
RIDDERKERK
S T R U C T U U R V I S I E

M A A R T 2 0 0 9

O N T W E R P

RIDDERKERK
ontwerp

structuurvisie

MAART 2009

Projecten zoals Vondelpark, De Vier Jaargetijden en het

Koningsplein zijn hier aantrekkelijke voorbeelden van.

Dit is echter pas het begin. In Ridderkerk zal de komende

jaren nauwelijks meer worden gebouwd aan de randen van

de dorpen. Na de ontwikkeling van Nieuw Reijerwaard zijn

de grenzen van de groei stilaan bereikt. Ridderkerk moet

en wil de slag van ‘kwantiteit naar kwaliteit’ maken. Om

aantrekkelijk te blijven voor haar bewoners, ondernemers

en bezoekers, wil Ridderkerk de komende jaren

kwaliteitsimpulsen geven aan de bestaande structuren.

In een regio waar krimp van de bevolkingsomvang op

de loer ligt, de vergrijzing een gegeven is en de kwaliteit

van sommige gebieden binnen de gemeentegrenzen te

wensen overlaat, is dit noodzakelijk.

Ridderkerk heeft goede papieren, mensen wonen graag

in Ridderkerk, het ligt in de luwte van de grote stad, de

stedelijke voorzieningen zijn binnen handbereik en de

kwaliteit van het omliggende landschap is hoog. Dit neemt

niet weg dat er een aantal forse opgaven is. Ridderkerk

ligt zeer gunstig ten opzichte van de infrastructuur,

maar ervaart nu alleen de lasten en niet de lusten.

Daarnaast is een aantal woonwijken stilaan verouderd.

Het voorzieningenniveau in deze wijken staat onder

druk en ze zijn minder populair bij de huidige, kritische

woonconsument.

Ridderkerk kiest voor kwaliteit, kiest voor een aantrekkelijke,

duurzame, leefbare en veilige leefomgeving. Groei is niet

langer een doel. Liever iets minder mensen die prettig

leven, dan groeien zonder kwaliteit. Impulsen zijn nodig

in de kwaliteit en leefbaarheid van de woonwijken, in de

economische structuur, in de voorzieningenstructuur, in de

infrastructuur en in de kwaliteit en duurzaamheid van de

leefomgeving.

�

Ridderkerk ondergaat op dit moment, schijnbaar onzichtbaar, een metamorfose. De afgelopen jaren is

een koerswijziging ingezet. De bakens zijn verzet van uitbreidingen aan de rand van de dorpen, naar een

kwalitatieve versterking van het bestaande.

.inleiding

De ontwerp-structuurvisie bevat de volgende onderdelen:

I 8 UITDAGINGEN VOOR RIDDERKERK

Een beschrijving van de belangrijkste opgaven waar

Ridderkerk de komende jaren voor staat.

II PROFIEL 2030

Een kwalitatief profiel voor de lange termijn. Hierin wordt

aandacht besteed aan de regionale positionering van

Ridderkerk en een wervend perspectief voor 2030

geschetst.

III VISIE 2020

Dit hoofdstuk bevat de integrale visiekaart en de

deeluitwerkingen per thema.

IV PLANKAART,PROCES EN REALISATIE

De plankaart wordt weergegeven. Vervolgens worden

de verschillende projecten en de mogelijkheden voor

verevening toegelicht.

V WIJKPASPOORTEN

Voor de verschillende wijken zijn paspoorten opgesteld

waarin een aantal kenmerken is opgenomen. Ze geven

een indicatief beeld van een mogelijke toekomst voor de

verschillende wijken.

SAMENVATTING

�

.inleiding

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

I

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

De Noord heeft decennia geleden gezorgd voor

economische voorspoed in Bolnes, Slikkerveer en

Ridderkerk. Het snelwegennet (A15 en A16) heeft

daarentegen meer lasten dan lusten opgeleverd.

Ridderkerk kampt met milieuoverlast, congestie en

sluipverkeer en benut de strategische ligging nauwelijks.

De railinfrastructuur ligt ‘op afstand’, maar heeft, net zoals

de auto-infrastructuur gezorgd voor grote barrières tussen

Ridderkerk en het omliggende landschap. Ridderkerk is

min of meer afgesneden van het prachtige landschap in de

regio.

Ondanks de strategische ligging is Ridderkerk min of

meer onherkenbaar. Het beeld van Ridderkerk, zeker van

buitenstaanders, is dat van de grootschalige infrastructuur

en hooguit wat grauwe portiekflats. De Ridderkerker weet

gelukkig wel beter. Hoewel er een aantal forse opgaven

ligt, is de Ridderkerker over het algemeen tevreden over

zijn woonomgeving. De verhuisgeneigdheid is laag.

Mensen willen graag in Ridderkerk blijven wonen, maar

helaas zijn niet altijd de gewenste woningen aanwezig.

Ridderkerkers zien gelukkig wel de kwaliteiten van de

gemeente. Deze zijn niet altijd meteen zichtbaar, liggen

vaak ‘net om de hoek’ of zijn ‘buiten beeld’. Vaak zijn ze in

de wijken te vinden. Wie de moeite neemt om de snelweg

te verlaten ziet ‘om de hoek’ rustige aantrekkelijke wijken

als Slikkerveer en Drievliet liggen. Als men de andere afslag

neemt, komt men in een prachtig polderlandschap rond de

Oude Waal met de mooie dorpen Oostendam en Rijsoord.

Helaas liggen deze dorpen aan de andere kant van de

snelweg. Wie voorbij Donkersloot in oostelijke richting

rijdt en over de Ringdijk kijkt, ziet De Noord. Dorpen als

Bolnes en Slikkerveer liggen prachtig aan de rivier, maar

deze wordt lang niet overal ervaren. Nabij ligt het fraaie

Het Huis ten Donck. Ook het centrum kent prachtige

cultuurhistorisch waardevolle plekjes. De Singelkerk en

de Ringdijk zijn hier mooie voorbeelden van, wederom op

verscholen plekken. Een centrale opgave voor Ridderkerk

de komende 20 jaar is om de kwaliteiten beter zichtbaar

te maken, nieuwe kwaliteiten toe te voegen, na te denken

over de identiteit en zo te zorgen dat Ridderkerk een

aantrekkelijke woon-, werk- en leefgemeente blijft voor de

huidige en de toekomstige Ridderkerker. Een duurzamer

Ridderkerk is een tweede overkoepelende ambitie voor

de toekomst. Het thema duurzaamheid is een rode

draad in deze ontwerp-structuurvisie. Duurzaamheid

wordt gezien als integraal thema dat betrekking heeft op

ruimtelijke, sociale en economische aspecten (people,

planet and prosperity). Een mooie ambitie, maar geen

vanzelfsprekendheid.

In dit deel zijn de 8 belangrijkste uitdagingen beschreven

waar Ridderkerk de komende jaren voor staat. Forse

uitdagingen, waar deze ontwerp-structuurvisie een

antwoord op geeft.

Ridderkerk is een bijzondere gemeente. Ridderkerk en haar omgeving zijn het hart van de Deltapoort. In dit

gebied takt de stadsregionale infrastructuur van de Rotterdamse regio aan op de achterlandverbindingen

naar het zuiden en het oosten. Deze strategische positie heeft Ridderkerk geen windeieren gelegd.

�

8 UITDAGINGEN

�

8 UITDAGINGEN



Page 1 of 1Cijferwijzer Bevolking & Wonen

4-6-2008http://pzh.databank.nl/quickstep/PrintPresentation.aspx

1
GEZONDE BEVOLKINGSOPBOUW
De bevolking van de gemeente Ridderkerk is sterker

vergrijsd dan de bevolking in een aantal buurgemeenten.

In de toekomst dreigt deze trend door te zetten. Dit komt

doordat:

> 	 Er de afgelopen jaren relatief weinig is gebouwd in

	 Ridderkerk, het inwoneraantal de afgelopen

	 20 jaar licht is teruggelopen en de bevolking 	

	 bovengemiddeld is vergrijsd.

>	 Ridderkerk een honkvaste bevolking heeft die al

	 lang in de gemeente woont en voornemens is

	 dat te blijven doen. Een deel van deze

	 bevolkingsgroep woont in de naoorlogse

	 woonwijken, juist deze groep is nu vergrijsd.

> 	V eel jongere inwoners (gezinnen, starters) binnen

	 Ridderkerk geen geschikte woning en

	 woonomgeving vinden en verhuizen naar

	 nieuwbouwwijken elders. Vooral in Hendrik-Ido-

	 Ambacht en Barendrecht zijn de afgelopen jaren

	 veel woningen ontwikkeld die in de smaak vallen

	 bij deze groepen.

De gemeente Ridderkerk wil voorkomen dat Ridderkerk

nog sterker vergrijst. Uiteraard moet gebouwd worden voor

de ouderen, maar na 2030 zal de demografische trend

weer ombuigen. Bouwen voor de verjonging is daarom

eveneens van belang. Het is voor Ridderkerk belangrijk een

samenleving te hebben, waarin aandacht en ruimte is voor

alle leeftijdscategorieën. Dit is van belang vanwege het:

>	O p peil houden van de beroepsbevolking

	 (bijvoorbeeld voor de werkgelegenheid in de

	 zorg).

>	 Behouden van het draagvlak voor voorzieningen

	 (zoals winkels en scholen).

>	V ersterken van de levendigheid en sociale

	 binding in de wijken (sociale veiligheid, sociale

	 duurzaamheid en mantelzorg).

Maatschappelijke trends zijn op de korte termijn moeilijk

stuurbaar. Stimuleren van verjonging is een kwestie van

lange adem en van een integrale aanpak op het gebied

van bijvoorbeeld het woningaanbod, de werkgelegenheid

en het voorzieningenniveau.

Krimp, vergroening en vergrijzing Vergrijzing in 2020 (percentage 65+)

10

2
HERPOSITIONERING VAN DE
WOONWIJKEN
Ridderkerk heeft behoefte aan een herpositionering van

de woonwijken. Dit heeft meerdere redenen: in Ridderkerk

is, na realisatie van ’t Zand, weinig ruimte meer voor grote

uitleglocaties. De contouren van natuur en landschap en

de (milieu)beperkingen rond de grootschalige infrastructuur

leiden ertoe dat Ridderkerk zich sterk moet richten op

inbreiding en transformatie. De markt vraagt ook om

deze kwaliteitsimpuls, veel woonmilieus in Ridderkerk

zijn sterk verouderd en eenzijdig van aard. Er zijn relatief

veel woonwijken met veel portieketagewoningen (zonder

lift) uit de naoorlogse periode. Uit onderzoek blijkt dat

deze woningen en woonmilieus niet langer aansluiten

bij de woonvoorkeuren van de Ridderkerkse bevolking.

In dezelfde (voor-) en naoorlogse woonwijken staan

grote hoeveelheden minder courante grondgebonden

eengezinswoningen. Deze woningen voldoen ook niet

meer aan de wensen van de huidige en toekomstige

woonconsument. Ridderkerk wil niet weer gaan bouwen in

het landschap, maar ook vanuit de duurzaamheid inzetten

op kwaliteitsverbetering van het bestaand stedelijk gebied.

In de jaren zeventig- en tachtigwijken (waaronder Drievliet)

is nog niet zoveel aan de hand. Maar afgaande op de

landelijke tendens, kunnen ook deze wijken afglijden.

De aantrekkelijkheid van het woonmilieu is op lange

termijn afhankelijk van de manier waarop bewoners zich

identificeren met de plek. Een helder profiel met het

daarbij passend woningaanbod en voorzieningen kan de

sociale samenhang en binding met de woonplaats verder

vergroten. Het is zaak om de vinger aan de pols te houden

en met slimme ingrepen en goed beheer te zorgen dat

deze wijken aantrekkelijk blijven.

In relatie tot de eerstgenoemde opgave ‘gezonde

bevolkingsopbouw’ ligt de opgave voor de toekomst dus

vooral in:

>	 Herstructurering van voornamelijk de verouderde

	 delen in de naoorlogse wijken (portiekflats zonder

	 liften, verouderde eengezinswoningen), waarbij

	 nieuwe woningtypen voor diverse doelgroepen

	 (met name ouderen en starters) worden

	 teruggebouwd.

>	 Anticiperen op veranderingen in waardering

	 van de jaren zeventig- en tachtigwijken waardoor

	 achteruitgang kan worden voorkomen

	 (achterstallig onderhoud bij eigen woningbezit,

	 parkeerdruk, sociale veiligheid, doorzichten).

> 	V ersterken van de sociale cohesie en het

	 leefklimaat binnen de wijk.

Mismatch woningen en woonmilieus* *bron: SmartAgent

11

Veel lager- en middengeschoold personeel

2

3
CONTINUERING WERKGELEGENHEID
Ridderkerk ligt qua economische dynamiek niet geïsoleerd,

maar in een groter regionaal krachtenveld. De volgende

trends hebben invloed op Ridderkerk:

> 	 De havengerelateerde werkgelegenheid

	 (maritiem-logistiek) schuift met de Rotterdamse

	 haven richting het westen. De Eerste en Tweede

	 Maasvlakte liggen circa 50 km vanaf Ridderkerk.

	 De afstand tot de havens wordt te groot om als

	 werkplek voor de meeste Ridderkerkers te

	 fungeren.

> 	 De kennisintensieve bedrijvigheid bevindt zich, in

	 de Zuidvleugel, vooral ten noorden van de

	 Maas: Rotterdam-Noord, Delft, Den Haag,

	 Zoetermeer. De zuidkant van de Zuidvleugel, en

	 dus ook Ridderkerk, blijken minder aantrekkelijk

	 voor de kantoor- en dienstensector.

> 	 De productiegebieden van de glastuinbouw

	 beginnen zich (boven)regionaal te clusteren in

	 greenports: Westland, Oostland, Duin- en

	 Bollenstreek en Venlo. Grootschalige

	 glastuinbouw heeft in de Ridderkerkse omgeving

	 geen duurzame toekomst.

Ondanks deze ‘middelpuntvliedende’ krachten is er veel

werkgelegenheid in Ridderkerk. Er zijn ongeveer 18.000

arbeidsplaatsen, ongeveer 1 arbeidsplaats per 2,4

inwoners. Het aantal arbeidsplaatsen is vergelijkbaar met

het aantal in Spijkenisse en Vlaardingen, gemeenten met

meer inwoners (verhouding 1:3,5). Barendrecht heeft ook

veel werkgelegenheid. De Ridderkerkse werkgelegenheid

is vooral te vinden op Donkersloot.

Ridderkerk wil de bestaande werkgelegenheid koesteren.

Het is een belangrijke kernkwaliteit dat de Ridderkerker in

de kern zelf kan wonen en werken. Ongeveer 60% van de

arbeidsplaatsen wordt ook gevuld door Ridderkerkers, een

erg hoog aandeel. In het verlengde van de eerste uitdaging

‘gezonde bevolkingsopbouw’, waarin ook wordt ingezet

op verjonging, is het koesteren van deze werkgelegenheid

belangrijk. De aanwezigheid van banen in de directe

woonomgeving is een wervingskracht voor jonge gezinnen.

In toenemende mate wordt de ‘nabijheid van wonen en

werken’ een vestigingsvoorwaarde voor werknemers en

bedrijven. De nabijheid van wonen en werken is ook een

belangrijke duurzame factor. Reisafstanden zijn beperkt en

de sociale samenhang is groot. Om de werkgelegenheid

in Ridderkerk te houden is verbreding wenselijk. Dit kan

door innovatie en kruisbestuiving tussen de aanwezige en

startende bedrijven. Ook kunnen relaties tussen onderwijs

en werkgelegenheid verder ontwikkeld worden door

nieuwe verbindingen en slimme bundeling.

Ridderkerk is sterk in de reguliere, lokale, gemengde

werkgelegenheid. Voorbeelden hiervan zijn:

>	 Lokale bouwbedrijvigheid.

>	 Lokaal georiënteerde handel en reparatie.

>	V ervoer, opslag en communicatie.

Meer specifiek kan gezocht worden naar sectoren die

aansluiten bij de (cultuurhistorische) karakteristiek van

Ridderkerk: bijvoorbeeld de nautische industrie. Het

gaat hier om lokaal georiënteerde werkgelegenheid voor

met name lager en middelbaar opgeleid personeel. Dit

sluit goed aan op het huidige opleidingsniveau van de

Ridderkerker.

Lage arbeidsparticipatie

12

MEER HANDJES OP DE WERKVLOER
De gemeente Ridderkerk heeft een relatief kleine

beroepsbevolking vergeleken met andere gemeenten.

Dit heeft te maken met de vergrijzing van de bevolking.

De gemiddelde Ridderkerker is 52, terwijl de gemiddelde

inwoner van Zuid-Holland 39 is. Daarnaast liggen

sociaal-culturele factoren ten grondslag aan de lage

arbeidsparticipatie.

Een sterk toenemende vergrijzing kan er toe leiden

dat er nog minder mensen werkzaam zijn en er

onvoldoende personeel beschikbaar is. Er kan een

vicieuze cirkel ontstaan: de vergrijzing leidt tot een kleinere

beroepsbevolking, waardoor Ridderkerk een minder

aantrekkelijke vestigingslocatie is voor bedrijven. Hierdoor

trekken bedrijven weg, waardoor de beschikbaarheid

van diensten en voorzieningen afneemt. Dit bedreigt

de kwaliteit van wonen en leven, waardoor Ridderkerk

minder aantrekkelijk is voor jonge gezinnen. Dit geeft

extra vergrijzing, enzovoort. Dit terwijl de vergrijzing juist

vraagt om meer personeel in de zorg, diensten en vrije

tijdseconomie. Het is dus belangrijk om te zorgen dat

de aanwezige arbeidsplaatsen behouden blijven, zodat

Ridderkerk op lange termijn een aantrekkelijke plek blijft

om te wonen. De toekomstige werkgelegenheid wordt

kennisintensiever, dit neemt niet weg dat vooral, goed

opgeleid, laag- en middelbaar opgeleid personeel gewenst

is.

4

Veel werkgelegenheid en veel Ridderkerkers werken in Ridderkerk

13

4

VERBETERDE POSITIE OV EN
LANGZAAM VERKEER
De Ridderkerkse mobiliteit hangt sterk op het autoverkeer.

Ridderkerk behoort, qua gebruik van de verschillende

modaliteiten, bij de 16% meest auto-minded gemeenten

en bij de 11% minst befietste gemeenten in Nederland.

Het lage fietsgebruik is opvallend, omdat maar liefst

40% van alle verplaatsingen (alle vervoerwijzen) binnen

de gemeentegrenzen blijft. Het hoge percentage interne

verplaatsingen is te verklaren door het hoge aandeel

lokaal gebonden werkgelegenheid. Dit betreft vooral

korte reisafstanden, waarvoor de fiets erg geschikt is. De

fietsaantrekkelijkheid van Ridderkerk blijkt matig te zijn en

niet te kunnen concurreren met de auto. De fiets behoeft

dus een sterkere positie. Het aandeel openbaar vervoer is

eveneens erg laag, ondanks de nabijheid van Rotterdam.

Dit heeft onder andere te maken met de gebrekkige OV-

structuur. Een verbeterde positie van het OV en langzame

verkeer versterkt de aantrekkelijkheid van de woon- en

leefomgeving en dringt overlast op het hoofdwegennet

in de kern terug. Ridderkerk kiest voor milieuvriendelijke

vormen van vervoer.

De externe relaties (circa 60%) zijn sterk noordelijk

georiënteerd. De noordelijke richting (Rotterdam en verder)

heeft een belangrijke aantrekkende werking op Ridderkerk

en bestaat uit ongeveer 50% van alle verplaatsingen

van en naar Ridderkerk. Tweederde hiervan rijdt naar

de stad Rotterdam en 23% van alle verplaatsingen van

en naar Ridderkerk heeft een zuidelijke oriëntatie. Het

gaat hier om de zone Hendrik-Ido-Ambacht/Zwijndrecht,

Dordrecht en verder. In de toekomst verandert de

oriëntatie als gevolg van nieuwe woongebieden en

werkgelegenheidsverschuivingen. Tot 2020 is vooral de

oriëntatie vanuit Ridderkerk naar Hendrik-Ido-Ambacht en

Zwijndrecht sterk in opkomst: het aantal verplaatsingen

groeit met 25%. De oriëntatie naar Barendrecht groeit

ook fors, namelijk met 19%. Verhoudingsgewijs neemt de

oriëntatie vanuit Ridderkerk richting Rotterdam af en neemt

de oriëntatie op Hendrik-Ido-Ambacht/Zwijndrecht en

Barendrecht toe.

Ridderkerk zal zich niet alleen moeten richten op

Rotterdam, maar ook op de richting Hendrik-Ido-Ambacht,

Zwijndrecht, Dordrecht en Barendrecht. De toenemende

mobiliteitsdruk naar deze gebieden wordt nu vooral

opgevangen door het autoverkeer. De opgave is om dit bij

te sturen, door het openbaar vervoer te verbeteren.

+19%

+4%

+20%

+ 25%
+9%

+11%
35 %

18 %

12% 11%

13%

11%

Hoog autogebruik, laag fiets- en OV-gebruik

Huidige externe relaties Ontwikkeling externe
relaties in 2020

5

R
id

de
rk

er
k

R
ot

te
rd

am

B
ar

en
dr

ec
ht

Vl
aa

rd
in

ge
n

C
ap

el
le

 a
an

 d
en

 IJ
ss

el

S
pi

jk
en

is
se

H
en

dr
ik

-Id
o-

A
m

ba
ch

t

14 VERSTERKTE IDENTITEIT EN SOCIALE
SAMENHANG OP WIJKNIVEAU
Ridderkerk heeft vele kwaliteiten, maar ze zijn veelal

verborgen. Voor mensen ‘van buiten’ is Ridderkerk vanaf

de snelwegen en de Rotterdamseweg vooral verscholen

achter groen. Maar ook voor Ridderkerkers zelf is niet

zonder meer duidelijk wat Ridderkerk als geheel precies is.

Men koppelt zijn of haar lokale gebondenheid eerder aan

de wijken dan aan de gemeente Ridderkerk als geheel. Dit

is historisch goed verklaarbaar, omdat de gemeente in feite

is opgebouwd uit een verzameling oude dorpen: Rijsoord

en Oostendam, maar ook Bolnes, Slikkerveer en het

oude Ridderkerk waren vroeger aparte dorpen. De lokale

gebondenheid wordt beschouwd als een kernkwaliteit van

Ridderkerk. De inwoners van Ridderkerk hebben soms

zorg over schaalvergroting en verstedelijking, ervaren soms

zelfs politieke onrust en een afgenomen veiligheidsgevoel.

Men realiseert zich dat Ridderkerk niet meer als een

geïsoleerd eiland in de wereld functioneert. Juist in zo’n

‘wereld op drift’ waardeert men worteling in de eigen

omgeving, op wijk-, buurt- of straatniveau.

De sociale contacten in de buurt, het verenigingsleven en

de kerk spelen een belangrijke rol in de sociale binding.

Deze directe leefomgeving is voor de Ridderkerkers

herkenbaar, definieerbaar en ‘eigen’. Het identificeren van

bewoners met hun leefomgeving (zowel fysiek als sociaal)

is een duurzame ontwikkeling die het karakter van de

hele gemeente Ridderkerk verstevigt. Kortom: Ridderkerk

investeert in de sociale duurzaamheid in de wijken.

Dit geeft het belang aan van voorzieningen ‘om de hoek’:

winkels, gezondheidszorg, recreatie en werken. Het is dus

niet zo, dat het centrum van Ridderkerk uitwisselbaar is

met de voorzieningen in de wijken en buurten. Ze hebben

elk hun rol in de sociale samenhang.

6

15

7

VOORZIENINGEN OP PEIL
De maatschappelijke trend van de afgelopen jaren was

schaalvergroting. Scholen, winkels en sportvoorzieningen

werden steeds groter en kregen een steeds groter

verzorgingsgebied. Dit betekende dat kleinere winkels en

de winkelstrips in de wijken nauwelijks konden overleven.

Enerzijds zal deze trend doorzetten; anderzijds is er een

kentering en behoefte aan schaalverkleining.

De uitdaging is om te zorgen dat in de wijken het juiste

aanbod is van zorg, onderwijs, sport en cultureel-

maatschappelijke voorzieningen. Dit kan de wijken

aantrekkelijk houden voor de huidige en toekomstige

bewoners. De roep om `kleinschaligheid’ en `voorzieningen

op maat’ in de buurten wordt steeds luider. De sociale

cohesie in de wijken wordt hiermee versterkt en het

gebruiksgemak voor bewoners vergroot. Een belangrijke

uitdaging voor Ridderkerk is om de komende jaren te

zorgen voor goede voorzieningen in de nabijheid van het

wonen en het werken. In een vergrijzende samenleving

wordt deze nabijheid steeds belangrijker.

Een uitgebreid winkelaanbod in alle wijken en buurten is

echter niet langer reëel. Bekeken zal moeten worden wat

een commercieel reëel aanbod is, dat ook recht doet aan

de wensen van de soms verouderde en minder mobiele

bevolking. Om de winkelvoorzieningen op peil te houden

wordt de komende jaren gewerkt aan:

>	V ersterking van de lokale gebondenheid en het

	 gebruik van de voorzieningen.

>	 Het vergroten van de regionale aantrekkelijkheid.

>	 Het trekken van meer jonge en draagkrachtig

	 huishoudens.

16

DUURZAAM EN MILIEUBEWUST
RIDDERKERK
De opgaven voor de sociale en economische

duurzaamheid (people & prosperity) zijn benoemd

in de voorgaande zeven uitdagingen. De laatste

uitdaging is de integratie van het thema duurzaamheid

in de ruimtelijke inrichting. Sinds de jaren ‘70 stond de

ruimtelijke ontwikkeling van het gebied tussen Rotterdam

en Dordrecht (Deltapoort) vooral in het teken van de

economische ontwikkeling van de Mainport Rotterdam.

Voorbeelden zijn de ontwikkeling van rangeerterrein

Kijfhoek, de A16, het knooppunt Ridderkerk, de A15 en

sinds kort de Betuweroute.

Voor Ridderkerk betekent dit dat men vandaag de dag niet

de lusten, maar wel de lasten ervaart van bijvoorbeeld de

grootschalige infrastructuur:

> 	 Geluidshinder van het hoofdwegennet.

> 	 Luchtvervuiling (stank, stikstofdioxide, fijnstof).

> 	 Ruimtelijke versnippering van

	 cultuurhistorische landschappen.

> 	 Barrièrewerking.

Deze overlast heeft een ‘feitelijke component’ en een

‘psychologische component’. Naast de feitelijke overlast

heeft de ligging nabij deze infrastructuur een negatief effect

op het imago en de uitstraling van Ridderkerk.

Na jaren van investeringen is nu een offensieve strategie

gewenst waarin de aandacht voor de kwaliteit van de

leefomgeving centraal staat.

Een grote inhaalslag is nodig.

>	 In de eerste plaats moet de gemeente haar

	 eigen verantwoordelijkheid nemen op het gebied

	 van bijvoorbeeld energieneutraal bouwen,

	 duurzame watersystemen, respect voor

	 cultuurhistorische en landschappelijke waarden

	 en een milieuvriendelijk mobiliteitsbeleid

	 (fietsverkeer, openbaar vervoer, autoverkeer).

> 	 De gemeente kan bovenlokale problemen op het

	 gebied van infrastructuur, milieu en versnippering

	 sterker dan nu gaan agenderen en daar een

	 duidelijke stelling over innemen.

> 	 In de derde plaats kan de gemeente regionaal

	 gaan samenwerken op het gebied van versterking

	 van het openbaar vervoer, maar ook in het

	 versterken van de samenhang en gebruikswaarde

	 van de groene en cultuurhistorische

	 landschappen in de regio.

Veel geluidsoverlast in 2006* Veel luchtvervuiling (NO2) in 2006

*bron: provincie Zuid-Holland

8

17

De ideeën over duurzaamheid zijn de afgelopen decennia

sterk ontwikkeld. Van energiebesparing en het gebruik

van herbruikbare materialen is duurzaamheid verbreed

tot een integrale opgave waar de milieuwinst gevonden

wordt in de verbinding tussen infrastructuur, landschap en

stedenbouw. Duurzaamheid speelt een rol op verschillende

schaalniveaus, van bijvoorbeeld een roetfilter tot en met

de restwarmte die vanuit de haven getransporteerd wordt

naar grote bedrijven en woonwijken. De denklijn die

duurzaamheid integreert in de ontwerp-structuurvisie is in

het onderstaande beschreven.

Ondergrond

Keuzes die samenhangen met de kwaliteitsverbetering

van de ondergrond zijn prioritair, hiermee is de grootste

milieuwinst te behalen. Het betreft keuzes ten aanzien van

de bodem, het watersysteem en het ecologische systeem:

de zogenaamde onderlaag uit de ‘lagenbenadering’.

De belangrijkste opgaven hangen samen met het

watersysteem. Momenteel zijn er verschillende plekken

in Ridderkerk waar de regenval van tijd tot tijd tot

wateroverlast leidt. Bij de verwachte neerslagtoename van

10% en stijging van de zeespiegel moet het watersysteem

voldoen aan de uitgangspunten voor toegestane

peilstijgingen en de in het Nationaal Bestuursakkoord Water

(NBW) genoemde criteria voor beginnende wateroverlast

en inundatie. Behalve de waterkwantiteit is ook de

waterkwaliteit een belangrijke opgave, in het Waterplan 2

(2008-2012) zijn deze opgaven inzichtelijk gemaakt.

Gebruik

Het tweede niveau hangt samen met de inrichting en het

gebruik van de fysieke ruimte. Door slimme concepten

is het mogelijk om de ruimte duurzaam in te richten, een

voorbeeld van zo’n slim concept is het cradle to cradle

principe. In Ridderkerk is een inhaalslag gewenst. Er is

decennia lang geïnvesteerd in verstedelijking en asfalt. De

infrastructuur en de bedrijventerreinen zijn forse barrières

in de stad-land relatie en tussen de cultuurhistorische

landschappen. De verbindingen tussen de wijken,

de landschappen en de werkgebieden zijn nodig om

de kwaliteit van de leefomgeving te vergroten en het

gebruik van de auto terug te dringen. Dit kan alleen

wanneer het mobiliteitsvraagstuk integraal, dus in relatie

tot woon-werkverkeer, bereikbaarheidsvraagstukken

en lokale- en nationale verkeersbewegingen, wordt

opgepakt. Ridderkerk wil investeren in de kwaliteit van

de landschappen, niet meer verstedelijken dan strikt

noodzakelijk is en het landschap en de wijken goed

verbinden.

Effecten

De overlast, uitstoot en afvalstoffen zijn samengevat

in het onderdeel ‘effecten’. Dit zijn de effecten van

het bovengenoemd gebruik. Indien interventies in de

‘ondergrond’ of het ‘gebruik’ onvoldoende effect hebben,

kunnen de negatieve effecten worden geminimaliseerd

via effectgerichte maatregelen (in plaats van brongerichte

maatregelen). Technologische ontwikkelingen in de auto-

industrie, verbrandingsinstallaties en bouwmaterialen

kunnen de uitstoot terugdringen. Dit geldt ook voor

geluidsschermen en overkluizingen. Deze maatregelen

verminderen de negatieve effecten. In het kader van beter

voorkomen dan genezen ligt de nadruk in de ontwerp-

structuurvisie echter op de opgaven voor de ondergrond

en het gebruik.

8

“De centrale opgave voor
Ridderkerk is om de kwaliteiten
zichtbaarder te maken, nieuwe
kwaliteiten toe te voegen, na
te denken over de identiteit en
te zorgen dat Ridderkerk een
aantrekkelijk woon-, werk- en
leefgemeente blijft.”

II

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

Groeten uit 203022

23

Ridderkerk biedt in 2030 mensen de ruimte om te wonen,

te werken, te leren in de wijk. Ridderkerk heeft wijken waar

de Ridderkerker zijn hele wooncarrière kan doorlopen.

Ridderkerk noemt dit ‘levensloopbestendige wijken’. Wijken

waarin starters, gezinnen, huishoudens zonder kinderen en

ouderen prima samenleven. In deze wijken wordt gebouwd

voor de verjonging en de vergrijzing. De bewoners

van de wijken vinden voorzieningen op maat. Niet alle

wijken zijn hetzelfde en niet overal kunnen en hoeven

alle voorzieningen aanwezig te zijn. Het is een positieve

keuze om in Ridderkerk te wonen. Ridderkerk biedt een

leefmilieu dat in bijvoorbeeld Rotterdam, Carnisselande

en Volgerlanden niet aanwezig is. Iedereen is welkom,

maar Ridderkerk focust zich op huishoudens die sociale

samenhang op buurt- en wijkniveau belangrijk vinden. Het

onderwijs en de werkgelegenheid op Donkersloot, in de

Nieuw Reijerwaard of in de wijk ligt op fietsafstand. De

(bestaande) wijken zoals Slikkerveer, Rijsoord en Bolnes

zijn de kern van de identiteit en de sociale samenhang. Dit

is dé kernkwaliteit van Ridderkerk.

De strikte functiescheiding die in de 20ste eeuw bepalend

was voor de ordening van stad en ommeland is in

Ridderkerk al jaren geleden verlaten. Ridderkerk is dé

voorloper op het vlak van functiemenging.

IN 2030……
STAAT IN
RIDDERKERK
DE WIJK
CENTRAAL

.profiel 2030

24 Groeten uit 2030

25

Ridderkerk heeft een duidelijk economisch profiel in de

regio en koestert de werkgelegenheid die al jaren aanwezig

is. Al decennia lang zet Ridderkerk in op arbeidsintensieve

werkgelegenheid.

De afstand tussen de woonwijken en de bedrijventerreinen

is in Ridderkerk gering. Er wordt gewerkt in de wijken en

soms gewoond op de bedrijventerreinen. De afstanden

tot de belangrijke werkgebieden in de regio is groot (ze zijn

onbereikbaar door de congestie). Ridderkerk kiest daarom

voor kleinschaligheid en de nabijheid van wonen, werken

en leren.

De werkgelegenheid zit in reguliere sectoren als bouw,

handel, reparatie en productie. Ten opzichte van jaren

geleden is deze werkgelegenheid veel kennisintensiever.

Ongeschoolde arbeid komt nauwelijks meer voor. Veel

jongeren die hun opleiding hebben genoten op het

voortgezet onderwijs in Ridderkerk (of de regio) stromen

meteen door naar de bedrijven. Soms werken ze er al

tijdens hun opleiding, of sterker nog, ze leren in het bedrijf.

Dit kan omdat er hechte samenwerkingsverbanden zijn

tussen de opleidingen en de bedrijven.

De beroepsgerichte onderwijsinstellingen (handel, techniek,

zorg, sport) zijn afgestemd op de vragen vanuit de markt.

De grootste economische groeimarkten in Ridderkerk

zijn al jaren de zorg, de diensteneconomie en de

recreatie. Dit biedt werk aan velen. In de wijken

zijn veel zelfstandigen werkzaam. Zolang deze

werkgelegenheid niet milieuhinderlijk is, faciliteert de

gemeente dit. Veel ZZP’ers vinden het prettig om in de

levensloopbestendige wijk te wonen, dicht bij de scholen,

de voorzieningen en het sociale of familiaire netwerk. Het

buitengebied is herontdekt, de (vergrijzende) bevolking

benut de recreatieve mogelijkheden regelmatig. De

recreatieondernemers die gevestigd zijn op strategische

plekken in het buitengebied ontvangen veel Ridderkerkers,

maar zeker zoveel niet-Ridderkerkers.

IN 2030……
IS RIDDERKERK EEN
ONDERNEMENDE
KERN

.profiel 2030

26 Groeten uit 2030

27

Ridderkerk fungeert als schakel tussen de Rotterdamse

en Dordtse regio´s. Samen met Hendrik-Ido-Ambacht,

Barendrecht en Zwijndrecht heeft Ridderkerk een belangrijke

schakelfunctie tussen deze stedelijke regio’s. Ridderkerk

heeft infrastructurele netwerken die alzijdig zijn. Dit geldt

voor langzaam verkeer, openbaar vervoer en autoverkeer.

Ridderkerk legt al jaren de prioriteit bij het langzaam verkeer,

vervolgens bij het openbaar vervoer en tenslotte bij het

autoverkeer. Hierdoor is een duidelijke verandering in het

verplaatsingspatroon zichtbaar geworden. Velen gebruiken

de fiets en het openbaar vervoer, de auto wordt alleen

gebruikt als het niet anders kan. Het effect is dat de kwaliteit

van de leefomgeving aanmerkelijk verbeterd is, dat de

milieuoverlast is teruggedrongen en dat de congestie is

verminderd. Uiteraard kan dit niet allemaal op conto van de

interne verplaatsingsveranderingen in Ridderkerk worden

geschreven. Een aantal ingrepen rondom Ridderkerk

heeft hier ook aan bijgedragen. De goede regionale

samenwerking en de sterke, regionale lobby naar de hogere

overheden was hiervoor essentieel.

Tussen 2010 en 2030 waren de peilers van het beleid

>	 Het langzaam verkeer is de basis voor het 	

	 duurzaam intern verkeer. In en tussen de wijken

	 ligt het primaat bij het langzaam verkeer.

>	 Het openbaar vervoer naar Rotterdam,

	 Barendrecht en Hendrik-Ido-Ambacht is

	 verbeterd. Het openbaar vervoer verbindt de

	 grote woon- en werkgebieden in en rond

	 Ridderkerk van ‘kern-tot-kern’. Vervoer over water

	 geeft een additionele waarde in aanvulling

	 op andere vervoerswijzen. Het heeft een

	 belangrijke recreatieve waarde en wordt vaak

	 gebruikt door schoolgaande kinderen.

>	 De lokale auto-infrastructuur heeft een functie

	 voor intern verkeer en de relaties met de regio.

	 Het doorgaande verkeer rijdt via de 	

	 hoofdwegenstructuur (A15 en A16). De A16 is

	 geschikt om ook het regionale verkeer te

	 verwerken. Dit verlost Ridderkerk van overblijvend

	 sluipverkeer. De aanleg van de A4-Zuid geeft de

	 A16 meer lucht om deze functie goed te

	 vervullen.

IN 2030……
BIEDT RIDDERKERK
MOBILITEIT OP
MAAT

.profiel 2030

A4-zuid is wenselijk Openbaar vervoer: hart op hart Auto: niet door de kernen

28 Groeten uit 2030

29

IN 2030……
HEEFT RIDDERKERK
GROEN DAT (VER)BINDT
Rond 2010 vond de trendbreuk plaats. Vijftig jaar lang werd

er vooral geïnvesteerd in nieuwe woon- en werkgebieden

en grootschalige infrastructuur. In die jaren een logische

keuze: de haven van Rotterdam was de mainport van

Nederland, de haven en haar achterlandverbindingen

dienden de ruimte te krijgen. Investeren in de kwaliteit

van de leefomgeving was minder urgent. Nu vinden

we dat misschien vreemd. De omslag vond plaats zo

omstreeks 2008. In de toenmalige Structuurvisie Randstad

2040 werd Ridderkerk en omgeving aangewezen als

‘Metropolitaan park’. Van rijk tot gemeente, iedereen

(h)erkende dat de kwaliteit van de leefomgeving in de

Deltapoort (de regio waar Ridderkerk deel van uitmaakt)

sterk onder druk stond. Vanaf dat moment is er hard

gewerkt aan een inhaalslag. Metropolitaan park ‘Deltapark’

is toen ontwikkeld als regionaal landschap tussen de

sterk verstedelijkte gebieden. Het Deltapark verbindt nu

de Hoekse Waard met de Alblasserwaard. Ridderkerk ligt

midden in dit landschap en plukt daarvan de vruchten.

De wijken van Ridderkerk, omliggende kernen en

Rotterdam-Zuid zijn goed verbonden met dit landschap.

Het is goed toegankelijk vanuit de woongebieden.

De oude cultuurhistorische linten en dijken en nieuwe

routes verbinden stad en land. Het landschap kent

sterke economische functies zodat het groene karakter

gegarandeerd is. De agrarische functie is er één van.

Het landschap kent voorzieningen en functies die perfect

aansluiten bij de (recreatieve) gebruiker van nu.

.profiel 2030

Deltapoort: verbindende schakel tussen Hoeksche Waard en Alblasserwaard

Deltapoort als een van de metropolitane parken

*bron: structuurvisie Randstad 2040

III

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

.DE WIJK CENTRAAL
.ONDERNEMENDE KERN

.MOBILITEIT OP MAAT
.VERBINDEND LANDSCHAP

.visie 2020

RIDDERKERK
IN 2020
Het profiel 2030 is vertaald naar een
concrete visie voor de periode tot 2020.
Wat moet er de komende tien jaar
gebeuren om de gewenste transformatie
en kwaliteitsslag te kunnen doorlopen?
Het integrale beeld voor Ridderkerk in
2020 is weergegeven in de visiekaart.
De visiekaart wordt toegelicht op basis
van de vier thema’s:

34

De nieuwe wijkindeling

35

Ridderkerkse leefstijlen en samenlevingsvormen

De Ridderkerkse leefstijlen en samenlevingsvormen

zijn in een onderzoek van ‘The SmartAgent Company’

in beeld gebracht (zie bijlagen). Uit het onderzoek blijkt

dat de bewoners van Ridderkerk een sterk sociaal

karakter hebben. Bewoners van Ridderkerk bevinden

zich voornamelijk in de zogenaamde gele en groene

belevingswereld. Kenmerken hiervan zijn een voorkeur

voor ongedwongenheid, gezelligheid, spontaniteit,

bescherming, gezamenlijkheid en veiligheid. Ze zien deze

eigenschappen graag terugkomen in de leefomgeving.

Er blijkt een flinke mismatch aanwezig te zijn tussen de

behoeften en het aanbod van woningen en woonwijken.

De behoeften in de toekomst zijn uiteraard ook afhankelijk

van de demografische ontwikkeling.

Het aanbod van levensloopbestendige woningen en

zorgwoningen moet groter worden. Een sterk vergrijsde

gemeente is echter geen wenselijk toekomstbeeld voor

Ridderkerk. Daarom worden er ook woningen ontwikkeld

voor starters, doorstromers en gezinnen. De vitaliteit van de

bevolking blijft gehandhaafd.

In deze ontwerp-structuurvisie worden leefomgevingen

voorgesteld waarin bevolkingsgroepen met verschillende

leeftijden gezamenlijk in de wijken leven. De wijken

worden levensloopbestendig. Een wijk waarin iedereen

kan blijven wonen heeft op de lange termijn een sociaal

duurzaam karakter. De binding met de wijk zal groeien,

wat de veiligheid en levendigheid op straat ten goede

komt. Ridderkerk en haar wijken worden zo regionaal

onderscheidend.

Diversiteit aan woonmilieus

De woonmilieus zijn in eerste instantie gericht op de

huidige bewoners, daarnaast zijn ze regionaal aantrekkend

voor mensen die deze leefstijl en manier van wonen

ambiëren. Niemand wordt buitengesloten, maar Ridderkerk

koestert haar eigen bevolking. De leefomgeving die

het meest overeenkomt met de woonwensen van de

Ridderkerkers heeft een rustig en gezamenlijk karakter.

Sociale cohesie is een belangrijk kenmerk. De kansen voor

mantelzorg worden geoptimaliseerd. Binnen dit rustige

.DE WIJK CENTRAAL

Leefstijlen in Ridderkerk

*bron: SmartAgent

36

karakter zijn verschillende woonmilieus denkbaar. Van

levendige, open woonmilieus (‘de buurt’) tot rustige wijken

met een huiselijke sfeer (‘het dorp’) of juist kindvriendelijke

wijken (‘de woonwijk’). Deze wijken hebben een goede

menging van eengezinswoningen en (relatief lage)

appartementen met lift. De huur- en koopsector worden

gemengd.

De rustige wijken met huiselijke sfeer (‘het dorp’) zijn in

trek bij huishoudens uit zowel de ‘gele’ als de ‘groene’

belevingswereld. De kindvriendelijke wijken (‘de woonwijk’)

zijn het wensbeeld van huishoudens uit de ‘groene’

en soms ‘blauwe’ belevingswereld. Rust, veiligheid en

kindvriendelijkheid komen terug in de karakteristiek van

het woonmilieu. Deze woonwijken zijn redelijk homogeen.

De ‘buurt’ heeft een meer open karakter. Hier leven

verschillende bevolkingsgroepen samen.

Dit spectrum aan karakteristieken wordt gefaciliteerd in

Ridderkerk. Elke wijk krijgt zo zijn eigen profiel, zonder

dogmatisch te zijn.

De vergrijzing, huishoudenverdunning en ontgroening

vragen om nieuwe voorzieningenpakketten in alle

wijken. De woonzorgzones zijn hiervan een voorbeeld.

Deze zijn gericht op het gebruiksgemak voor ouderen,

waardoor zij gemakkelijker in een extramurale setting

bij de zorgvoorzieningen kunnen komen, al dan niet

met mogelijkheden voor de dagelijkse boodschappen.

Collectieve voorzieningen zoals (zorg)centra of kerken

kunnen een bindende rol spelen in de wijken. Het

voorzieningenpakket per wijk is maatwerk. Voorzieningen

als een brede school en voldoende buitenschoolse

opvang worden in alle wijken gerealiseerd

De economische trends kunnen echter zorgen voor

verschraling van de detailhandelsvoorzieningen in de wijk.

Ondanks dat bewoners graag een supermarkt om de

hoek hebben, blijkt uit de praktijk dat zij deze te weinig

gebruiken. Boodschappen worden vaak onderweg vanuit

werk of in één keer in het weekend gedaan, waardoor het

draagvlak voor winkelvoorzieningen in de wijk afneemt. Het

gevolg is dat kleine winkelconcentraties zullen verdwijnen.

In het Centrum, Bolnes, Slikkerveer en Drievliet - ‘t Zand

blijven clusters bestaan.

De woningen in Ridderkerk

De bewoners van Ridderkerk zijn erg honkvast en

wonen het liefst zo lang mogelijk in ‘hun’ wijk. Deze wens

wordt in de toekomst vervuld. De verhuisgeneigdheid

is laag. Bewoners geven aan dat de verhuismotieven

voornamelijk betrekking hebben op de woning en

niet op Ridderkerk of de wijk. De sfeer in de buurt, de

veiligheid, de leefkwaliteit en de omwonenden worden

doorgaans als positief ervaren. In een aantal wijken staat

deze wel onder druk. Door gerichte aanpassingen in

het woningaanbod is het mogelijk om de Ridderkerker

te voorzien in zijn woningbehoefte. Ridderkerk heeft

een overschot aan (verouderde) eengezinswoningen en

appartementen zonder lift. De bouwkundige kwaliteit,

de eenvormigheid en/of het gebruiksgemak zijn onder

de maat. Ze voldoen niet meer aan de actuele vraag.

Een deel van de woningvoorraad zal aangepast moeten

worden (sloop - vervangende nieuwbouw of grondige

renovatie). Instrumenten als levensloopbestendige

woningen, strategische nieuwbouw, het tijdelijk aanpassen

van bestaande woningen, verkoop van eengezins-

huurwoningen en een verbeterde doorstroming worden

ingezet om voldoende woningen voor alle doelgroepen te

realiseren.

Gewenste woonmilieus*

*bron: SmartAgent

37

Een belangrijk uitgangspunt in deze (her)ontwikkelingen is

duurzaamheid, zowel in sociale als fysieke zin. Hier worden

later enkele voorbeelden van gegeven.

Diversiteit aan wijken en een sterk centrum

Er wordt niet gestreefd naar een ´maakbare samenleving´,

dit is inmiddels een utopie gebleken. De wijken worden

echter zodanig ingericht dat ze aansluiten bij een aantal

wensen van de huidige en de toekomstige Ridderkerkers.

Op het niveau van de straat en het blok is diversiteit het

uitgangspunt: diversiteit in leeftijden, in woningtypen, in

omvang en in financieringscategorie (huur/koop). Op het

schaalniveau van de wijk speelt de identiteit een rol. De

wijk als entiteit, waar men zich mee verbonden voelt, zijn

of haar identiteit aan ontleent en waar men een aantal

primaire voorzieningen vindt.

Ridderkerk bestaat weliswaar uit een aantal wijken, maar

heeft weldegelijk een eigen identiteit. De wijken verkeren

niet in isolement, maar worden met elkaar verbonden.

De fietspaden, het openbaar vervoer, de wegen en het

groen verbinden ze. Ridderkerk als geheel heeft een

aantal overkoepelde voorzieningen. De meeste winkels en

culturele voorzieningen zijn in het centrum te vinden.

.visie 2020
14%

3%

1%

woningvoorraad Ridderkerk , anno 2008

33%
2-1 kapwoning en vrijstaand

Rijwoning

Appartement met lift

Etagewoning zonder lift

Woning specifiek voor senioren

Duplexwoning

43%

6%

Duplexwoning

woningvoorraad Ridderkerk , anno 2020

2-1 kapwoning en vrijstaand

Rijwoning

Appartement met lift

Etagewoning zonder lift

Woning specifiek voor senioren

DuplexwoningDuplexwoning

Voor de woningmarkt van Ridderkerk geldt een indicatieve transformatieopgave van

2500 etagewoningen zonder lift. Deze woningen worden voornamelijk vervangen door

kwalitatieve appartementen met lift en eengezinswoningen. Het totale aantal woningen neemt

niet structureel toe of af. Er is in deze structuurvisie geen kwantitatieve opgave voor de

woningmarkt gesteld

14%

3%

1%

woningvoorraad Ridderkerk, anno 2008

33% 2-1 kapwoning en vrijstaand

Rijwoning

Appartement met lift

Etagewoning zonder lift

Woning specifiek voor senioren

duplexwoning

43%

6%

38

Duurzaamheid

In de ontwerp-structuurvisie wordt de keuze gemaakt

voor levensloopbestendige wijken. Sociale- en ruimtelijke

duurzaamheid gaan hand in hand. Om de sociale

duurzaamheid te vergroten worden wonen, werken, leren,

en recreëren geïntegreerd in de wijken. Functiemenging

vergroot de levendigheid, veiligheid en dynamiek in de

wijk. Bovendien worden de woon- werkafstanden verkleind

door het woningaanbod af te stemmen op de lokale

werkgelegenheid. De concentratie van functies maakt een

aantal dagelijkse verplaatsingen met de auto overbodig,

waardoor de geluidsoverlast en CO2-uitstoot verminderen.

De nadruk ligt op herstructurering van wijken, waardoor

de groengebieden en cultuurhistorische elementen in tact

blijven. Door compact te bouwen wordt er geïnvesteerd

in de ruimtelijke kwaliteit van de openbare ruimte en

woningvoorraad. Nieuwbouw biedt mogelijkheden om

bestaande kwaliteiten zoals pleinen, parkjes en de groene

randen te versterken. Tijdens het herstructureringsproces

kan een aantal maatregelen de hoeveelheid afval

reduceren. Per project wordt onderzocht of bestaande

gebouwen in aanmerking kunnen komen voor een nieuwe

functie of aangepast kunnen worden aan moderne

woonwensen. Bewoners krijgen van het begin af aan in

de planvorming en uitvoering inspraak, zodat zij zich in een

vroeg stadium betrokken voelen.

Op de korte termijn kunnen kleine investeringen grote

voordelen opleveren. De meerkosten van bijvoorbeeld

groene daken zijn beperkt, deze zijn met kleine ingrepen

toepasbaar op bestaande (platte-)dakconstructies.

Op deze manier kan een deel van de wateroverlast

(piekberging) zoals bijvoorbeeld in de wijken Slikkerveer en

Bolnes verminderen. Bijkomstige voordelen zijn koeling in

droge, hete periodes en verhoging van de groenwaarden

in de wijk. De begroeiing filtert ook de CO2-uitstoot en

verbetert daarmee de luchtkwaliteit.

De ruimtelijke duurzaamheid is afhankelijk van de flexibiliteit:

de mogelijkheid om binnen de wijk veranderende

doelgroepen en functies op te nemen. Hiervoor is een

aantal richtlijnen voorhanden die tot op heden lang niet

altijd gerealiseerd zijn. Onderstaande richtlijnen dienen

toegepast te worden:

-	O penbare ruimte is goed ingericht.

-	S toepen zijn breed genoeg.

-	 Er zijn voldoende speelplekken.

-	 De fietser kan veilig over straat.

-	V oldoende parkeerplekken.

-	V oldoende straatverlichting.

-	 Aantrekkelijke, toegankelijke water- en

	 groengebieden.

39

Daarnaast zijn er thema’s die een energiebesparende en

afvalreducerende doelstelling kennen:

-	W ater langer vasthouden voordat het in het riool

	 terecht komt.

-	 Duurzaam beheer van de openbare ruimte.

-	 Terugdringen van CO2-uitstoot door

	 mogelijkheden voor duurzame energie te

	 optimaliseren (bijvoorbeeld bij de herstructurering 	

	 van de woonwijken.

-	 Huishoudelijk afval verminderen en scheiden.

-	P laatsen zonneboilers, zonnepanelen en/of 	

	 groene daken bij woningen.

-	S treven naar verduurzamen van het watersysteem

	 tijdens de herstructurering van verouderde

	 woonwijken.

-	 Beperken van de hoeveelheid verharding.

-	 Gebruik maken van duurzame materialen.

-	 Het stimuleren van dubbel ruimtegebruik en

	 compacte bouwwijzen.

-	C radle to cradle principe toepassen bij

	 herstructurering.

De toepassingen van richtlijnen en thema’s zijn van

een verschillend schaalniveau. Sommige toepassingen

vereisen een integratie in een vroeg stadium van de

planvorming terwijl andere toepassingen zelfs bij een

bestaande omgeving van meerwaarde zijn. Onderstaand

schema biedt een overzicht van duurzame ingrepen bij

herstructurering van de wijken.

.visie 2020.visie 2020

Duurzame herstructurering van de woonwijken

40

Donkersloot, Ridderster en sportpark Waterfront Werk in de wijk

41

Vier principes voor de Ondernemende kern

Principe 1. Bestaande werkgelegenheidsstructuur krijgt de

ruimte om te vernieuwen.

Werkgelegenheid is een kernkwaliteit van Ridderkerk: er

is nu veel werkgelegenheid per inwoner en bovendien

sluit de werkgelegenheid qua type werkgelegenheid en

opleidingsniveau goed aan op het profiel van de eigen

bevolking.

Principe 2. De economie wordt verbreed.

De verbreding van de economie kan prima samen gaan

met de versterking van de wisselwerking tussen werken en

wonen. De verbrede economie krijgt onder andere vorm

via de kleinschalige, niet-milieuhinderlijke werkgelegenheid

zoals ZZP-ers, de zorgsector, het kleinschalige MKB

en de dienstensector. Deze bedrijvigheid (maximaal

milieucategorie I en II) gedijt prima in de woonwijken.

Het versterkt de levendigheid en de sociale interactie.

Het creëren van deze kleinschalige vormen van

bedrijvigheid biedt starters ruimte en flexibiliteit in de

opstartfase. Omgekeerd worden de mogelijkheden voor

wonen op bedrijventerreinen verruimd. Hier zijn prima

kansen voor diverse woon-werkcombinaties. Dit maakt

bedrijventerreinen veiliger, toegankelijker en aantrekkelijker,

ook in de avonduren. Uiteraard vraagt dit om een goede

zonering.

Principe 3. De samenwerking tussen Ondernemers,

Onderwijs en Overheid wordt verbeterd.

De samenwerking tussen deze partijen wordt gefaciliteerd,

hier liggen nog vele mogelijkheden. Ridderkerk heeft met

het Geminicollege, het Farelcollege, de Maximaschool, het

DaVinci college en dependances van het Alberdacollege

goede onderwijsinstellingen. Voor alle partijen heeft het

grote meerwaarde als de banden tussen ondernemers, het

onderwijs en de overheid worden geïntensiveerd.

De bedrijven hebben grote behoefte aan goed opgeleid

personeel en het onderwijs wil haar leerlingen goede

praktijkervaring meegeven. Er liggen duidelijke kansen op

het vlak van opleidingen in de techniek, sport en de Agro-

logistieke dienstverlening. Dit zijn sterke economieën in

Ridderkerk en de regio. De bedrijven hebben behoefte aan

specifiek opgeleid vakpersoneel. De ontwikkeling van het

AGF-cluster op de Nieuw Reijerwaard biedt grote kansen.

De gemeente streeft de vestiging van een MBO-opleiding

in één van deze sectoren na.

Principe 4. De vrijetijdseconomie krijgt alle kansen.

De (vergrijzende) bevolking van Ridderkerk en de hele regio

besteedt steeds meer tijd en geld aan de ‘vrije tijd’. De vrije

tijdseconomie is de grootste economische groeimarkt van

Nederland. Vooral in het aantrekkelijke buitengebied van

Ridderkerk liggen kansen om dit economisch uit te buiten:

kleinschalige en hoogwaardige horecavoorzieningen

langs de dijken, landgoedontwikkeling of nieuwe sport-

en leisurevoorzieningen zijn kansrijk. Bijkomstig voordeel

is de waarde die economische dragers geven aan het

groengebied, hetgeen de verrommeling en verkleining van

het landschap tegengaat.

De ruimtelijke strategie

Donkersloot, Ridderster en het sportpark

De grootschalige bedrijvigheid is te vinden op Donkersloot

en op de bedrijventerreinen nabij de Ridderster. Er

ontstaat een grotere differentiatie aan bedrijventerreinen.

Het voormalige sportpark en omgeving gaan een

verbindende schakel tussen Donkersloot en de Ridderster

vormen. Deze drie gebieden voorzien in de meeste

werkgelegenheid voor de Ridderkerker. De centrale ligging

van Donkersloot zorgt voor veel werkgelegenheid op

‘fietsafstand’ van de woonwijken.

.ONDERNEMENDE KERN

42

Donkersloot krijgt een sterkere differentiatie:

>	 Het middendeel (ten noorden en oosten

	 van de Donkerslootweg) heeft een profiel, gericht

	 op reguliere, productiegerichte, middelgrote

	 bedrijven. Het gebied functioneert goed, maar er

	 is wel aandacht nodig voor de oudere delen

	 (achterstallig onderhoud, parkeerproblematiek).

>	 Het oostelijk deel (ten oosten van de

	 Industrieweg) heeft een grootschaliger profiel.

	 Het is een dichtbebouwd en arbeidsintensief

	 deel, het is belangrijk om deze bedrijvigheid

	 voor Ridderkerk te behouden. Het oostelijk

	 deel is sterk afhankelijk van een goede verbinding

	 via de Rotterdamseweg naar de A15. Aan de

	 waterzijde liggen kansen voor watergerelateerde

	 overslag.

>	 Het westelijke deel (omgeving Havenstraat en

	N oordenweg) van Donkersloot is het oudste deel.

	 Aan de zuidkant is een aantal nieuwe

	 bedrijfsgebouwen gerealiseerd. Het gebied heeft

	 een zeer divers profiel, van productie tot

	 (grootschalige) detailhandel. Gezien de

	 centrale ligging nabij het centrum van Ridderkerk

	 en de cultuurhistorische kwaliteiten wordt dit

	 deelgebied verrijkt en getransformeerd tot een

	 gemengd gebied met ruimte voor wonen,

	 voorzieningen en kleinschalige werkgelegenheid.

	 Het gebied wordt een levendig onderdeel van

	 het centrum. De geleidelijke transformatie kan 	

	 worden afgerond met het terugbrengen van de 	

	 historische haven.

Donkersloot west

43

De Ridderster is een belangrijk ontwikkelingsgebied

voor Ridderkerk en de gehele regio. Het bestaat uit drie

deelgebieden, Cornelisland, Nieuw Reijerwaard en Bolnes

Zuid. Ridderkerk kiest voor bedrijventerreinontwikkeling in

de Nieuw Reijerwaard en in Cornelisland. De planvorming

voor Cornelisland is in volle gang. Bolnes Zuid krijgt een

overwegend groene invulling, er komt geen (regionaal)

bedrijventerrein. In Nieuw Reijerwaard wordt een

grootschalige uitbreiding van het Agro-logistieke complex

gerealiseerd. In het Ruimtelijk Plan voor de Rotterdamse

Regio (RR2020) is het gebied als zodanig aangewezen. In

de gemeenteraad is in oktober 2008 besloten om Nieuw

Reijerwaard te ontwikkelen voor het AGF-cluster. Hierbij

moet worden voldaan aan een aantal condities:

>	 De bedrijvigheid moet voldoen aan het

	 ‘Agro-logistieke’ profiel. Meer werkgelegenheid en 	

	 arbeidsintensieve sectoren worden nagestreefd.

	 Reguliere logistiek en distributie zijn hier niet

	 gewenst.

>	 De omvang moet realistisch zijn gezien de

	 doelstellingen: uitplaatsing en vergroting van de

	 bestaande werkgelegenheid op Dierenstein/

	V erenambacht.

>	 De ontwikkeling moet samengaan met

	 kwaliteitsverbetering op de bestaande

	 bedrijventerreinen: duurzaamheid in de breedste

	 zin van het woord.

>	 Een goede landschappelijke inpassing en

	 verbetering van de leefkwaliteit rondom het

	 complex zijn essentieel. Veel aandacht gaat uit

	 naar een goede landschappelijke inpassing

	 aan de zijde van Rijksstraatweg en de overgang

	 naar het zuidoostelijke landschap.

>	 De optimalisering van de IJsselmondse knoop is

	 een voorwaarde voor deze ontwikkeling.

>	 Een goede verbinding voor langzaam verkeer

	 en het openbaar vervoer tussen Ridderkerk, de

	N ieuw Reijerwaard en Stedenbaanstation

	 Barendrecht is noodzakelijk.

.visie 2020

44

Het sportpark krijgt door de komst van de Tramplus

een nieuwe invulling. Hier is ruimte voor wonen,

werken en onderwijs. De volledige uitplaatsing van de

sportvoorzieningen, inclusief het zwembad, biedt de

meest optimale herontwikkelingskansen. Door de centrale

ligging en de goede bereikbaarheid kan dit gebied

belangrijk worden in de verbinding tussen het onderwijs

en het bedrijfsleven. Hier is ruimte voor wonen, werken en

onderwijs. Het sportpark wordt het dynamische centrum

van Ridderkerk-West. Het voorgezet onderwijs ligt nu

in de directe omgeving van het sportpark (Farelcollege,

Geminicollege en Maximaschool).

Een eventuele verplaatsing van één van de

onderwijsvoorzieningen naar het sportpark of vestiging van

MBO-onderwijs, maakt het sportpark als schakel tussen

onderwijs en ondernemers interessanter.

Wonen en werken aan het waterfront

Ridderkerk krijgt opnieuw een relatie met het water. Na het

verdwijnen van de scheepsbouw, is ook de relatie met

het water verdwenen. Ridderkerk is afgekeerd van het

water. Recent is er weer aandacht voor de kwaliteiten van

het waterfront. De komende jaren zal Ridderkerk de zone

gaan herontdekken en soms ook gaan herontwikkelen.

Het waterfront biedt kansen voor aantrekkelijke woon- en

werkmilieus: niet alleen maar dure appartementen. Ter

hoogte van Bolnes en Slikkerveer wordt tussen De Noord

en de Ringdijk ruimte geboden aan kleinschalige woon-

en werkcomplexen. Soms kan dit door herbestemming

en renovatie van oude industriële gebouwen. Slikkerveer

en Bolnes krijgen zo weer een gezicht aan het water.

Een bijzondere plek neemt De Schans in. Hier meert de

waterbus aan. Deze plek wordt verder ontwikkeld als

entree van Ridderkerk. De Schans groeit uit tot de haven

van het Deltapark en wordt versterkt met horeca en

woningen. Ook op andere strategische plekken, zoals nabij

de Crezeepolder, zijn kansen voor horeca.
Kansen voor (praktijk)onderwijs en bedrijvigheid op het voormalige

sportpark

>	V estiging van het beroepsonderwijs op een zichtbare en

	 aantrekkelijke plek

>	 Bedrijvenplint bij het onderwijscomplex voor startende

	 bedrijfjes

>	 Matchroom om bedrijven in contact te brengen met

	 leerlingen (concept uitzendbureau)

>	 Ruimtes voor praktijkonderwijs zoals kappersruimte,

	 zorgfuncties, detailhandel, kleinschalige horeca en

	 diensten. Deze kunnen dan toegankelijk zijn voor

	 bewoners van Ridderkerk en zo bijdragen aan de

	 centrumfunctie voor Ridderkerk-West.

>	V akgericht onderwijs gericht op werken in de

	 productie, de logistiek of de agro-logistiek

	 (‘Fruit Academy’)

>	 Aantrekkelijke en veilige fysieke verbindingen met de

	 bedrijvigheid met de fiets en het 	openbaar vervoer

Voormalig sportpark

45

Slikkerveer: De Schans

Aan de oostzijde bij Donkersloot liggen kansen voor

nautische werkgelegenheid en watergebonden

overslagactiviteiten. Vervoer over water zit ‘in de lift’. De

strategische ligging van deze plek, aan De Noord en

nabij de A15 maakt deze plek kansrijk voor dit soort type

bedrijven.

Weefzones in de wijken

Werkgelegenheid in de wijken draagt bij aan de

levendigheid en de vitaliteit van de wijken. Het zorgt ervoor

dat mensen in de wijk bezig zijn en dat bewoners elkaar

tegenkomen, waardoor de veiligheid verbetert. Het geeft

afwisseling in het wijkbeeld. Daarnaast wordt de mobiliteit

beperkt: mensen kunnen in de wijk blijven. Wonen en

werken in de wijk is uiteraard enkel mogelijk wanneer dit

niet leidt tot geluidsoverlast en andere (milieu)problemen.

De weefzones liggen op strategische plaatsen in de wijken,

bieden economische ontwikkelingsruimten in de vorm van:

>	N ieuwe werkfuncties (in bijvoorbeeld vrijkomende

	 winkelplinten) of bedrijfsverzamelgebouwtjes:

	 bijvoorbeeld diensten- en zorgfuncties, een klein

	 accountantskantoor, ontwerpbureau of

	 fysiotherapeut. Hier liggen ook mogelijkheden

	 voor ZZP-ers die behoefte hebben aan goedkope

	 ruimte in de buurt van de woning.

>	C entrale woonzorgzones en/of Brede Scholen.

	 Hier is ruimte voor onder andere een

	 buurtcentrum, bso, gezondheidscentrum, kleine

	 zorgvoorzieningen, enzovoort. De zorgeconomie

	 is een belangrijke economische impuls in de

	 wijken.

>	W oon-werkwoningen en

	 bedrijfsverzamelgebouwen.

>	 Bebouwing met hogere begane

	 grondverdiepingen, extra werkkamer e.d. zodat

	 ruimte voor bedrijfsactiviteiten ontstaat. Geschikt

	 voor bijvoorbeeld de ZZP-er. Een bijna

	 onzichtbare vorm van werken in de wijk. Het

	 biedt mogelijkheden voor de combinatie met

	 zorgtaken. In sommige Nederlandse wijken is

	 circa 5% van de huishoudens een ZZP-

	 huishouden.

.visie 2020

46

Duurzaamheid

De doelstelling van de ondernemende kern is om op

lange termijn voldoende werkgelegenheid te behouden.

Economie en wonen zitten elkaar wel eens in de weg,

door de overbelaste infrastructuur, geluidsoverlast en

barrièrewerking naar de omliggende landschappen.

Andersom kunnen bedrijven soms niet uitbreiden door

beperkende maatregelen om overlast tegen te gaan. Door

efficiënter om te gaan met de ruimte kan deze wederzijdse

overlast opgelost worden.

Functiemenging

Wonen en werken kunnen goed gecombineerd

worden wanneer rekening gehouden wordt met de

omgevingswensen. De combinatie levert voordelen

op voor de wijk en voor de economie. Op de

bedrijventerreinen zijn bedrijven met milieucategorie één

en twee gevestigd. Deze bedrijven zijn niet vervuilend,

kleinschalig en hebben vaak een lokale functie. Door de

uitplaatsing van deze bedrijvigheid naar de wijken is er een

positief effect op de levendigheid en (sociale) veiligheid in

de wijk, de woonwerk afstand verkleint en de ondernemers

profiteren van de hoogwaardige omgeving en potentiële

klandizie. Dit vergt maatwerk, zodat er geen negatieve

effecten voor ondernemer en bewoner ontstaan.

Herschikking en verbinding

Een grotere mate van efficiëntie van de bedrijvigheid

is mogelijk wanneer er afstemming is tussen het

type bedrijf en de locatie. Herschikking op basis

van bereikbaarheids- en omgevingswensen leidt tot

gespecialiseerde bedrijventerreinen en geoptimaliseerd

gebruik van infrastructuur. De herschikking heeft ook als

doel om overlastgevende bedrijvigheid in de nabijheid

van woongebieden tegen te gegaan. Kortom de juiste

bedrijvigheid op de juiste plek. De lokale bedrijvigheid in de

wijken, regionale bedrijvigheid aan De Noord en nationale

bedrijvigheid in de Nieuw Reijerwaard vormen een sterk en

divers economisch netwerk met gespecialiseerde knopen.

Dubbel ruimtegebruik

De bedrijventerreinen in Ridderkerk liggen in een stedelijke

regio waar de druk om te intensiveren en de overlast te

reduceren hoog is. Dubbel ruimtegebruik draagt bij aan

een compacte stad met kansen voor andere functies zoals

onderwijs, voorzieningen en openbaar vervoer. Dubbel

ruimtegebruik wordt steeds noodzakelijker, energie wordt

duurder en de tendens is om energie steeds op lokaal

niveau te produceren. Bedrijventerreinen bieden daarvoor

kansen, zonnepanelen, windturbines of afvalstoffen zijn

waardevolle energiebronnen voor de toekomst. Groene

daken kunnen vervolgens grote opvangcapaciteit bieden

voor de noodzakelijke waterberging van Ridderkerk.

Duurzame bedrijventerreinen

47

.visie 2020.visie 2020

48

Fiets infrastructuur

Tramplus

Verkeersstructuur auto

49

.MOBILITEIT OP MAAT

Ridderkerk kiest voor een nieuw evenwicht in het

gebruik van de verschillende vervoerwijzen, teneinde de

milieuoverlast te verlagen:

1.	 Fiets: dit is het belangrijkste vervoermiddel voor

	 verplaatsingen binnen Ridderkerk

2.	OV : Het OV moet de belangrijke locaties in

	 Ridderkerk goed ontsluiten (werkgebieden,

	 centrum, woonwijken). De waterferry moet vaker

	 varen en betere voor- en natransportvoorzieningen

	 krijgen.

3.	 Auto: binnen Ridderkerk wordt sluipverkeer

	 tegengegaan (gedeeltelijke downgrading

	 Rotterdamseweg). De gemeente wil afspraken

	 maken met het Rijk over de hinderreductie van de

	 snelwegen.

Prioriteit bij de fietsinfrastructuur

De fiets moet de belangrijkste vervoerwijze zijn voor

verkeer binnen Ridderkerk. Dit vraagt een logische

fietshoofdstructuur. De basis wordt gelegd door:

>	 Radiale en directe fietsroutes tussen de wijken

	 en het centrum. De meeste hiervan zijn

	 aantrekkelijke cultuurhistorische routes die

	 samenvallen met landschappelijke structuren.

>	 Directe verbindingen tussen de centra van de

	 wijken (fietspaden en -straten).

>	 Doorlopende fietsstructuren tot in het centrum.

Tramplus in Ridderkerk via centrum naar

Drievliet - ’t Zand

De gemeenteraad heeft in december 2007 besloten dat

de doortrekking van de Tramplus vanuit Rotterdam tot

aan het centrum wenselijk is (via de Koninginneweg). In

deze ontwerp-structuurvisie wordt er voor gekozen om de

tramplus door te trekken naar Drievliet-’t Zand en de P+R

Oudelande. Doortrekking via het centrum (Koningsplein-

Schoutstraat) naar Drievliet en ’t Zand heeft de voorkeur.

Argumenten hiervoor zijn:

>	 De Tramplus komt centraal in Drievliet en ’t Zand

	 te liggen. Deze wijk kent een bovengemiddeld

	 accent op tweeverdieners, een grotere

	 gebondenheid met gebieden buiten Ridderkerk

	 (onder andere forensen) en relatief veel

	 huishoudens met kinderen. Voor deze groepen is

	 een goede bereikbaarheid van gebieden buiten

	 Ridderkerk van grote waarde. Veel huishoudens

	 hebben een intensief mobiliteitspatroon:

	 schoolgaande kinderen, tweeverdieners naar

	 het werk, sociale relaties op afstand, enzovoort.

	 Deze huishoudens zijn nu volledig aangewezen

	 op de auto. De Tramplus geeft keuzevrijheid in

	 mobiliteit: reizen per fiets, per auto of per tram. Dit

	 kan er voor zorgen dat deze wijk interessant blijft

	 voor de regionale forens.

>	 De tramhaltes kunnen als gevolg van de

	 tracering via het centrum (Koningsplein-

	S choutstraat) aan de voorzijde van het centrum

	 komen. Dit geeft het centrum voor de openbaar

	 vervoerreiziger een logisch en herkenbaar ‘adres’.

Fiets infrastructuur

Tramplus

Verkeersstructuur auto

50

1

2

3

51

>	 Er ontstaat een logische en directe route via

	 het centrum en de Vlietlaan. Het is niet nodig om

	 veel woningen te slopen, volstaan kan worden

	 met een blok rijwoningen aan de Klaas

	 Katerstraat.

>	 Deze tracering geeft slechts beperkte hinder

	 aan nabijgelegen woningen. De route ligt namelijk

	 door het winkelcentrum en langs de

	 ‘Rubberfabriek’. Vanaf daar ligt de trambaan

	 ingeklemd tussen een bestaande ontsluitingsweg

	 (Vlietlaan) en de dijk.

>	 Er ontstaat een logische openbaar

	 vervoerstructuur. De tramplus heeft op deze wijze 	

	 ook een verbindende functie in Ridderkerk. Ook

	 minder validen kunnen met het openbaar vervoer

	 reizen, vanwege de gelijkvloerse instap.

>	 De totale openbaar vervoerstructuur wordt

	 logischer en kostenefficiënter. Qua exploitatie

	 kan het ondersteunende openbaar vervoer

	 (streekbussen) beter worden ingezet. Dit levert

	 een aanzienlijke besparing op in de

	 exploitatiekosten. (Het zal echter altijd nodig

	 blijven om buslijnen te laten rijden van Ridderkerk

	 naar omliggende kernen).

>	 De Tramplus biedt mensen een alternatief voor de

	 auto, waardoor het gebruik van de auto

	 kan verminderen. Dit heeft een positief effect op

	 de geluidsoverlast en CO2-uitstoot.

1.	V erlegging Rotterdamseweg maakt goede tracering

	 van Tramplus mogelijk. Rond de halte van Bolnes zijn

	 ontwikkelingsmogelijkheden.

2.	 De tramplus komt over het Koningsplein, hij is hier

	 ‘te gast’ in het verblijfsgebied. Een verkeersveilige

	 oplossing, met vrijliggende fietspaden, is mogelijk. De

	 Tramplus halteert in de Schoutstraat.

3.	 De Tramplus wordt ingepast tussen de dijk en de

	V lietlaan. De Vlietlaan verschuift 1 meter. Slechts op

	 een klein deel van het volledige traject moet de ‘voet 		

	 van de dijk’ (maximaal 1m) worden verwijderd.

.visie 2020

52

Lange termijn openbaar vervoer: verbindingen naar

zuiden en westen

Zowel de eventuele doortrekking van de Tramplus naar

Hendrik-Ido-Ambacht als die naar het stedenbaanstation

Barendrecht zijn onderzocht. Hierbij er is gebruikt

gemaakt van het RVMK verkeersmodel. Het voorspelt

de verkeerstromen voor auto, openbaar vervoer en fiets

op een gemiddelde werkdag in 2020. Een doortrekking

naar Hendrik-Ido-Ambacht blijkt een zinvolle toevoeging

aan het netwerk te zijn. Zonder doortrekking stroomt

de Tramplus nabij de P+R Oudelande langzaam leeg.

Met een doortrekking wordt de vrijkomende ruimte in de

tram opgevuld met nieuwe reizigers richting Hendrik-Ido-

Ambacht en Zwijndrecht. Het betreft geen doorgaande

regionale verbinding waarbij reizigers het gehele traject

meereizen, maar een intergemeentelijke verbinding waarbij

passagiers de tram meestal voor een beperkt deel van

het traject gebruiken. De doortrekking resulteert in een

verdubbeling van het aantal openbaar vervoerreizigers

tussen Ridderkerk en Hendrik-Ido-Ambacht en Zwijndrecht:

van circa 1.600 reizigers nu, tot circa 3.300 reizigers in

2020. Er is dus sprake van een latente vraag die met een

tramplus kan worden bediend. Zonder doortrekking van de

tramplus wordt deze latente vraag opgevangen door het

autoverkeer.

Een nieuwe HOV-verbinding (hoogwaardig openbaar

vervoer) naar Barendrecht leidt in 2020 tot circa 500

extra openbaar vervoerreizigers bovenop de 400

reizigers nu. Hoewel het nog geen ‘tramwaardig’

aantal reizigers is, liggen hier kansen om het openbaar

vervoer te intensiveren. De ontwikkeling van het Agro-

logistieke bedrijventerrein op Nieuw Reijerwaard is nog

niet meegerekend, deze versterkt de behoefte aan een

goede openbaar vervoersverbinding. Een goede oost-

westverbinding biedt Ridderkerkers de mogelijkheid om

snel op de stedenbaan richting Rotterdam en Dordrecht te

stappen.

Wegverkeer: afwaarderen van een deel van de

Rotterdamseweg

Het streven is om de Rotterdamseweg gedeeltelijk af te

waarderen waardoor deze een volwaardig onderdeel wordt

van het lokale wegennet. Uit het verkeersmodel blijkt dat

op een gemiddelde werkdag circa 20% van het verkeer

sluipverkeer is zonder een herkomst of bestemming in

Ridderkerk. Dit is dus vermijdbaar verkeer, dat eigenlijk

op de A15 en A16 thuishoort. Tevens blijkt dat een

gedeeltelijke afwaardering van de Rotterdamseweg een

positief effect heeft op het aantal verkeersbewegingen

en op de effecten op de omgeving. De voorgestelde

maatregelen zijn:

>	V erlagen van de snelheid tot 50 km/u op het deel

	P opulierenlaan-Industrieweg en het aanleggen

	 van extra kruispunten / rotondes in dit deel. De

	 snelheid op het deel van de Industrieweg tot

	 aan de A15 wordt niet vertraagd, dit vanwege de

	 goede bereikbaarheid van Donkersloot.

>	 Het indirect maken van de mogelijke

	 sluipverkeerroutes door het ombuigen van de

	 hoofdstromen op de kruispunten

	 Rotterdamseweg-Industrieweg, A38

	 (afrit Knooppunt Ridderkerk)-Rotterdamseweg en

	 Rotterdamseweg-Sportlaan (nieuw kruispunt).

Mogelijke aanpassingen Rotterdamse weg

53

Rotterdamseweg afwaarderen

De intensiteit op de Rotterdamseweg neemt af tot

ongeveer het niveau van de Vondellaan en Burgemeester

de Zeeuwstraat. Het weggedrukte verkeer komt vrijwel

volledig op het hoofdwegennet (A15-A16) terecht.

Onderzocht zal moeten worden waar in Ridderkerk

aanvullende maatregelen nodig zijn om sluipverkeer te

voorkomen.

Totale mobiliteitsstructuur Ridderkerk

De fietshoofdstructuur, de Tramplus en de

autohoofdstructuur vormen samen het dragende

mobiliteitsnetwerk van Ridderkerk. De Tramplus ontsluit het

hart van Ridderkerk. In de autostructuur wordt onderscheid

gemaakt in twee ‘inprikkers’ vanaf de A15 en A16/A38,

het lokale gebiedsontsluitingsnet (afgewaardeerde

Rotterdamseweg, Vlietlaan, Vondellaan, Populierenlaan,

etc.) en het onderliggende wijkontsluitingsnet (niet

getekend). De autostructuur vormt een continu en

oversteekbaar geheel. De radiale fietsstructuren liggen

overal (behalve langs de Vlietlaan en de Koninginneweg)

los van de auto-hoofdstructuur. Een slimme ruimtelijke

ordening waarbij wonen, werken en leren op één locatie

plaatsvinden verkort de reisafstanden en stimuleert het

gebruik van fiets en Tramplus.

Totale mobiliteitsstructuur centrum

De fietsstructuur dringt vanaf de wijken door tot in het

centrum. De wens is om de radialen in het centrum

onderling te verbinden (gestippeld op de kaart). Dit past bij

een fietsvriendelijk verkeersbeleid. De Tramplus wordt door

het centrum geleid met een haltering op Koningsplein-

Schoutstraat. Op het Koningsplein en in de Schoutstraat

rijdt de Tramplus, gemengd met het autoverkeer,

met aangepaste snelheid. Fietsers krijgen hun eigen

infrastructuur, gescheiden van tram en auto.

Een verkeersveilige inpassing van de Tramplus is een

belangrijke randvoorwaarde. De Tramplus rijdt in principe

overal over vrijliggende trambanen, gescheiden van de

andere verkeersdeelnemers. Op belangrijke plekken

komen oversteekvoorzieningen. In het centrum rijdt de

Tramplus over circa 300m gemengd met het autoverkeer:

over het Koningsplein en in de Schoutstraat en de

Verlengde Kerkweg. Dit wordt gezien als ‘verblijfsgebied’,

hierbij past een snelheidslimiet van 30 km/u. Op de

.visie 2020

54

plekken van menging en verweving van de Tramplus met

het autoverkeer komen doseerlichten. Het fietsverkeer krijgt

eigen fietsvoorzieningen, geheel los van de trambaan.

Het bureau VIA Verkeersadvies heeft een instemmend

advies gegeven, met een aantal randvoorwaarden voor

een verkeersveilige uitwerking.

De toekomstige herstructurering van het gebied ten

westen van het Gemeentehuis maakt het mogelijk om

de centrumring aan de westzijde definitief af te maken.

Door de Rotterdamseweg te verbinden met de Van

Karnebeekweg wordt de centrumring gecompleteerd (nabij

de Poesiatstraat). De verwachting is dat deze ingreep

een oplossend vermogen heeft voor de problematiek bij

de Sint Jorisstraat. Een aangepaste verkeersstructuur in

Donkersloot-West kan hier eveneens aan bijdragen. De

auto-overlast in het centrum wordt verminderd. Eén en

ander zal nog wel nader onderzocht moeten worden.

Duurzame mobiliteit

Duurzame mobiliteit levert een grote bijdrage aan een

aantrekkelijk en gezond Ridderkerk. Het gaat dan om

het verminderen van luchtvervuiling, geluidsoverlast,

barrièrewerking en energieverbruik. De komst van de

Tramplus en het bevorderen van het fietsgebruik zijn

belangrijke stappen voor een duurzame mobiliteit in en om

Ridderkerk. Bij het bereiken van de genoemde positieve

effecten is een gelaagde benadering nodig:

-	 Zorgen voor goede locatiekeuze voor ruimtelijke

	 functies zoals wonen, werken, winkelen en

	 recreëren. Menging van verschillende functies in

	 de wijk maakt dat mensen voor hun behoeften

	 minder ver hoeven te reizen. Een locatiekeuze van

	 functies aan OV- en fietsverbindingen zorgt

	 dat mensen minder vaak de auto hoeven te

	 gebruiken. Zie hiervoor ook de hoofdstukken Wijk

	 centraal en Ondernemende kern.

-	 Zorgen voor een modal shift vanuit de auto naar

	 de fiets en het OV door het realiseren van

	 hoogwaardige fiets- en OV-verbindingen. Dit geeft

	 een aantrekkelijk alternatief voor de auto.

-	 Zorgen voor (reactief) terugdringen van externe

	 effecten. In de eerste plaats gaat het overkluizen

	 van de snelweg geluidhinder en barrièrewerking

	 tegen. Daarnaast geeft snelheidsverlaging

	 op wegen reductie van geluidhinder,

	 luchtvervuiling en barrièrewerking. Zie hiervoor

	 ook het hoofdstuk Verbindend landschap.

-	V oorsorteren op technologische ontwikkelingen.

	 Dan gaat het om gebruik van extra stil asfalt, maar

	 ook om de opkomst van de elektrische fiets

	 (fietsverkeer over langere afstanden, behoefte aan 	

	 oplaadpunten).

Mobiliteitsstructuur centrum

55

.visie 2020.visie 2020

56

De dijken en de rivieren De vijf zones

57

Het Deltapark

De landschappen rondom Ridderkerk krijgen een nieuwe

betekenis in het Deltapark. Door de landschappelijke

elementen met elkaar te verbinden ontstaat een geheel

dat veel waardevoller is dan de losse delen. Het Deltapark

bestaat uit één aaneengesloten onbebouwd gebied tussen

De Noord en de Oude Maas. Door de veranderingen in

de maatschappelijke, economische en klimatologische

omstandigheden zijn aanpassingen in het landschap

noodzakelijk. In het Deltapark ligt een wateropgave. De

afvoercapaciteit van de polders is onvoldoende om bij

de verwachte hogere waterstanden en intensievere

piekbuien al het water naar buiten te pompen. Eerst

vasthouden en dan geleidelijk afvoeren is de oplossing.

Hiervoor is een andere inrichting van het landschap

wenselijk, de waterbergingscapaciteit van het landschap

moet groter worden. De openheid en kleinschaligheid

van dit gebied kunnen alleen in stand gehouden worden

door een gebiedsgerichte strategie. In dit landschap

passen geen nieuwe grootse gebaren, daarvan zijn er

immers al genoeg. Om de openheid en kleinschaligheid

te kunnen garanderen worden sterke groene randen aan

dit polderlandschap ontwikkeld. Dit zijn bijvoorbeeld de

waterpartijen en natuurgebieden langs Barendrecht of

een sterke groene begrenzing van Nieuw Reijerwaard.

Op dezelfde wijze kunnen ook de bebouwingsranden van

andere verstedelijkte gebieden aan het polderlandschap

een groen/blauwe functie krijgen. Dit kan worden

gecombineerd met recreatieve voorzieningen. Door de

grens van het landschap te versterken en op dezelfde plek

een aantal voorzieningen te ontwikkelen die anders in het

landschap terecht waren gekomen ontstaat een win-win

situatie. De openheid van het polderlandschap wordt

gekoesterd. Gezocht wordt naar economische dragers

die dit in stand kunnen houden. In het open landschap zijn

verschillende delen te onderscheiden.

De deelgebieden van het landschap

Het noordwestelijke deel van het Deltapark (tussen

De Noord en Ridderster) ligt sterker in de stedelijke

invloedssfeer en is beter bereikbaar. Hier ligt bijvoorbeeld

het landgoed Het Huis ten Donck. Deze zone wordt verder

ontwikkeld tot een aantrekkelijke Landgoederenzone.

Hierin kan de versterking van de landschappelijke

kwaliteit samen gaan met passende gebruiksfuncties.

Deze zone wordt verder versterkt tot uitloopgebied voor

de omliggende wijken. Aan de oostzijde is ruimte voor

uitbreiding van het sportpark. Ter hoogte van de nieuwe

tramplushalte is een intensiever gebruik mogelijk. Gedacht

kan worden aan bijvoorbeeld een onderwijsinstelling,

een leisureprogramma, horeca of een maatschappelijke

functie. Bolnes-Zuid zal echter haar landschappelijk

karakter moeten behouden. Ook de landgoederenzone

kan een functie in de regionale wateropgave krijgen. Dit

alles zal leiden tot een definitieve bestendiging van het

landschappelijke karakter in het gebied.

.VERBINDEND
 LANDSCHAP

58

Ten zuiden van de landgoederenzone, rondom de

Ridderster en ten zuiden van Ridderkerk-West ligt

De Vallei. De infrastructuur en de verstedelijkingsdruk

van de Nieuw Reijerwaard hebben het gebied sterk

beïnvloed, er is veel dynamiek. Het cultuurhistorische

karakter is verdwenen. De Vallei krijgt een nieuwe functie.

De Vallei krijgt een parkachtige setting en verbindt de

landgoederenzone met het Deltapark. Het vormt als het

ware een groene overkluizing van de A15. Tot slot wordt

de waterbergingsopgave van Ridderkerk en IJsselmonde

deels in De Vallei geaccommodeerd.

Aan de zuidoostelijke kant van Ridderkerk zijn nog

fragmenten zichtbaar van de drooglegging van het

gebied rondom Ridderkerk, polder Oud Reijerwaard.

Het polderlandschap is grotendeels verstedelijkt en

geasfalteerd, echter verborgen plekken langs dijken en

’t Waaltje hebben een recreatieve betekenis voor de

omgeving. De cultuurhistorische kwaliteit en openheid van

dit landschap zijn belangrijk voor de ligging van Ridderkerk

en worden gekoesterd. De landbouwfunctie (met name

grasland) blijft de belangrijke economische drager in het

gebied.

Impressie De Vallei: inpassing, afscherming en gedeeltelijke overkluizing A16

59

Het oostelijke en zuidelijke deel van de gemeente zijn

onderdeel van het rivierenlandschap. In delen hiervan staat

de natuurfunctie centraal (De Gorzen en Crezeepolder).

In de regionale recreatieve structuur kan deze plek

een duidelijker betekenis krijgen. In de omgeving van

de Oostmolendijk / Eindhalte van de tramplus kan

een recreatief transferpunt worden ontwikkeld. Goede

routestructuren, aantrekkelijke dijken en mooie waterfronten

zorgen ervoor dat De Noord en ’t Waaltje dragers worden

van het Deltapark.

.visie 2020

Impressie polderlandschap: gedeeltelijk verdiepte ligging A15

.visie 2020

60

Dijken en rivieren basis voor de

recreatieve structuur

Ridderkerk kan een sterkere recreatieve structuur krijgen

voor haar bewoners, maar ook voor de regionale recreant.

In en rond Ridderkerk liggen prachtige natuurgebieden

en landschappen. Deze zijn echter slecht met elkaar

verbonden. Het cultuurhistorische dijkenpatroon, vaak

langs De Noord en ’t Waaltje, wordt onderdeel van het

regionale recreatieve netwerk. Deze dijkenstructuur

dient herkenbaar te zijn en volledig toegankelijk. In de

wijken maakt de dijkenstructuur onderdeel uit van het

interne fietsnetwerk. Op strategische plekken ontstaan

knooppunten waar kansen liggen voor horeca, culturele

of recreatieve voorzieningen. Voorbeelden van dit soort

plekken zijn Bolnes-Noordoost, Bolnes-Zuid, Het Huis ten

Donck, De Schans, Ridderkerk-centrum, Oostmolendijk

e.o., Oostendam, Rijsoord en omgeving Noldijk/

Rijksstraatweg. Om goede verbindingen te realiseren

tussen Rotterdam-Zuid en het omliggende landschap zijn

de Rijksstraatweg en de Kievitsweg essentiële structuren.

Bolnes Noordoost

61

Groen en blauw in en rond de wijken

De barrières tussen de wijken en het Deltapark

worden geslecht door de versterking van doorgaande

routes naar het buitengebied. Verbindend groen is

ook belangrijk op wijkniveau. Voor de waardering van

de directe leefomgeving is de aanwezigheid van het

buitengebied of het wijkgroen belangrijk. Een aantal

van deze groenvoorzieningen liggen op de rand van de

overgang stad-land. In tegenstelling tot wat de positie

doet vermoeden hebben deze groenvoorzieningen weinig

verbinding met het buitengebied of met de wijken. Het

streven is om de wijken, het wijkgroen en het omliggend

landschap met elkaar te verbinden.

Drievliet

.visie 2020.visie 2020

Duurzame landschap

62

63

IV

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

structuurvisiekaart

De plankaart bevat de beleidskeuzes

uit deze ontwerp-structuurvisie.

Daarnaast is een aantal projecten

benoemd. In dit hoofdstuk worden

de beleidskeuzes en projecten

toegelicht. Tevens wordt ingegaan

op het proces en een aantal

realisatieaspecten.

68

D e b e l e i d s k e u z e s

De wijk centraal
Rijsoord en Oostendam blijven kleine

aantrekkelijke (woon)dorpen in het

landschap. De Waal en het omliggende

landschap zijn de visitekaartjes van de

dorpen. Om de rust en het karakter van

deze parels te behouden is goed beheer

noodzakelijk.

Bolnes heeft een dorps karakter, maar de

aanwezigheid van Rotterdam is voelbaar.

In de toekomst is Bolnes een echt dorp

waar de binding met de Donkse Velden

en De Noord voelbaar is. Het groen is

het verbindend element in de wijk en de

basis voor collectiviteit. De komst van de

Tramplus in Zuid, een betere verweving met

het landschap en een versterkt Waterfront

hebben een positieve invloed op de

woonomgeving.

Slikkerveer is een aantrekkelijk dorp aan

de Ringdijk, in de luwte van de dynamiek.

Het heeft een dorps karakter, met een

harmonieuze en gezellige sfeer. Er is

een divers woningaanbod. De centrale

ontmoetingsplek in de kern en combinaties

tussen wonen en werken aan de rand

maken het geheel compleet.

Drievliet en ’t Zand vormen samen één

rustige en kindvriendelijke woonwijk. Er is

een ruim aanbod aan eengezinswoningen,

door goed beheer blijft de wijk aantrekkelijk.

Voorzieningen liggen op korte afstand en de

wijk is goed ontsloten met de Tramplus,

langzaam verkeerroutes en de auto.

Clustergewijs wordt hier gewerkt aan de

vernieuwing en het vitaal houden van de

wijken. Dit is een geleidelijk proces, grote

ingrepen zijn niet nodig.

Ridderkerk-West krijgt een metamorfose.

Hoogwaardige moderne woonvormen in

een compacte collectieve setting bieden

een ruim aanbod voor starters, senioren en

doorstromers. De wijk heeft een dynamisch

karakter en ligt gunstig ten opzichte

van openbaar vervoer en recreatie. De

herontwikkeling van het sportpark en de

komst van de tramplus zijn de aanjager voor

de transformatie. Goed bereikbaar wonen,

nabij het onderwijs, de landgoederenzone

(sport) en de centrumvoorzieningen wordt

hier de basiskwaliteit.

Ridderkerk-Zuid ontwikkelt zich geleidelijke

tot een rustige en ontspannen woonwijk.

De groene kwaliteiten aan de zuidzijde

worden verder de wijk ingetrokken, tezamen

met extensivering van het woonmilieu. De

nadruk ligt op grondgebonden nieuwbouw.

Zuid leunt sterk op de voorzieningen van

het centrum.

Ridderkerk-Centrum is het middelpunt van

Ridderkerk. De meeste winkelvoorzieningen

en het culturele aanbod zijn hier

geclusterd en hebben betekenis voor heel

Ridderkerk. Het centrum is goed ontsloten

met de Tramplus. Het woningaanbod

bestaat voornamelijk uit hoogwaardige

appartementen voor meerdere

doelgroepen.

Paspoort

Paspoort

Paspoort

Paspoort

Paspoort

Paspoort

Paspoort

p.88

p.86

p.90

p.92

p.98

p.96

p.94

.plan, proces en realisatie

69

Ondernemende kern
Donkersloot:

-	 Ten westen van de Donkerslootweg:

	 geleidelijke transformatie naar centrumgebied

	 (wonen, werken en voorzieningen).

-	 Middendeel: continueren en verbeteren

	 reguliere bedrijvigheid.

-	 Ten oosten van de Industrieweg: ook ruimte

	 voor watergebonden bedrijvigheid (nautisch;

	 overslag).

Ridderster en omgeving:	 		

-	N ieuw Reijerwaard en Cornelisland:

	 ontwikkelen conform de bestaande plannen.

	 Hier is ruimte voor het agro-logistieke complex

	 (Nieuw Reijerwaard) en voor lokale

	 bedrijvigheid (Cornelisland).

-	 Bolnes-zuid geen (regionaal) bedrijventerrein,

	 maar een groene invulling met kansen voor

	 een bebouwd programma.

Mobiliteit op maat

-	V erbetering fietsinfrastructuur: historische

	 linten (radialen) en via ‘fiets-highways’

	 (tangenten) tussen de wijken.

-	V oorsorteren op gedeeltelijke afwaardering

	 van de Rotterdamseweg als lokale weg.

-	 Doortrekking tramplus via het centrum tot

	 Drievliet-’t Zand en de P+R Oudelande. Hierbij

	 is de verkeersveiligheid een absolute

	 voorwaarde. Als blijkt dat een ondergrondse

	 oplossing haalbaar is, verdient dit de voorkeur.

Verbindend landschap
-	 Het Metropolitane park (Deltapark) betekenis

	 geven en realiseren. Het gebied loopt aan De

	N oord tot de oude Maas en verbindt nationale

	 groengebieden. Het Deltapark krijgt een grotere

	 recreatieve en landschappelijke betekenis. Aan de

	 randen worden sterke randen ontwikkeld.

-	 In de Landgoederenzone kunnen functies worden

	 ondergebracht die passen in het landschap

	 (bijvoorbeeld sport, waterberging of recreatie). In dit

	 gebied moet terughoudend worden omgegaan

	 met nieuwe bebouwing (bijvoorbeeld in de

	 Donckse velden).

-	 Het Open polderlandschap moet open blijven, er is

	 ruimte voor de bestaande (landbouw) of voor

	 nieuwe economische dragers.

-	 De Vallei, het landschap rond de snelwegen, krijgt

	 een parkachtige setting. Het biedt potenties voor

	 de waterberging.

-	 Het Rivierenland (Crezeepolder) wordt verder

	 ontwikkeld tot natuurlijk landschap.

-	 Het Waalbos wordt ontwikkeld tot aantrekkelijk

	 bosgebied.

-	 Grote terughoudendheid ten aanzien van nieuwe

	 doorsnijdingen van landschappelijke of

	 cultuurhistorische kwaliteiten.

-	 Transformatie van de Waterfronten

	 (rivierenlandschap) tot aantrekkelijke

	 landschappelijke cultuurhistorische zone met

	 ruimte voor wonen, werken en horeca.

-	 In het Open polderlandschap, de Vallei en de

	 landgoederenzone de benodigde regionale

	 wateropvang realiseren.

-	 De groengebieden aan de randen van de wijken

	 verbinden met de wijken, de oude dijken en open

	 landschap. De cultuurhistorische dijken openbaar

	 en toegankelijk maken.

70

D e p r o j e c t e n

De projecten zijn onderverdeeld in uitvoerings-,

ontwikkelings- en verkenningsprojecten. Deze

indeling geeft aan hoe concreet het project is. Bij

uitvoeringsprojecten is duidelijk wanneer het project kan

starten. De ambities, de beleidskaders en het gewenste

resultaat zijn vrij concreet in beeld. De hoogte van de

kosten c.q. opbrengsten staat echter niet geheel vast. De

ontwikkelingsprojecten zijn minder concreet. De ambities

zijn bekend, maar kunnen nog niet vertaald worden naar

een plangebied, een tijdsbestek of een programma.

Deze projecten worden de komende jaren uitgewerkt. De

verkenningsprojecten verkeren in een ‘beleidsfase’. De

beleidsintenties zijn duidelijk, maar kunnen nog niet vertaald

worden naar ruimtelijke gebieden of interventies. Ze vragen

nog om gedegen onderzoek. In het onderstaande zijn de

projecten toegelicht. De informatie is richtinggevend. De

projecten hebben nog geen uitgewerkte projectfinanciering,

bij een aantal projecten zijn wel indicaties van de wijze van

financiering opgenomen. Niet alle informatie is bekend,

nader onderzoek is nog vereist.

Uitvoeringsprojecten
Project 1 ‘Sportpark’ bevat de herontwikkeling van dit

gebied tot een centrumgebied voor Ridderkerk-West. De

eventuele opbrengsten van deze herontwikkeling worden

in de kwaliteit van het plangebied en / of in de aanleg van

het nieuwe sportpark gestoken.

Project 2: ‘Donkersloot-West’ (omgeving Noordenweg

en Havenstraat) wordt getransformeerd tot een

gemengd gebied met ruimte voor wonen, werken en

centrumvoorzieningen. De herstructurering van dit gebied

zal waarschijnlijk niet budgettair neutraal kunnen verlopen

en wordt gezien als een ‘bovenwijks belang’.

Project 3: ‘Nieuw Reijerwaard’ biedt ruimte voor het Agro-

logistieke complex. De ontwikkeling gaat samen met een

goede landschappelijke en duurzame inpassing van het

gebied. Tevens dient de hoofdwegenstructuur aangepast

te worden. Dit gebied kent een eigen gebiedsontwikkeling

waarin de gemeenten Ridderkerk, Barendrecht, Rotterdam

en de Stadsregio Rotterdam participeren. De rijksoverheid

draagt financieel bij aan deze ontwikkeling.

Project 2: ‘Donkersloot-West’ (omgeving Noordenweg en Havenstraat) wordt getransformeerd tot een
gemengd gebied met ruimte voor wonen, werken en centrumvoorzieningen. De herstructurering van dit
gebied zal waarschijnlijk niet budgettair neutraal kunnen verlopen en wordt gezien als een ‘bovenwijks belang’.

Project 3: ‘Nieuw Reijerwaard’ biedt ruimte voor het Agro-logistieke complex. De ontwikkeling gaat
samen met een goede landschappelijke en duurzame inpassing van het gebied. Tevens dient de
hoofdwegenstructuur aangepast te worden. Dit gebied kent een eigen gebiedsontwikkeling waarin de
gemeenten Ridderkerk, Barendrecht, Rotterdam en de Stadsregio Rotterdam participeren. De
rijksoverheid draagt financieel bij aan deze ontwikkeling.

Project 4: ‘Sportpark fase II’ Ten westen van het bestaande sportpark is ruimte voor nieuwe
sportvoorzieningen. Dit gebied gaat het bestaande sportpark vervangen (zie project 1). Dit sportpark gaat
onderdeel uitmaken van de toekomstige Landgoederenzone en wordt gezien als bovenwijkse voorziening.

Project 5: ‘Nieuwbouw ’t Zand’ is één van de weinige ontwikkellocaties van Ridderkerk. Eventuele

opbrengsten worden in de kwaliteit van het plangebied, in de omliggende natuur- en recreatiegebieden of in
fietsroutes van Drievliet-’t Zand gestoken.

Project 6: De ‘Tramplus’ is een belangrijk project voor de bereikbaarheid van Ridderkerk. De Tramplus
wordt gerealiseerd en gefinancierd door de Stadsregio.

Plankaartaandu
iding

Project Inhoud Betrokken partijen Fasering Financiële
haalbaarheid

1 Sportpark Herontwikkeling
naar wonen,
werken leren en
Tramplus

Gemeente 2010-2015 negatief

2 Donkersloot-
West

Herontwikkeling
wonen en
werken

Gemeente,
projectontwikkelaar,
ondernemers

2010-2020 neurtraal / negatief

3 Nieuw
Reijerwaard

Ontwikkeling
hoogwaardig
bedrijventerrein

Gemeente, Stadsregio,
Barendrecht,Rotterdam
,Rijk/Provincie

2010-2020 positief/neutraal

4 Nieuw sportpark Ontwikkeling
nieuw sportpark

Gemeente 2010-2015 negatief

5 ‘t Zand Ontwikkeling
wonen

Gemeente,
projectontwikkelaar,
woningcorporatie

2010-2020 Positief

6 Tramplus Ontwikkeling OV Stadsregio 2010-2015 Investering OV
neutraal, bijkomende
voorzieningen negatief

Ontwikkelingsprojecten

Project A: ‘Bolnes aan De Noord’ draagt bij aan de identiteit van Bolnes. Het Waterfront wordt
herontwikkeld met een mix van wonen, werken en recreatie. De precieze invulling en de fasering staan nog
niet vast. Verdieneffecten kunnen worden gestoken in bijvoorbeeld de kwaliteit en het behoud van de
aangrenzende landgoederenzone en de cultuurhistorische fietspaden.

.plan, proces en realisatie

71

Project 4: ‘Sportpark fase II’ Ten westen van het bestaande

sportpark is ruimte voor nieuwe sportvoorzieningen. Dit

gebied gaat het bestaande sportpark vervangen (zie

project 1). Dit sportpark gaat onderdeel uitmaken van

de toekomstige Landgoederenzone en wordt gezien als

bovenwijkse voorziening.

Project 5: ‘Nieuwbouw ’t Zand’ is één van de weinige

ontwikkellocaties van Ridderkerk. Eventuele opbrengsten

worden in de kwaliteit van het plangebied, in de

omliggende natuur- en recreatiegebieden of in fietsroutes

van Drievliet-’t Zand gestoken.

Project 6: De ‘Tramplus’ is een belangrijk project voor

de bereikbaarheid van Ridderkerk. De Tramplus wordt

gerealiseerd en gefinancierd door de Stadsregio.

Ontwikkelingsprojecten
Project A: ‘Bolnes aan De Noord’ draagt bij aan de

identiteit van Bolnes. Het Waterfront wordt herontwikkeld

met een mix van wonen, werken en recreatie. De precieze

invulling en de fasering staan nog niet vast. Verdieneffecten

kunnen worden gestoken in bijvoorbeeld de kwaliteit en het

behoud van de aangrenzende landgoederenzone en de

cultuurhistorische fietspaden.

Project B: ‘Slikkerveer: rivierfront de Schans’ wordt verder

tot recreatieve entree. Er is een mix van wonen, werken,

recreatie en voorzieningen mogelijk. Het programma,

de fasering en de financiële consequenties zijn nog niet

bekend. Eventuele opbrengsten kunnen worden gestoken

in de kwaliteit van de locatie en in die van de omliggende

groengebieden en recreatieve routes.

Project C: ‘Herstructurering Slikkerveer’. Voor een aantal

woongebieden is herstructurering wenselijk, dit zijn

voornamelijk gebieden met veel jaren ’50 portiekwoningen

en kwalitatief beperkte openbare ruimtes. Deze locaties

van projecten C t/m F zijn indicatief aangegeven.

Buiten deze zones liggen eveneens opgaven voor de

herstructurering van woonblokken, meestal gebieden van

een beperktere omvang.

Project D: ‘Herstructurering Ridderkerk-West’ bestaat uit

meerdere gebieden in Ridderkerk-West. Hoogwaardige

woonvormen in een compacte collectieve setting ontstaan

op locaties waar voorheen oudere onaantrekkelijke

portiekwoningen stonden.

Project E: ‘Weefzone Ridderkerk-West’. Deze weefzone ligt

rondom de Populierenlaan en biedt een goed perspectief

om de Woonzorgzone te koppelen aan onderwijs, werk en

sportvelden.

72

Project F: ‘Herstructurering Ridderkerk-Zuid’ bestaat uit de

herstructurering van meerdere gebieden in Ridderkerk-

Zuid. Verschillende locaties worden getransformeerd

in ruime, rustige woongebieden. Het groen krijgt extra

prioriteit.

Project G: ‘Gedeeltelijke afwaardering van de

Rotterdamseweg’ als lokale weg. Dit project kan worden

gezien als een bovenwijks belang. De Rotterdamseweg is

in eigendom van het waterschap.

Project H: ‘Cultuurhistorische en recreatieve fietspaden’.

De aanleg van de routes kan gekoppeld worden aan

andere uitvoeringsprojecten of de ontwikkeling van het

Deltalandschap.

Project I: ‘Bolnes-Zuid’. Het programma is nog niet

bekend. Het gebied maakt onderdeel uit van de

Landgoederenzone. Opbrengsten dienen te worden

ingezet in de kwaliteit van het omliggende groengebied en

in de recreatieve routes.

Verkenningsprojecten
Project I: ‘Het Deltapark’ is een van de Metropolitane

parken zoals deze door de rijksoverheid zijn gedefinieerd.

De gemeente Ridderkerk wil graag samen met de andere

overheden concreet vorm gaan geven aan de uitwerking

van dit park. (Delen van) de landgoederenzone, het

rivierlandschap, Het Waalbos, het open polderlandschap

en De Vallei maken onderdeel uit van het Deltapark.

Project II: ‘Inpassing snelwegen’ ter vermindering van de

overlast. De snelwegen worden goed ingepast in het

landschap. Aan de noordzijde wordt een kunstmatige wal

gecreëerd, waardoor de bewoners van Ridderkerk minder

geluidsoverlast ervaren en luchtkwaliteit verbeterd. De

‘oversteekbaarheid’ van de snelwegen wordt verbeterd

door ‘groene’ overgangen. Dit project kan onderdeel

worden van het Deltapark. Een overkluizing van (een deel

van) de A16 staat voor Ridderkerk hoog op de agenda.

Project III: ‘Waterproblematiek’ bestaat uit een kwalitatief

en kwantitatief aspect. Bij de aanpassingen ten aanzien

van de waterkwaliteit en de gebruiksmogelijkheden

wordt aangesloten op het Waterplan 2 van Ridderkerk.

De waterbergingsopgave kan worden gerealiseerd in de

Landgoederenzone, het open polderlandschap of de Vallei.

Project IV: ‘Herontwikkeling wijken’ behelst meerdere

delen van Ridderkerk. Ridderkerk gaat de plannen voor de

herontwikkelingen samen met haar partners (waar onder

Woonvisie) en de bewoners uitwerken.

Project V: ‘Fiets-highway’ vormt de tangenten tussen de

wijken en andere plaatsen. De realisatie van de fiets-

highways kan eventueel worden gekoppeld aan andere

projecten van Ridderkerk. De fiets-highways kunnen

worden gezien als bovenwijkse voorziening.

.plan, proces en realisatie

73

U i t v o e r i n g

Deze ontwerp-structuurvisie schetst de hoofdlijnen voor de

periode tot 2020. De plannen zijn ambitieus. Ridderkerk

stopt met grootschalige woonuitbreidingen en gaat fors

investeren in de kwaliteit van de bestaande woonomgeving

en in de kwaliteit van het landschap. Dit alles vraagt forse

investeringen. Uitbreidingen in het landschap leveren

doorgaans geld op, de herstructurering van de wijken

en het landschap kosten juist veel geld. Daarnaast wil

Ridderkerk een kwaliteitsslag maken in de infrastructuur

voor de fiets, het openbaar vervoer verbeteren en de

overlast van het autoverkeer verminderen. Ridderkerk

kan dit niet alleen, hiervoor heeft ze haar partners hard

nodig. In voorgaande paragraaf is beschreven wie, voor

welk project, haar partners kunnen zijn. De financiering

en realisatie van veel ‘Ridderkerkse’ projecten bestaat

uit een cofinanciering en corealisatie. Dit neemt niet weg

dat de gemeente met de Wro en de koppeling aan de

grondexploitatiewet extra mogelijkheden heeft om tot

(bovenplans) kostenverhaal of kostenverevening tussen

plannen te komen.

De mogelijkheden voor het verhalen van
bovenplanse kosten
In de Wro is een afdeling over grondexploitatie opgenomen

(afdeling 6.4). Hierin wordt de mogelijkheid geboden om

bovenplanse kosten te verhalen (artikelen 6.13 lid 7 en

6.24lid 1a). Artikel 6.13 lid 7 gaat over het exploitatieplan,

waar de exploitatieopzet deel van uit maakt. Deze

exploitatieopzet bepaalt de kostenverhaalbijdrage die

dwingend wordt opgelegd aan particulieren die een

bouwplan realiseren en daarvoor een bouwvergunning

aanvragen. Artikel 6.24 lid 1 van de Wro ziet toe op de

situatie dat gemeenten, in onderhandelingen, financiële

bijdragen aan ruimtelijke ontwikkelingen kunnen

bedingen, mits dit gebeurt op basis van een vastgestelde

structuurvisie. Het doel hiervan is dat ook vanuit het

privaatrechtelijke spoor financiële bijdragen aan ruimtelijke

ontwikkelingen bedongen kunnen worden. De vereiste is

dat er een basis is gelegd in de uitvoeringsparagraaf van

de structuurvisie.

Basis voor het verhalen van
bovenplanse kosten
In de Wro is de mogelijkheid gecreëerd om de

zogenaamde overschotprojecten te laten bijdragen aan

zogenaamde verliesprojecten. Dit zijn (her-)

ontwikkelingsprojecten waarop een onrendabele top wordt

verwacht. Dit principe wordt ook bovenplanse verevening

genoemd. Om deze bovenplanse verevening toe te

kunnen passen is het gewenst om de verliesprojecten te

benoemen en de samenhang met de overschotprojecten

in beeld te brengen.

In deze uitvoeringsparagraaf is globaal aangegeven welke

bovenplanse voorzieningen de gemeente tot 2020 wenst

te realiseren. De gemeente heeft weinig ‘verdienlocaties’

binnen haar gemeentegrenzen (overschotprojecten)

Artikel 6.13 lid 7:

Bovenplanse kosten kunnen voor meerdere locaties

of gedeeltes daarvan in de explotatieopzet worden

opgenomen in de vorm van een fondsbijdrage, indien

er voor deze locaties of gedeeltes daarvan een

structuurvisie is vastgesteld welke aanwijzingen geeft

over de bestedingen die ten laste van het fonds kunnen

komen.

Artikel 6.24 lid 1a:

Bij het aangaan van een overeenkomst over

grondexploitatie kunnen burgemeester en wethouders

in de overeenkomst bepalingen opnemen inzake:

financiële bijdragen aan de grondexploitatie alsmede

op basis van een vastgestelde structuurvisie, aan

ruimtelijke ontwikkelingen.

74

met een te verwachtte positieve grondexploitatie. Dit

type projecten vertoont een verwacht overschot en kan

bijdragen aan de kosten van bovenplanse oorzieningen.

De gemeente Ridderkerk wil de overschotprojecten laten

bijdragen aan de zogenaamde verliesprojecten. Zodra de

verschillende projecten en deelgebieden daadwerkelijk

in exploitatie worden genomen, zal concreter worden

ingegaan op deze mogelijkheden van verevening en

kostenverhaal.

Fonds Bovenplanse voorzieningen
Aangezien Ridderkerk weinig verdienlocaties heeft, zijn

de mogelijkheden voor verevening beperkt. Toch is het

raadzaam om een fonds “Bovenplanse voorzieningen”

op te zetten. Dit fonds is bedoeld voor investeringen

die bijdragen aan het algemene nut, die niet direct en

onlosmakelijk aan een bepaald exploitatiegebied zijn

verbonden. Daarbij is het in bepaalde gevallen noodzakelijk

om investeringen buiten een exploitatiegebied te

doen, zodat een project kan worden gerealiseerd. Een

voorbeeld hiervan is infrastructuur ten behoeve van een

bedrijventerrein of nieuwbouwwijk. Dit soort voorzieningen

worden bovenplanse voorzieningen genoemd en kunnen

via verevening worden bekostigd. De mate waarin

bovenplanse voorzieningen kunnen worden gedekt uit de

grondexploitatie is afhankelijk van een drietal criteria:

1.	 Het profijtbeginsel

2.	 De toerekenbaarheid

3.	P roportionaliteit

Een groot deel van de genoemde uitvoerings-,

ontwikkelings- en verkenningsprojecten kan worden

gezien als bovenplanse voorziening. Als basisprincipe

wordt gehanteerd dat ontwikkeling van een locatie baten

moet leveren voor de directe omgeving en aangrenzende

groengebieden. Indien er verdieneffecten optreden bij de

herontwikkeling van de wijken van Ridderkerk en op

bedrijventerreinen wordt allereerst de directe omgeving

van meer kwaliteit voorzien. Vervolgens wordt een bijdrage

geleverd aan het fonds bovenplanse voorzieningen. De

investeringsprojecten zijn nu nog niet concreet benoemd.

Deze worden benoemd bij de instelling van het fonds. Alle

optionele projecten zijn echter al wel globaal beschreven in

deze ontwerp-structuurvisie.

.plan, proces en realisatie

75

P r o c e s

Communicatie, participatie en inspraak
De ontwerp-structuurvisie is in twee fasen tot stand

gekomen. Allereerst is de Visie 2020 opgesteld, deze

kan worden gezien als de voorloper van deze ontwerp-

structuurvisie. Het College van B&W heeft op 11 november

2008 een besluit genomen over een aantal belangrijke

beleidsbeslissingen. De Visie 2020 is op 11 december

gepresenteerd aan de bevolking van Ridderkerk. De

Gemeenteraad heeft op 16 december gedebatteerd over

de Visie 2020. Vervolgens is de vaststellingsprocedure

gestart en is de Visie 2020 uitgewerkt tot deze ontwerp-

structuurvisie. In dit kader zijn onder andere een

uitvoeringsparagraaf en enkele inhoudelijke verdiepingen

over mobiliteit en duurzaamheid toegevoegd. Deze

ontwerp-structuurvisie ligt vanaf 27 maart 2009 gedurende

zes weken ter inzage. Op 29 juni 2009 wordt de

structuurvisie definitief vastgesteld door de gemeenteraad

van Ridderkerk.

Deze ontwerp-structuurvisie is tot stand gekomen na

intensief overleg met allerlei personen en groeperingen

binnen en buiten Ridderkerk. Daarnaast is veelvuldig

gesproken met de gemeentelijke bestuurders, zowel met

de collegeleden als met de raadsleden. Er is een speciaal

Raadsteam opgericht. Hierin zaten vertegenwoordigers

van alle fracties uit de raad. Via interviews, expertmeetings

en bewonersavonden is gediscussieerd met het

maatschappelijke veld en met de bewoners. Tenslotte

hebben deskundigen ‘van buiten’ hun bijdrage geleverd via

expertmeetings en sectorale onderzoeken.

Daarnaast is gericht onderzoek gedaan naar de

verkeersveiligheid van Tramplus en naar de leefstijlen en

woonmilieus in Ridderkerk (Verkeersveiligheid Tramplus,

VIA, november 2008 en Woonvisie November 2008, The

SmartAgent Company). Verder zijn de verkeersvoorstellen

doorgerekend met het regionale verkeersmodel (Bureau

Goudappel Coffeng). In het onderstaand logboek is

een overzicht van alle activiteiten tot aan de inspraak

opgenomen.

De komende weken worden, parallel aan de inspraak,

de experts, die in de eerste fase hebben geparticipeerd,

wederom om hun mening gevraagd, evenals het

bestaande Ridderkerkse burgerpanel. Ook de bewoners

van Ridderkerk krijgen de mogelijkheid mee te denken

over de toekomst. In de lokale krant ‘De Combinatie’ zijn

ze reeds geattendeerd op de inhoud van de ontwerp-

structuurvisie. Daarnaast is er een speciale website voor

de ontwerp-structuurvisie ontwikkeld. Via deze site kunnen

bewoners de ontwerp-structuurvisie inzien, kunnen ze

vragen stellen en wordt de mogelijkheid geboden tot

formele inspraak. Het College van B&W gaat samen met

raadsleden de bewoners van Ridderkerk actief benaderen.

Via diverse kanalen worden de bewoners geïnformeerd

over de ontwerp-structuurvisie en wordt hun mening

gevraagd.

76

College van B&W
Het college van B&W heeft meerdere malen gediscussieerd

over de tussenresultaten. Het college heeft 11

november 2008 een besluit genomen over de concrete

beleidsbeslissingen zoals deze zijn beschreven in de

tussennotitie ‘Naar een visie 2020 Ridderkerk’. In december

2008 heeft het college de Visie 2020 besproken.

Raadsteam
Het raadsteam is heeft vier maal gediscussieerd over de

tussenresultaten en de visie 2020. De bijeenkomsten met

het raadsteam hadden een ‘meedenkend’ karakter. Deze

bijeenkomsten hebben waardevolle input opgeleverd

in het planvormingsproces. Op 17 februari 2009 is het

communicatieproces tot aan juni 2009 besproken. Het

raadsteam bestaat uit:

>	 De heer M. Japenga (ChristenUnie)

>	 De heer P. Boertje (VVD)

>	 De heer J.C. van Andel (CDA)

>	 De heer P.W.J. Meij (CDA)

>	 Mevrouw A.P.S. Ripmeester (PvdA)

>	 De heer H.C.M. van Houcke (D66/GroenLinks)

>	 De heer B. Neuschwander (LR)

>	 De heer V.A. Smit (SGP)

Gemeenteraad
Tijdens vier bijeenkomsten heeft de voltallige gemeenteraad

meegedacht over de ontwikkeling van de Visie 2020.

Op 16 december 2008 heeft de voltallige gemeenteraad

over de inhoud van de Visie 2020 gedebatteerd.14

januari 2009 is de Visie 2020 besproken in de Commissie

Samen wonen en op 22 januari 2009 is de Visie 2020

vrijgegeven voor inspraak. In deze bijeenkomst is een

aantal onderzoeksvragen geformuleerd, die betrekking

hadden op vooral mobiliteit en duurzaamheidsaspecten.

De resultaten van het extra onderzoek naar duurzaamheid

zijn reeds verwerkt in deze ontwerp-structuurvisie. Het

mobiliteitsonderzoek loopt nog. Deze resultaten worden de

komende weken verwerkt.

77

.plan, proces en realisatie

Bewoners
In de eerste fase is tijdens twee avonden gediscussieerd

over de toekomst van Ridderkerk. De input van deze

avonden is verwerkt in deze ontwerp-structuurvisie.

Tevens is een fotowedstrijd georganiseerd met als opgave

‘fotografeer uw plekje van Ridderkerk?’. Een aantal beelden

zijn opgenomen in deze rapportage.

Wijkoverleg
Vertegenwoordigers van de bestaande wijkoverleggen

hebben tijdens de eerste fase tweemaal meegedacht in het

proces. In deze overleggen stond met name de toekomst

van de wijken centraal. De eerste wijkteambijeenkomst

richtte zich op de uitdagingen en opgaven voor

Ridderkerk. Men onderschreef het belang van voldoende

werkgelegenheid, levensloopbestendige wijken en goede

langzaam verkeersverbindingen. De tweede bijeenkomst

(gecombineerd met de deskundigensessies) vond

plaats in december 2008, waar de koers in grote lijnen

onderschreven werd. Er werd nadrukkelijk aandacht

gevraagd voor versterking van groene verbindingen tussen

Ridderkerk en het buitengebied. In de tweede fase hebben

de wijkportefeuillehouders de ontwerp-structuurvisie

tijdens de wijkoverleggen besproken. De wijkoverleggen

kunnen voor 30 april 2009 een advies aan de gemeente

uitbrengen.

Deskundigensessies/
belangenorganisaties
De eerste deskundigensessie vond plaats in Het

Huis ten Donck. Er was een zeer goede opkomst. De

betrokkenheid met Ridderkerk is groot. Men was het eens

over het belang van een gezonde bevolkingsopbouw. De

deskundigen waren positief over de potentiële meerwaarde

van het onderwijs voor de bedrijvigheid in Ridderkerk

en omgekeerd. Daarnaast was men het eens over het

belang van goed openbaar vervoer in alle richtingen en de

doortrekking van de Tramplus.

Expertmeeting over scenario’s en het
profiel 2030
Vroeg in het proces is met een aantal ‘landelijk’

deskundigen gesproken over de relatie tussen ruimtelijke

ontwikkelingen, de wijken en voorzieningen. In deze

sessie is met name het belang van de wijk benadrukt.

Vanuit alle sectoren kwam het pleidooi om de wijk centraal

te stellen en de voorzieningenstructuur hier op af te

stemmen. Daarnaast is hier de basis gelegd voor het

economische profiel: versterking van de bestaande, lokale

werkgelegenheid. Aanwezig waren:

>	 Ronald van Velzen (City Works. ‘s Gravenhage),

	 detailhandelsspecialist

>	P eter Beerlage (Ecorys, Rotterdam),

	 Economie en bedrijvigheid

>	 Tobias Woldendorf en Paul van Soomeren (DSP-

	 groep, Amsterdam), Wonen en sociale

	 voorzieningen

>	 Maarten den Boef, Ria Dekker en Ron Boom

	 (gemeente Ridderkerk)

>	 Judith van Hees en Ad de Bont (BVR-team).

78

Expertmeeting mobiliteit
In oktober 2008 is de eerste expertmeeting mobiliteit

gehouden. Bureau Goudappel Coffeng heeft

verkeersberekeningen uitgevoerd waaruit bleek dat een

doorgetrokken Tramplus naar Drievliet-’t Zand (via het

centrum) en op termijn richting Hendrik Ido Ambacht en

Zwijndrecht perspectiefrijk is. De afwaardering van de

Rotterdamseweg is een zinvolle ingreep. Aanwezig waren:

>	 Ron Boom en Henk van de Berge

	 (gemeente Ridderkerk)

>	 Robert van Leusden (Goudappel Coffeng)

	V erkeersberekeningen

>	 Arjan van Oranje, Johan Vermeeren en Jan

	 van der Driessen (projectteam Ridderkerklijn,

	S tadsregio Rotterdam)

>	 Judith van Hees en Christiaan Kwantes 		

	 (BVR-team).

Een tweede expertmeeting mobiliteit wordt in april 2009

gehouden. Hierin wordt gediscussieerd over een aantal

aanvullende mobiliteitsgegevens waar nu onderzoek naar

wordt gedaan. Uitgenodigd zijn:

>	 De gemeenteraad van Ridderkerk

>	 Bas Govers (Goudappel Coffeng)

>	 Rob van der Bijl (zelfstandig stedenbouwkundige

	 tram & stad / lightrailatlas)

>	 Herbert van Ticheloven (VIA Verkeersadvisering,

	 tramveiligheid)

>	 Hilde Blank en Christiaan Kwantes (BVR-team).

Expertmeeting economie
In november 2008 is de Visie 2020 besproken met een

breed gezelschap van lokale deskundigen op het vlak

van bedrijvigheid, werkgelegenheid, onderwijs, horeca

en detailhandel. Tijdens deze sessie waren onder andere

vertegenwoordigers van de grote bedrijven, het MKB, de

schoolbesturen en de brancheverenigingen aanwezig. Er

was grote consensus over de ‘economische visie’. Met

name het belang van de lokale werkgelegenheid en het

werken in de wijk werd onderstreept. Daarnaast werd

gewezen op de noodzaak van goede en veilige fiets- en

openbaarvervoersverbindingen tussen de wijken en de

werkgebieden. Tenslotte is uitgebreid gediscussieerd over

de relatie onderwijs en ondernemers. De resultaten van

deze discussie zijn verwerkt in de ontwerp-structuurvisie.

Betrokken instanties waren:

>	 Freshworld

>	V RO Rijsoordse ondernemers

>	 Riddererkse Ondernemers Organisatie

>	C . Groenenboom b.v.

>	O ndernemersvereniging De Boelewerf

>	 Federatie ‘Ridderkerk, een paleis van

	 een winkelhart’

>	S RS

>	V ereniging voor Christelijk Onderwijs

	 te Rotterdam e.o.

>	 Business Publishers Rijnmond

>	O nderwijsgroep Zuidhollandse Waarden

>	V an der Valk

>	 Da Vinci College

>	 ABN Amro

>	 Albeda College

>	 Rabobank Ridderkerk

>	 Kamer van Koophandel

>	 Trelleborg

>	 Bakker Barendrecht b.v.

>	 Gemeente Ridderkerk

>	 BVR

79

.plan, proces en realisatie

Interviews

>	S tichting Ridderkerk Sport: de heer T. Theelen.

	 In dit interview is gesproken over de

	 sportvoorzieningen in de wijken (spreidingsbeleid).

	 Er is daarnaast stilgestaan bij de mogelijke

	 toekomst van het Sportpark Ridderkerk.

>	 Kamer van Koophandel: mevrouw M. den Teuling.

	 In dit interview is een SWOT-analyse van

	 de economische structuur in Ridderkerk

	 besproken. Daarnaast is gesproken over het

	 huidige en het toekomstige economische profiel

	 van Ridderkerk.

>	W oningcorporatie Woonvisie: de heer J. van

	 Hulsteijn. Hierin is gesproken over de toekomstige

	 opgaven in de woningvoorraad, de verschillende

	 wijken en de demografische trends in Ridderkerk.

>	 Detailhandelvereniging centrum ‘Paleis van een

	 winkelhart’: de heer R. Scheenjes. Dit interview

	 handelde over de segmentering in de

	 detailhandel, toekomstige opgaven in relatie tot

	 de vergrijzing en de omgang met

	 wijkvoorzieningen.

>	 Directie van middelbaar onderwijs Farelcollege:

	 de heer D. Wakker, de heer P.W.J. Mei en

	 de heer P. van Noorloos. Dit gesprek ging over

	 de toenemende capaciteitsopgave van het 	

	 Farelcollege, de wens om een bijdrage te leveren

	 aan de Ridderkerkse samenleving door leerlingen

	 in de praktijk te laten oefenen. De wens is geuit

	 om uit te breiden richting het Reijerpark en de

	 daar gelegen (nieuwe) (sport)voorzieningen.

>	 Directie van middelbaar onderwijs Geminicollege:

	 de heer L.D. de Haan en de heer J.A.M. van

	 Esch. In dit gesprek is aan de orde gekomen dat

	 het Gemini nu is gehuisvest in een verouderd

	 gebouw, middenin de woonwijk. Qua

	 onderwijsprofiel ziet men kansen voor een

	 wisselwerking met de technische bedrijvigheid in

	 Ridderkerk (leer-werk-plekken)

>	 Basisonderwijs Ridderkerk: de heer A. Dogger, de

	 heer M. Schenk en de heer B. Verwijmeren.

	 Dit interview handelde over de toekomst

	 van het basisonderwijs. Men ziet de

	 leerlingaantallen dalen. In de toekomst ziet

	 men een bundeling van de scholen 	

	 in Brede Scholen, die tevens huisvesting

	 bieden aan maatschappelijke voorzieningen

	 zoals gezondheidscentrum, kinderopvang

	 en overige zorgfuncties. Hier is ook gesproken

	 over ‘schoolpleinen van 0 tot 80 jaar’.

80

81

V

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

.8 uitdagingen voor
 ridderkerk
.profiel 2030
.visie 2020
.plan, proces en realisatie
.wijkpaspoorten

84

In dit deel is voor de zeven wijken van Ridderkerk een wijkpaspoort opgenomen. In dit

wijkpaspoort zijn enkele essentiële kenmerken beschreven en verbeeld. Tezamen vormen

ze de toekomstige ‘identiteit’ van de wijken. Deze wijkpaspoorten bevatten geen definitief

eindbeeld of formele beleidskeuzes. Het zijn ‘slechts’ wervende, kwalitatieve beelden die als

basis kunnen gaan dienen voor allerlei uitwerkingen en samenwerkingsovereenkomsten.

Het wijkpaspoort bevat een beschrijving van:

>	 De ligging, de bereikbaarheid en de relatie met het landschap

>	 De sfeer, de leefstijl en het woonmilieu

>	 Het woonprofiel

>	 Het voorzieningen profiel

>	 Het economische profiel

>	 De belangrijkste interventies en projecten

.WIJKPASPOORTEN

85

BOLNES

WEST

ZUID

RIJSOORD

CENTRUM

DRIEVLIET/
‘T ZAND

SLIKKERVEER

OOSTENDAM

Schaallat Woonmilieus

BUURT DORP WOONWIJK

RIJSOORD EN OOSTENDAM

86

Kleine, maar aantrekkelijke (woon)dorpen gelegen in

het landschap bij de Waal. Ze liggen op relatief grote

afstand van Ridderkerk en hebben een beperkte

binding met het centrum van Ridderkerk. Het

voorzieningenniveau in de dorpen is beperkt, maar

toereikend. Door goede langzaam verkeer en openbaar

vervoersvoorzieningen zijn de voorzieningen van

Ridderkerk goed te bereiken. De auto blijft echter een

belangrijk vervoermiddel voor beide dorpen. De rust

in deze dorpen is een bijzondere kwaliteit. Gestapelde

bebouwing en grote uitbreidingslocaties tasten het

idyllische karakter aan. De beperkt beschikbare ruimte

wordt strategisch ingezet voor vooral starters- en

seniorenwoningen. In 2020 is het aanzicht van de

dorpen nauwelijks veranderd. Door goed beheer zal

de kwaliteit verder toenemen. Ook in 2020 kunnen

Ridderkerkers hier rustig wonen in een dorpse, gezellige

en lommerrijke sfeer.

De ligging, de bereikbaarheid en

de relatie met het landschap De sfeer, de leefstijl en het woonmilieu

W
a

a
l t j e

W
a a l t j e

RIJSOORD EN OOSTENDAM

87

Het voorzieningen profiel

Het economische profiel

De belangrijkste interventies en projecten

W
a

a
l t j e

W
a a l t j e

V o o r z i e n i n g e n

W o o n z o r g z o n e e n
C e n t r u m R i d d e r k e r k

W o o n z o r g z o n e e n
C e n t r u m V l i e t p l e i n

S p o r t v o o r z i e n i n g e n

W
a

a
l t j e

W
a a l t j e

S t r a t e g i e

B e h e e r

W
a

a
l t j e

W
a a l t j e

E c o n o m i e

R e c r e a t i e

BOLNES
De ligging, de bereikbaarheid en

de relatie met het landschap De sfeer, de leefstijl en het woonmilieu

C

d e

N
o

o
r

d

88

Bolnes is een dorpse kern. Dit dorpse karakter,

gecombineerd met de kwaliteit van het landschap

(Donkse Velden en Bolnes Zuid) en de Noord, maken het

een aantrekkelijk woondorp. De nabijheid van Rotterdam

en de goede bereikbaarheid met de Tramplus en via

de A38 maken het een aantrekkelijke woonplek voor

‘gele en groene’ huishoudens die goed bereikbaar in de

‘luwte’ willen wonen. In Bolnes is een grote diversiteit

aan huishoudens met elk een eigen leefwijze. Waar

nodig is het woningaanbod in 2020 geherstructureerd.

Het voorzieningenniveau is in 2020 op orde. Voor de

dagelijkse behoeften en zorggerelateerde voorzieningen is

er voldoende aanbod. Bolnes komt weer aan de Noord te

liggen. De herontwikkeling van het waterfront met een mix

van wonen, werken en recreatie is de eerste stap. Er zal

meer synergie tussen De Noord en Bolnes ontstaan. De

relatie met de Donkse Velden wordt eveneens versterkt,

het groen wordt de wijk ingetrokken en vormt de basis

voor collectieve ontmoetingsplekken. De leefbaarheid

van Bolnes wordt verder versterkt. Portieketagewoningen

zonder lift worden geleidelijke vervangen en er ontstaat

een divers woningbod (woningtypen en prijsklassen).

BOLNES Het voorzieningen profiel

Het economische profiel

De belangrijkste interventies en projecten

C

d e

N
o

o
r

d

V o o r z i e n i n g e n

F a s t F e r r y

C e n t r u m
+

Z o r g z o n e

T r a m p l u s

S p o r t v e l d e n

C

d e

N
o

o
r

d

S t r a t e g i e

B o l n e s a a n
d e N o o r d

C

d e
N

o
o

r
d

E c o n o m i e

W a t e r z o n e

R e c r e a t i e

89

SLIKKERVEER
De ligging, de bereikbaarheid en

de relatie met het landschap De sfeer, de leefstijl en het woonmilieu

d e N o o r d

C

90

Dorp aan het water, in de luwte van de dynamiek.

Slikkerveer is een dorpse gemeenschap. Saamhorigheid

en gezelligheid passen bij de bewoners van

Slikkerveer. Ingrepen in de ruimtelijke structuur bieden

mogelijkheden om het ‘wij-gevoel’ en de harmonieuze

sfeer te versterken. De groene rand rondom Slikkerveer

blijft behouden en wordt toegankelijk gemaakt voor

recreatieve en sportieve activiteiten. Winkelcentrum de

Dillenburgh is het centrum van Slikkerveer, hieromheen

ligt de woonzorgzone. Senioren worden de mogelijkheid

geboden om ook in de toekomst in Slikkerveer te

blijven wonen. Daarnaast zijn er mogelijkheden

voor extramurale zorg, waardoor zij meer contact

hebben met de andere bewoners van Slikkerveer.

Ontwikkelingen op de woningmarkt passen binnen

de dorpse sfeer. Starters krijgen meer ruimte door het

bevorderen van doorstroom in bestaande woningen.

Nieuwe woningen kunnen in een iets hogere prijsklasse

vallen, zodat de kwaliteit van de leefomgeving een extra

impuls krijgt. Het Waterfront is de plek waar ruimte

is voor wonen, werken, recreëren en voorzieningen.

Vooral De Schans biedt hiervoor grote potenties. Aan de

zuidzijde kan Slikkerveer een groene afronding krijgen

ter hoogte van het huidige sportpark. Een eventuele

verplaatsing van het Geminicollege naar het voormalige

sportpark biedt kansen voor gedifferentieerde

woningbouw op deze locatie.

SLIKKERVEER Het voorzieningen profiel

Het economische profiel

De belangrijkste interventies en projecten

d e N o o r d

V o o r z i e n i n g e n

W o o n z o r g z o n e
+

C e n t r u m

S p o r t v o o r z i e n i n g e n
 P o p u l i e r e n l a a n

C

d e N o o r d

S t r a t e g i e

d e S c h a n s

V e r p l a a t s i n g
G e m i n i - c o l l e g e

H e r s t r u c t u r e r i n g
S t a d h o u d e r s l a a n

Z o e k g e b i e d
m o d e r n i s e r i n g

w o n i n g v o o r r a a d

C

d e N o o r d

E c o n o m i e

W a t e r z o n e

Z o e k g e b i e d
 w e e f z o n e s

R e c r e a t i e f
k n o o p p u n t
d e S c h a n s

C 91

DRIEVLIET EN ‘T ZAND

92

Voor deze rustige woonwijk is goed beheer de komende

jaren het devies. In deze wijk wonen huishoudens uit de

‘gele’ en ‘groene’ belevingswereld, daarnaast zijn ook

huishoudens uit de ‘blauwe’ belevingswereld aanwezig.

Zij hechten sterker aan individualiteiten, zijn vaker

onafhankelijk, carrièregericht en ambitieus. Om aan de

wensen van deze doelgroep recht te doen wordt minder

nadruk gelegd op de collectiviteit in het woonmilieu.

De saamhorigheid in de wijken is er wel, maar het

echte dorpse buurtgevoel is minder sterk aanwezig.

Drievliet-’t Zand is en blijft een rustige woonwijk voor

veelal kinderrijke huishoudens. Een woonwijk die zich

kenmerkt zich door rust, veiligheid en netheid.

De wijk heeft veel laagbouwwoningen. Het autobezit

is de afgelopen jaren toegenomen, dit heeft nadelige

consequenties voor het gebruik van de openbare

De ligging, de bereikbaarheid en

de relatie met het landschap De sfeer, de leefstijl en het woonmilieu

P&R

DRIEVLIET EN ‘T ZAND

93

Het voorzieningen profiel

Het economische profiel

De belangrijkste interventies en projecten

P&R

S p o r t v o o r z i e n i n g e n

Z o r g z o n e

S p o r t h a l

C e n t r u m

V o o r z i e n i n g e n

H a l t e t r a m p l u s

C

P&R

S t r a t e g i e

D o n k e r s l o o t w e g

Z o e k g e b i e d e n
h e r s t r u c t u r e r i n g

P&R

E c o n o m i e

Z o r g

RIDDERKERK-WEST

94

Ridderkerk-West zal de komende jaren de sterkste

transformatie ondergaan. De komst van de Tramplus

is de aanjager van de herontwikkeling. De goede

bereikbaarheid maakt de wijk interessant voor

starters, senioren en doorstromers. Ridderkerk-West

wordt ‘iets’ intensiever dan de andere wijken. Het

woonmilieu ‘buurt’ is het uitgangspunt. Hier is ruimte

voor een diversiteit van appartementen, met een

beperkte bouwhoogte, grondgebonden woningen en

collectieve (binnen)ruimtes. Een moderne buurt waar

verschillende groepen samenleven. Gelijkvloerse

levensloopbestendige woningen worden ontwikkeld.

Voor de doorstromers, tweepersoonshuishoudens en

gezinnen worden aantrekkelijke eengezinswoningen

en appartementen ontwikkeld. Ridderkerk-West krijgt

een belangrijke injectie door de herontwikkeling van

het sportpark. De uitplaatsing van alle bestaande

sportvoorzieningen creëert maximale ruimte voor andere

functies. Deze strategische plek wordt het centrum

van de wijk. Een centrum met ruimte voor wonen,

werken en leren (van vakschool tot MBO). Nu al is hier

het voortgezet onderwijs van Ridderkerk gevestigd.

Nieuwbouw van het Geminicollege zou op het sportpark

gerealiseerd kunnen worden. Het Farelcollege zou een

uitbreiding kunnen krijgen in westelijke richting. Hier

kan het een goede koppeling krijgen met de bestaande

en toekomstige sportvoorzieningen. Nabij Reijerspark

is ruimte voor een nieuwe buitensportaccommodatie.

Indien het zwembad eveneens wordt uitgeplaatst kan

dat ook in deze omgeving worden gerealiseerd. Een

logisch geheel van onderwijs en sportfaciliteiten is

het resultaat. De Riederborgh vormt de basis voor de

woonzorgzone in de wijk. Ridderkerk-West leunt voor de

detailhandel op termijn op het centrum.

De ligging, de bereikbaarheid en

de relatie met het landschap De sfeer, de leefstijl en het woonmilieu

C

RIDDERKERK-WEST

95

Het voorzieningen profiel

Het economische profiel

De belangrijkste interventies en projecten

C

V o o r z i e n i n g e n

S p o r t v e l d e n +

O n d e r w i j s /
V M B O / M B O ?

h a l t e T r a m p l u s

Z o r g z o n e

C e n t r u m
(R i d d e r k e r k)

C

S t r a t e g i e

T r a m p l u s
+

S p o r t l a a n
+

H e r s t r u c t u r e r i n g

C

E c o n o m i e

O n d e r w i j s

D o n k e r s l o o t

N w R e i j e r w a a r d

W e e f z o n e
Z o r g

RIDDERKERK-ZUID
De ligging, de bereikbaarheid en

de relatie met het landschap De sfeer, de leefstijl en het woonmilieu

C

96

Deze wijk heeft een bescheidener transformatieopgave

dan Ridderkerk-West. Het huidige Ridderkerk-Oost

heeft geen duidelijk onderscheidend karakter. De

wijk ligt nabij het centrum en het Oosterpark. Deze

kwaliteiten worden nu nog onvoldoende benut. Het

nieuwe Ridderkerk-Zuid gaat geleidelijk verkleuren

naar een rustig en ontspannen woonmilieu met

lagere dichtheden. De oude routes en groenzones

in de wijk worden belangrijke kwaliteitdragers. Het

extensiveren van de wijk sluit aan bij de woonwensen,

kan de wijk onderscheidend maken en speelt in op de

milieuoverlast van de snelwegen (een compenserende

kwaliteit voor de bewoners, minder mensen ervaren

overlast). Er wordt meer ruim opgezette laagbouw

ontwikkeld, in de vorm van twee-onder-éénkappers,

patiowoningen en rijwoningen.

De wijk leunt sterk op de voorzieningen van het

centrum, maar behoudt uiteraard wel een goed

afgestemd voorzieningenniveau voor de basisbehoeften

(zorg, onderwijs). Toekomstig Ridderkerk-Zuid krijgt een

goede woonzorgzone.

RIDDERKERK-ZUID Het voorzieningen profiel

Het economische profiel

De belangrijkste interventies en projecten

C

V o o r z i e n i n g e n

S p o r t v o o r z i e n i n g
 W e s t

S p o r t v o o r z i e n i n g
 R i j s o o r d

W o o n - z o r g z o n e

C e n t r u m
(R i d d e r k e r k)

C

S t r a t e g i e

Z o e k g e b i e d e n
H e r s t r u c t u r e r i n g

V e r d u n n i n g

C

E c o n o m i e

W e e f z o n e s

97

RIDDERKERK-CENTRUM
De ligging, de bereikbaarheid en

de relatie met het landschap De sfeer, de leefstijl en het woonmilieu

98

Ridderkerk-Centrum blijft het centrum voor alle wijken. De

omliggende wijken hebben een detailhandelsaanbod dat

is gericht op de dagelijkse behoefte. Het centrum biedt

de aanvullende voorzieningen. In het centrum wordt ook

gewoond, hier is veel ruimte voor appartementen met lift

(beperkte bouwhoogte). Het centrum is vooral geschikt voor

starters, senioren en één- en tweepersoonshuishoudens.

Het centrum is goed bereikbaar met de fiets, het openbaar

vervoer en de auto. Het westelijk deel van Donkersloot

(ten westen van de Donkerslootweg) wordt onderdeel

van het centrum. In dit deel komt het accent te liggen op

de functiemenging van wonen en werken. Het contrast

tussen het centrum en Donkersloot wordt verkleind. Een

geleidelijke overgang biedt meer mogelijkheden om de

ruimtelijke kwaliteit te vergroten. In 2020 is het oostelijke

deel van het centrum (Singelkerk, Ringdijk en Havenstraat)

kleinschalig en cultuurhistorisch, het westelijk deel is

moderner en kent meer grootschalige voorzieningen

(Riddderhof, Koningsplein).

RIDDERKERK-CENTRUM Het voorzieningen profiel

Het economische profiel

De belangrijkste interventies en projecten

V o o r z i e n i n g e n

W o o n - z o r g z o n e

S t r a t e g i e

T r a m p l u s
 o n t w i k k e l i n g

Z o e k g e b i e d
l a n g z a m e

 t r a n s f o r m a t i e

E c o n o m i e

R e c r e a t i e
H o r e c a

C e n t r u m
H a v e n

99

100

Ridderkerk ondergaat op dit moment een metamorfose. De afgelopen jaren is een koerswijziging ingezet.

De bakens zijn verzet van uitbreidingen aan de rand van de dorpen, naar een kwalitatieve versterking van de

wijken. Projecten zoals Vondelpark, De Vier Jaargetijden en het Koningsplein zijn hier mooie voorbeelden

van. Dit alles is pas het begin. In Ridderkerk zal de komende jaren nauwelijks meer worden gebouwd aan

de randen van de dorpen. Na de ontwikkeling van Nieuw Reijerwaard zijn de grenzen van de groei stilaan

bereikt. Ridderkerk gaat de slag maken van ‘kwantiteit naar kwaliteit’. Een belangrijke koerswijziging in

een regio waar decennia lang vooral geïnvesteerd is in nieuwe infrastructuur en bedrijfsterreinen. Om

aantrekkelijk te blijven voor haar bewoners, ondernemers en bezoekers, wil Ridderkerk de komende jaren

kwaliteitsimpulsen geven aan de bestaande structuren. In een regio waar krimp van de bevolkingsomvang op

de loer ligt, de vergrijzing een gegeven is en de kwaliteit van sommige gebieden binnen de gemeentegrenzen

te wensen overlaat, is dit noodzakelijk.

Ridderkerk heeft goede papieren, mensen wonen graag in Ridderkerk, het ligt in de luwte van de grote stad,

de stedelijke voorzieningen zijn binnen handbereik en de kwaliteit van het omliggende landschap is groot.

Dit neemt niet weg dat er een aantal forse opgaven is. Ridderkerk ligt zeer gunstig ten opzichte van de

infrastructuur, maar ervaart nu alleen de lasten en niet de lusten. Daarnaast is een aantal woonwijken stilaan

verouderd. Het voorzieningenniveau in deze wijken staat onder druk en ze zijn minder populair bij de huidige,

kritische woonconsument.

Ridderkerk kiest voor kwaliteit, kiest voor een aantrekkelijke, duurzame, leefbare en veilige leefomgeving.

Groei is niet langer een doel. Liever iets minder mensen die prettig leven, dan groeien zonder kwaliteit.

Impulsen zijn nodig in de kwaliteit en leefbaarheid van de woonwijken, in de economische structuur, in de

voorzieningenstructuur, in de infrastructuur en in de kwaliteit en duurzaamheid van de leefomgeving.

Kernpunten van deze ontwerp-structuurvisie zijn:

	 >	 De wijk staat centraal. Wonen, werken, leren en voorzieningen zijn in elkaars nabijheid te

		 vinden. Het karakter van de wijken en de woningvoorraad sluiten aan bij de woonwensen van

		 de huidige en de toekomstige Ridderkerker.

	 >	 Alle wijken worden levensloopbestendig en zijn geschikt voor alle leeftijden. Er zijn wel

		 accenten. Bolnes, Slikkerveer, Rijsoord en Oostendam zijn dorpse gemeenschappen.

		 Ridderkerk-Zuid, Drievliet en ’t Zand zijn rustige woonwijken met veel ruimte voor gezinnen.

		 Het centrum en Ridderkerk-West ontwikkelen zich tot dynamische wijken en bieden een

		 woonomgeving voor mensen die goed bereikbaar, vlak bij de voorzieningen, willen wonen.

	 >	 Ridderkerk streeft functiemenging na. Wonen, werken, leren, landschap en voorzieningen

		 worden gemengd en onderling goed verbonden.

.samenvatting

101

	 >	 Een groot deel van de naoorlogse woningbouw (jaren 50-60) wordt de komende jaren

		 gesloopt of grondig gerenoveerd.

	 >	 Ridderkerk legt de prioriteit bij het fietsverkeer. Alle wijken worden perfect verbonden met

		 het centrum, de werkgebieden, het omliggende landschap en het centrum.

	 >	 De Tramplus wordt, via het centrum, doorgetrokken tot aan de P+R Oudelande en vormt de 	

		 ruggengraat van Ridderkerk.

	 >	 De bestaande werkgelegenheid wordt gekoesterd. Ruimte wordt geboden op Donkersloot en

		 op de Ridderster. Daarnaast zet Ridderkerk in op werkgelegenheid in de wijken.

	 >	 Het omliggend landschap wordt ontwikkeld tot het Deltapark. Een aantrekkelijk

		 polderlandschap tussen de Noord en ’t Waaltje. Een gedifferentieerd landschap waar ruimte

		 is voor recreatie, leisure, landbouw en waterberging.

De ontwerp-structuurvisie is een sterke basis voor de toekomst, maar is slechts een begin. De haalbaarheid

van veel ideeën is al besproken met allerlei partners, maar veel onderwerpen dienen de komende periode

uitgewerkt te worden. Deze ontwerp- structuurvisie ligt vanaf 27 maart 2009 ter inzage doorloopt het formele

inspraak- en besluitvormingstraject. Op 29 juni 2009 wordt de structuurvisie definitief vastgesteld door de

gemeenteraad van Ridderkerk.

102

.bijlage

Brand Strategy Research model (BSR)

Theoretische grondslag BSR

BSR levert inzicht in basisbehoeften en motieven die binnen een

bepaald domein van belang zijn en in de strategieën die mensen

hanteren om de behoeften te vullen. Op basis van verschillende

behoeften en motieven van mensen kunnen verschillende

motivationele segmenten onderscheiden worden die in het omgaan

met het betreffende domein bepaalde eindwaarden nastreven.

Voorbeelden van eindwaarden zijn: ‘beheersing’, ‘harmonie’,

‘geborgenheid’ en ‘manifestatie’. Dit wordt psychografische

consumentensegmentatie genoemd. In combinatie met

‘klassiek’ beschrijvende variabelen zoals socio-demografische- en

historische gedragsvariabelen vormt deze motivationele segmentatie

een waardevolle basis voor doelgroepselectie, product- en

communicatieontwikkeling.

Het BSR-model is een psychografisch model, waarbij door middel

van twee dimensies onderscheid tussen individuen wordt gemaakt

op basis van hun belevingswereld; door de twee dimensies

ontstaan vier kwadranten die ook wel ‘motivationele’ segmenten

of belevingswerelden worden genoemd. De horizontale as is

de sociologische dimensie, waarmee het onderscheid tussen

individualisten en groepsgerichten wordt gemaakt. De verticale as

kan getypeerd worden als de psychologische dimensie waarmee het

onderscheid tussen extravert versus introvert wordt gemaakt.

Op basis van de grote hoeveelheid belevingonderzoeken die de

afgelopen jaren door The SmartAgent Company zijn uitgevoerd,

kan worden gesteld dat deze vier belevingswerelden in elk

onderzoeksdomein worden teruggevonden. Tevens is komen vast

te staan dat alle vergaarde BSR informatie steeds op min of meer

dezelfde wijze kan worden gerepresenteerd in het assenstelsel, zodat

het theoretische fundament onder BSR na elk empirisch onderzoek

groter wordt en de uitkomsten betrouwbaarder.

Mensen die bijv. in de (groene) groep bescherming worden ingedeeld,

zullen over het algemeen een voorkeur hebben voor begrippen

als zekerheid, intimiteit en privacy. In de (rode) groep vitaliteit zullen

mensen echter eerder een voorkeur hebben voor begrippen als

zelfverzekerd, ontplooien en risico. Binnen elke groep worden

bovendien niet alleen individuele begrippen eerder gekozen, maar als

iemand bijvoorbeeld uitdaging heeft gekozen, is de kans groot dat

deze persoon ook ambitie en risico als voorkeur heeft aangegeven.

Deze zijn in onderstaande figuur daarom bij elkaar geplaatst.

Niemand valt ooit voor 100% in het ene of het andere kwadrant.

Iedereen heeft van alle kwadranten wel enkele kenmerken. BSR

bepaalt in feite met welk kwadrant iemand de meeste ‘affiniteit’

heeft. Hierdoor kunnen er groepen worden gevormd die een

gemeenschappelijke basis hebben binnen een kwadrant. Door in

kwalitatief en kwantitatief onderzoek deze groepen in beeld te brengen

en te houden, kunnen verschillen in preferenties worden opgespoord.

Deze verschillen tussen de segmenten kunnen de basis vormen

voor onder andere strategische keuzes, productontwikkeling en

communicatie.

103

.bijlage

De gele wereld: betrokkenheid en harmonie

De gele wereld staat voor een groepsgerichte en extraverte instelling.

Deze consumenten hecht veel waarde aan goede (gezellige) sociale

contacten zowel in de buurt waar men woont als op het werk. Men

heeft een open instelling, voelt zich erg betrokken bij anderen en is altijd

bereid om een ander te helpen. Harmonie en evenwicht zijn belangrijke

drijfveren voor deze consumenten. Hierbij gaat het zowel om harmonie

tussen buren als harmonie tussen werk en privé. Veel consumenten van

buitenlandse afkomst behoren tot dit cluster.

Door het belang dat gehecht wordt aan het gezinsleven en sociale

contacten in de buurt, voelen de meeste consumenten uit de gele

wereld zich het meest thuis in een ‘gewone’ woonwijk. Ze wonen

doorgaans vaak in een rijtjeswoning, maar ook in een galerijwoning in de

huursector. De smaakvoorkeuren met betrekking tot de woning zijn knus

en traditioneel.

De groene wereld: geborgenheid en zekerheid

De groene wereld is eveneens groepsgericht, maar is veel meer

naar binnen gericht dan de gele wereld. Men leidt een rustig leven

en beweegt zich in een kleine kring van familie, vrienden en/of buren

waarmee men intensieve contacten heeft. De wereld is wat dat betreft

niet erg groot voor de groenen.

Men typeert zichzelf als kalm, rustig en serieus van karakter. Privacy is

erg belangrijk; de groene consument trekt zich dan ook graag terug in

de eigen woning. ‘Doe maar gewoon, dan doe je al gek genoeg’ zou

een lijfspreuk kunnen zijn van de groene consument, die wars is van

toeters en bellen.

Dit geldt ook voor het wonen - waarin experimentele of onderscheidende

architectuur niet wordt gewaardeerd. Deze consument woont het

liefst in een gewone nieuwbouwwijk of in een degelijk, comfortabel

(senioren)appartement in de buurt van voorzieningen. Tevens zoekt een

deel de rust van het landelijk wonen op.

• Zekerheid en
geborgenheid
• Kalm en
evenwichtig
• Routineus,
conservatief en
traditioneel
• Gericht op
woning zelf

• Harmonie

• spontaniteit

• Gezinsleven
centraal

• Gezelligheid

• Eerlijk, spontaan

Bron: SmartAgent

104

De blauwe wereld: ambitie en controle

In de blauwe wereld staat presteren centraal. Deze groep is over

het algemeen zeer ambitieus en ziet een succesvolle carrière als

een belangrijk doel in het leven. Hierbij maakt men gebruik van een

grote inzet, gebruikmakend van analytische capaciteiten, assertiviteit

en intelligentie, maar ook bedachtzaamheid en het maken van

weloverwogen beslissingen.

Mensen in de blauwe wereld zijn directief ingesteld; men houdt de

touwtjes graag in eigen hand. Carrièreplanning is bijvoorbeeld typisch

een term voor de blauwe wereld, waar bijvoorbeeld de rode wereld

van baan wisselen omdat ‘iets interessants op hun pad komt’ zonder

dat daar strategische overwegingen aan ten grondslag hoeven te

liggen.

De blauwe wereld houdt van luxe en mooie dingen en is gevoelig

voor status. Dat men een succesvolle carrière heeft opgebouwd

mag immers best getoond worden. In deze wereld bevinden zich het

kleinste deel van mensen met een buitenlandse afkomst.

In het wonen leidt dit tot een voorliefde voor de statusrijke gebieden.

Men woont het liefst tussen ons soort mensen. De meerderheid van

de blauwe consumenten richt zich op de rustige, ruim opgezette

woonmilieus om te ontladen van de hectiek van het werk, maar een

deel van de blauwe groep woont juist in stedelijke gebieden zoals de

Wilhelminapier in Rotterdam.

De rode wereld: vrijheid en flexibiliteit

Consumenten die tot de rode wereld horen beschrijven zichzelf als

intelligent, eigenzinnig en zelfbewust. De ‘rode consument’ is een

consument met een vrije geest die vrijheid en onafhankelijkheid erg

belangrijk vindt.

Voor de rode wereld is er in het leven meer dan alleen werk, het

gezin of de buurt. Genieten is een sleutelbegrip en een belangrijk

onderscheid met eveneens koopkrachtige blauwe wereld. Voor

‘blauw’ zijn werk en carrière allesbepalend, terwijl ‘rood’ ook tijd wil

inruimen voor culturele ontwikkeling en het maken van verre reizen.

Vrijheid en flexibiliteit is in de werksituatie dan ook van grote waarde.

De rode consument heeft een losse en actieve manier van leven. In

marketing-termen geldt rood als een “early adopter” – een consument

die graag producten als eerste koopt of gebruikt en niet afwacht totdat

iets mainstream is geworden.

Binnen de context van de woningmarkt heeft men vaak een stedelijke

oriëntatie (of soms juist het tegenovergestelde: landelijk wonen). Dit

betekent echter niet dat al deze consumenten in of vlakbij het centrum

wonen; men hoeft immers niet stedelijk te wonen om gebruik van het

centrum te maken en zich stedelijk te voelen. Vaak woont men in een

meergezinswoning in (de buurt van) een dynamische omgeving.

• carrièregericht

• Materialistisch

• Exclusiviteit

• status
• Gericht op
controle / directief

• Eigenzinnig

• Intelligent

• Zelfbewust

• uitdaging

• vrijheid

• Genieten van het
leven

105

Deze rapportage is in opdracht van de gemeente Ridderkerk opgesteld door
BVR adviseurs ruimtelijke ontwikkeling

Samenstelling en vormgeving

Ad de Bont
Christiaan Kwantes
Judith van Hees
Bin Krens
Jasper Nijveldt
Petra Maas

Niets uit deze rapportage mag worden overgenomen zonder bronvermelding. Aan de inhoud van
deze rapportage kunnen geen rechten worden ontleend. Eventuele rechthebbenden op gebruikt
beeldmateriaal dienen contact op te nemen met de uitgever.

© BVR, maart 2009

