

DROOGH TROMMELEN EN PARTNERS

Structuurvisie masterplan centrum Gooor

Opdrachtgever: Gemeente Hof van Twente
Contactpersoon: mevrouw B. Michel

Projectteam DTNP: de heer D.J. Droogh
mevrouw L. Dicou
de heer N. Domburg

Projectnummer: 1036.0411
Datum: 8 mei 2012

Droogh Trommelen en Partners (DTNP)

Graafseweg 109 6512 BS Nijmegen
T 024 - 379 20 83 **F** 024 - 378 06 53
E info@dtnp.nl **W** www.dtnp.nl

Structuurvisie masterplan centrum Goor

Inhoudsopgave

1	Inleiding	1	5	Beeldkwaliteit	38
			5.1	Uitgangspunten	38
			5.2	Uitwerking deelgebieden	44
2	Context	2	6	Uitvoering	62
2.1	Ligging Goor in de regio	2	6.1	Van visie naar uitvoering	62
2.2	Ontstaan en ligging centrum	2	6.2	Uitvoeringsparagraaf	62
2.3	Voorzieningenstructuur Goor	4	6.3	Organisatiestructuur	67
2.4	Relevante trends	5	6.4	Financiële paragraaf	67
2.5	Studiegebied masterplan	6			
3	Toekomstig programma	8	Bijlage 1	Begeleiding onderzoek	68
3.1	Huidige omvang aanbod	8	Bijlage 2	Bronnenlijst	68
3.2	Positie in de regio	10	Bijlage 3	Begrippenlijst	69
3.3	Ambitie centrum Goor	11	Bijlage 4	Branche-indeling detailhandel	71
3.4	Haalbare omvang aanbod	12	Bijlage 5	Overzicht winkelaanbod Goor	72
4	Ruimtelijke visie	14	Bijlage 6	Distributieve berekeningen	73
4.1	Huidige ruimtelijke structuur	14			
4.2	Sterkte-/zwakteanalyse	22			
4.3	Uitgangspunten visie	26			
4.4	Hoofdlijnen ruimtelijke visie	26			
4.5	Ontwikkelingsrichting voorzieningen	29			
4.6	Ontwikkelingsrichting verkeer, parkeren en openbare ruimte	32			
4.7	Integrale ruimtelijke visie	36			

1 Inleiding

Aanleiding en doel

De gemeente Hof van Twente wil de aantrekkingskracht van het centrum van de kern Goor versterken en de ontwikkeling van Goor (en het centrum) stimuleren. Daarom heeft zij, samen met Goor Collectief, besloten een integraal masterplan voor het centrum op te stellen, dat de gewenste ontwikkelingsrichting aangeeft en een helder toetsingskader voor marktinitiatieven biedt.

Doel is te komen tot een heldere en realistische toekomstvisie voor het centrum van Goor. Het masterplan bestaat uit:

- een analyse van sterke en zwakke punten van de huidige functioneel-ruimtelijke structuur
- het haalbare ambitieniveau voor het centrum
- de visie op het haalbare programma en de ruimtelijke inpassing en vertaling hiervan
- de gewenste stedenbouwkundige beeldkwaliteit

- de inrichtingsprincipes voor de openbare ruimte
- een uitvoeringsprogramma met concrete projecten en organisatiestructuur.

Proces

De totstandkoming van dit masterplan is begeleid door een projectgroep, met vertegenwoordigers van zowel gemeente als Goor Collectief (zie bijlage 1). De tussentijdse resultaten zijn in vier bijeenkomsten met deze projectgroep besproken. Daarnaast is enkele malen teruggekoppeld met een stuurgroep, met daarin bestuurlijke vertegenwoordigers van de gemeente en Goor Collectief. Ook met overige belanghebbenden en belangstellenden zijn tussentijdse bijeenkomsten gehouden.

Inhoud masterplan

Het masterplan is als volgt opgebouwd. In hoofdstuk 2 wordt ingegaan op de ligging en het ontstaan van Goor en het centrum, op relevante trends en op de afbakening van het studiegebied.

Hoofdstuk 3 gaat in op de omvang en samenstelling van het voorzieningenaanbod

in het centrum van Goor. Op basis van de haalbare positie in de regio, wordt vervolgens de ambitie ten aanzien van de toekomstige positie en het bijbehorende haalbare voorzieningenprogramma voor het centrum bepaald.

Hoofdstuk 4 bevat de ruimtelijke uitwerking. Na een inventarisatie en analyse van sterke en zwakke punten van de huidige situatie van het centrum, wordt de gewenste ruimtelijke structuur voor de toekomst aangegeven. Per type functie wordt ingegaan op de gewenste ontwikkelingsrichting. Tenslotte wordt de integrale ruimtelijke visie voor het centrum gepresenteerd.

De ruimtelijke visie wordt in hoofdstuk 5 uitgewerkt in uitgangspunten voor de gewenste beeldkwaliteit. Daarnaast zijn voor de verschillende deelgebieden in het studiegebied suggesties opgenomen voor de toekomstige inrichting en uitstraling (kaarten en fotobewerkingen).

Hoofdstuk 6 gaat in op de uitvoering van het masterplan: uitvoeringsprojecten, organisatie en financiële paragraaf.

2 Context

2.1 Ligging Goor in de regio

De kern Goor ligt centraal in de gemeente Hof van Twente (zie kaart 1 op p.3). De kern Goor heeft circa 12.400 inwoners en is daarmee de grootste kern in de gemeente. Andere kernen in Hof van Twente zijn Markelo, Delden, Diepenheim, Hengevelde en Bentelo. De gemeente telt in totaal circa 35.600 inwoners (inclusief buitengebied)*.

Goor wordt ontsloten door de provinciale wegen N346 (Hengelo-Lochem/Zutphen), N347 (Rijssen/Rijksweg A1-Haaksbergen) en N753/755 (Markelo en Holten/rijksweg A1). Goor heeft een treinstation op de spoorlijn Zutphen-Hengelo. Het Twentekanaal loopt net ten zuiden van de kern Goor.

2.2 Ontstaan en ligging centrum

Historische ontwikkeling Goor

Goor is waarschijnlijk ontstaan op de plek waar nu 't Schild ligt. Dit hoger gelegen

gebied in het moerassige Reggedal was een veilige en strategische plek voor een verdedigingswerk. De nederzetting groeide en in 1263 verkreeg Goor stadsrechten. De strategische positie van de stad werd versterkt door de aanleg van grachten.

Behalve vanuit het 't Schild ontwikkelde Goor zich ook vanuit een tweede plek: de Nieuwe Stad. Dit is de plek rondom de Nederlands Hervormde kerk. Hier kruiste de belangrijke handelsweg van Deventer naar Westfalen de rivier De Regge. Handel was dan ook een belangrijke bron van inkomsten. Rond 1500 bestond Goor uit drie structurerende elementen: 't Schild, de Nieuwe Stad en de tussenliggende Bandijk (huidige Grotestraat). Gedurende drie eeuwen heeft de ontwikkeling van Goor binnen deze structuur plaatsgehad.

In de 19e eeuw begon de textielnijverheid in Goor een belangrijke rol te spelen. Door de industriële ontwikkelingen in het begin van de 20e eeuw ontstaan enkele textiel fabrieken en een arbeiderswijk (Tuindorp). Door aanleg van een spoorlijn in het midden van de 19e eeuw groeit Goor enkele decennia snel. Na een periode van stilstand, breekt na de aanleg van

Bebouwingsstructuur Goor omstreeks 1560

Bebouwingsstructuur Goor omstreeks 1900

Huidige situatie bebouwingsstructuur Goor

* CBS (2011), Statline Kerncijfers wijken en buurten 1-1-2010

het Twentekanaal en de komst van nieuwe industrie een nieuwe periode van ontwikkeling aan. De Regge is door alle ontwikkelingen inmiddels niet of nauwelijks meer zichtbaar in de stad.

In de 20e eeuw is Goor uitgebreid met nieuwe woonwijken, eerst in oostelijke en later ook in westelijke richting. Aan de noord- en noordwestzijde van het centrum ontstaan tevens enkele industrieterreinen. Na 1980 stagneren deze ontwikkelingen, mede door de teloorgang van de textielbranche (in heel Twente). Een uitbreiding van Goor heeft ook plaatsgevonden aan de zuidzijde, tussen de spoorlijn en het Twentekanaal (industrieterrein Haven Goor).

2.3 Voorzieningsstructuur Goor

Het centrum van Goor, globaal het gebied tussen 't Schild en de Nieuwe Stad, heeft zich ontwikkeld als belangrijkste locatie voor voorzieningen. De Grotestraat is van oudsher de straat waarlangs winkels, horeca en overige publieksgerichte voorzieningen gevestigd waren. Later zijn rondom het

Enorme toename winkelaanbod, vooral in periferie

Steeds meer bestedingen via internet

Vraag blijft steeds meer achter bij groei van het aanbod

Weversplein en bij De Höfte meer grootschalige projecten ontwikkeld. Buiten het centrum van Goor is in de westelijke woonwijk een klein voorzieningen-cluster ontwikkeld, met onder meer supermarkt Em-Té. In de voorzieningenstructuur van Goor is daarnaast de aanwezigheid van de min of meer solitaire supermarkt aan de Van Kollaan (Jumbo) relevant. Op het bedrijventerrein zijn daarnaast enkele solitaire, grootschalige winkels gevestigd. Verspreid over de stad zijn nog op diverse plaatsen kleinere winkels, horecabedrijven en overige voorzieningen aanwezig.

2.4 Relevante trends

Om inzicht te krijgen in toekomstige potenties voor het aanbod in het centrum van Goor is allereerst inzicht in algemene ontwikkelingen van belang. De winkelmarkt is momenteel aan forse veranderingen onderhevig. Een aantal trends versterkt elkaar. Er vindt een wijziging plaats van groei- naar verdringingsmarkt*.

* zie ook: DTNP (2010), Dynamiek door Beleid, Hoe de overheid de winkelmarkt stimuleert (i.o.v. HBD en CBW-Mitex)

Enorme toename winkelaanbod

Het totale winkeloppeervlak in Nederland is de afgelopen 10 jaar met 25% gegroeid tot 27,3 miljoen m². Deze enorme toename is het gevolg van schaalvergroting van winkels (kostenreductie, ruim assortiment) en realisatie van veel nieuwe winkelprojecten.

Bestedingen onder druk

De groei van de bestedingen blijft achter bij de groei van het aanbod. Consumenten besteden daarnaast minder als gevolg van de economische recessie. Daarnaast heeft vergrijzing een nadelig effect op de omzet, omdat ouderen minder besteden dan groepen in de opbouwfase van hun leven (o.a. kleding, meubels, sport etc.). In een aantal regio's (onder meer Hof van Twente) heeft ook de krimp van de bevolking negatieve effecten op de bestedingen. Deze ontwikkeling zal naar verwachting doorzetten.

Verschuiving bestedingen naar internet

Bestedingen staan niet alleen onder druk, er vindt ook een verschuiving plaats naar webwinkels. De rol van internet is tot op heden nog bescheiden en groeide in de afgelopen 10 jaar van 1% naar 5%

marktaandeel. Naar verwachting komt internet als volwaardig aankoopkanaal de komende jaren verder op gang. Techniek en logistiek ontwikkelen zich, generaties consumenten groeien op met internet.

Afnemende behoefte aan winkels

De gevolgen van de ontwikkelingen zijn groot in de winkelmarkt. De groei van internet en demografische ontwikkelingen leiden in het algemeen tot een afnemende behoefte aan fysieke winkels.

Deze gevolgen verschillen per type winkelgebied. Per saldo zullen winkels op goede locaties winkels op zwakke locaties verdringen. Dit betekent bedreigingen voor het ene winkelgebied en kansen voor het andere winkelgebied.

In centra zoals Goor zullen schaalvergroting, beperkt (afnemend) bevolkingsdraagvlak en met pensioen gaande zelfstandig ondernemers leiden tot afname van winkels en leegstand. Met name in deelgebieden met weinig passantenstromen zal de vraag naar winkelruimte naar verwachting verder teruglopen.

Nabijheid, bereikbaarheid en parkeergelegenheid zijn de belangrijkste redenen voor de consument om het centrum van Goor te bezoeken. De kracht van dit centrum is dan ook vooral het gemak. Er worden vooral dagelijkse boodschappen en doelgerichte aankopen gedaan. Daarnaast vindt in beperkte mate recreatief winkelen plaats en is het centrum een ontmoetings-plaats voor bewoners. Van belang is de toekomstige omvang en ruimtelijke structuur van het centrum hierop te laten aansluiten.

2.5 Studieggebied masterplan

Dit masterplan richt zich op het gebied dat grofweg begrensd wordt door de parkeerroute rondom het centrum (zie kaart 3 op p.7). Hierbinnen zijn ook de meeste centrumvoorzieningen gelegen. Uiteraard wordt nadrukkelijk een relatie gelegd met gebieden die grenzen aan dit studiegebied en met de positie van het centrum ten opzichte van overige winkellocaties in Goor en in omliggende plaatsen.

Vergrijzing onder zelfstandige ondernemers

Ook in Goor op diverse plekke leegstaande panden

3 Toekomstig programma

3.1 Huidige omvang aanbod

Winkelaanbod

In de kern Goor is in totaal circa 27.600 m² winkelvloeroppervlak (wvo) gevestigd. Dit is iets meer dan het gemiddelde in kernen met een gelijk aantal inwoners (zie figuur 1). Overzichten van de gebruikte branche-indeling en van de omvang van het winkelaanbod in Goor zijn te vinden in bijlagen 4 en 5.

Zowel het dagelijkse als het reguliere niet-dagelijkse aanbod is in Goor groter dan gemiddeld. Opvallend is het ruime aanbod in levensmiddelen, luxe (huishoudelijke artikelen) en fietsen. Het aanbod in de branches woning-inrichting, doe-het-zelf en bloemen en planten (o.a. tuincentra) is aanzienlijk kleiner dan gemiddeld. Daarnaast kent Goor veel leegstand (± 6.000 m² wvo ten opzichte van ± 2.700 m² wvo gemiddeld).

Ongeveer de helft van het winkelloppervlak is gevestigd in het centrum (ruim 14.000 m² wvo). Ook voor het centrum van Goor geldt dat het

Figuur 1 Winkelaanbod in de kern Goor en in kernen van gelijke omvang (in m² wvo)

Figuur 2 Winkelaanbod in het centrum van de kern Goor en in centra van kernen van gelijke omvang (in m² wvo)

Bron: Locatus, juli 2011; bewerking Droogh Trommelen en Partners

Figuur 3 Aanbod overige voorzieningen in kern Goor en in kernen van gelijke omvang (in aantal verkooppunten)

Figuur 4 Aanbod overige voorzieningen in centrum Goor en in centra van kernen van gelijke omvang (in aantal verkooppunten)

Bron: Locatus, juli 2011; bewerking Droogh Trommelen en Partners

aanbod groter is dan gemiddeld in centra van kernen met eenzelfde inwonertal. Dit geldt vrijwel voor alle branches (zowel dagelijks als niet-dagelijks). De leegstand in het centrum van Goor is bovengemiddeld: $\pm 4.400 \text{ m}^2 \text{ vvo}$ ten opzichte van $\pm 1.400 \text{ m}^2 \text{ vvo}$.

Aanbod overige voorzieningen

In de kern Goor zijn circa 25 horecabedrijven gevestigd (cafés, restaurants, snackbars etc.). Dit is min of meer gelijk aan het aantal horecabedrijven in kernen in dezelfde inwonersklasse (10 tot 15 duizend inwoners). Ook het aantal overige voorzieningen, zoals cultuur, ambachtelijke dienstverlening (o.a. kappers), financiële instellingen en particuliere dienstverlening in de kern Goor is gemiddeld.

Ruim de helft van deze voorzieningen is gevestigd in het centrum van Goor. Uit de vergelijking met centra van kernen in dezelfde inwonersklasse blijkt dat ook hier een gemiddeld aanbod te vinden is.

Daarnaast zijn in het centrum nog enkele overige publieksgerichte functies te vinden, zoals het theater, de bibliotheek en het gemeentehuis.

3.2 Positie in de regio

Concurrerende centra in de regio

Goor is de grootste kern van de gemeente Hof van Twente. Het winkelaanbod in het centrum van Goor is ook groter dan het aanbod in de overige centra in de gemeente (zie figuur 5). Het centrum van Goor vervult ook een functie voor inwoners uit deze kernen.

Op relatief korte afstand van Goor liggen de grote centra van Hengelo, Enschede en Almelo. Deze centra hebben in Twente een sterk bovenlokale of zelfs bovenregionale verzorgingsfunctie. Dit geldt met name voor de niet-dagelijkse sector (mode etc.). Daarnaast zijn horeca en overige (uitgaans-) voorzieningen in deze centra ruimschoots aanwezig. Ook de nabij gelegen centra van Haaksbergen en Rijssen zijn in omvang flink groter dan het centrum van Goor.

Voor inwoners uit Goor en de rest van de gemeente Hof van Twente zijn met name de centra van Hengelo, Rijssen en Enschede en Plein Westermaat in Hengelo belangrijke aankoopplaatsen.

Figuur 5 Winkelaanbod in centrum Goor en in centra in de regio (in m² wvo)

Bron: Locatus, juli 2011; bewerking Droogh Trommelen en Partners

Goor is centrumkern van de gemeente

Binnenstad Hengelo ligt op korte afstand

Binnenstad Enschede vervult functie voor hele regio

Koopstromenonderzoek

In 2010 is in een groot deel van de provincie Overijssel een koopstromenonderzoek uitgevoerd*. Voor Goor is hieruit naar voren gekomen dat de koopkrachtbinding in zowel de dagelijkse (89%) als de niet-dagelijkse sector (40%) op een gemiddeld niveau ligt voor kernen van deze omvang. Ten opzichte van 2005 is de binding in beide sectoren afgenomen.

De toevloeiing (aandeel vreemde koopkracht) in Goor is hoger dan gemiddeld in dit soort kernen, zowel in de dagelijkse (35%) als in de niet-dagelijkse sector (37%). Deze toevloeiing is hoofdzakelijk afkomstig uit de overige kernen van de gemeente Hof van Twente. Ten opzichte van 2005 is de toevloeiing in de dagelijkse sector toegenomen. In de niet-dagelijkse sector is sprake van een afgenomen toevloeiing.

Nabijheid is voor de meeste bezoekers de belangrijkste reden om het centrum van Goor te bezoeken. De tweede en derde reden zijn bereikbaarheid en parkeergelegenheid.

* I&O Research (2010), Koopstromenonderzoek 2010, gemeente Hof van Twente, kern Goor

3.3 Ambitie centrum Goor

Toekomstige positie centrum Goor

Vanwege de ligging van Goor ten opzichte van grotere centra in de regio (met een groter primair verzorgingsgebied), zal het centrum van Goor ook in de toekomst hoofdzakelijk een functie voor inwoners uit de kern Goor en voor (een deel van de) inwoners uit de rest van Hof van Twente (met name niet-dagelijkse aankopen) kunnen blijven vervullen. Goor ligt centraal in de gemeente en is vanuit de overige kernen goed bereikbaar. De aanwezigheid van onder meer de Reggehof en het gemeentehuis versterkt de functie als hoofdcentrum van de gemeente.

Voorzieningenaanbod en randvoorwaarden

De nadruk in het centrum van Goor ligt op gemak (makkelijk en efficiënt aankopen doen). De basis wordt gevormd door een sterk dagelijks aanbod, met eigentijdse supermarkten als trekkers. Bij een dergelijke sterke basis is aanvullend een gevarieerd niet-dagelijks aanbod mogelijk en ontstaan ook kansen voor horeca, onder meer gericht op toerisme. Naast een sterk basisaanbod zijn overige randvoorwaarden: een compacte structuur, gratis parkeren dicht bij de winkels, aantrekkelijke uitstraling en sfeer.

3.4 Haalbare omvang aanbod

Vraag en aanbod

Om inzicht te krijgen in de haalbare omvang van het winkelaanbod in het centrum van Goor, zijn indicatieve berekeningen gemaakt voor de dagelijkse en niet-dagelijkse sector.

Bij de berekeningen is gebruik gemaakt van de volgende variabelen:

- de toekomstige omvang van het verzorgingsgebied (aantal inwoners);
- de gemiddelde omzet in winkels per hoofd van de bevolking (bestedingen);
- de toekomstig haalbare koopkrachtbinding en -toevloeiing;
- de gemiddelde omzet per m² wvo (vloerproductiviteit).

Een uitgebreidere uitleg over de gebruikte kengetallen en de wijze van berekenen is opgenomen in bijlage 6.

Dagelijks aanbod

De sector dagelijkse artikelen wordt gevormd door supermarkten, versspeciaalzaken (zoals bakker, groentewinkel) en drogisten. Deze winkels vormen de basis voor een sterk centrum gericht op boodschappen en gemak. Met een

sterk dagelijks aanbod als basis ontstaan ook mogelijkheden voor winkels in andere branches (zoals mode, huishoudelijke artikelen, sport en spel). De supermarkten zijn hierbij zeer belangrijk. Zij zorgen wekelijks voor een grote stroom aan bezoekers, waar de overige winkels van kunnen profiteren.

Van het totale dagelijkse winkelaanbod in Goor bevindt circa 60% zich in het centrum. Buiten het centrum zijn onder meer de supermarkten Jumbo en Em-Té gevestigd. Voor de toekomst is het van belang de aanwezige potenties zoveel mogelijk te bundelen. Door clustering van aanbod ontstaat meer synergie en combinatie-bezoek en kan de haalbare koopkrachtbinding en -toevloeiing hoger zijn dan bij spreiding van voorzieningen.

Uitgaande van versterking van het centrum van Goor, onder andere door een meer compacte structuur en clustering van voorzieningen in het centrum, berekenen we een haalbaar aanbod in de dagelijkse sector voor de hele kern Goor van 5.300 à 6.100 m² wvo. Dit is kleiner dan het reeds aanwezige aanbod (± 7.000 m² wvo). Dit betekent dat er vanuit distributieplanologische overwegingen geen aanleiding is voor uitbreiding van het dagelijkse aanbod.

Niet-dagelijks aanbod

De mogelijkheden voor niet-dagelijks aanbod worden bepaald door de omvang en kwaliteit van het aanbod in de dagelijkse sector (de basis), door de kwaliteit van de ruimtelijke structuur van het centrum van Goor en door de haalbare positie van het centrum in de regio. Vanwege de nabijheid van grote recreatieve winkelgebieden zal een deel van de koopkracht in Goor blijven afvloeien naar deze omliggende centra.

Uitgaande van een forse stijging van de binding en toevloeiing (door een sterk basisaanbod en een goede, compacte ruimtelijke structuur), kan een haalbaar niet-dagelijks aanbod in de hele kern Goor worden berekend van 11.600 à 14.000 m² wvo. Dit is aanzienlijk kleiner dan het aanwezige aanbod (± 20.700 m² wvo). Ook voor deze sector geldt dus dat er geen distributieve mogelijkheden zijn voor uitbreiding van het aanbod.

Potenties bundelen in compacter centrum

Gelet op de huidige trends in de detailhandel (afnemende behoefte aan fysieke winkels, zie 2.4) en het relatief grote aanwezige aanbod (zie 3.1), moet ook bij versterking van de positie van het centrum, toch rekening worden gehouden

Sterk dagelijks aanbod als basis

Daarnaast kansen voor divers niet-dagelijks aanbod

Horeca draagt bij aan aantrekkelijkheid centrum

met het verdwijnen van een aantal winkels (zowel dagelijks als niet-dagelijks). Om toenemende leegstand in het toekomstige centrumgebied te voorkomen, is het noodzakelijk potenties hier te bundelen en buiten het compacte centrumgebied geen nieuwe winkelontwikkelingen toe te staan.

Horeca en dienstverlening

Naast winkels zijn in een aantrekkelijk centrumgebied ook overige voorzieningen gevestigd, zoals horeca en dienstverlening. Voor dit type voorzieningen is het niet mogelijk om, zoals bij winkels, een distributieve berekening te maken van het haalbare aanbod. De kansen voor horeca en diensten wordt grotendeels bepaald door de omvang van het winkelaanbod en de aantrekkingskracht van het centrum als geheel.

Het aantal horecabedrijven in het centrum van Goor is op dit moment gemiddeld. Het aantal winkelondersteunende horecavestigingen (daghoreca) is echter beperkt. Juist dit soort bedrijven kan bijdragen aan een aantrekkelijke uitstraling en sfeer van het centrum, voor zowel inwoners als toeristen. Een uitbreiding

van het aantal daghorecabedrijven in het centrum van Goor is gewenst (bijvoorbeeld grandcafés en lunchrooms met terrasfunctie). Bedrijven in de dienstverlenende sector hebben in toenemende mate te maken met concurrentie van internet (reisbureaus, banken, makelaars). Desalniettemin is in een centrum als dat van Goor ruimte voor bedrijven als kappers, uitzendbureaus. Het huidige aanbod is passend bij de verzorgingsfunctie van het centrum van Goor.

Maatschappelijke voorzieningen

In (het centrum van) Goor is een aantal belangrijke maatschappelijke voorzieningen van goede kwaliteit gevestigd (theater, gemeentehuis, bibliotheek). De aanwezigheid hiervan is niet vanzelfsprekend in centra van deze omvang. Dergelijke voorzieningen hebben echter een grote toegevoegde waarde voor de gewenste centrumfunctie van Goor. Het is daarom de moeite waard om ook in de toekomst dergelijke (streekverzorgende) voorzieningen te blijven clusteren in of aan de rand van het centrum van Goor. Daarnaast dragen ook de diverse evenementen bij aan de centrumfunctie van Goor (o.a. school- en volksfeest, fietsvierdaagse, paardenmarkt etc.).

4 Ruimtelijke visie

4.1 Huidige ruimtelijke structuur

Spreiding voorzieningen

Kaart 4 (op p.15) toont de huidige ligging van winkels en overige voorzieningen in het centrum van Goor. Opvallend is de grote spreiding. Een herkenbaar hart van het centrum ontbreekt.

De Grotestraat is van oudsher de hoofdwinkelstraat. Over een langgerekt gebied worden hier winkels afgewisseld met (avond) horeca, dienstverlening, woningen en overige functies (bijv. kantoren, politiebureau). Ook bevinden zich op diverse plekken in de Grotestraat leegstaande winkelpanden.

Aan het Weversplein zijn drie supermarkten gevestigd. Vanwege de grote publieksaantrekende werking van deze winkels is dit het drukst bezochte deel van het centrum. De relatie met de overige winkels is matig. Al met al zorgt de grote spreiding van voorzieningen, in combinatie met de vele onderbrekingen, tot een matige structuur en samenhang in het centrumgebied.

Gevarieerd cluster van winkels rondom trekker Hema in de Grotestraat

Relatie tussen sterke deelgebieden matig

Leegstand op diverse plaatsen in centrum

Weversplein is met drie supermarkten en enkele overige winkels het drukstbezochte deel van centrum

Verkeer en parkeren

De autobereikbaarheid van het centrum van Goor is goed. Vanuit alle windrichtingen is een goede aansluiting op de parkeerroute rondom het centrum aanwezig.

De parkeerroute loopt volledig rondom het centrum, vrijwel overal dichtbij de voorzieningen. Alleen aan de oostzijde van het centrum is de route niet optimaal (door woongebied, op relatief grote afstand van de Grotestraat).

De parkeerroute verbindt de belangrijkste parkeerlocaties in het centrum met elkaar. De meeste capaciteit is te vinden op De Höfte (bij gemeentehuis) en op het Weversplein (bedoeld voor supermarktbezoekers). Daarnaast zijn er nog diverse kleinere of minder gunstig gelegen parkeerlocaties.

De Grotestraat is vanuit de westelijke zijde toegankelijk voor auto's (eenrichtingsverkeer). Op een aantal plaatsen in de straat zijn parkeerplaatsen voor de winkels aanwezig.

Goede bereikbaarheid en aansluiting op parkeerroute

Enkele parkeerplaatsen voor de winkels aanwezig

Parkeerroute verbindt belangrijkste parkeerterreinen met elkaar, meeste capaciteit op De Höfte en Weversplein

Groen en openbare ruimte

In het centrum van Goor is weinig groen aanwezig. Op enkele plaatsen in de winkelstraat en op de parkeerlocaties staan (kleine) bomen of andere groene elementen. Over het algemeen heeft het winkelgebied echter een nogal stenige uitstraling.

Net buiten het winkelgebied zijn nog wel enkele groene plekken te vinden. Te denken valt aan de begraafplaats op de hoek van de Herman Heijermansstraat en de Laarstraat, de zone ten zuiden van de N.H. Kerk (stroomgebied De Regge) en het gebied ten oosten van 't Schild (achter Blokker). Door hun enigszins verscholen ligging (en afstand tot het winkelgebied) dragen deze gebieden echter maar beperkt bij aan de groene uitstraling van het centrum.

De inrichting van de openbare ruimte in het centrum is van wisselende kwaliteit. De bestrating van Grotestraat en omliggende pleinen is over het algemeen verzorgd. Door een veelheid aan uitstallingen en een grote diversiteit aan (deels verouderd) straatmeubilair heeft het centrum een rommelige uitstraling.

Groot deel centrum heeft verzorgde uitstraling...

...met op enkele plaatsen (kleine) bomen

Uitstraling o.a. parkeerterrein Aldi matig

Rondom Sterplein staat een aantal grotere bomen

Ondanks verzorgde bestrating in Grotestraat.....

... zorgen uitstallingen voor rommelig totaalbeeld

Cultuurhistorie en monumenten

't Schild, de Nieuwe Stad en de tussenliggende Grotestraat zijn benoemd als archeologisch waardevolle gebieden. De verhoogde ligging van 't Schild en het historische stratenpatroon zijn nog zichtbare elementen van de geschiedenis van Goor.

Historische elementen als de grachten rondom de oude nederzettingen en de Regge zijn vrijwel volledig uit het straatbeeld verdwenen.

Het aantal rijks- en gemeentelijke monumenten in het studiegebied van het masterplan Centrum Goor is beperkt. Het betreft onder meer de twee kerken (N.H. kerk en Petrus en Paulus kerk), enkele panden aan de Spoorstraat, het monument op de begraafplaats en het schoolgebouw aan de Herman Heijermansstraat.

N.H. Kerk één van de weinige rijksmonumenten

Horecapand tegenover N.H. Kerk (Nieuwe Stad)

Schoolgebouw hoek Laarstraat-H. Heijermansstraat

Op begraafplaats bevindt zich ook een monument

4.2 Sterkte-/zwakteanalyse

Sterke punten

Op basis van voorgaande inventarisatie zijn de belangrijkste sterke punten van de functioneel-ruimtelijke structuur van het centrum van Goor:

- aanwezigheid publiekstreckende winkels: drie supermarkten aan het Weversplein en warenhuis Hema in de Grotestraat;
- aanwezigheid overige publiekstreckende voorzieningen: gemeentehuis, theater en bibliotheek aan De Höfte, warenmarkt op vrijdagochtend op De Höfte;
- sterk deel winkelstraat rondom Hema door aaneengesloten winkelfront met aantrekkelijke invulling;
- sterk verscluster in Grotestraat (bij Sterplein);
- aanwezigheid grote en herkenbare parkeerterrein op korte afstand van de winkels (De Höfte en Weversplein);
- herkenbare historische winkelstraat (Grotestraat) met beeldbepalend plein (Sterplein) op centrale plek.

Drie supermarkten als publiekstreckers

Warenhuis Hema is ook trekker in winkelgebied

Warenmarkt op vrijdagochtend

Sterk deel Grotestraat met veel winkels

Groot en herkenbaar parkeerterrein nabij winkels

Beeldbepalend plein centraal in Grotestraat

Zwakke punten

Uit de voorgaande inventarisatie komen als belangrijkste zwakke punten van de functioneel-ruimtelijke structuur naar voren:

- grote spreiding van winkels; bovendien veel onderbrekingen in het winkelfront door andere functies (zoals wonen, niet-publieksgerichte voorzieningen): hierdoor ontbreekt een samenhangend centrumgebied;
- veel leegstaande panden
- ligging sterke publiekstrekkingen buiten het centrum (Jumbo, Em-Té)
- decentrale ligging van subtrekker Blokker, waardoor meerwaarde voor het centrum nihil is;
- matige relatie tussen trekkers op Weversplein en winkels in Grotestraat: slechte zichtbaarheid, onaantrekkelijke looproute door stegen;
- vrij hoge parkeerdruk op belangrijkste locaties (met name op De Höfte door groot aandeel langparkeerders (50% langer dan 4 uur)*);
- onsamenhangende opstelling warenmarkt en matige relatie met winkels Grotestraat
- ontbreken van sfeer en verblijfsfunctie, onder meer ten behoeve van toerisme.

Veel onderbrekingen in winkelfront

Veel leegstaande panden in centrumgebied

Blokker ligt op grote afstand van overige winkels

Matige relatie Weversplein-Grotestraat

Hoge parkeerdruk op belangrijkste locaties

Geen aaneengesloten opstelling warenmarkt

* BVA (2010), Parkeeronderzoek Goor

4.3 Uitgangspunten visie

Bij het bepalen van de toekomstig gewenste ruimtelijke structuur voor het centrum van Goor wordt rekening gehouden met:

- de nieuwe winkelmarkt: door stagnerende bestedingen, opkomst van internet, krimp van bevolking en schaalvergroting neemt de behoefte aan fysieke winkels af;
- realistisch programma: marktpotenties voor uitbreiding van het winkelaanbod zijn nihil, versterking van het centrum moet vooral plaatsvinden door verplaatsing van verspreide winkels en door bundeling van toekomstige ontwikkelingen en potenties (o.a. ruimte bieden voor schaalvergroting), in combinatie met een afname van verspreid gelegen aanbod (geleidelijk door natuurlijk verloop);
- compacte structuur: om investeringen te stimuleren is druk op de markt gewenst. Hiervoor is een compacter, samenhangend centrum noodzakelijk;
- strategische locaties: om de routing en de sfeer van het centrum te verbeteren is de versterking van enkele strategisch gelegen locaties cruciaal.

Kaart 10 Winkelgebied Grotestraat (groen)

4.4 Hoofdlijnen ruimtelijke visie

In de ruimtelijke visie wordt uitgegaan van een aantal deelgebieden met een eigen profiel (functie), die onderling met elkaar verbonden zijn door korte looproutes met een aantrekkelijke uitstraling en inrichting:

- winkelgebied Grotestraat: onderdeel van historisch lint en hart van het kernwinkelgebied, nadruk op winkels, horeca en verblijfsfunctie (kaart 10);

Kaart 11 Boodschappengebied Weversplein (rood)

- boodschappengebied Weversplein: cluster van supermarkten, de grote publiekstrekkers voor centrum (kaart 11);
- door verbetering van de verbinding tussen Weversplein en Grotestraat worden de grote aantallen supermarktbezoekers gestimuleerd ook de rest van het winkelgebied te bezoeken;
- deze verbetering gebeurt door het bundelen van de passantenstroom door één steeg met een aantrekkelijke uitstraling en goede zichtlijn richting Grotestraat;

Kaart 12 Cultuur- en evenementenplein De Höfte (oranje)

- cultuur- en evenementenplein De Höfte: locatie voor warenmarkt en evenementen, theater, bibliotheek (kaart 12);
- bij een goede (zicht)relatie tussen De Höfte en de Grotestraat kunnen warenmarkt, culturele voorzieningen en evenementen een belangrijke meerwaarde vormen voor het winkelgebied;
- bij de opstelling van de warenmarkt wordt zoveel mogelijk aangesloten op de winkels aan de Grotestraat (bijv. door front van marktkramen in zichtlijn);

Kaart 13 Winkelgebied Grotestraat (paars)

- winkelgebied Grotestraat: aanvullend aan kernwinkelgebied, nadruk op diensten, avondhoreca (kaart 13);
- afhankelijk van de druk op de markt zal dit deel van de Grotestraat ingevuld worden met winkels (in aansluiting op winkelgebied) en/of minder frequent bezochte voorzieningen (o.a. dienstverlening).
- bronpunten parkeren: grote, goed bereikbare parkeerlocaties direct aansluitend aan het kernwinkelgebied

Kaart 14 Bronpunten parkeren (blauw)

- dragen bij de aantrekkelijkheid (gemak, comfort) van het centrum (kaart 14);
- de parkeerfunctie wordt versterkt door vergroting en herinrichting van de parkeerlocatie bij de Schoolstraat (op de locatie van de voormalige supermarkt);
- horecapleinen: herkenbare knooppunten, die de deelgebieden ruimtelijk en functioneel met elkaar verbinden in de vorm van aantrekkelijke verblijfspleinen met terrasfunctie en horeca voor toeristen en overige centrumbezoekers (kaart 15).

Weversplein: sterke pool met drie supermarkten

Grotestraat: sterke pool rondom Hema

4.5 Ontwikkelingsrichting voorzieningen

Winkels: geen kwantitatieve uitbreiding

Voor het centrum van Goor wordt ingezet op behoud van de functie als compleet dorpscentrum voor inwoners uit Goor (dagelijkse en niet-dagelijkse aankopen) en als centrum voor minder frequente aankopen voor inwoners uit de overige kernen van de gemeente Hof van Twente. Het winkelaanbod passend bij deze functie kan bestaan uit een sterk dagelijks aanbod als basis, met eigentijdse supermarkten als publiekstrekkingen en een compleet overig dagelijks aanbod (verszaken, drogisten). Naast deze basis zijn er mogelijkheden voor een gevarieerd niet-dagelijks winkelaanbod, met branches als huishoudelijke artikelen, bloemen, optiek, warenhuis, mode en schoenen, sport, speelgoed en rijwielen.

Uit de berekeningen van het haalbare winkelaanbod is gebleken dat er geen kwantitatieve mogelijkheden zijn voor uitbreiding van het aanbod in de kern Goor (zeker niet met het oog op de trend van afnemende behoefte aan fysieke winkels).

Clustering in compacter gebied, daarbuiten geen uitbreiding of nieuwe ontwikkelingen

Vanuit kwalitatief oogpunt zijn er mogelijk wel kansen voor versterking van het winkelaanbod in het toekomstige centrum van Goor. Te denken valt aan verplaatsing van winkels, die nu buiten het centrumgebied zijn gevestigd, of aan schaalvergroting van bestaande winkels in het centrum.

Belangrijke voorwaarde voor een sterk kernwinkelgebied is in ieder geval om buiten het toekomstige centrum van Goor geen nieuwe winkelontwikkelingen of uitbreiding van bestaande winkels toestaan (om meer druk (bezoekers, investeringspotenties) op de markt te krijgen in het kernwinkelgebied).

Om het functioneren van het toekomstige centrum van Goor te verbeteren wordt gestreefd naar een compacte voorzieningenstructuur met een heldere routing en korte loopafstanden. Zo kunnen bezoekers efficiënt en gemakkelijk hun aankopen doen en worden passantenstromen optimaal gebundeld (belangrijk voor goed functioneren van winkels).

Rekening houdend met de bestaande structuur (onder andere winkels Grotestraat, supermarkten Weversplein) en de noodzaak te komen tot een meer compacte structuur, wordt gestreefd naar clustering van de winkels in een helder kernwinkelgebied met een eenduidige hoofdwinkelroute (zie kaart 16 op p. 30).

Het kernwinkelgebied bestaat uit twee sterke polen: het reeds aanwezige winkelcluster met onder meer Hema aan de noordzijde en het cluster met de drie supermarkten aan het Weversplein. Doel is om deze twee sterke polen in de toekomst meer naar elkaar toe te laten groeien. Benodigde acties hiervoor zijn:

- proberen om (te verplaatsen) winkels in het kernwinkelgebied toe te voegen;
- bundelen van de passantenstroom tussen Grotestraat en Weversplein via één route (westelijke steeg);
- realiseren van aantrekkelijke 'steppingstones' in de vorm van pleintjes waar de verblijfs- en horecafunctie centraal staat.

Horeca, dienstverlening, overige voorzieningen

Naast het kernwinkelgebied is het gewenst om ruimte te bieden voor overige voorzieningen, die

Pleintjes met horeca als 'steppingstones'

Stimuleren horeca op pleintjes: sfeer, levendigheid

Winkelondersteunende horeca als schakelfunctie

wel in het centrum maar niet op een A1-locatie gevestigd willen zijn (zoals dienstverlenende bedrijven, niet-commerciële en/of culturele instanties, avondhoreca en doelgericht en/of laagfrequent bezochte winkels). Grenzend aan het kernwinkelgebied in Goor, in het westelijk deel van de Grotestraat en aan parkeerterrein De Höfte, is hiervoor voldoende ruimte en variatie aan panden aanwezig (overig centrumgebied).

De vraag naar een dergelijke vestigingslocatie (overig centrumgebied, winkelgebied) neemt steeds verder af (door invloed van trends als internet). Dit is nu al zichtbaar in delen van het centrum van Goor (met name de randen). Het is dan ook niet nodig of gewenst om buiten het kernwinkelgebied een groot overig centrumgebied aan te wijzen. Door ook dit type publieksgerichte functies te clusteren in een beperkt gebied, kan een representatief vestigingsmilieu ontstaan.

Daghoreca heeft een winkelondersteunende functie en wordt gestimuleerd op de schakellocaties in het kernwinkelgebied: de pleintjes, die de verschillende deelgebieden met elkaar verbinden. De functie horeca wordt vaak

gecombineerd met zowel winkelen als bijvoorbeeld uitgaan of warenmarktbezoek. Daarnaast levert horeca (met terrasfunctie) een belangrijke bijdrage aan de verblijfskwaliteit en aantrekkelijkheid voor toeristen. De strategische locaties aan het historische lint worden zo levendige en sfeervolle plekken in het centrumgebied.

Warenmarkt

Een belangrijke aanvullende functie in het centrumgebied is de warenmarkt. Deze functie heeft op vrijdagochtend een grote publieksaantrekkende werking in het centrum van Goor. De warenmarkt in Goor telt op dit moment circa 26 kooplieden en wordt gehouden op het oostelijk deel van De Höfte. Het aanbod bestaat zowel uit voedingsmiddelen als uit non-foodartikelen, zoals textiel en hobby-artikelen. De omvang en functie van de warenmarkt sluit goed aan bij de verzorgingsfunctie van het centrum van Goor. Opvallend is het grote aantal onderbrekingen en lege plekken in de huidige opstelling van de markt (mede door plaatsing van bloembakken en overig straatmeubilair).

Om optimaal van elkaar te kunnen profiteren, is het aan te bevelen de warenmarkt dichterbij de winkels te situeren. De huidige locatie van de warenmarkt op De Höfte ligt dichtbij de winkels, zonder dat beide functies elkaar in de weg zitten. Mogelijk kan door een andere opstelling van de markt het aantal niet-beschikbare parkeerplaatsen verminderd worden, de routing op de warenmarkt zelf worden verbeterd en een betere zichtrelatie met het winkelgebied worden gelegd.

Wonen, overige functies

In het toekomstige centrumgebied (kernwinkelgebied en overig centrumgebied) wordt ten aanzien van wonen boven winkels de bestaande situatie gehandhaafd. In het belang van de winkelfunctie wordt er geen ruimte geboden voor extra woningen. In een specifieke situatie kan eventueel een uitzondering worden gemaakt.

Buiten het toekomstige centrumgebied is wonen de hoofdfunctie. Op enkele plekken verspreid over het studiegebied zijn enkele bijzondere (historische) gebouwen aanwezig (o.a. kerken, overige monumenten). Deze gebouwen zijn beeldbepalende elementen in

het centrumgebied en krijgen bij voorkeur een meer prominente positie (bijvoorbeeld bij toeristische activiteiten). Daarnaast is er aan de randen van het centrumgebied (parkeerontsluitingsroute) ruimte voor overige functies, zoals kantoren of praktijkruimten. Een goed bereikbare en representatieve locatie is passend voor dergelijke bedrijven.

Substantiële uitbreiding van de winkelfunctie buiten het toekomstige centrumgebied wordt niet (meer) toegestaan om de druk op het centrum toe te laten nemen en zo nieuwe ontwikkelingen hier te stimuleren.

4.6 Ontwikkelingsrichting verkeer, parkeren en openbare ruimte

Autoverkeer en parkeren

Een belangrijke randvoorwaarde voor het functioneren van het centrum van Goor is een goede autobereikbaarheid en voldoende parkeergelegenheid dichtbij de winkels.

De huidige bereikbaarheid van het centrum en de ontsluiting van de parkeerlocaties is reeds goed: een gesloten parkeeromgeving verbindt de belangrijkste parkeerterreinen met elkaar. Aan

De Höfte: belangrijke parkeerlocatie voor bezoekers

Ook grote parkeercapaciteit op Weversplein

de oostzijde is de route niet optimaal, omdat deze dwars door een woonwijk loopt en op enige afstand van de winkels ligt. Door de fysieke structuur en het aanwezige stratenpatroon, is verbetering van de parkeerroute naar verwachting moeilijk te realiseren. De straten binnen de parkeerring zijn ingericht als 30 km/u-zone.

Vanwege hun grote capaciteit en gunstige ligging zijn de parkeerterreinen De Höfte en Weversplein de belangrijkste bronpunten voor een bezoek aan het centrum van Goor. De huidige parkeercapaciteit op deze terreinen dient ten minste behouden te worden. Het is gewenst om daarnaast extra parkeercapaciteit nabij de winkels toe te voegen. De sloop van de voormalige supermarkt tussen de Spoorstraat en Schoolstraat biedt kansen om hier een parkeerlocatie substantieel uit te breiden en direct te laten aansluiten op het kernwinkelgebied. Ontsluiting van dit nieuwe bronpunt gebeurt via Spoorstraat en Schoolstraat. Vanuit verkeerskundig oogpunt is het gewenst een doorsteek vanaf het Weversplein richting Spoorstraat te realiseren, indien deze mogelijkheid zich voordoet. Zo wordt de ontsluiting van het drukke

parkeerterrein Weversplein verbeterd en kunnen bovendien de twee belangrijke parkeerlocaties aan de zuidzijde van de Grotestraat directer met elkaar worden verbonden.

Bij een centrum met deze omvang en functie, is gratis parkeren gewenst en bovendien een onderscheidend element ten opzichte van grotere centra in de nabijheid. Om langparkeerders te weren van de belangrijkste parkeerlocaties voor de winkelende bezoekers, wordt voorgesteld op (een deel van) De Höfte, Weversplein, nieuwe parkeerlocatie aan de Schoolstraat en in de Grotestraat (in toekomstige centrum) een kortparkeerregime in te stellen (blauwe zone, maximale parkeerduur 2 uur). Voor een goed functionerende blauwe zone is handhaving noodzakelijk.

Op alle overige locaties en straten rond het toekomstige centrum, onder meer achter het gemeentehuis en de Reggehof en op het parkeerterrein aan de Pastoriestraat blijven mogelijkheden voor langparkeerders. Nadere detaillering van de exacte afbakening van de blauwe zone per straat/locatie is gewenst.

Kansen voor derde grote parkeerlocatie nabij winkels

Blauwe zone in centrum: parkeerduur max. 2 uur

Autovrij deel: volop ruimte voor winkelend publiek

In 'overig centrumgebied' autobereikbaarheid nodig

Fietsenrekken verspreid over het centrum

Ruimte voor voetganger waar mogelijk vergroten

Winkelerf

Bij de gewenste inrichting van de Grotestraat moet een evenwicht worden gevonden tussen enerzijds voldoende ruimte voor winkelend publiek (veelal voetgangers) en anderzijds toegankelijkheid voor auto's (bereikbaarheid, gemak, levendigheid). Het centrumgebied blijft daarom ingericht als verblijfsgebied, waar de nadruk ligt op ruimte voor de voetganger en waar de auto op enkele plaatsen te gast is (winkelerf, 15 km/u-zone).

In het gedeelte tussen Wijkamp en Herman Heijermansstraat heeft de auto geen toegevoegde waarde (geen ruimte voor parkeerplaatsen). Dit deel wordt autovrij gemaakt, zodat hier optimaal ruimte kan worden geboden aan winkelend publiek. Ook de smalle stegen tussen Weversplein en Grotestraat worden niet meer toegankelijk voor autoverkeer, om zo de voetgangersrelatie tussen beide deelgebieden te verbeteren. De parkeergarage achter Kruidvat blijft via het Weversplein bereikbaar. Mede door deze ingrepen zal de verkeersdruk in de rest van de Grotestraat naar verwachting afnemen (en daarmee de verblijfskwaliteit toenemen).

In de rest van het centrumgebied blijft de huidige situatie met eenrichtingsverkeer gehandhaafd, met parkeerplaatsen voor de winkels op plekken waar voldoende ruimte is. Met name bij de winkels rondom het Sterplein (o.a. verscluster) en bij het vestigingsmilieu voor doelgericht bezochte winkels (overig centrumgebied: westelijk deel Grotestraat) is bereikbaarheid per auto (inclusief zoveel mogelijk parkeerplaatsen voor de deur) van groot belang voor het functioneren van de winkels.

Fietsers

Een aanzienlijk deel van de bezoekers aan het centrum van Goor komt per fiets. Ook voor deze bezoekers is gemak een belangrijke randvoorwaarde. Dit betekent dat bezoekers hun fiets bij voorkeur zo dicht mogelijk bij hun bezoekdoel willen stallen. Fietsen blijft daarom in het hele centrumgebied toegestaan. Daarnaast worden verspreid over het hele centrum voor de winkels kleine clusters van fietsenrekken geplaatst. Hierbij dient rekening te worden gehouden met voldoende vrije loopruimte voor voetgangers. Dit betekent dat in de smalle delen van de Grotestraat (met name westelijk deel) de

gewenste ruimte voor fietsenrekken (en extra parkeerplaatsen) mogelijk ten koste gaan van de ruimte voor uitstallingen. In het kernwinkelgebied is voldoende ruimte te vinden voor zowel fietsenrekken als uitstallingen.

Groen en openbare ruimte

In het gehele centrumgebied wordt voorrang gegeven aan voetgangers. Extra aandacht krijgen de strategische locaties, waar de verblijfsfunctie voorop staat. Met name bij het Sterplein wordt waar mogelijk het trottoir verbreed, zodat het winkelend publiek optimaal ruimte wordt geboden. Het bestaande plein richting gemeentehuis blijft autovrij verblijfsgebied en ook de locatie tegenover de verbinding tussen Weversplein en Grotestraat (De Smederij) wordt ingericht als verblijfspleintje. De verblijfskwaliteit van de strategische pleinen wordt vergroot door waar mogelijk groen en/of waterelementen (fontein) toe te voegen.

Gelet op het smalle wegprofiel is het niet mogelijk in de Grotestraat veel extra (grote) groenelementen toe te voegen. De prioriteit ligt hier bij de hoofdfunctie winkelen. Om

optimaal ruimte te bieden voor winkelend publiek, is het tevens gewenst bij uitstallingen voor de winkels rekening te houden met voldoende vrije loopruimte.

Langs de aanrijroutes (historische toegangswegen naar centrum Goor) en bij de entrees van het centrum zijn wel mogelijkheden voor versterking van de laanstructuur. Zo worden toeristen en overige bezoekers op een aantrekkelijke wijze naar het centrum geleid. Ook de parkeerterreinen worden 'aangekleed' met groen, zonder dat dit de parkeerfunctie belemmert. Tenslotte wordt de begraafplaats (groene ruimte in studiegebied) meer toegankelijk gemaakt voor publiek (soort parkfunctie).

4.7 Integrale ruimtelijke visie

Samenvattend bestaat de integrale ruimtelijke visie op het centrum van Goor uit de volgende elementen (zie kaart 18 op p. 37):

- compact kernwinkelgebied met eenduidige hoofdwinkelroute, trekkers op strategische locaties en pleinen met horeca als verbindende elementen;

- overig centrumgebied voor laagfrequent en/of doelgericht bezochte functies;
- grote bronpunten parkeren rondom het kernwinkelgebied, met elkaar verbonden via een heldere parkeerroute, daarnaast waar mogelijk in het toekomstige centrumgebied parkeerplaatsen direct voor de winkels;
- een aantrekkelijk verblijfsgebied voor bezoekers:
 - autovrij gedeelte rondom Hema en autovrije stegen tussen Grotestraat en Weversplein;
 - aantrekkelijke verblijfspleinen verspreid over het kernwinkelgebied;
 - in overige delen van toekomstige centrum inrichting als winkelerf (volop ruimte voor voetganger: auto is te gast);
- sfeervol centrumgebied met verzorgde inrichting en waar mogelijk groen en waterelementen (sfeerverhogend).

In hoofdstuk 5 wordt voor de belangrijkste deelgebieden in het centrum een uitwerking gemaakt van de gewenste inrichting en beeldkwaliteit.

5 Beeldkwaliteit

5.1 Uitgangspunten

Huidige beeldkwaliteit

Het beoogde centrum (kernwinkelgebied en overig centrumgebied) van Goor bestaat uit de historische Grotestraat en de planmatig ontwikkelde locaties rondom Weversplein en De Höfte. Aan de Grotestraat wisselen panden met diverse stijlen uit verschillende bouwperiodes elkaar af. Ook de kwaliteit van de panden is sterk uiteenlopend. De meeste panden bestaan uit twee bouwlagen met een schuine kap. De later ontwikkelde deelgebieden hebben over het algemeen een verzorgde uitstraling met hogere bebouwing (onder meer appartementencomplex zuidzijde Weversplein, gemeentehuis/ Reggehof, appartementencomplex oostzijde De Höfte).

De inrichting van een groot deel van het centrumgebied is verzorgd met overwegend klinkers. Het straatmeubilair in het centrum is niet eenduidig en op een aantal plekken gedateerd.

Beoogde beeldkwaliteit

Uitgangspunt bij beoogde beeldkwaliteit is dat deze aansluit bij de gewenste functie per deelgebied. Bovendien wordt gestreefd naar meer eenheid in de inrichting en een goede kwaliteit en uitstraling van panden in het gehele centrumgebied. Zoveel mogelijk wordt een sfeervolle uitstraling gerealiseerd, onder meer door groene elementen, meubilair (verlichting, bankjes etc.) en door behoud van pandsgewijze verkaveling (individuele panden met eigen vormgeving en uitstraling) en behoud van de huidige bouwhoogten (met name in de Grotestraat).

In deze integrale visie worden geen grote herontwikkelingslocaties voorgesteld. Verbetering van de beeldkwaliteit van panden is vooral mogelijk door kwaliteitsverbetering van enkele gevels van panden verspreid over de Grotestraat (die verouderd zijn of van matige kwaliteit). Voor de toekomstige beeldkwaliteit van panden vormen de uitgangspunten in de Welstandsnota het kader.

Meeste panden hebben twee bouwlagen met kap

Veel panden hebben reeds goede uitstraling

Panden met diverse stijlen uit diverse bouwperiodes

Opvallende gevels dragen bij aan goede uitstraling

Bestaande bomen blijven behouden

In Grotestraat aan beide zijden eenzelfde inrichting

Zorgen voor eenheid in inrichtingselementen...

... onder meer van fietsenrekken, plantenbakken etc.

De inrichting van de openbare ruimte (met name de bestrating) is in het overgrote deel van het centrum van Goor van goede kwaliteit. Op enkele plaatsen wordt een wijziging van de inrichting voorgesteld, die beter aansluit bij de beoogde functie (bijv. autovrij, terrasfunctie, meer ruimte voor parkeren). Hierbij wordt aangesloten bij de bestaande inrichting van de Grotestraat:

- inrichting winkelerf en parkeerterreinen met kleinschalige gebakken klinkers;
- in de Grotestraat, tussen plein bij politie en Wijnkamp, een verlaagde rijloper met trottoirband;
- rondom Sterplein schuine insteekparkeerhavens, in Grotestraat-West langspaarkeerstrook: aan zuidzijde van de weg in afwijkende kleur klinkers;
- op parkeerterreinen parkeervakken in afwijkende kleur en waar mogelijk groen (hagen, bomen);
- bestaande bomen rondom Sterplein blijven behouden;
- overige inrichtingselementen (verlichting, bankjes, prullenbakken, fietsenrekken) in eenduidige stijl met dorpse uitstraling.

Uitwerking beeldkwaliteit en inrichting deelgebieden

In het vervolg van dit hoofdstuk worden voor de verschillende deelgebieden in het toekomstige centrumgebied suggesties gegeven voor de beeldkwaliteit en inrichting van de openbare ruimte. Hierbij wordt met name aangegeven op welke manier de inrichting beter kan aansluiten bij de beoogde functie van het betreffende gebied.

Voor alle deelgebieden zijn detailkaarten gemaakt, waarop een voorstel voor de inrichting van de openbare ruimte is weergegeven. Daarnaast is voor verschillende strategische locaties een voorbeeld gemaakt van de toekomstige situatie aan de hand van fotobewerkingen. De gepresenteerde kaarten en beelden moeten worden beschouwd als inspiratie voor een mogelijke inrichting en uitstraling en moeten nog nader uitgewerkt worden in een inrichtingsplan.

Op de volgende pagina's is voor twee panden een suggestie gemaakt van een verbeterde uitstraling (pagina's 40 tot en met 43).

Huidige beeldkwaliteit winkelpand hoek Grotestraat-Wijkamp

Suggestie voor mogelijke toekomstige beeldkwaliteit winkelpand hoek Grotestraat-Wijnkamp

Huidige zicht op hoekpand vanaf Sterplein

Ook elders is kwaliteitsverbetering panden gewenst

Huidige beeldkwaliteit winkelpand Grotestraat

Suggestie voor mogelijke toekomstige beeldkwaliteit winkelpand Grotestraat

5.2 Uitwerking deelgebieden

Weversplein en verbinding naar Grotestraat

Het Weversplein is één van de belangrijkste parkeerterreinen voor bezoekers aan het centrum van Goor. Het is gewenst de parkeercapaciteit hier zo groot mogelijk te maken.

Een groot deel van het plein (tussen C1000 en Lidl) is reeds efficiënt en verzorgd ingericht (met parkeervakken, bomen en voldoende vrije ruimte voor de winkels). De drie plaatsen voor ambulante handel midden op het parkeerterrein worden nauwelijks gebruikt; deze kunnen vaker worden benut als parkeerplaats.

Door herinrichting van het terrein voor Aldi kan meer eenheid worden gecreëerd met de rest van het Weversplein. Op de kaart hiernaast (p.44) is een suggestie weergegeven van een mogelijk inrichting van het parkeerterrein en de steeg richting Grotestraat.

Huidige inrichting parkeerterrein Aldi is verouderd en sluit niet aan bij overig Weversplein

Drie plaatsen voor ambulante handel worden weinig gebruikt

Verbindingssteeg gezien vanaf de Grotestraat richting Weversplein

De westelijke steeg richting Grotestraat is de verbinding tussen de twee belangrijkste deelgebieden in het centrum. Deze relatie wordt versterkt door deze verbinding autovrij te maken en in te richten als voetgangersgebied. Daarnaast kan deze route meer aantrekkelijk worden gemaakt door een groene geleiding met een bomenrij aan de westzijde en het maken van etalages en/of een suggestie daarvan aan de oostzijde.

Op pagina 47 is door middel van een fotobewerking een voorbeeld gegeven van een mogelijke verfraaiing van de verbindingsteeg.

Huidige inrichting steeg tussen Weversplein en Grotestraat

Suggestie voor mogelijke toekomstige inrichting steeg tussen Weversplein en Grotestraat

Horecapleintjes Grotestraat

Het plein bij de passage richting De Höfte en de hoek bij de Smederij zijn belangrijke strategische locaties in het centrumgebied. Deze pleintjes vormen de schakels, die de verschillende deelgebieden met elkaar verbinden. Verbetering van de verblijfsfunctie is hier gewenst. Hiertoe wordt horeca (met terrassen) op deze pleintjes gestimuleerd (zie suggestie op kaart hiernaast (p. 48)).

Het plein richting De Höfte (bij politiebureau en gemeentehuis) heeft, net als de Grotestraat, een goede, verzorgde inrichting. Extra verlichting is in dit deel van het centrumgebied gewenst.

Door de huidige functie in de noordwand van dit plein (niet-publieksgericht, gesloten uitstraling), heeft dit plein weinig sfeer en levendigheid (zie foto op p. 49). De vestiging van horeca wordt hier gestimuleerd. Op de foto op pagina 50 is gevisualiseerd wat dit kan betekenen voor de uitstraling van het plein.

Suggestie inrichting Grotestraat met verblijfspleintjes

Huidige inrichting verzorgd, maar zonder levendigheid

Aanwezigheid waterelement is goed

Huidige situatie plein bij politiebureau en gemeentehuis

De hoek bij de Smederij heeft reeds een horecafunctie. Deze functie kan verder worden uitgebouwd door de inrichting van de naastgelegen steeg als verblijfspleintje met terras, groen en andere sfeerverhogende elementen. Daarnaast kan een waterelement bijdragen aan de levendigheid van dit plein. Bij de uitwerking van de toekomstige functie en inrichting van dit plein moet rekening worden gehouden een calamiteitendoorgang.

Versterking van de uitstraling van deze locatie draagt bij aan een verbetering van de zichtrelatie van de Grotestraat vanaf het Weversplein. Op de foto's op pagina's 52 en 53 zijn voorbeelden gegeven van een mogelijke toekomstige inrichting van dit pleintje (huidige situatie op foto op p. 51).

Suggestie voor mogelijke toekomstige inrichting plein bij politiebureau en gemeentehuis

Huidige situatie Smederij

Suggestie voor mogelijke toekomstige inrichting horecaplein Smederij (met waterelement)

Suggestie voor mogelijke toekomstige inrichting horecaplein Smederij (zonder waterelement)

Sterplein

Het Sterplein (bocht Grotestraat) is het centrale punt in het kernwinkelgebied van Goor. Het gebied blijft een belangrijke locatie voor zowel winkels als horeca. Uitbreiding van de horecafunctie wordt gestimuleerd, met name aan de noordzijde (gunstig gelegen ten opzichte van de zon, en met voldoende ruimte voor terrassen).

Door uitbouw van de horecafunctie en door aanleg van een waterpartij (bijvoorbeeld bewegende 'bedriegertjes') wordt de levendigheid in het hart van het winkelgebied versterkt. Op de foto's op de pagina's 56 en 57 is een voorbeeld gegeven van de mogelijke toekomstige inrichting van dit deelgebied.

Om meer ruimte te bieden aan de verblijfsfunctie aan de noordzijde van het Sterplein wordt voorgesteld zo mogelijk het trottoir hier enigszins te verbreden en de aanwezige parkeerplaatsen aan de noordzijde weg te halen. Dit draagt tevens bij aan een rustiger straatbeeld. Omwille van de veiligheid van winkelend publiek wordt voorgesteld aan de noordzijde (evenals aan de zuidzijde) een

Watelement zorgt voor levendigheid in centrum

Bestaande horecafunctie aan zuidzijde Sterplein

Ook aan noordzijde Sterplein ruimte bieden voor horeca (gunstige ligging ten opzichte van de zon)

Suggestie inrichting Sterplein (terras noordzijde, parkeerplaatsen, overgang naar autovrij gedeelte)

Voor met name verszaken is parkeren nabij belangrijk

Parkeerruimte aan zuidzijde proberen te vergroten

duidelijke scheiding tussen rijbaan en trottoir aan te leggen.

Naast een verblijfs- en winkelfunctie blijven verkeer en parkeren echter ook belangrijke functies op het Sterplein. Voor het functioneren van de winkels hier (onder meer de verszaken) is de toegankelijkheid per auto en de aanwezigheid van parkeerplaatsen voor de winkels belangrijk.

Mogelijk kan door de aanleg van schuine insteekhavens het aantal parkeerplaatsen aan de zuidzijde van het Sterplein iets worden vergroot. De exacte toekomstige inrichting moet nog nader worden uitgewerkt. Op de kaart hiernaast (p. 55) is een suggestie gegeven van de inrichting van de openbare ruimte met schuine insteekhavens.

Huidige situatie noordzijde Sterplein

Suggestie voor mogelijke toekomstige inrichting noordzijde Sterplein (met horeca en waterelement)

Parkeerterrein Schoolstraat/Spoorstraat

Om de parkeer capaciteit nabij het kernwinkelgebied uit te breiden, wordt voorgesteld de voormalige supermarktlocatie tussen Schoolstraat en Spoorstraat in te richten als parkeerterrein. Deze locatie is (gelet op de gewenste ruimtelijke structuur van het winkelgebied en rekening houdend met de afnemende behoefte aan winkels) ongeschikt als winkellocatie. Bovendien draagt een substantiële versterking van de parkeerfunctie juist op deze locatie goed bij aan de aantrekkelijkheid van het gehele centrum van Goor.

Bij de inrichting van dit parkeerterrein wordt gekozen voor een heldere en efficiënte indeling met parkeervakken. Daarnaast wordt door gebruik van groen (hagen, bomen) de kwaliteit van dit gebied verbeterd. De aansluiting bij de Schoolstraat krijgt extra aandacht: hier wordt gekozen voor een groene begrenzing tussen de geparkeerde auto's en de woningen (zie kaart op p.58).

De ontsluiting van dit parkeerterrein via zowel School- als Spoorstraat blijft gehandhaafd.

Suggestie inrichting Grotestraat west (meer ruimte voor parkeerplaatsen zuidzijde)

Parkeerplaatsen toevoegen door versmallen rijloper

en minder ruimte voor uitstallingen en vrij loopruimte

Grotestraat West

Het westelijke deel van de Grotestraat blijft onderdeel van het centrum van Goor, maar maakt geen onderdeel uit van het kernwinkelgebied. Dit 'winkelgebied' is vooral geschikt voor doelgericht bezochte winkels, dienstverlenende bedrijven en avondhoreca. Om een goed vestigingsklimaat voor dergelijke bedrijven te realiseren, is het gewenst dat dit gebied toegankelijk blijft voor auto's en dat er mogelijkheden zijn om (even) voor de deur te parkeren. De verblijfsfunctie (ruimte voor voetgangers) is in dit gebied minder belangrijk dan in het kernwinkelgebied.

Gelet op het smalle wegprofiel is substantiële uitbreiding van het aantal parkeerplaatsen niet mogelijk. Wel kan geprobeerd worden enkele plaatsen toe te voegen door de rijloper iets te versmallen, de ruimte voor uitstallingen te verkleinen en/of de vrije loopruimte voor de winkels te versmallen (suggestie inrichting openbare ruimte op kaart op pagina 59).

De Höfte

De Höfte is een van de belangrijkste parkeerlocaties in het centrum van Goor. Daarnaast heeft deze locatie een functie als evenemententerrein en wordt hier op vrijdagochtend de warenmarkt gehouden. Door de functie van evenemententerrein is een inrichting zonder obstakels of inrichtings-elementen (bijvoorbeeld bomen, bankjes) gewenst. Bij de huidige inrichting is hier reeds rekening mee gehouden.

De kwaliteit van het westelijke deel van het plein (speelplaats, De Regge) kan verbeterd worden door hier meer ruimte te bieden voor een groene uitstraling.

De huidige opstelling van de warenmarkt is niet optimaal: veel onderbrekingen door bankjes en groenbakken, geen zichtrelatie richting Grotestraat) (zie kaart p.52). Door ook hier de obstakels te verwijderen kan een andere opstelling met een betere routing worden gerealiseerd met twee 'straten'. Daarnaast kan de zichtrelatie vanaf de Grotestraat worden verbeterd door een aantrekkelijke kopkraam aan de zuidzijde te plaatsen (zie suggestie op kaart p.53).

De Höfte met huidige opstelling warenmarkt

Huidige inrichting De Höfte (zonder markt)

O. a. verbeteren zichtrelatie vanaf Grotestraat

De Höfte met suggestie nieuwe opstelling warenmarkt

6 Uitvoering

6.1 Van visie naar uitvoering

Inleiding

Sinds de invoering van de nieuwe Wet ruimtelijke ordening (Wro) is het voor gemeenten wettelijk verplicht geworden om in de structuurvisie aan te geven hoe de gemeente denkt de daarin genoemde ontwikkeling te realiseren. In dit hoofdstuk wordt hieraan invulling gegeven.

Dit masterplan (structuurvisie) beslaat een relatief lange periode. Het vormt enerzijds een kader voor nieuw beleid en voor toetsing van marktinitiatieven (passief). Anderzijds wordt met de uitvoering van de projecten een actieve bijdrage geleverd aan de realisatie van het gewenste eindbeeld voor het centrum. Vanwege de lange doorlooptijd hebben de meeste van de benoemde uitvoeringsprojecten een globaal detailniveau. Deze moeten in een later stadium nog verder worden uitgewerkt.

Het belang van het masterplan als (passief) toetsingskader voor marktinitiatieven moet niet worden onderschat. Het biedt de gemeente de benodigde motivering bij de beoordeling van plannen. Bovenal biedt het marktpartijen houvast en vergroot het de zekerheid dat investeringen op de betreffende locatie terugverdiend kunnen worden. De praktijk leert dat alleen deze beleidsmatige duidelijkheid al leidt tot nieuwe investeringen.

Relatie met structuurvisie Goor

Dit masterplan richt zich op de versterking van de aantrekkingskracht en het functioneren van het centrum van Goor. De verbetering van het centrumgebied draagt bij aan de ruimtelijke kwaliteit en het voorzieningenniveau van de kern Goor als geheel. Daarmee ontstaat een relatie tussen het masterplan centrum Goor en de structuurvisie Goor (die betrekking heeft op ontwikkelingen in de overige delen van de kern Goor). Het gebied van het masterplan centrum Goor wordt aangemerkt als tekortlocatie. Voor een deel van de dekking van uitvoeringsprojecten, die voortvloeien uit het masterplan centrum Goor, kan worden voorzien vanuit toekomstige overschotlocaties in de structuurvisie Goor.

6.2 Uitvoeringsparagraaf

De ruimtelijke visie voor versterking van het centrum van Goor, zoals gepresenteerd in dit masterplan, wordt zoveel mogelijk vertaald in concrete acties en projecten. De gemeente kan daarbij slechts beperkt rechtstreeks 'ingrijpen in de markt' (geen economische ordening, wel ruimtelijke ordening). Wel kan de gemeente Hof van Twente het ondernemers- en investeringsklimaat actief versterken door voorwaardenscheppend en faciliterend beleid.

In dit uitvoeringsprogramma is ervoor gekozen te focussen op een beperkt aantal strategische projecten, die daadwerkelijk bijdragen aan het realiseren van de gewenste ruimtelijke visie en waar ook direct mee kan worden gestart. Hierbij kan onderscheid gemaakt worden in drie typen projecten:

- beleidsmatige projecten (faciliteren, stimuleren en coördineren van gewenste eindbeeld in het studiegebied);
- projecten met betrekking tot de openbare ruimte (herinrichten van enkele deelgebieden, aanbrengen nieuwe inrichtingselementen);

Compleet winkelaanbod (o.a. supermarkten),

Compacte opzet (eenduidige route, trekkers etc.)

Comfortabel verblijfsklimaat met o.a. horeca

- projecten met betrekking tot beeldkwaliteit en invulling panden (verbeteren uitstraling gevels, leegstand opheffen).

Beleidsmatig faciliteren en coördineren

Om het gewenste eindbeeld in het studiegebied van het masterplan te realiseren is het stimuleren en faciliteren van marktinitiatieven en het in samenhang toetsen en uitvoeren van plannen door de gemeente Hof van Twente noodzakelijk.

Het masterplan vormt het integrale beleidskader voor sectorale uitwerkingen voor dit gebied (nota's ten aanzien van verkeer, groen etc.). Ook bij het actualiseren van bestemmingsplannen wordt dit document het kader (o.a. ten aanzien van afbakening toekomstige centrum). De bestemmingen in het huidige bestemmingsplan blijven gehandhaafd. Daarnaast vindt afstemming plaats met de structuurvisie Goor, die betrekking heeft op de overige gebieden in de kern Goor.

Initiatieven van marktpartijen en overige betrokkenen worden aan het masterplan getoetst. Tevens is het masterplan een

draaiboek voor de uitwerking en uitvoering van projecten door de gemeente en door overige partijen.

Beleidsmatige projecten, die voortvloeien uit het masterplan, zijn:

- controleren en actualiseren bestemmingsplannen en overige plannen en regelgeving (o.a. ten aanzien van terrassen, uitstallingen, standplaatsen etc.),
- onderzoeken verbeterde opstelling warenmarkt De Höfte;
- opzetten monitoronderzoek om effecten van projecten uit het masterplan te meten;
- uitbouwen promotie Goor (voor inwoners en toeristen), onder meer door in te blijven spelen op de thema's muziek en Welkom in Goor (o.a. door middel van website, feestverlichting);
- onderzoek naar structurele middelen voor uitvoering masterplan op langere termijn.

Verbeteren kwaliteit openbare ruimte

In een deel van het studiegebied van het masterplan is een herinrichting van de openbare ruimte gewenst, omdat de huidige inrichting verouderd of van matige kwaliteit is

(bijvoorbeeld parkeerterrein bij Aldi en bij voormalige supermarktllocatie Schoolstraat) en/of omdat dit vanuit de gewenste functie van het gebied gewenst is (o.a. Sterplein, verbinding tussen Weversplein en Grotestraat, verblijfsplein bij Smederij, voormalige supermarktllocatie Schoolstraat).

De gemeente is verantwoordelijk voor de uitvoering van herinrichtingsprojecten. De kaders ten aanzien van beeldkwaliteit, verkeersfunctie en ruimtelijke aspecten zijn aangegeven in het masterplan. Bij de keuze voor bestratingsmateriaal wordt aangesloten bij de overige delen van het centrumgebied. De keuze voor overige inrichtingselementen (verlichting, bankjes, groen, waterelementen) wordt nader vastgesteld in een nog uit te werken inrichtingsplan.

Projecten met betrekking tot herinrichting zijn:

- opstellen inrichtingsplan openbare ruimte (uitwerking herinrichting deelgebieden, materiaalkeuze);
- gefaseerd uitvoeren herinrichting openbare ruimte;
- ontwikkeling grote parkeerlocatie tussen Schoolstraat en Spoorstraat;
- uitwerken en uitvoeren parkeerregime.

Verbeteren beeldkwaliteit en invulling panden

Op diverse plaatsen in het studiegebied van het masterplan is een verbetering van de beeldkwaliteit van panden gewenst. Opwaardering van de beeldkwaliteit kan, afhankelijk van de situatie, gepaard gaan met uitbreiding van panden (bijv. diepere bebouwing, samenvoegen van panden). Ontwikkelingen gebeuren op initiatief en voor risico van de betrokken eigenaren. De gemeente stimuleert en faciliteert hierbij (onder meer door vergunningverlening en door de Welstandsnota als kader te hanteren).

Om kwaliteit en het functioneren van het centrum te verbeteren, is een goede invulling van panden gewenst. Eigenaren zoeken naar mogelijkheden voor geschikte invulling en het opheffen van leegstand. Hiertoe kan een wijziging van de uitstraling of omvang het pand nodig of gewenst zijn. In bijzondere gevallen kan de gemeente besluiten om, in aanvulling van de inzet van eigenaren, beschikbare (financiële) middelen voor uitvoering van het masterplan in te zetten. Hiertoe is geen algemeen geldende regeling van kracht.

Projecten met betrekking tot de uitstraling en invulling van panden zijn:

- verbeteren beeldkwaliteit bestaande panden;
- actief werken aan de invulling van leegstaanden (winkel)panden.

Uitvoering en planning projecten

In tabel 1 (p. 64) is een samenvatting van alle strategische projecten weergegeven. Hierbij is per project aangegeven welke partij verantwoordelijk is, welke overige partijen betrokken zijn, wat het project globaal inhoudt en wat de prioriteit per project is.

De doorlooptijd varieert per project. Deze is mede afhankelijk van de (medewerking van) marktpartijen. Uiteraard kunnen in de loop der tijd projecten worden toegevoegd ofwel van prioriteit veranderen.

Tabel 1 Overzicht uitvoeringsprogramma masterplan centrum Goor

Naam project	Prioritering	Verantwoordelijke partij	Overige betrokken partijen	Omschrijving
Bestemmingsplannen en overige regelgeving	1	Gemeente	Inspraak	Controleren en actualiseren bestemmingsplan(nen) en eventuele overige regelgeving (terrassen, uitstallingen, standplaatsen etc.)
Onderzoek opstelling warenmarkt	2	Gemeente	Centrale Vereniging Ambulante Handel, afdeling Goor, marktcommissie	Uitwerken nieuwe opstelling warenmarkt op De Höfte: verbeteren routing markt, verbeteren relatie markt-winkels, beperken ruimtebeslag
Monitoronderzoek effecten	2	Gemeente	Goor Collectief	Periodiek meten van effecten van projecten masterplan (door middel van o.a. parkeer- en verkeerstellingen, passantentellingen, bezoekersenquêtes, aanbodgegevens)
Promotie centrum Goor	1	Goor Collectief	Gemeente, VVV	Uitbouwen 'product centrum Goor' (o.a. identiteit, sfeer) en promotie ervan (door website, evenementen, toeristische arrangementen, gebruiken thema's muziek en Welkom in Goor, aankleding centrum door o.a. feestverlichting etc.)
Onderzoek structurele middelen uitvoering masterplan	1	Gemeente	Goor Collectief	Onderzoek uitvoeren naar mogelijkheid voor structurele financiering van uitvoering van projecten in het kader van het masterplan (bijv. reclamebelasting, BIZ)
Opstellen inrichtingsplan openbare ruimte	1	Gemeente	Goor Collectief, inspraak overige betrokkenen	Uitwerken integraal inrichtingsplan met inrichtings-principes, keuze materialen en elementen (o.a. verlichting)
Uitvoering herinrichting openbare ruimte	2	Gemeente	Ondernemers, eigenaren en bewoners omgeving	Uitwerken en uitvoeren herinrichting openbare ruimte per deellocatie, zie tabel 2
Ontwikkeling parkeerlocatie Schoolstraat/ Spoorstraat	2	Gemeente	Eigenaar, inspraak overige betrokkenen	In overleg met eigenaar vaststellen plannen en ambities, uitwerken plannen, uitvoering

Uitwerken parkeerregime	2	Gemeente	Goor Collectief, bewoners	Nader bepalen gewenst parkeerregime per locatie/straat (bepalen locaties voor kortparkeren/blauwe zone) en uitvoering daarvan
Beeldkwaliteit bestaande panden	1	Eigenaren en ondernemers	Gemeente, Goor Collectief	Verbeteren gevels en etalages (winkel)panden, coördinatie door Goor Collectief (pandsgewijs beoordelen beeldkwaliteit), verbeteringsvoorstel, gemeente (Welstandsnota)
Invullen leegstaande panden	1	Eigenaren	Gemeente, Goor Collectief	Actief zoeken naar mogelijkheden voor invulling leegstaande (winkel)panden (tijdelijk en structureel)

In tabel 2 zijn de locaties benoemd, die in aanmerking komen voor herinrichting van de openbare ruimte. In sommige gevallen kan dit met beperkte middelen worden gerealiseerd (bijvoorbeeld door wijziging in de verkeerssituatie), in andere gevallen is een meer ingrijpende herinrichting nodig (bijvoorbeeld verleggen weg of volledige nieuwe inrichting).

Tabel 2 Fasering uitvoering herinrichting openbare ruimte

Naam project	Fasering	Opmerking/aandachtspunten
Autovrije stegen	I	Cruciale verbinding tussen belangrijkste deelgebieden centrum: autovrij maken stegen tussen Grotestraat en Weversplein; herinrichting westelijke steeg, zodat meer aantrekkelijke voetgangersverbinding ontstaat
Sterplein	II	Centrale plein en hart van het kernwinkelgebied: meer ruimte maken voor winkelend publiek (voetgangers) en verblijfsfunctie (terras) aan noordzijde; ruimte behouden voor parkeren aan zuidzijde (mogelijk aantal plaatsen zuidzijde vergroten)
Parkeerterrein Weversplein	III	Relatie met verbindingssteeg en belangrijke parkeerlocatie: integrale inrichting parkeerterrein Weversplein, inclusief gedeelte bij Aldi (meer samenhang, verbeterde uitstraling)
Voetgangersgebied Grotestraat	IV	Sterk deel kernwinkelgebied: autovrij maken deel Grotestraat tussen Wijnkamp en Herman Heijermansstraat; aanpassen rijroute vanaf Sterplein richting Wijnkamp
Grotestraat West	V	Indien mogelijk meer ruimte bieden voor parkeren (ten koste van breedte rijloper en/of ruimte voor uitstallingen)

6.3 Organisatiestructuur

Voorgesteld wordt om voort te bouwen op de organisatiestructuur, die voor het opstellen van dit masterplan is opgezet. Dit betekent een praktische, slanke organisatie, met grote slagkracht en waar relatief weinig middelen voor nodig zijn.

Een nader samen te stellen projectgroep (bestaande uit vertegenwoordigers van de gemeentelijke afdelingen en van Goor Collectief) is verantwoordelijk voor de voortgang van de projecten en voor de afstemming tussen projecten. De projectgroep komt regelmatig (maandelijks) bijeen. Voor de uitvoering van het masterplan als geheel wordt een projectleider benoemd. Deze kan tevens optreden als projectleider voor één of meer afzonderlijke projecten. Op maat kunnen voor afzonderlijke projecten ook andere deelnemers als projectleider worden benoemd. Afhankelijk van inhoud van de projecten en de fase waarin deze zich bevinden, wordt de rol en inbreng van de overige leden van de projectgroep bepaald.

De stuurgroep (bestaande uit de bestuurlijke verantwoordelijken vanuit gemeente en Goor Collectief) komt minder frequent bijeen en bewaakt de uitvoering en de in te zetten middelen.

Desgewenst kan deze organisatiestructuur worden uitgebreid met externe deskundige ondersteuning. Voor het creëren van draagvlak en voor uitvoering van het masterplan is reeds een communicatiebureau aan het project verbonden. Deze kan mogelijk ook een bijdrage leveren bij de uitvoering van het project ter promotie van het centrum. In het verlengde van de ruimtelijk-economische onderwerpen van het masterplan kan een externe 'centrumregisseur' worden ingezet, die zowel inhoudelijke als procesmatige ondersteuning biedt.

6.4 Financiële paragraaf

Korte termijn

De gemeente Hof van Twente heeft reeds budget gereserveerd voor het opstellen en uitvoeren van het masterplan (€ 500.000). Hiermee kan een start worden gemaakt met

de uitvoering van de projecten (met de hoogste prioriteit).

Door te kiezen voor een slanke organisatie kunnen de proceskosten beperkt blijven. Het betreft met name kosten voor ambtelijke inzet, vergaderkosten en de eventuele inhuur van externe ondersteuning (communicatie, procesbegeleiding, overige inhoudelijke begeleiding).

Lange termijn

Voor het vervolg van de uitvoering van de projecten in het masterplan, is structurele financiering gewenst (langere termijn). Eén van de uitvoeringsprojecten betreft daarom een onderzoek naar de mogelijkheden voor structurele financiering.

Daarnaast kan voor een deel van de dekking van de uitvoeringsprojecten, die voortvloeien uit het masterplan centrum Goor, worden voorzien vanuit toekomstige overschotlocaties in de structuurvisie Goor.

Bijlage 1 Begeleiding onderzoek

Projectgroep

- mevrouw B. Michel (projectleider) Gemeente Hof van Twente
- de heer S. Tichelaar Gemeente Hof van Twente
- de heer J. Meijer Gemeente Hof van Twente
- de heer G. Vrijburg Gemeente Hof van Twente
- mevrouw P. Braat Gemeente Hof van Twente
- mevrouw R. Verdriet Goor Collectief
- de heer M. Plevier Goor Collectief
- de heer G.J. Wiemerink Goor Collectief

Stuurgroep

- de heer J. Sijbom (wethouder) Gemeente Hof van Twente
- mevrouw B. Michel (projectleider) Gemeente Hof van Twente
- de heer W. Kuijper Gemeente Hof van Twente
- mevrouw M. Kappert Goor Collectief

Bijlage 2 Bronnenlijst

- Detailhandelsnota Hof van Twente (gemeente Hof van Twente, 2004)
- Woonvisie 2009-2013 'Groeien in kwaliteit' (gemeente Hof van Twente, 2009)
- Strategische visie Hof van Twente 'Zicht op 2030' (gemeente Hof van Twente, 2010)
- Centrumvisie Goor (SAB, 2001)
- Koopstromenonderzoek kern Goor (I&O Research, 2010)
- Lijst gemeentelijke monumenten (gemeente Hof van Twente) en rijksmonumenten (monumentenregister)
- Archeologische waardenkaart Goor (gemeente Hof van Twente)
- Groenstructuurplan Hof van Twente (Eelerwoude Ingenieursbureau, 2003)
- Gemeentelijk mobiliteitsplan (gemeente Hof van Twente, 2007)
- Welstandsnota (gemeente Hof van Twente, 2007)
- Bestemmingsplan Goor centrum eo. (gemeente Hof van Twente, 2009)
- Goor Scoort!, identiteit versus imago (Marcel Janssen, Interim- en projectmanagement, 2009)
- asterplan centrum Goor (Goor Collectief, oktober 2010)
- Korte termijnplan Centrum Goor (Goor Collectief, november 2011)

Bijlage 3 Begrippenlijst

Branche

Een groep van bedrijven die zich richt op de verkoop van één (dominante) artikelgroep (bijvoorbeeld schoenen) of op de verkoop van een veel voorkomende combinatie van artikelgroepen (bijvoorbeeld sport).

Bronpunt

Verzamelpaats van consumenten van waaruit zij het bezoek aan een winkelconcentratiegebied beginnen (bijv. parkeergarage, busstation).

Brutovloeroppervlak (bvo)

De totale ruimte van een winkel bestaande uit winkelvloeroppervlak en niet voor consumenten toegankelijke ruimten (opslag, kantine, etc.). Het winkelvloeroppervlak bedraagt, afhankelijk van de branche, circa 70 à 80% van het brutovloeroppervlak.

Dagelijkse artikelen

Artikelen in de branches voedings- en genotmiddelen en persoonlijke verzorging.

Detailhandel

Het bedrijfsmatig te koop aanbieden, waaronder begrepen de uitstalling ten verkoop, het verkopen en/of leveren van goederen aan personen die die goederen kopen voor gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit alsmede anders dan voor verbruik ter plaatse.

Dienstverlening (publieksgericht commercieel)

Een bedrijf met uitsluitend of in hoofdzaak een dienstverlenende of verzorgende taak. Onder dienstverlening verstaan wij administratieve/financiële dienstverlening (bijv. assurantiekantoor, bank etc.), publieksgerichte dienstverlening (bijv. stomerij, reisbureau) en ambachtelijke dienstverlening (bijv. schoenmaker, kapper etc.)

E-commerce

Detailhandel die producten en diensten via internet aanbiedt.

Filiaalbedrijf/grootwinkelbedrijf

Detailhandelsonderneming met 7 of meer eigen winkels.

Franchising

Contractuele samenwerking tussen formule-eigenaar (franchisegever) en de huurder van de formule (franchisenemer), waarbij de franchisenemer de winkel formule van de franchisegever voert voor eigen rekening en risico, tegen vergoeding en volgens voorwaarden van de franchisegever.

Frictieleegstand

De financiële leegstand tussen twee verhuurperioden die maximaal één jaar belooft.

Horecabedrijf

Een bedrijf waar bedrijfsmatig dranken en/of etenswaren voor gebruik ter plaatse worden verstrekt, bedrijfsmatig logies wordt verstrekt en/of zaalaccommodatie wordt geëxploiteerd.

Koopkrachtbinding

Het aandeel (%) van de totale bestedingen van inwoners dat wordt gedaan in het winkelapparaat in het eigen verzorgingsgebied, noemen we de koopkrachtbinding.

Koopkrachttoevoeiing

Het deel van de omzet dat van buiten het primaire verzorgingsgebied komt, ofwel het aandeel vreemde koopkracht.

Maatschappelijke voorzieningen

Educatieve, sociaal-medische, sociaal-culturele en levensbeschouwelijke voorzieningen, voorzieningen ten behoeve van sport en sportieve recreatie en voorzieningen ten behoeve van openbare dienstverlening, als ook ondergeschikte detailhandel en horeca ten dienste van deze voorzieningen.

Marktaandeel

Aandeel van de betreffende onderneming(en) in de consumptieve bestedingen aan artikelen/artikelgroepen, uitgedrukt in procenten.

Marktsegment

Op basis van samenstelling van het assortiment en prijsstelling van de artikelen kunnen commerciële bedrijven ingedeeld worden in verschillende marktsegmenten (discount, exclusief etc.)

Niet-dagelijkse artikelen

Alle artikelen, met uitzondering van artikelen in de branches voedings- en genotmiddelen en persoonlijke verzorging.

Perifere detailhandel

Detailhandel gevestigd buiten de reguliere winkelconcentraties, maar binnen bestaand of te ontwikkelen stedelijk gebied (bijv. op een bedrijventerrein).

Toonbankbesteding

Consumentenbestedingen in winkels, hiertoe behoren niet de bestedingen aan artikelen die via postorderbedrijven en internet worden aangekocht.

Verkooppunt (vkp)

Een detailhandelsvestiging met winkelpersoneel en een eigen kassa.

Verkoopvloeroppervlak (vvo)

Gelijk aan winkelvloeroppervlak (wvo).

Vloerproductiviteit

De gemiddelde omzet per m² winkelvloeroppervlak. Deze varieert per type winkelgebied, branche en winkelformule.

Warenmarkt

Een verzameling van minimaal 7 kramen, verkoopwagens of grondplaatsen van waaruit de toegelaten kooplieden detailhandel bedrijven. Een warenmarkt wordt met vaste regelmaat gehouden op een bepaald tijdstip en op een bepaalde dag en is ingesteld krachtens een gemeenteraadsbesluit.

Winkel

Ieder voor het publiek vrij toegankelijk pand dat bedoeld is voor de verkoop van artikelen aan particulieren en dat een winkelvloeroppervlak van minimaal 10 m² heeft.

Winkelgebied

Een geografisch geheel waarbinnen minimaal 5 winkels zijn gevestigd, eventueel in samenhang met andere consumentverzorgende functies (horeca, dienstverlening etc.).

Winkelondersteunende horeca

Een horecabedrijf is winkelondersteunend wanneer het bedrijf voor wat betreft ligging ondersteunend is aan, en voor wat betreft openingstijden in het algemeen vergelijkbaar is met detailhandelsvestigingen. De bedrijfsactiviteit van winkelondersteunende horeca bestaat uit het verstrekken van in hoofdzaak kleinere maaltijden, lunch, koffie/thee en overige dranken.

Winkelvloeroppervlak (wvo)

De voor het publiek toegankelijke winkelruimte ten behoeve van detailhandel, inclusief zichtbare ruimten zoals bijvoorbeeld etalages en de ruimte achter toonbanken en kassa's. Het winkelvloeroppervlak bedraagt, afhankelijk van de branche, circa 70 à 80% van het brutovloeroppervlak.

Bijlage 4 Branche-indeling detailhandel

Branchegroep	Hoofdbranche
Dagelijks	<ul style="list-style-type: none">• Supermarkten• Speciaalzaken (versspeciaalzaak, minisuper, slijter, tabak en lectuur)• Persoonlijke verzorging
Mode	<ul style="list-style-type: none">• Kleding en modeaccessoires• Schoenen en lederwaren
Overig niet-dagelijks	<ul style="list-style-type: none">• Warenhuizen• Luxe (juwelier, optiek, huishoudelijke en cadeau-artikelen, antiek en kunst)• Sport, spel, hobby en media• Wit/bruingoed en computershops• Fiets- en autoaccessoires• Overige detailhandel
Huis en tuin	<ul style="list-style-type: none">• Woninginrichting (o.a. meubelen, keukens, sanitair, vloerbedekking)• Doe-het-zelf (o.a. bouwmarkten)• Plant en dier (o.a. tuincentra)

Bijlage 5 Overzicht winkelaanbod Goor

Winkelaanbod in de kern Goor en in kernen van gelijke omvang (in m² wvo)

	Kern Goor	Kernen van gelijke omvang
Dagelijks	6.970	5.270
• Supermarkten, speciaalzaken	6.137	4.576
• Persoonlijke verzorging	833	694
Mode	4.005	3.261
• Kleding en modeaccessoires	3.053	2.592
• Schoenen en lederwaren	952	670
Overig niet-dagelijks	9.269	5.158
• Warenhuizen	450	570
• Luxe	2.009	1.290
• Sport, spel, hobby en media	849	1.438
• Wit/bruingoed,computershops	258	484
• Fiets- en autoaccessoires	3.343	645
• Overige detailhandel	2.360	732
Huis en tuin	7.400	12.474
• Woninginrichting	1.095	6.386
• Doe-het-zelf	4.571	2.964
• Plant en dier	1.734	3.125
Totaal	27.644	26.164

Bron: Locatus, juli 2011, bewerking DTNP

Winkelaanbod in centrum Goor en in centra van kernen van gelijke omvang (in m² wvo)

	Centrum Goor	Centra van kernen van gelijke omvang
Dagelijks	4.401	3.559
• Supermarkten, speciaalzaken	3.793	2.951
• Persoonlijke verzorging	608	608
Mode	4.005	2.988
• Kleding en modeaccessoires	3.053	2.368
• Schoenen en lederwaren	952	620
Overig niet-dagelijks	3.265	3.026
• Warenhuizen	450	459
• Luxe	1.779	955
• Sport, spel, hobby en media	628	831
• Wit/bruingoed,computershops	203	347
• Fiets- en autoaccessoires	205	248
• Overige detailhandel	0	186
Huis en tuin	2.484	1.711
• Woninginrichting	415	1.004
• Doe-het-zelf	335	236
• Plant en dier	1.734	471
Totaal	14.155	11.284

Bron: Locatus, juli 2011, bewerking DTNP

Bijlage 6 Distributieve berekeningen

Distributie planologisch onderzoek (dpo)

In vroegere dpo's werd het haalbare winkelaanbod vaak nauwkeurig berekend. Door grote onderlinge verschillen in typen winkelgebieden, branches en winkelformules moeten dergelijke berekeningen genuanceerd worden beoordeeld. De haalbaarheid van winkels wordt veel meer bepaald door de potentiële functie en kwaliteit van het winkelgebied. Niettemin kan een kwantitatieve analyse van vraag en aanbod een indicatie geven van overbewinkeling of uitbreidingspotenties.

Variabelen

Bij deze kwantitatieve analyse gaat het om de verhouding tussen vraag en aanbod. De vraagzijde wordt bepaald door de omzet per hoofd, de omvang van het verzorgingsgebied (aantal inwoners), de mate waarin het omzetspotentieel terecht komt in het betreffende winkelgebied (koopkrachtbinding) en de mate waarin omzet van elders toevloeit (koopkrachttoevoeiing). Aan de aanbodzijde spelen de omvang (m² winkelvloeroppervlak) en benodigde omzet per m² wvo (vloerproductiviteit) een rol.

Verzorgingsgebied

Het primaire verzorgingsgebied van de winkelvoorzieningen in Goor wordt gevormd door de inwoners uit de kern Goor. Op basis van de beschikbare woningbouw- en bevolkingsprognoses wordt voor de toekomst uitgegaan van een lichte daling van het aantal inwoners naar circa 12.000 in 2020.

Gemiddelde omzet per inwoner

In distributieve berekeningen gaan we uit van de landelijk gemiddelde omzet per hoofd van de bevolking per jaar. Bij de gemiddelde omzet per hoofd van de bevolking zijn niet alleen bestedingen van consumenten meegenomen, maar ook bestedingen van bedrijven in winkels.

We maken onderscheid tussen winkels met dagelijkse aanbod (Dagelijks) en winkels met niet-dagelijks aanbod (Niet-Dagelijks) (zie begrippenlijst en branche-indeling). In Nederland is de totale omzet van winkels in 2010 circa € 83,5 mld (exclusief BTW). Dit betekent een gemiddelde omzet per hoofd van de bevolking per jaar van circa € 5.040. Hiervan wordt € 2.310 omgezet in winkels met dagelijks aanbod en € 2.070 in winkels met niet-dagelijks aanbod*.

Wanneer het gemiddeld besteedbaar inkomen per inwoner in het verzorgingsgebied afwijkt van het Nederlands gemiddelde is het gewenst de gemiddelde omzetcijfers per hoofd aan te passen. Voor winkels met dagelijks aanbod is het gebruikelijk het omzetcijfer per hoofd aan te passen met een correctie van ¼ van het percentage dat het inkomen lager of hoger is dan het Nederlands gemiddelde. Voor winkels met niet-dagelijks aanbod is het gebruikelijk een correctie door te voeren van ½ van het percentage dat het inkomen lager of hoger is dan het gemiddelde. Omdat het gemiddeld besteedbaar inkomen in Goor 5% onder het landelijk gemiddelde ligt (CBS, 2011), gaan we uit van iets lagere omzetcijfers per inwoner. Voor winkels met dagelijkse artikelen gaan wij uit van € 2.280 (€ 2.310 - (¼ x 5% x € 2.310)). Voor winkels met

* HBD (2011), Omzetkengetallen ten behoeve van ruimtelijk-economisch onderzoek

niet-dagelijkse artikelen (inclusief huis en tuin) gaan we uit van € 2.659 (€ 2.730 - (½ x 5% x € 2.730)).

Koopkrachtbinding en -toevloeiing

Niet alle bestedingen van inwoners in Goor komen terecht in het eigen winkelapparaat. Het aandeel van de totale bestedingen van inwoners uit Goor dat terecht komt in de eigen winkels noemen we de koopkrachtbinding. De ambitie is om de voorzieningsstructuur van Goor te versterken. In de berekeningen gaan we daarom uit van een stijging van de koopkrachtbinding ten opzichte van de recent gemeten binding (89% voor dagelijkse artikelen en 40% voor niet-dagelijkse artikelen)*.

Behalve bestedingen van inwoners van uit de kern Goor (primair verzorgingsgebied) ontvangen de winkels in Goor ook bestedingen van inwoners van buiten het primair verzorgingsgebied (overige kernen van de gemeente Hof van Twente). Dit aandeel binnen de totale omzet noemen we de koopkrachttoevloeiing. Ook hierbij gaan we uit van de ambitie het aanbod te versterken en daarmee ook de toevloeiing te laten toenemen ten opzichte van de huidige situatie (35% voor dagelijkse artikelen en 37% voor niet-dagelijkse artikelen)*.

Gemiddelde omzet per m²

In Nederland bedraagt de gemiddelde omzet per m² (uit de verkoop aan consumenten en bedrijven) in winkels met dagelijks aanbod circa € 7.130,- per jaar (excl. BTW). In winkels met niet-dagelijks aanbod

bedraagt de gemiddelde omzet per m² circa € 2.070,- per jaar (excl. BTW). In deze situatie gaan we uit van deze gemiddelden.

Indicatie distributieve mogelijkheden

Op basis van bovenstaande cijfers wordt een indicatieve berekening gemaakt van de distributieve mogelijkheden voor Goor.

Indicatie distributieve mogelijkheden winkels Dagelijks in Goor in 2020

Inwoners primair verzorgingsgebied (kern)	12.000
Omzet/inwoner (excl. BTW)	€ 2.280
Koopkrachtbinding	90-95%
Koopkrachttoevloeiing	35-40%
Totale potentiële omzet (excl. BTW)	€ 37,9-43,3 mln
Omzet/m ² (excl. BTW)	€ 7.130
Potentieel winkelaanbod m ² wvo	5.300-6.100
Aanwezig winkelaanbod m ² wvo	7.000
Uitbreidingsmogelijkheden m ² wvo	geen

Indicatie distributieve mogelijkheden winkels Niet-Dagelijks in Goor in 2020

Inwoners primair verzorgingsgebied (kern)	12.000
Omzet/inwoner (excl. BTW)	€ 2.659
Koopkrachtbinding	45-50%
Koopkrachttoevloeiing	40-45%
Totale potentiële omzet (excl. BTW)	€ 23,9-29,0 mln
Omzet/m ² (excl. BTW)	€ 2.070
Potentieel winkelaanbod m ² wvo	11.600-14.000
Aanwezig winkelaanbod m ² wvo	20.700
Uitbreidingsmogelijkheden m ² wvo	geen

* I&O Research (2010), Koopstromenonderzoek kern Goor