

Homage aan Fer Daalderop

‘DE STAD VAN FER DAALDEROP’

Debatavond – Groen en Mobiliteit

woensdag 5 november 2014

PLETTERIJ

DEBAT EN CULTUUR

Lange Herenvest 122
2011 BX Haarlem
www.pletterij.nl

I.s.m. GroenLinks Haarlem, Platform Haarlem Groener en vrienden van Fer.

INLEIDING

Op 14 oktober 2013 overleed Fer Daalderop na een kort ziekbed. Zijn overlijden kwam voor zijn bekenden als een schok: zo snel, zo onverwacht, zo jong, dat had niemand verwacht.

De behoefte om hier bij stil te staan en Fer te gedenken was groot. Zijn uitvaart was druk bezocht en al snel groeide het initiatief om Fer nog eens te gedenken en zijn ideeëngoed onder de aandacht te brengen. Op 5 november 2014 is het zover: een debatavond bij de Pletterij over enkele thema's waarover Fer zoveel heeft nagedacht, gedebatteerd en gepubliceerd.

Veel van zijn ideeën zijn nog totaal niet verouderd. Het debat zal daardoor zeker actualiteitswaarde hebben. De organisatoren presenteren enkele thema's die Fer aan het hart lagen. Deze presentaties zullen dienen om het debat uit te lokken en zo de Haarlemmers weer te inspireren, zoals Fer in het verleden altijd anderen tot debat heeft aangezet en heeft geïnspireerd.

De keuze is gevallen op de thema's: Mobiliteit, Duurzaam wonen, Haarlem Groener en Afval = Voedsel.

In dit programmaboekje wordt op de laatste pagina's aandacht besteed aan de kunst die Fer maakte.

Wij bedanken de familie Daalderop voor het beschikbaar stellen van de archieven van Fer.

Wij wensen alle deelnemers een inspirerende avond. Dit boekje dient als aandenken aan Fer Daalderop.

Vrienden van Fer.

MOBILITEIT

Menselijke Aanpak voor Alternatieve Toekomst

Fer ondertekende zijn berichten en nota's meestal met," *Fer Daalderop onderzoeker en planoloog*".

Hij stelde: "De **centrale vraag** bij mobiliteit is: Hoe kan het verkeer- en vervoersysteem zodanig worden ingericht dat er sprake is van een duurzaam gebruik van zowel de vervoermiddelen als de ruimtelijke inrichting?"
..... "De twee stromen: voedsel en mobiliteit

vragen om een drastische aanpak en ook een geheel nieuwe benadering. Deze gaat heel wat verder dan autorijden op elektriciteit of vlees bij de biologische boer. Dit is maar kinderspel en in wezen ook niet de oplossing van de problemen, die opdoemen."

"... het ruimtegebruik van de rijdende en vooral stilstaande auto is volledig ontspoord.

Er wordt volstrekt niet goed op geanticipeerd. Door alleen het autogebruik te belasten en niet het bezit, graaft men zijn eigen graf." (1)

"Maak i.p.v. een nieuw HVVP liever een MAAT-plan, oftewel een Menselijke Aanpak voor Alternatieve Toekomst. De mens is weer de maat der dingen!" De voetganger moet prioriteit krijgen(2)

Er moet een "mobiliteitstransitie of in gewoon Nederlands een forse verschuiving naar het gebruik van fiets en openbaar vervoer plaatsvinden.

(3)

Het volgende citaat van Fer klinkt nu wrang: “We starten deze reactie met een ingezonden brief uit de toekomst, gericht aan de dan zittende gemeenteraad, waarin ik ze bedank voor de gemaakte stappen. Deze toekomst is ruim tien jaar na nu en gedateerd op mijn 70e verjaardag.” (4)

“INGEZONDEN BRIEF Haarlem, 24 juli 2023

.....

**...Men had decennia het particuliere autoverkeer ruim baan gegeven in Haarlem. In de jaren '10 van deze eeuw ging men nadenken over een andere stad.Zo geschiedde en zie hoe er nu een ‘duurzaam Haarlem’ is op verkeersgebied.
Fer Daalderop”.**

Parkeerruimte voertuigen in Haarlem in 2006

Fer Daalderop / 13 februari 2011

Over fietsenstallingen stelde Fer dat er 30 forse stallingen bij moeten komen. “Doe je dit niet dan krijg je alsnog een verergerde blikoverlast, maar dan van fietsen.Tegelijk het ‘fout-fietsparkeren’ stevig aanpakken! (4).”

“In 2006 werd om alle auto's één maal te parkeren 53 hectare ingenomen bij 55.000 auto's. Als de ontwikkelingen van ‘autonome groei’ verdergaan, is er in

2040 met 80.000 auto's 77 ha nodig, dus 24 ha meer dan in 2006. In de praktijk betekent dit dat de groei nog 2 à 3 maal zo hoog zal zijn, omdat we niet één parkeerplaats nodig hebben, maar een veelvoud. Dus van 150 nu naar 225 ha in 2040!”

Voor het terugdringen van de auto en een alternatief bieden voor de auto is een goed Openbaar Vervoer nodig, snel en comfortabel. In “Omslag 48” een gratis progressieve krant voor de regio schreef Fer in

1991 over een mede door hem opgestelde GroenLinks (MiRoV)nota: 'Sneltram door Haarlem' 1990. Vervoer. Hij pleit voor een tram midden door Schalkwijk, Centrum en Noord. (Zuidtangent) In fasen aan te leggen en via een brug over het Spaarne (Fer is nooit voorstander van een tunnel onder het Spaarne geweest, wel van een tunnel onder het spoor door.)

- (1.:Mail GLH werkgroep mobiliteit 2010)
- (2.:Mail GLH werkgroep mobiliteit 2010)
- (3.:De Bandstad 3H' 2009 notitie voor fractieGLH)
- (4.: 2013 Reactie namens PI Haarlem Groener op SOR Lange termijnvisie tot 2040 Structuurvisie voor de Openbare Ruimte (SOR)
- (5.:Column 2011 GLH ledenblad Elektrisch rijden... Flauwekul!)
- (6.:Mail GLH werkgroep mobiliteit 2010)

Autovrij en duurzaam wonen in hartje Haarlem

Door de Dichtbijredactie, Willem Brand (Haarlems Weekblad)

Fotocollage: Fer Daalderop

HAARLEM - Van het voormalige schoolgebouw van het Linnaeus College op de Gedempte Oude Gracht wil een initiatiefgroep een autovrije en duurzame woonvoorziening met negen appartementen bouwen. Op 12 december 2012 is er een informatieavond voor potentiële bewoners.

Zo'n tien jaar terug was het plan van de intiatiefgroep DWIWW (Daar Wil Ik Wel Wonen) om een autovrije wijk te realiseren. Twee trajecten liepen dood. Kort geleden bliezen Fer Daalderop en Karel van Broekhoven de groep nieuw leven in. Nu geen wijkje dit, maar een schoolgebouw en nog wel eentje dat gunstig ligt ten opzichte winkels en openbaar vervoer.

Aan de achterkant heeft het pand een grote speelplaats. Niet geschikt, meent de gemeente, om parkeerplaatsen te realiseren, maar wel om een grote binnentuin van te maken. Tegenover een nieuwe bestemming, die bovendien energievriendelijk en autovrij is, staat de gemeente positief.

Door de inmiddels uit vier serieuze kopers bestaande groep is architect Peter Rutten in de arm genomen om een schets te ontwikkelen. De

groep, die zich binnenkort de juridische status van vereniging krijgt, zoekt kandidaat-kopers. Die status is ook nodig om mee te kunnen dingen naar een provinciale subsidie voor een haalbaarheidsonderzoek. De negen appartementen verschillen in grootte, dus ook in prijs. Kandidaten nemen een klein financieel risico want genoemd onderzoek kan alleen gepleegd worden als de vereniging een deel zelf bekostigt. De informatieavond op 12 december wordt gehouden in de gemeenschappelijke ruimte van de centraal woongroep in de Venkelstraat 25.

In de initiatiefgroep ontspint zich een discussie over hoe strikt de bewoners gehouden kunnen worden aan 'autovrij'.

Dunamare Onderwijsgroep verkoopt Gedempte Oude Gracht 118-122

Dunamare Onderwijsgroep neemt afscheid van een bijzonder stuk onroerend goed aan de Gedempte Oude Gracht 118-122 in Haarlem. Het pand, een voormalig schoolgebouw uit 1953, staat al enkele jaren leeg en werd in november 2013 te koop aangeboden. Onlangs is de definitieve koopakte getekend. De nieuwe eigenaren zullen het pand nieuw leven inblazen. Er komen duurzame (energielabel A) kleinschalige tot middelgrote appartementen in die verhuurd gaan worden aan jonge starters, mensen die reeds een paar jaar op de arbeidsmarkt werkzaam zijn en expats.

Haarlem Groener, geïnspireerd door Fer Daalderop

Fer signaleerde al jaren het verminderen van groen in de stad, vooral in de binnenstad. Hij had concrete ideeën over hoe dit beter kon. Zo pleitte hij voor een trambaan over de GOG, met een groene boulevard en voor groene promenades langs het Spaarne.

In 2009 sloot Fer zich aan bij de initiatiefgroep Transition Town Haarlem. Daar richtte hij de werkgroep voetgangers op. Hij nam ook deel aan de werkgroep Duurzaamheidscentrum. Bij de oprichting van Platform Haarlem Groener (PHG) richtte hij zich al snel op de Stadslandbouw.

Fer werkte namens PHG samen met de gemeente aan een interactieve google kaart van Haarlem met de locaties van volkstuinen, doetuinen, buurttuinen, de projecten die bij PHG waren aangesloten en potentiële stadslandbouwgebieden. Fer wist wel 30 locaties te bedenken. De gemeente is dit jaar uitgekomen op 7.

Ook liet hij de groene pluspunten van de binnenstad zien: “onverwacht groen” en stelde voor daar een wandelroute voor te ontwerpen.

Fer kwam geïnspireerd terug van de Dag van de Stadslandbouw april 2013 in Rotterdam. Meteen kwam hij met een vertaling voor het gemeentebestuur van Haarlem. Stadslandbouw levert op vele manieren en op vele niveaus een bijdrage aan duurzaamheid. Economisch gezien levert stadslandbouw waardevermeerdering van vastgoed, meer divers aanbod in de horeca, gevarieerd aanbod van vers voedsel in winkels en

op markten, meer banen in de sector voedsel en land/tuinbouw. Meer lokaal voedsel levert besparing op transport en dus ook CO2 reductie. Sociaal gezien wordt de sociale cohesie versterkt door buurttuinen, de gezondheid wordt bevorderd, minder stress, minder obesitas, minder eenzaamheid en isolement. Ecologisch gaat de stad er op vooruit door meer biodiversiteit, meer compost en benutten van biomassa.

Fer was de architect achter de brief aan alle politieke partijen in Haarlem met onze adviezen voor de verkiezingsprogramma's, voorjaar 2014. Zijn visie blijft voor ons een stimulans om praktisch aan de slag te gaan, maar ook niet uit het oog te verliezen in welke kader we onze activiteiten willen plaatsen. Wij willen een stad met ruimte voor natuur en biodiversiteit als basis voor de leefbaarheid. Daarnaast een stad met een groeiend areaal aan moestuinen, vaak in collectief beheer bij buurtbewoners, en bomen die vruchten en noten dragen, kortom, een eetbare stad.

PHG zoekt zijn kracht in het lokaal en buurtgericht bezig zijn, contacten onderhouden, initiatieven bekendheid geven, versterken, in contact brengen met anderen. Samenwerken met andere instellingen en vrijwilligersorganisaties in de stad en niet te vergeten met vele individuele geïnteresseerden. Wat het Platform graag wil bereiken:

1. In iedere wijk en buurt waar bewoners aan de slag willen: buurtmoestuinen, boomspiegels, groenstroken, geveltuinen, meer aanplant van vrucht- en notenbomen, alles wat Haarlem groener en eetbaarder kan maken
2. Bewustere keuzes maken voor gezonde voeding, lokaal geproduceerd, zonder gifstoffen en kunstgrepen. Voor jong en oud. In huishoudens, instellingen en bedrijven.
3. Synergie zoeken, samen met NME, Haarlemmer Kweektuin, Slow Food, wijkraden, kleinschalige horeca en middenstand en burgerinitiatieven die met biologische en ecologische producten willen werken en deze willen telen.

www.haarlemgroener.nl

Afval = voedsel

Haarlem bungelt onder aan de lijst bij de Afvalmonitor van Rijkswaterstaat, waar het om duurzaam afvalbeheer gaat. Zo zamelden Haarlemmers in 2011, het laatste jaar waar cijfers over zijn, gemiddeld 44 kilo oud papier per inwoner in terwijl het landelijke gemiddelde op 78 kilo ligt. Ook bij de kunststof inzameling doet Haarlem het nog niet goed: 2,4 kilo per inwoner tegenover 6 kilo per inwoner landelijk. Fer zette zich in om de hoeveelheid restafval drastisch te verminderen, veel meer gescheiden in te zamelen en hergebruik te bevorderen. Hij zorgde er mede voor dat er ook in Haarlem plasticafvalbakken kwamen en pleitte voor de invoering van Diftar. Fer ging ervan uit dat mensen, naast voorlichting, een financiële prikkel nodig hadden om de afvalstroom te verminderen.

'Afval is voedsel' is het grondbeginsel in de Cradle to Cradle. In de filosofie van Braungart en McDonough bestaat er geen afval. Om 'afval is voedsel' te laten werken, moeten biologische en technische voedingsstoffen scheidbaar zijn, en elk in een eigen cyclus worden herverwerkt. In deze voortdurende kringloop zouden alle materialen en stoffen hun biologische en technische voedingswaarde moeten behouden.

Grondstoffen zoals koper, ijzer, aluminium, olie en gas raken op. Het is hoogste tijd om te beginnen met passende alternatieven. Er zijn vier manieren waarop aan oplossingen gewerkt kan worden.

In volgorde van minder naar meer vernieuwend zijn dat:

<i>Zuinigheid</i>	minder materialen en energie gebruiken ('extensivering' of 'efficiëntieverhoging');
<i>Kringlopen</i>	recycling en hergebruik
<i>Substitutie</i>	eindige materialen en energiebronnen vervangen door andere, die langdurig of zelfs eindeloos beschikbaar zijn
<i>Innovatie</i>	op geheel andere, originele manieren voorzien in de behoeften van mensen

Voor de eerste twee manieren, *zuinigheid* en *kringlopen* kan er op het (gemeentelijk) 'afvalbeleid' veel gedaan worden. Zuinigheid kan nu al op alle niveaus en werkt het beste. Streven naar een minimale afvalstroom, en deze zoveel mogelijk scheiden bij de bron in bruikbare (grond)stoffen. Dit is dus tevens een begin met kringlopen. Dat gebeurt ook bij sommige bedrijven, zoals de Cradle to Cradle (C2C) maar dan is de productie van wieg tot wieg (dus vanaf het ontwerp tot het 'eindproduct') erop gericht een volledige kringloop te doorlopen. Dit is een goed streven, maar ondertussen is de meeste 'afval' nog niet zover en zal deze gescheiden moeten worden. Het is maar de vraag of een volledige C2C ooit zal geschieden. Er zullen waarschijnlijk altijd wel restproducten overblijven. Dus is de 'zuinigheid' oftewel het minder materialen en energie gebruiken is het beste uitgangspunt.

De stappen: *substitutie* en *innovatie* zijn beide een goede manier naar een afval loze maatschappij.

In Haarlem kan zeker nog veel verbeteren. Laten we Fer's werk voortzetten!

Fer en de kunst.

Wie wist wat Fer allemaal etste? Waarschijnlijk maar weinigen.

Als je kijkt naar zijn kunstwerken dan zien we dat Fer eigenlijk in heel veel kunst en schoonheid ontdekte.

Van een racefiets, strijkbout tot een framboos of een berglandschap in allerlei kleuren afgedrukt.

Stedenbouw, vakantie plekjes, de natuur: weids en dichtbij. Alles legde hij vast.

Van zwart-wit, pastelkleuren en monochroom. Grafisch en figuratief.

Kortom veel om ons heen was het Fer waard om aandacht aan te besteden en vast te leggen.

Waarschijnlijk was hijzelf niet altijd tevreden met zijn resultaten, maar zo kennen we hem.

Ada Keur

Streepjesjas 1983

Lijnets + aquatint + / drogenaald

Spelende Katten 1985

Lijnets+aquatint = suikeraquatint

Schaken 1988
Lijnets en aquatint

Scheren 1986
Lijnets en aquatint

Meisje in tram 1 1988
Lijnets en aquatint

De Volkskrant 1988
Lijnets en aquatint

1990

Tuinstoelen 1983
Lijnets en aquatint

Hector afscheid
Andromache
2012
lijnets

Odysseus en de
Sirenen 2012
Lijnets

Radijsjes en Frambozen in
de Boerentuin 2012

Hommage aan Fer Daalderop

Debatavond – Groen en Mobiliteit

‘DE STAD VAN FER DAALDEROP’

woensdag 5 november 2014

20.00 uur opening door gespreksleider Mirjam Fopma

Thema Mobiliteit:

Spreekers Hessel Kruisman en Karel van Broekhoven

Debat

21.00 uur

Thema Groen:

Spreeker Theo Elfering

21.20 uur Pauze

21.40 uur

Spreeker Truus Boerma

Debat

22.00 uur

Uitreiken van dit
boekje aan
Karin Daalderop .
Einde / napraten

Kaarters 1985
Fer Daalderop