
I Fietsverkeer 22 I juni 2009 I16

Goes is een oude stad met een relatief omvangrijk ouder

stadscentrum (het gebied tussen de singels/wallen). En tege-

lijk het economisch hart van Zeeland met liefst 25.000 arbeids-

plaatsen. Het oude stadshart brengt met zich mee dat auto-

gebruik aanzienlijke belemmeringen kent. De zware economi-

sche functie legt ook bijna automatisch een sterke druk op het

wegennet: langere reistijden per auto. En het parkeren van de

auto in het centrum kost geld. Dat is een basis die sowieso al

voor veel fietsgebruik zal zorgen, eigenlijk overal in Nederland.

Effectief zonder expliciet fietsbeleid

Deze vooral ruimtelijke verklaring van het hoge fietsgebruik

past eigenlijk goed bij de verbazing die Hans Feij, verkeerskun-

dige van Goes, toont als het om die Fietsstad-status van Goes

gaat. ‘Wij een fietsstad? Pas de laatste tijd gaan we dat zelf een

beetje geloven, als we de cijfers zien en als we zo’n Fietsstad-

nominatie krijgen. Maar het leefde en leeft in Goes niet echt.

Er wordt politiek zeker niet nadrukkelijk naar gestreefd en ook

Hans Feij, verkeerskundige Goes:

‘Wij een fietsstad? Pas de laatste tijd gaan we dat

zelf een beetje geloven, als we de cijfers zien en als

we zo’n Fietsstad-nominatie krijgen.’

>	 Goes: fietsstad zonder fietsbeleid

Dirk Ligtermoet, Ligtermoet & Partners

Voor de Fietsersbond was Goes in 2008 bijna de Fietsstad van

Nederland. We gingen kijken en praten, op zoek naar het ant-

woord op de kernvraag: is Goes een echte fietsstad?

Natuurlijk, de term fietsstad slaat ook op de kwaliteit van het

lokale fietsbeleid, de fietsvoorzieningen, de tevredenheid van

fietsers en nog meer. Maar uiteindelijk gaat het toch om wat er

op straat gebeurt. Zo bezien is Goes inderdaad een fietsstad.

Dat besef is pas de laatste jaren ontstaan. Naar het lijkt met

een tamelijk triviale reden: in lijstjes met de best scorende

gemeenten in fietsgebruik werd vroeger vaak een ondergrens

van 50.000 inwoners gehanteerd. En Goes telt 37.000 inwo-

ners. Tegenwoordig ligt de ondergrens meestal lager. Daardoor

kan in het ene lijstje Zwolle of Leeuwarden en in het andere

lijstje Groningen bovenaan staan. Maar in ieder geval hoort

Goes bij die echte top.

Kleine stad, grote economische functie

Waarom fiets men in Goes zoveel? En wellicht ook (de cijfers

wijzen daar enigszins op) in toenemende mate? De ruimte-

lijke kenmerken van de stad Goes spelen waarschijnlijk een

rol. Die zijn ideaal voor de fiets. Goes telt niet echt veel inwo-

ners: 36.000 in de gehele gemeente en zo’n 27.000 in de stad

zelf. Daardoor is het bij een gemiddelde dichtheid dus een stad

met korte afstanden, met veel qua lengte goed befietsbare ver-

plaatsingen. Naar het stadshart is het nooit meer dan 3 km; de

langste verplaatsingen binnen Goes zullen zelden boven zo’n 4

km komen.

LindenstraatPopulierenstraat bij kruising met Beukenstraat Kloetingseweg

De fietsroute vanuit Overzuid naar het stadscentrum

I Fietsverkeer 22 I juni 2009 I 17

onder burgers lijkt het niet echt een issue.’

Een expliciet fietsbeleid heeft Goes in ieder geval niet. Er is

geen fietsplandocument; er is geen vastgesteld fietsroutenet-

werk; er is bijvoorbeeld ook bijna geen specifieke informatie

over fietsbeleid op de website van Goes. Feij vindt het zelfs

lastig om te bedenken op welk gerealiseerd fietsproject hij echt

trots is.

Is het dan zo mager? Wel veel fietsgebruik, maar nagenoeg

geen als zodanig benoemd fietsbeleid, geen expliciete poli-

tieke wil en geen helder zichtbare ‘fiets-daden’? Is het puur

een gevolg van de ruimtelijke kenmerken van Goes, plus een

beetje verklaring in de fietscultuur van de Zeeuwen, die meer

dan gemiddeld fietsen? Nee, het is zeker niet slecht fietsen in

Goes en daar is de afgelopen decennia erg veel aan gedaan.

Alleen niet nadrukkelijk als fietsbeleid en niet zo politiek

gedreven.

Fietsen in de oude stad

Goes binnen de Ringweg, dat is zo ongeveer de oude stad.

Het eeuwenoude centrum binnen de wallen plus de krappe

oudere woonwijken ten oosten en westen. De fiets speelt hier

Kloetingseweg Voorstad nabij Blaauwbeenstraat Voorstad nabij het centrum

I Fietsverkeer 22 I juni 2009 I18

een grote rol. Doorgaand autoverkeer door dit gebied binnen

de ringwegen is minimaal. Het autoverkeer naar het centrum

wordt over een beperkt aantal routes naar de betaalde par-

keerlocaties geleid.

In Goes-West zijn al in de jaren negentig enkele simpele dia-

gonale ‘kruispunt-knips’ aangebracht die het tot een rustige

woonwijk maken. In het grotere Goes-Oost ligt het lastiger.

Daar lopen nog enkele te drukke routes doorheen die ook

nog raken aan de belangrijkste scholenlocatie van Goes. In

het uit 2005 daterende GVVP stond het voornemen op enkele

plaatsen in Goes-Oost de doorgaande routes te knippen, uit te

werken in een ‘wijkverkeerscirculatieplan’. Het is er nog niet

van gekomen, maar het is nog wel een voornemen.

Specifieke fietsvoorzieningen en nadrukkelijk zichtbare fiets-

routes zijn er bijna niet in dit oudere Goes. Alleen de fietsroute

over de Voorstad, onderdeel van de hoofdfietsroute vanuit

Goes-Zuid en gerealiseerd bij de realisatie van die nieuw-

bouwwijk. Verder is het toch vooral een kwestie van je eigen

weg vinden door autoluwe straten die echter niet altijd even

comfortabel zijn.

In het winkelhart zelf is de fiets in verschillende krappe winkel-

straten toegestaan. Ook in de krappe Gasthuisstraat, Oude Vis-

markt en Lombardstraat omdat deze oost-westverbinding nu

eenmaal nodig is in het fietsnetwerk. Er zijn geen goede alter-

natieven. Fietsverkeer in deze krappe straatjes geeft natuurlijk

weleens wat fricties en geregeld zullen fietsers sterk moeten

vertragen of afstappen. Goes wil nu eenmaal niet tegen het

fietsverkeer kiezen. (Zie ook Fietsverkeer nr. 11, mei 2005,

waarin uitgebreider is ingegaan op het fietsen in krappe voet-

gangersstraten in Goes.)

De laatste jaren zijn er ook op veel plaatsen aan de rand van

de winkelstraten grote aantallen goede fietsklemmen bijge-

plaatst. Met resultaat, want ze worden goed gebruikt en geven

een beduidend rustiger beeld. Tegelijk is er ook een duide-

lijk resterend fietsparkeerprobleem: de Grote Markt, zeker op

marktdagen. Een gratis bewaakte stalling zou zeker niet mis-

staan in Goes.

Fietsen in de nieuwe stad

In de verhouding oudbouw/nieuwbouw zal Goes wellicht ook

redelijk illustratief zijn voor Nederlandse middelgrote en kleine

steden met een historische kern. Goes is globaal te verdelen in:

1	 het oudste deel met 11.000 inwoners (centrum, Oost en

West);

2	 zeventiger en tachtiger jaren wijken met 8.000 inwoners (de

noordelijke wijken Goese Polder en Noordhoek en (nog wat

ouder) Goes-Zuid;

3	 nieuwe wijken gebouwd vanaf de jaren ’90 met 6.000 inwo-

ners ‘over het spoor’ (Oostmolenpark, Overzuid, Ouverture,

Aria).

In de tweede groep, de tijd van de woonerven en hofjes, werden

vaak al prettige fietsvoorzieningen gerealiseerd. Ook in Goes.

Grotendeels solitaire fietspaden door de wijken heen, de hoofd-

routes voor autoverkeer mijdend.

In de echte nieuwbouwwijken kon al helemaal van scratch af

aan iets moois voor fietsers worden neergelegd. En dat is in

Goes ook gedaan. Hans Feij: ‘Je hoort altijd over de moeizame

relatie tussen verkeer en stedenbouw, maar daar is bij ons nooit

sprake van geweest. Integendeel, het vroegtijdig inbrengen van

goede verkeerswensen ging bijna altijd probleemloos. Ook ste-

Hans Feij, verkeerskundige Goes:

‘Je hoort altijd over de moeizame relatie tussen

verkeer en stedenbouw, maar daar is bij ons nooit

sprake van geweest.’

Geleidelijke verbeteringen in de oude stad: de

recent heringerichte Westerstraat/Nieuwstraat;

hoofdroute vanuit Goese Polder.

I Fietsverkeer 22 I juni 2009 I 19

denbouwers wilden en willen hier graag met vooruitstrevende

wijkontwerpen voor de dag komen.’

Goes kreeg zo al vroeg een fietsstraat, deel van een schitte-

rende fietsroute van Goes-Zuid naar het centrum. Maar niet

alleen die fietsstraat maakte Goes-onder-het-spoor tot schit-

terend fietsgebied. Ook bij de latere zuidelijke wijken werden

mooie fietsassen gerealiseerd, bijvoorbeeld het Vivaldipad

dwars door Overzuid.

Verder zien we brede, soepele fietspaden langs de drukkere

autoroutes door Zuid en ruime rotondes, geheel volgens richt-

lijnen aangelegd. Het is goed toeven op de fiets, daar onder

het spoor!

Het aantal fietsers tussen centrum en de zuidelijke wijken is

ook aanzienlijk gestegen. Recent is op de drie spoorwegover-

gangen geteld. Op de meest westelijke overgang (Van Her-

tumweg) ging het om 5.000 fietsers per etmaal, op de meest

oostelijke (de Buys Ballotstraat, die tamelijk excentrisch ligt in

de stedelijke fietsstructuur) om 3.000 en op de centrale over-

gang - de fietsroute met de Voorstad-fietsstraat erin - om liefst

8.000 fietsers per etmaal.

Plannen genoeg

De drie spoorwegovergangen met vele fietsers zijn tegelijk illu-

stratief voor de bijzondere toestand waarin de fietsinfrastruc-

tuur lijkt te verkeren. Van heel goed tot heel slecht. Nog lang

niet alles is op peil. De perfecte centrale fietsroute via Kloe-

tingseweg en Voorstad is genoemd. De twee andere spoor-

wegovergangen zijn veel minder van kwaliteit. Hans Feij: ‘We

wachten op realisatie van de plannen die voorbereid worden.

De spoorwegovergang van de Van Hertumweg wordt een

tunnel, voor auto en fiets. Daarvoor worden nu de ontwerpen

uitgetekend. Met perfecte oplossingen voor fietsers. En de

Buys Ballotstraat moet heringericht worden, met meer nadruk

op de leefbaarheid. Het blijft een drukke autoroute, maar toch

wat minder dan nu, als we de aansluiting op de A58 en die Van

Hertumweg-tunnel gerealiseerd hebben. Dan zal er ook meer

ruimte komen voor fietsers.’ Zo zijn aan de zuidkant van Goes

goede oplossingen voor de grootste fietsknelpunten aan elkaar

verknoopt in omvangrijke plannen die zeker niet snel gereali-

seerd gaan worden.

Bij de te drukke autoroutes door Goes-Oost is net zoiets aan

de hand. De circulatie is pas echt aan te pakken als er duide-

lijkheid is in slepende discussies over autoparkeren nabij de

Oostwal. De kruising Oranjeweg/Patijnweg moet een rotonde

worden, met een fietstunnel aan de noordkant - althans, gere-

In de zuidelijke wijken zijn mooie fietsassen gerealiseerd,

bijvoorbeeld het Vivaldipad dwars door Overzuid.

Hans Feij en Goes

Dat verkeerskundige Hans Feij al snel in de wij-vorm praat over Goes en

het verkeersbeleid van Goes is niet vreemd. Sinds 1982 werkt hij al bij de

gemeente. Begonnen bij Stedenbouw en vooral werkend aan inrichtings-

plannen, werd hij rond 1990 de eerste ‘echte’ verkeerskundige bij de gemeente.

Daarna maakte hij het eerste echte verkeersplan van Goes (1993). Dat zorgde

o.a. voor een goede wegencategorisering, fietsroutes naar Zuid en betaald par-

keren in het centrum. Het GVVP uit 2005 is nu de basis voor de vele en grote

plannen die op dit moment in ontwikkeling zijn.

I Fietsverkeer 22 I juni 2009 I20

lateerd aan de aanleg van de nieuwe oostelijke woonwijk

Mannee. Een autoluwer maken van de drukke route tussen

Goes-West en het centrum (Westwal) is ook gerelateerd aan

de parkeerdiscussies en de aanleg van de Van Hertumweg-

tunnel. Voor de noordkant van Goes geldt het nog het sterkst.

De aanpak van de onveilige kruisingen tussen noord-zuidfiets-

routes en de ringweg gebeurt in een groots totaalplan waarin

de hele noordkant van de ringweg heraangelegd wordt, inclu-

sief een aquaduct onder de Haven.

Fietsbeleid toch nodig

Mooie plannen voor tientallen miljoenen euro’s, die mede

voor het fietsverkeer belangrijke verbeteringen zullen geven.

Maar tegelijk is er nu op straat in Goes sprake van een situatie

die voor fietsers lang niet overal aangenaam is. Vooral de ver-

keersonveiligheid is een punt van zorg. Ook voor de fietsers

zelf, zo blijkt steeds weer. En dan is het natuurlijk schitterend

als straks nagenoeg alle kruisingen tussen hoofdfietsroutes

en de ringwegstructuur om het centrum van Goes heen onge-

lijkvloers zijn. Maar met alleen dat verwijzen naar de (verre)

toekomst ben je er natuurlijk niet. Dat realiseert ook Hans Feij

zich: ‘We moeten de verkeersonveiligheid nu aanpakken, maar

weten tegelijk niet goed wat te doen, omdat het allemaal zo

verspreid over de stad gebeurt. Hele of halve black-spots, we

hebben ze niet meer. Je komt toch echt steeds meer op het

vlak van gedragsbeïnvloeding en handhaving terecht.’ Ook dat

gaat dan echter weer over ‘plannen’.

Concreet lijken er in Goes op straat echter ook vele tientallen

kleine dingen te doen die nu blijven liggen, wachtend op de

Grote Oplossingen. En misschien is dan toch een deel van de

conclusie dat Goes laat zien hoezeer er naast integraliteit ook

een zelfstandig, volwassen fietsbeleid nodig is. Zeker, in die

grote integrale oplossingen voor diverse verkeersproblemen

zit het fietsbelang terdege verwerkt. Maar voor de kortere ter-

mijn en kleinere knelpunten zou een strak bepaalde kaart van

het fietsroutenetwerk in Goes, met de kwaliteit van alle routes

-wegvakken en kruispunten - en daarmee de benodigde maat-

regelen helder aangegeven, wellicht ook een bijdrage kunnen

leveren.

Spoorwegovergang Van Hertumweg: het goede fietspad

verwordt tot een levensgevaarlijk smal strookje.

Buys Ballotstraat: 3.000 fietsers per etmaal in de

verdrukking op veel te smalle suggestiestrookjes.

51 procent met de fiets

Fietsbalans-2 zegt dat het aandeel van de fiets in verplaatsingen tot 7,5 km sinds 2000

zeer hoog is en nog licht is gestegen van net onder 45% naar net erboven. Culemborg

en Raalte (ook kleine gemeenten die voorheen in de scorelijstjes niet zichtbaar waren

maar die tegelijk erkende fietsgemeenten zijn) doen het nog iets beter in de Fietsba-

lansanalyses. Gerekend over alle verplaatsingen is het fietsaandeel 35% (alle Goese-

naren) duidelijk boven de circa 26% van heel Nederland.

Het V&W-Kennisinstituut voor Mobiliteitsbeleid plaatste in 2008 in het rapport ‘Vaker

op de fiets?’ Goes echt op de eerste plaats, met 51% van de kortere verplaatsingen

(tot 7,5 km) per fiets. In die lijst staat Zwolle bijvoorbeeld op 2, Veenendaal op 6 en

Groningen op plaats 9. De verschillen aan de top zijn echter gering en de betrouw-

baarheidsmarges aanzienlijk.

