziging van het plan centrum-zuid, Dordtsestraatweg-
Vaanweg; (bedrijfsterrein en bijzondere voorzieningen);
- l.* het plan in hoofdzaak Terbregge (verbindingswegen met
oostelijk stadsdeel en recreatiegebied);
- m.* het uitbreidingsplan voor gronden aan de Hoofdweg (indu-
strieterrein);
- n.* het uitbreidingsplan Paul Krugerstraat-Jacominastraat (bij-
zondere voorzieningen);
- o.* het uitbreidingsplan Kleiweg-Antony Duyklaan (uitbrei-
dingsmogelijkheid bestaande bedrijfsbebouwing);
- p.* het uitbreidingsplan Straatweg-Johan de Wittlaan (legalise-
ring bestaand bedrijf en verenigingsgebouw);
- q.* een wijziging van het plan Hillegersberg ten noorden van
de Voorplas voor een gedeelte tussen de Bergse Dorpsstraat en
Weissenbruchlaan (35 woningen meer dan in vigerend plan).

De volgende uitbreidingsplannen werden door de Gemeente-
raad vastgesteld:

- 17 mei 1956: plan in hoofdzaak Kralingen (\pm 750 woningen),
- 14 juni 1956: Centrum Blijdorp (bijzondere voorzieningen) en
Louise de Coligny laan (186 woningen),
- 28 juni 1956: Sandelingplein-Slag (jeugdhuis),
- 4 juli 1956: Zekkenweg te Hoek van Holland (12 ha industrie-
terrein),
- 16 augustus 1956: Zomerland (630 woningen),
- 6 september 1956: Hoekersingel-Koggestraat (28 woningen),
- 20 september 1956: 's-Gravenwetering (238 woningen),
- 18 oktober 1956: Lombardijen (6300 woningen),
- 1 november 1956: plan in hoofdzaak Veemarkt en plan in
hoofdzaak Groot-IJsselmonde (\pm 9200 woningen).

Door Gedeputeerde Staten werden goedgekeurd de volgende
uitbreidingsplannen:

- 28 februari 1956: Walenburgerweg (schoolterrein),
- 20 maart 1956: Insulindestraat-Heulstraat (bebouwd binnen-
terrein) en Burgemeester Bosstraat te Overschie (schoolterrein),

24 juli 1956: plan in hoofdzaak Hoogvliet (\pm 15000 woningen),
18 september 1956: Hoek van Holland noord west (105 woningen),

4 oktober 1956: Louise de Colignylaan (186 woningen),

19 november 1956: Centrum Blijdorp (bijzondere voorzieningen),
Sandelingplein-Slag (jeugdhuis) en Zomerland (630 woningen).

Verwerving en uitgifte van gronden.

Gedurende 1956 is aan grond in eigendom verworven: ca. 2.670.000 m² tegen een bedrag van ca. f 4.400.000,—. In dit bedrag is een waarde van ca. f 1.300.000,— aan opstellen begrepen.

Voor de uitvoering van bouwplannen werden door toewijzing, verkoop en uitgifte in erfpacht terreinen afgestoten met een totale oppervlakte van ca. 233.000 m² en een opbrengst van ca. f 8.300.000,— (excl. terreinuitgifte door het Havenbedrijf).

Bouwactiviteit.

In 1956 werden de in het voorgaande jaar door de rijksoverheid genomen maatregelen ter beperking van de bouwactiviteit in de bouwsector (excl. woningen en industriële bouw) onverminderd toegepast. De daarmee beoogde bevordering van de productie in de woningbouw kwam weliswaar nog niet tot uiting in een groter aantal gereed gekomen woningen, maar het aantal in uitvoering zijnde woningen nam geleidelijk met ruim 2.000 stuks toe, tot ongeveer 7.000 aan het einde van het jaar; aan de daardoor toegenomen vraag naar arbeiders voor de woningbouw kon, ten gevolge van de daarop afgestemde afremming van andere sectoren van de bouwactiviteit, vrijwel geheel worden voldaan. Woningbouw, weg- en waterbouwkundige werken en gebouwen ten behoeve van de nijverheid werden tot dusver niet afgeremd, maar naar verluidt wordt overwogen ook de goedkeuringen voor industriële bouw te beperken.

Aanvragen voor werken, in de sectoren waarop de afremming wel wordt toegepast, tot een bedrag van f 53.500.000,— – waarvan f 30.500.000,— in de sector „Handel en Verkeer” – wachtten op 1 december 1956 op het verlenen van de goedkeuring in verband met de beschikbare bouwcapaciteit. Het aantal grotere objecten in de binnenstad waarmee dit jaar een aanvang kon worden gemaakt was dan ook gering.

Het beperkte zich tot:
kantoorgebouw met een bioscoop aan de Westblaak;
kantoorpand voor de Eerste Nederlandsche Verzekering Mij.
aan de Coolsingel;

tehuis voor Skandinavische Zeelieden aan het Willemsplein;
hotel enz. A. M. V. J. aan de Mauritsweg.

In het wederopbouwgebied werden de volgende grotere objecten voltooid:

winkelpand Galeries Modernes aan de Hoogstraat;

Arnold Gillisen's Bank aan de Mauritsweg;

transformatorstation voor de Gemeente aan de Vondelweg;

uitbreiding van het Oogziekenhuis aan de Schiedamse Vest.

In 1956 werd in totaal aan gebouwen voor een bedrag van f 151.000.000,— verwerkt, waarvan f 37.500.000,— kwam voor rekening van de verwoeste binnenstad.

Op 31 december 1956 waren 468 werken met een bouwsom boven f 2.000,— in uitvoering, inclusief weg- en waterbouwkundige werken, met een totale bouwsom van f 445.000.000,—.

Herbouwfinanciering.

In 1956 bleek de betekenis van de op de Wet op de Materiële Oorlogsschaden gebaseerde herbouwfinanciering een afnemende tendens te vertonen. Dit vloeide voornamelijk voort uit het geringer worden van de voorraad nog beschikbare bestedingsplichten. Toch was deze voorraad aan het einde van het jaar nog zo omvangrijk — er was aan bestedingsplichten nog beschikbaar rond f 24.000.000,—, betrekking hebbende op 3134 verwoeste woningen en 984.286 m³ verwoeste bedrijfsruimte — dat de herbouwfinanciering in 1957 en wellicht ook daarna nog een niet te verwaarlozen factor zal vormen. Dit was ook het geval gedurende het jaar 1956. Niettegenstaande de hierboven gesignaleerde afnemende betekenis werd toch nog in vele gevallen — waaronder voor belangrijke projecten als het Scala Theater, het A.M.V.J. gebouw en het kantoorpand van de Eerste Nederlandse aan de Coolsingel — een beroep gedaan op financieringsmogelijkheden van de Wet op de Materiële Oorlogsschaden.

In 1956 werden ten behoeve van bouw van woningen en bedrijfsruimten in Rotterdam aanvullende bijdragen toegekend tot een totaalbedrag van rond f 17.700.000,—, waarin begrepen rond

f 3.170.000,— aan premies krachtens de Beschikking Financiering Kernplanbebouwing.

Aan het einde van het jaar waren in het kader van de toepassing van de Wet op de Materiële Oorlogsschaden in uitvoering 1950 herbouwwoningen, alsmede 360 bedrijfsruimten met een gezamenlijke inhoud van rond 623.000 m³. De totaal hiermede gemoeide bouwsom beliep rond *f* 82.000.000,—.

In vergelijking met het voorgaande jaar heeft het Rotterdams Wederopbouwfonds in 1956 slechts in beperkte mate inschrijvingen in het Grootboek voor de Wederopbouw kunnen kopen en verkopen.

Aan bestedingsplichten kocht het Fonds voor *f* 116.866,45 en het verkocht voor *f* 798.728,20 tegen onderscheidenlijk *f* 3.051.784,49 en *f* 4.103.358,99 in 1955.

De aan- en verkopen van schadeloosstellingen ter zake van onteigening beliepen *f* 370.880,— en *f* 50.206,—, tegen respectievelijk *f* 817.042,50 en *f* 1.039.424, 27 in 1955.

De verkopen hadden betrekking op de financiering van 9 bouwplannen; in 1955 op 33 plannen.

Evenals per ultimo 1955 is het gehele bezit aan Grootboekinschrijvingen van het Rotterdams Wederopbouwfonds – t.w. *f* 5.193.518,75 aan bijdragen in de oorlogsschade en *f* 2.477.586,— aan schadeloosstellingen – ook nu gereserveerd voor in voorbereiding zijnde bouwplannen.

VOLKSHUISVESTING

De woningbouw bleef ook dit jaar voortdurend zorg vragen. Geconstateerd kan echter worden, dat het dieptepunt blijkt te zijn gepasseerd. Hoewel het aantal in het afgelopen jaar gereed gekomen woningen (2456) ten opzichte van 1955 (4582) een sterke daling vertoont – zoals trouwens het vorige jaar al was te voorzien – is het aantal in uitvoering zijnde woningen, dat op 1 januari 1956 4846 bedroeg, gestegen tot 7027 op 1 januari 1957.

Dit aantal zal vermoedelijk op 1 januari 1958 rond 8100 bedragen, terwijl verwacht wordt, dat in 1957 ± 4800 woningen gereed zullen komen.

Dit is een gevolg van het nieuwe contingenteringssysteem van

de regering, waarbij uitgegaan wordt van de beschikbare bouwcapaciteit, alsmede van het op gang komen van de produktieteams voor de uitvoering van het 5-jarenplan voor de woningbouw, welke teams dit jaar met hun arbeid zijn begonnen. De voorbereidingstijd van plannen, die in teamverband tot stand komen, kon aanzienlijk worden bekort in verhouding tot op de gebruikelijke wijze voorbereide plannen (in enkele gevallen meer dan 50 %). Ook de prijsvorming van in teamverband voorbereide plannen steekt behoudens één uitzondering gunstig af bij de overige woningwetbouw.

Wat de geïndustrialiseerde woningbouw betreft, welke thans zeer sterk in de publieke belangstelling staat, kan er op worden gewezen, dat door de Dienst van Volkshuisvesting reeds geruime tijd studies worden gemaakt van de toepassing op grote schaal van verschillende systemen geïndustrialiseerde bouw, van welke bouwwijze waarschijnlijk aanzienlijke arbeidsbesparing is te verwachten. Men dient er echter rekening mede te houden, dat geen dezer systemen in een dergelijk stadium verkeert, dat daarmee al direct kan worden begonnen.

Met voldoening kan worden geconstateerd, dat onlangs eindelijk opdracht kon worden gegeven voor de bouw van het eerste gemeentelijke bejaardencomplex. Ernstig wordt gepoogd dergelijke complexen in verschillende wijken tot stand te doen komen. Ook van verschillende kerkelijke richtingen zijn plannen voor bejaardenhuisvesting in voorbereiding.

Het aantal aanvragen voor een zelfstandige woning bedroeg aan het einde van het jaar 23859 (vorig jaar 22154), terwijl 33669 huurmachtigingen in omloop waren (vorig jaar 31861), waarvan 20964 houders in het bezit waren van een zelfstandige woning (vorig jaar 19035).

GEMEENTEWERKEN.

Speciale Werken.

De werken voor aanleg van de Maasboulevard, waardoor niet alleen Rotterdam, maar tevens het aansluitende gebied van Zuid-Holland tegen de gevaren van hoge waterstanden zullen worden beschermd, worden regelmatig voortgezet. De Leuvekeersluis is inmiddels in uitvoering gekomen, terwijl de voorbereidingen voor de keersluis Boerengat in een zodanig stadium

zijn, dat met de bouw hiervan in de eerste helft van 1957 zal kunnen worden begonnen. Ook met de werken voor de nieuwe Oostbrug zal in de eerste maanden van 1957 een aanvang worden gemaakt.

In de loop van 1956 werd de vereiste ontheffing ingevolge de bepalingen van de Scheepvaartverordening Zuid-Holland, voor het maken van de beide vaste bruggen over het Schie-Schiekanaal verkregen. Inmiddels is met de uitvoering begonnen en verwacht kan worden, dat deze bruggen in de eerste maanden van 1958 zullen zijn voltooid, waardoor naar verwacht kan worden de verkeersmoeilijkheden aldaar zullen zijn opgelost.

De bouw van de Diergaardetunnel, ingepast in het uitvoeringsschema van de spoorwegwerken, vordert gestadig. Ook deze verkeersverbinding zal in 1958 gereed komen.

Naar aanleiding van het advies van de z.g. Bruggencommissie is een ambtelijk overleg gaande tussen de Rijkswaterstaat, de Ned. Spoorwegen en de gemeente Rotterdam voor het bestuderen van een nieuwe oeververbinding voor het wegverkeer en het spoorwegverkeer. Verwacht wordt, dat in 1957 een advies zal kunnen worden uitgebracht.

Aangenomen kan worden, dat de tramtunnel – waarvoor de Raad reeds in principe een beslissing heeft genomen – in 1957 tot uitvoering zal komen.

De rioolzuiveringsinstallatie aan de Hoge Limiet in v.m. Schiebroek kwam in 1956, zij het met enige vertraging, geheel gereed.

Met de bedoeling de nieuwe Energiehal tevens als sporthal te kunnen exploiteren werd het geheel verder afgewerkt. Met ingang van januari 1957 zal de hal reeds als zodanig in gebruik kunnen worden genomen.

Bestratingswerken c.a.

Omvangrijke straat- en rioleringswerken werden gemaakt in de nieuwe woongebieden Hoogvliet, Schiebroek, Zuidwijk en Pendrecht, terwijl werd aangevangen met de definitieve bestrating in 110 Morgen. In de binnenstad werd voortgegaan met de aanleg van de definitieve straataanleg.

In 1956 werden de Schiedamseweg en de Claes de Vrieselaan geasfalteerd, terwijl de Nieuwe Binnenweg van een nieuw asfalt-

wegdek werd voorzien. Op het programma voor 1957 staat de asfaltering van de Rochussenstraat en de Aelbrechtskade met enkele aangrenzende straten.

De uitvoering van de verbetering van de invalsweg uit het noorden, met name de verbinding Rijksweg 13 – Stadhoudersweg, wordt voortgezet, terwijl mede in uitvoering is de aanleg van de verbindingsweg tussen de Kralingse Plaslaan en de Gordelweg, waarvan het gedeelte aan de Gordelweg geheel en dat tussen de Kerkhoflaan en de Gordelweg nagenoeg is voltooid. In Rotterdam-zuid kon van de in aanleg zijnde verbinding tussen de Dorpsweg en de Groene Kruisweg het gedeelte tussen de Dorpsweg en de Korperweg voor het verkeer worden opengesteld.

Met de aanleg van de Zuiderparkgordel is in het afgelopen jaar voortgegaan.

Havenwerken.

In het jaar 1956 was er een grote bouwbedrijvigheid in de Waalhaven. Langs pier I werden de werkzaamheden voor het maken van 822 m lengte kademuur nagenoeg voltooid; een aanvang werd gemaakt met de verdere verlenging van deze pier, waarlangs nog 630 m lengte kademuur voor diepgaande zeeschepen gebouwd zal worden. Achter deze kademuren worden de stukgoederenloodsen door de gebruikers van de terreinen gebouwd. Langs pier 6 werd ongeveer 188 m kademuur met opslagterrein voor massagoed gereed gemaakt. In het voorjaar van 1957 zullen deze werken voltooid zijn.

De caissons ten behoeve van de bouw van de kolenpier voor de nieuwe elektriciteitscentrale kwamen gereed en werden ter plaatse gezonken. Eveneens gereed kwamen de steigers van pier 3 t.b.v. de aanleg van schepen voor de Rijnvaart. De werken voor de aanleg van een kade langs pier 2 over ongeveer 300 m en die van een caissonkademuur langs pier 7 zijn in volle uitvoering.

Een gedeelte nieuwe kademuur aan de Zalmhaven werd in 1956 voltooid.

De vernieuwing van de kademuur aan de Maaskade-oostzijde over ongeveer 195 m kwam nagenoeg gereed; die van de Binnenhaven zuidwestzijde over ongeveer 186 m zal in het voorjaar 1957 gereed komen.

In 1957 zullen verder nieuwe kademuren gebouwd worden langs

de Spoorweghaven-oostzijde (2de gedeelte) en langs de Prins Hendrikkade-oostzijde over ongeveer 108 m.

De werken tot vernieuwing van de kademuur langs de Nassaukade over ongeveer 82 m zijn in uitvoering. In het begin van 1957 zullen deze werken gereedkomen.

Vorbereidingen worden getroffen om zo spoedig mogelijk te komen tot uitvoering in het Botlekplan van de kademuurbouw ten behoeve van de Müller-Hanna-vestiging aan de geprojecteerde insteekhaven op Rozenburg.

De werken tot verwezenlijking van het Botlekplan werden in het afgelopen jaar met voortvarendheid voortgezet. Na het weg-baggeren van het voorland in de Botlek had op 6 juni 1956 het doorbaggeren van de waterkering op de Welplaat plaats, waarmee een begin was gemaakt tot het baggeren van de 3de Petroleumhaven. De industrieterreinen rondom deze haven worden tegelijkertijd opgespoten. De tweede Botlekdam kwam gereed en ontsloot zodoende het terrein van de „Verolme” Dok- en Scheepsbouw Mij N.V. op de oostpunt van Rozenburg. Dit terrein werd in de loop van 1956 opgespoten. In december 1956 heeft deze N.V. haar eerste fabriek ter plaatse in bedrijf gesteld. Plannen voor voltooiing van het Botlekplan zijn onderhanden.

Het Waterloopkundig Laboratorium „De Voorst” te Marknesse in de Noordoostpolder werd in het begin van dit jaar door de Gemeenteraad bezocht, waarbij in het bijzonder het model van de Rotterdamsche Waterweg de aandacht had. Inmiddels zijn de proeven ten aanzien van de vormgeving van de mond van de 3de Petroleumhaven voltooid; het desbetreffende verslag is gereed gekomen. De bouw van het model van een zeehaven op de westpunt van Rozenburg achter „De Beer” is voltooid. Het onderzoek naar de gunstigste vorm van de uitmonding op de Nieuwe Waterweg is aangevangen.

De onderhandelingen met de gemeente Vlaardingen betreffende het opspuiten van de Broekpolder en een klein gedeelte van de Aalkeetbuitenpolder zijn thans in een zodanig stadium, dat een overeenkomst dienaangaande gesloten kan worden. Daar de berging in deze loswal niet voldoende is om het jaarlijkse kwantum onderhoudsbaggerspecie, vermeerderd nog met de afkomende specie van nieuwe werken, zoals grondverbeteringen ten behoeve van de bouw van nieuwe kademuren, te kunnen bergen, is het

een dwingende noodzaak op korte termijn te beslissen over het opspuiten van terreinen bestemd voor woningbouw en hiertoe de gronden zo spoedig mogelijk te verwerven. Het loswalprobleem blijft een acuut probleem zolang niet de beschikking wordt verkregen over de loswalruimte op lange termijn.

Een oude drijvende heistelling, in gebruik bij het onderhoud van de paalwerken en boeien in de havens, werd vervangen door een nieuwe, aangepast aan de huidige eisen, zowel op technisch als op sociaal gebied.

Gebouwen.

Acht verdiepingschoolgebouwen met totaal 108 lokalen kwamen gereed, terwijl de school Koninginneweg 5 in v.m. IJsselmonde werd uitgebreid met 2 en de Vlaggemanschool aan de Bentincklaan met 4 lokalen. Ook werd een kleuterschool aan het Schereplein in gebruik gesteld. Twee kleuterscholen waren aan het einde van 1956 in uitvoering, resp. aan de Rammelandstraat en aan de Wielewaalstraat. Aan de Meidoornsingel zal binnenkort met de bouw van een kleuterschool worden aangevangen. Een voorstel tot opdracht van een noodgebouw voor de Dalton H.B.S. werd bij het gemeentebestuur ingediend. Verscheidene plannen voor schoolgebouwen, zowel voor lager- als voor middelbaar- en nijverheidsonderwijs, zijn bij de diverse instanties in behandeling.

De bouw van de Elektrische Centrale Waalhaven wordt met kracht voortgezet. Ondervonden moeilijkheden met de funderingspalen geven enige stagnatie voor bepaalde delen van het project. Verwacht kan worden, dat zeer spoedig deze moeilijkheden zullen zijn opgelost.

De transformatorstations aan het Van Alkemadeplein en aan de Keenstraat in de Spaansepolder, alsmede een uitbreiding van het gelijkrichterstation Waalhaven-oost werden voltooid. De uitbreiding van het transformatorstation Heyplaat is nog in uitvoering, terwijl die van de trafo-stations aan de Persoonsdam en aan de Putselaan in 1957 zullen worden opgedragen. Voor het magazijn- en werkplaatsencomplex G.E.B. aan de Willem Buytewechstraat werd opdracht verleend tot levering van de betonpalen. De aanbesteding van de bouw daarvan kan in het begin van 1957 worden tegemoetgezien. Plannen voor de bouw van een gelijkrichterstation aan de Marconistraat en voor uitbreiding van de

dienstcomplexen van het G.E.B. aan de Vlaggemanstraat en de Gruttostraat worden in gereedheid gebracht.

Gereed kwamen een dienstgebouw voor de Psychiatrische Inrichting Maasoord, de uitbreiding van het onderstation voor de Stadsverwarming, Delftsevaart en een dienstgebouw voor de Openbare Verlichting aan het Rijsoordpad.

De hulpsecretarie te Hoogvliet, een rioolgemaal aan de Slingeten behoeve van Zuidwijk en Pendrecht en een hulpgebouw voor Sociale Zaken op het Libellenplein waren aan het einde van het jaar nagenoeg voltooid.

Op dat tijdstip waren in volle uitvoering de afbouw van het Centraalgebouw voor de Gemeentelijke Geneeskundige en Gezondheidsdienst aan de Mijnsherenlaan, de bouw van een politiebureau voor de 5de afdeling aan het Marconiplein en de inrichting van een Röntgenafdeling in het Ziekenhuis-Bergweg.

De restauratie van de Sint Laurenstoren en de bouw van het Ziekenhuis Dijkzicht vinden regelmatig voortgang.

De bouw van een politieposthuis met 4 dienstwoningen aan de Rotterdamse Rijweg werd aan het einde van 1956 aanbesteed, terwijl in december 1956 met de werkzaamheden voor de bouw van 4 trottoirpaviljoens aan de Coolsingel en van een voetstuk voor het monument „Herrijzend Nederland” op het Stadhuisplein een aanvang werd gemaakt.

Spoorwegwerken.

Met de uitvoering van de Spoorwegplannen werd regelmatig voortgegaan. Evenals in 1955 concentreerden de werkzaamheden zich in het afgelopen jaar op het nieuwe stationsgebouw-C.S. en wel met name op de afbouw van dit station, alsmede op de verhoging van het emplacement-C.S. Het station zelve nadert zijn voltooiing; verwacht mag worden, dat in voorjaar 1956 het gebouw in zijn geheel in gebruik zal kunnen worden genomen, waarna tot de sloping van het oude stationsgebouw zal kunnen worden overgegaan. Het Schiekade-viaduct kwam gereed; de afbraak van het hulpviaduct ter plaatse was aan het einde 1956 nog in uitvoering. Begin oktober 1956 kon de nieuwe voorhal van het station Hofplein in gebruik worden genomen. Hoewel strikt genomen niet geheel vallende onder de werkzaamheden voortvloeiend uit de door de Regering goedgekeurde „Beperkte Spoorwegplannen

Rotterdam", zijn bij de Nederlandse Spoorwegen in studie genomen plannen voor algehele restauratie van het Station Hofplein met bijbehorend viaduct.

Luchtvaart.

a. Luchthaven.

De startbaan, met de aanleg waarvan in oktober 1955 werd aangevangen, kwam in het afgelopen jaar gereed, zodat op 1 oktober 1956 het luchtvaartterrein in gebruik kon worden genomen.

Doordat tegen het einde van de vorige winter nog een hevige vorstperiode voorkwam, werd de voltooiing van de aanleg van de grasmat vertraagd. In verband hiermede kon – in tegenstelling tot het commerciële verkeer – de instructie-luchtvaart nog geen gebruik van het terrein maken.

Hoewel thans de aanwezige bebouwing uit een tijdelijke verkeerstoren en een stationsgebouw bestaat, zal binnenkort een aanvang worden gemaakt met de bouw van een definitief stationsgebouw en een restaurant, terwijl met de bouw van een vijftal z.g. expeditie-loodsen goede voortgang wordt gemaakt.

Indien het verkeer zich zal blijven ontwikkelen, zoals tot nu toe het geval is geweest, is bij een geleidelijk te verbeteren accommodatie de verwachting gewettigd, dat in het komende jaar de vooruitzichten bevredigend zullen zijn.

b. Heliport.

Doordat de Sabena grotere helikopters (Sikorsky S-58) in gebruik ging nemen, was het noodzakelijk het landingsterrein van de Heliport uit te breiden.

Met deze tweede uitbreiding zijn de uitbreidingsmogelijkheden voor de Heliport uitgeput.

De ingebruikneming van de S-58 betekent de laatste fase van het tijdperk van de één-motorige helikopter.

Het laat zich aanzien, dat de twee- of meermotorige helikopter, die wellicht over een drietal jaren in gebruik zal worden genomen, voor zijn start- en landingsmanoeuvres minder ruimte zal vragen; bij een toeneming van het verkeer zal echter meer ruimte nodig zijn voor het opstellen van het grotere aantal toestellen.

25. De nieuwe ingang van het station Hofplein; foto Multicolor

26. De Zijpe (Pendrecht); foto J. F. H. Roovers. 27. Overzicht van het Gemeente-ziekenhuis op Dijkzicht in aanbouw; foto K.L.M. Aerocarto n.v.

28. De laatste oogst op een stuk land langs de Bosselaan op Rozenburg wordt binnengehaald; foto J. Klein. 29. De Oude Maas met Botlekbrug, links de Welplaat en de Hartelse sluis; luchtfoto Aero-Photo „Nederland”

30. Boerderij aan de Bosselaan op Rozenburg; naar een aquarel van Octave de Coninck

Naast de verbinding Brussel-Antwerpen-Rotterdam bleef de eenmaal wekelijkse dienst op Axel gehandhaafd. In maart 1957, wanneer de Heliport te Parijs in gebruik kan worden genomen, zal een rechtstreekse dienst tussen Rotterdam en Parijs worden geopend.

GHERARD ALEMAN VAN ROTTERDAMME

Int jaer ons Heren dusernt driehondert ende twe ende dertich des Vrijedaghes na zante Agathendaghe (1332 febr. 7) qwamen voer ons Johan Scutemaker, onse porter ende bekende des, dat hi sculdech ware Gherarde Aleman van Rotterdamme drie pond holl. Ende heft gheloeft voer ons ende voer dien sculten, alse voer Boldewen Scelewarde, up Pinxtrendach toe ghevene Ghererde Aleman vorseyt jof Boldewin Scelewart van zinre weghene eyn pont holl. ende toe zant Laurensdaghe daernaest (comende) eyn pont holl. ende toe Vastelavonde daernaestcomende eyn pont holl. Ende ware dat zake, dat hi des neet en dade zoe mach men dat gelt penden uyt zienen guede zonder claghe. Ende daermede ziin zie ghesceyden van beyden zieden.

Int jaer ons Heren MCCCXLI up zante Petersdach ende zante Paulus (1341 juni 29) qwaem voer ons Johan Scutemaker mit zinen wive ende bikanden, dat zie sculdech ziin ende waren Gherarde Aleman ende zinen rechten erfnamen van Rotterdamme drye pont holl. ende daervan zael hi hem toe Passcen naestcomende (gheven) eyn punt holl. ende toe Passcen daernaest eyn punt holl. ende daernaest toe Passcen eyn punt holl. Ende waret zake, dat zie hem dat neyt en bitaelden, zoe mach men hem dat uyt-panden zonder claghe uyt alle oren guede, zoe woer dat ghelegghen is. Vortmer ware dat zake, dat Johan Scutemaker toe moechte brenghen mit orkunde gueder lude, dat hi Gherarde gelt hadde bitaelt, alze dat die scepene kennen dat recht is, dat zael men hem afslaen van dien hoeftstoel vorseyt.

Dr. Joh. A. Kossmann-Putto

Kamper Schepenacten, 1316-1354, blz. 198 en 274.