

VERKEER EN INFRASTRUCTUUR

7.1 HUIDIGE SITUATIE

Wegen

Goor wordt begrensd door de provinciale weg N347, de N346 en het Twentekanaal. Vier belangrijke uitvalswegen naar de omliggende kernen zijn de Diepenheimseweg, de Markeloseweg, de Deldensestraat en de Haaksbergerweg. Deze wegen hebben een belangrijke relatie met het buitengebied. Ondergeschikte verbindingswegen zijn de Holtdijk, de Zomerweg en de Entersestraat.

Er zijn in en om Goor twee categorieën wegen te onderscheiden, te weten:

- Gebiedsontsluitingswegen (de 80 km/uur wegen buiten de bebouwde kom en de 50 km/uur wegen binnen de bebouwde kom);
- Erftoegangswegen (de 60 km/uur wegen buiten de bebouwde kom en de 30 km/uur wegen binnen de bebouwde kom).

Vaarwegen

Door Hof van Twente loopt het Twentekanaal. De regio, provincie en Rijkswaterstaat streven naar het opwaarderen van deze vaarweg. Om het kanaal geschikt te maken voor grotere schepen moet, behoudens de brug in de Diepenheimseweg, een groot aantal bruggen worden verhoogd om 3-laags containervervoer mogelijk te maken; het kanaal is hier reeds voldoende breed.

Spoorwegen

Goor ligt als halte aan de spoorlijn Zutphen-Hengelo. Deze zogenaamde Twentekanaallijn is in beeld als alternatief in het kader van het Programma Hoogfrequent Spoor (PHS). Dit kan leiden tot een toename van goederentreinen op de Twentekanaallijn. Onder andere de hiervoor benodigde verbreding van het spoor wordt thans beoordeeld in het kader van een Mer-studie. Volgens planning zal medio 2013 hierover de besluitvorming plaatsvinden.

Routes gevaarlijke stoffen

De gemeente streeft ernaar om op het gemeentelijke grondgebied geen reguliere routes voor het vervoer van gevaarlijke stoffen vast te stellen. Door benoeming van een deel van de A1, gelegen binnen de gemeente, kunnen transporten van gevaarlijke stoffen via onthefingen worden geregeld. Daarbij zijn de routes aangewezen zoals aangegeven in figuur 2.

Verkeersproblematiek

In zijn algemeenheid geldt dat de bereikbaarheid van Goor van buitenaf, zowel via het spoor, het water, als over de weg, een pluspunt is. Wel bestaat binnen de kern de nodige verkeersproblematiek, met name vanwege het doorgaande (vracht-)verkeer.

Reden hiervoor is dat in Goor alleen langs de oost- en zuidzijde sprake is van een alternatieve route om de kern. Voor verkeer vanuit het westen en zuiden van Goor dat naar het noorden wil en vice versa, is er geen ander alternatief dan door de woongebieden en het centrum te rijden. Daarbij vormt het netwerk van straten in het centrum geen duidelijke structuur. Bovendien functioneert de noord-zuidroute Molenaarstraat - Hengevelderstraat niet goed.


Figuur 2: Ontheffingsroutes gevaarlijke stoffen. Bron: Mobiliteitsplan Hof van Twente.


7.2 RUIMTELIJKE OPGAVE

Algemeen

Hoofddoelstelling van het mobiliteitsbeleid is het optimaliseren van de leefbaarheid, verkeersveiligheid en bereikbaarheid. Een heldere, overzichtelijke en derhalve zo veilig mogelijke hoofdverkeersstructuur is het devies.

Hiertoe is door de gemeente reeds een aantal maatregelen geformuleerd, zoals het duurzaam veilig (her)inrichten van wegen, het verbeteren van het fietsroutenetwerk en het, waar mogelijk en noodzakelijk, verbeteren van de bereikbaarheid van bedrijventerreinen. Daarbij gaat het om een goede directe ontsluiting van (vracht)verkeer van en naar het hoofdwegennet.

Om verkeer- en parkeeroverlast te voorkomen wordt bij nieuwbouwplannen standaard een parkeertoets en een mobiliteitstoets uitgevoerd.

Het parkeren (en laden en lossen op bedrijventerreinen) moet in principe op eigen terrein plaatsvinden en niet op de openbare weg.

Naar aanleiding van de verkeersproblematiek in Goor is een verkeersvisie opgesteld waarin antwoord wordt gegeven op de vraag wat de optimale, meest logische hoofdverkeersstructuur voor Goor is (zowel voor vrachtverkeer, snelverkeer en langzaam verkeer) en met welke maatregelen deze te bereiken is.

Voor het gebied in en rond het centrum van Goor zijn daarbij de volgende uitgangspunten gesteld:

- De verkeersstructuur moet een bijdrage leveren aan de samenhang van infrastructuur binnen en buiten de bebouwde kom en moet tevens functioneel samenhangende gebieden met elkaar verbinden;
- Er moet een logische en acceptabele relatie zijn tussen functie, vorm en gebruik van wegen en straten. Provinciale en invalswegen mogen de hoogste intensiteit en snelheid van motorvoertuigen hebben. Naar het centrum toe zijn er smallere straten en is een intensiteit hoger dan circa 3.000 – 5.000 mvt/etmaal niet acceptabel;
- Een gewijzigde structuur of een aan te passen weg moet ruimtelijk goed worden ingepast in de omgeving. Gezien de beperkte hoeveelheid groen in Goor is het gewenst om een nieuwe weg te combineren met groene stroken of een parkachtige omgeving. Voorbeeld daarvan is de voormalige spoorzone tussen de Roerdompstraat en de Van Kollaan;
- De parkeerterreinen rond het centrum moeten logisch verbonden worden met het hoofdwegennet;
- De verkeersstructuur moet zodanig worden vormgegeven dat er een situatie ontstaat waarbij sprake is van een lagere geluidsbelasting voor zoveel mogelijk huishoudens.

Wegen

Een belangrijke ambitie om de leefbaarheid van Goor te vergroten is het ontlasten van het centrum. Wat betreft de wegenstructuur is in dit kader reeds een aantal besluiten genomen:

- Het instellen van vrachtwagenrijverboden (vrachtwagenknips) in een deel van de Molenstraat en Spreeuwenstraat;
- Het instellen van éénrichtingsverkeer in de Molenstraat (tussen Voorstraat en D.J. Bunschotenstraat) voor al het gemotoriseerd verkeer;
- Het komen tot een voorstel voor een eerste stap in de richting van een (meer) autovrije Grotestraat tussen de Waterstraat en de Herman Heijermansstraat (in het masterplan centrum Goor is hiertoe reeds een aanzet gedaan door het gedeelte tussen de Herman Heijermansstraat en Wijkamp autovrij te maken);
- Ruimtebeslagreservering voor een ontsluitingsweg Goor Noordwest (het doortrekken van de Gruttostraat richting de Zomerweg, wanneer er concrete ontwikkelingen plaatsvinden in het gebied tussen bedrijventerrein De Whee en de Zomerweg.), waardoor het verkeer vanuit Goor West via deze route de A1 makkelijker kan bereiken. De Spechthorstweg, Breukersweg, Wheeweg en Enterseweg worden hiermee ontlast. Hiermee ontstaat tevens een alternatief voor het eenrichtingsverkeer in de Molenstraat. De Spechthorstweg, Breukersweg, Wheeweg en Enterseweg worden hiermee ontlast. Hiermee ontstaat tevens een alternatief voor het eenrichtingsverkeer in de Molenstraat.


Specifiek in het kader van onderhavige structuurvisie kan, op grond van de Verkeersvisie Goor, aanvullend een aantal maatregelen worden genoemd.

- Opwaardering van de Van Kollaan als onderdeel van de ontsluitingsstructuur, gekoppeld aan de opwaardering van het gebied tussen de Roerdompstraat en de Van Kollaan (Spoorpark). Een herinrichting van de Van Kollaan biedt, in combinatie met groen en het benadrukken van het voormalige spoortracé, tevens kansen voor een ruimtelijke impuls;
- Het doortrekken van de Van Heeckerenweg richting de Deldensestraat, indien concrete ontwikkelingen plaatsvinden in het gebied tussen de wijk Heeckeren en de Deldensestraat. Hierdoor ontstaat een verbinding tussen de Enterseweg en de Deldensestraat. Aan de verlenging van de Van Heeckerenweg kan in de toekomst het gebied Waterlanden ontsloten worden mocht dat tot ontwikkeling komen;
- Reconstructie van het kruispunt Enterseweg – Breukersweg, waarbij wordt gedacht aan een rotonde;
- Herinrichting van de Kerkstraat ten oosten van de Scherpenzeelseweg als 30 km/uur gebied, waarbij de Kerkstraat naar de Van Kollaan wordt afgebogen;
- Verlegging van de D.J. Bunschotenstraat en aansluiting met de Enterseweg, om daarmee de Molenstraat te ontlasten;
- Het realiseren van een verkeerskundige oplossing op het wegvak tussen de Voorstraat en de Deldensestraat;
- Het realiseren van verkeerskundige oplossing, bijvoorbeeld in de vorm van een minirotonde, op het kruispunt Hengevelderstraat – Voorstraat.


Figuur 4: voorkeursvariant uit voorontwerp verkeersvisie. Bron: GoudappelCoffeng.

Het in eerdere instantie gereserveerde ruimtebeslag voor een randweg in Goor Zuidwest is na heroverweging komen te vervallen. Gebleken is dat deze weg extra verkeer aantrekt en de verkeersproblematiek in en om het centrum niet ontlast.

Naar aanleiding van de ter inzage legging van de ontwerp structuurvisie is besloten het ruimtebeslag voor verbindingsweg tussen de Van Heeckerenweg en de Deldensestraat te verruimen. Dit omdat de exacte ligging van de beoogde verbinding nog niet duidelijk is en de verbinding op een willekeurige plek gerealiseerd kan worden.

Uit de verkeersvisie blijkt dat het wenselijk is de ontsluitingsstructuur buiten het centrum op te waarderen, ter ontlasting van het centrum. Een opwaardering van de verbinding tussen de Kerkstraat en de Molenstraat draagt hieraan bij. Echter om het beoogde doel te bereiken is het niet per definitie noodzakelijk dat deze verbinding exact ter plaatse van de huidige Van Kollaan wordt opgewaarderd. De route kan ook in de nabijheid van de Van Kollaan, doch wel tussen de Kerkstraat en de Molenstraat, worden gerealiseerd. Daarom is de aanduiding 'opwaarderen routing' verruimd weergegeven op de visiekaart.

Openbaar vervoer

Wat betreft openbaar vervoer heeft Goor de beschikking over trein en bus. Speerpunt van de gemeente is een continue verbetering van het openbaar vervoer, in nauw overleg met de Regio Twente, die concessieverlener is. Gestreefd wordt naar continuering en zo mogelijk versterking van de buslijndienst, waarbij trein en bus op elkaar aansluiten en gebruik wordt gemaakt van het zogenaamde visgraatmodel (buslijnen lopen niet parallel aan de spoordienstregeling). Bij de ontwikkeling van herstructureringslocaties dient ten slotte voldoende aandacht te zijn voor de situering van OV-haltes.

Fietsverkeer

De gemeente zet in op het stimuleren van het fietsverkeer, waarbij het om zowel utilitair als recreatief/toeristisch fietsverkeer gaat. Fietsvoorzieningen in de kernen moeten, ook qua kwaliteitsniveau, aansluiten op het provinciaal en regionaal fietsnetwerk.

Naast kwaliteit is er aandacht voor veilige routes, met name van en richting scholen. Waar mogelijk wordt het hoofdfietsrouten netwerk gecombineerd met de recreatieve fietsroutes (zoals de Vijfsterrenroute Oost en West). Hierbij is speciale aandacht voor oversteekplaatsen.

Voor Goor heeft de doorvertaling van het zogenaamde Hoogwaardig Fietsnetwerk Twente (HFT) betrekking op de tracés zoals aangegeven in figuur 5. Dit netwerk behoeft enige verfijning binnen de kern Goor.

Zo is een verbetering van de route noord-zuid vice versa gewenst, mogelijk doorgetrokken naar het buitengebied als toeristische route. Ook de routes vanuit het centrum naar 't Gijmink en Heeckeren, alsmede de route van Hiltjesdamweide via het TSB-terrein naar het centrum verdienen aandacht.

Parkeervoorzieningen

Het streven naar het op peil houden van het sterke voorzieningenniveau betekent ook het in stand houden of realiseren van voldoende parkeergelegenheid. Daarbij hanteert de gemeente het principe dat een vergroting van de parkeercapaciteit bij voorkeur niet ten koste gaat van openbaar groen.

Conform het gestelde in het masterplan Centrum Goor is het gewenst om, in aansluiting op de parkeerterreinen De Höfte en Weversplein, extra parkeercapaciteit nabij de winkels toe te voegen. In dit kader biedt de locatie van de voormalige C1000 kansen. Een combinatie van parkeren en groen kan hier zorgen voor de gewenste verbetering van de ruimtelijke kwaliteit. In dit verband kan de locatie Wijnkamp (binnengebied Pastoriestraat e.o.) ook kansen bieden.


Figuur 5: Kaartfragment Hoogwaardig Fietsnetwerk Twente. Bron: Regio Twente.

Infrastructuur en verkeersknelpunten

Legenda

- 
 hoofdontsluitingsweg
- 
 ontsluitingsweg
- 
 spoor
- 
 station
- 
 bushalte
- 
 ruimtereservering nieuwe verbinding
- 
 optimaliseren/opwaarderen routing
- 
 nieuwe fietsverbindingen
- 
 knelpunt fietsvoorzieningen
- 
 knelpunt wegvak
- 
 knelpunt op kruispunt
- 
 knooppunt groen & verkeer


7.3 RUIMTELIJK PROGRAMMA OP HOOFDLIJNEN

- Het realiseren van een heldere, overzichtelijke en derhalve zo veilig mogelijke infrastructuur. Dit betekent onder andere:
 - Het instellen van éénrichtingsverkeer in de Molenstraat (tussen Voorstraat en D.J. Bunschotenstraat) voor al het gemotoriseerd verkeer;
 - Het realiseren van een verbindingsweg tussen de Gruttostraat en de Zomerweg, indien concrete ontwikkelingen plaatsvinden in het gebied tussen het bedrijventerrein De Whee en de Zomerweg;
 - Opwaardering van de Van Kollaan als onderdeel van de ontsluitingsstructuur, gekoppeld aan de opwaardering van het gebied tussen de Roerdompstraat en de Van Kollaan (Spoorpark);
 - Het realiseren van een verbindingsweg tussen de Van Heeckerenweg en de Deldensestraat, indien concrete ontwikkelingen plaatsvinden in het gebied tussen de wijk Heeckeren en de Deldensestraat;
 - Reconstructie van het kruispunt Enterseweg – Breukersweg;
 - Herinrichting van de Kerkstraat ten oosten van de Scherpenzeelseweg;
 - Verlegging van de D.J. Bunschotenstraat en aansluiting met de Enterseweg;
 - Het realiseren van een verkeerskundige oplossing op het wegvak tussen de Voorstraat en de Deldensestraat;
 - Het realiseren van een verkeerskundige oplossing op het kruispunt Hengevelderstraat – Voorstraat.
- Verbeteren van interne fietsroutes:
 - Noord-zuid via de Van Kollaan, oost-west vanuit het centrum richting 't Gijmink en Heeckeren. Tevens het realiseren/optimaliseren van een route van Hiltjesdamweide via het TSB-terrein naar het centrum;
- Een optimalisatie van parkeren en groen ter plaatse van de het binnengebied Wijnkamp/Pastoriestraat e.o.