
Ontwerpend onderzoek en ontwerpuitgangspunten
voor koele, groene en poreuze stationsgebieden

Klimaatadaptieve
stations

Samenvatting

Het klimaat verandert en de gevolgen van extreem weer nemen
de komende decennia toe. Ook ProRail, NS Stations en Bureau
Spoorbouwmeester merken de effecten van klimaatverandering
en bereiden zich voor op toekomstige weersextremen.

Er zijn de afgelopen jaren verschillende onderzoeken gedaan naar
de effecten van klimaatverandering op het spoor en de stations
en wat er zou moeten gebeuren om de spoorassets voldoende
klimaatbestendig te maken en te houden.

Flux Landscape Architecture heeft aanvullend hierop, in
opdracht van ProRail, NS Stations en Bureau Spoorbouwmeester,
ontwerpend onderzoek gedaan naar de mogelijkheden van
ruimtelijke analyse en klimaatadaptief ontwerpen.

Deze publicatie is een handzame samenvatting van dit uitgebreide
onderzoek en geeft handvatten voor het ontwerpen van koele,
groene en poreuze stationsgebieden.

Inleiding Klimaatadaptieve stationsgebieden p3

Utrecht
Vaartsche Rijn

stationsgebieden analyse stationsgebieden

van vijf klimaatopgaven naar
15 strategieën

klimaattransitiepad voor
vijf testsites

toetsen en kwantificeren
voorgestelde maatregelen

lessen geleerd voor de andere 400
stationsgebieden

Klimaatadaptieve stationsKlimaatadaptieve stations

Een overzicht van de 25 onderzochte stations in kaart én een
overzicht van het onderzoeksareaal per station.

Arnhem
Velperpoort

Twello

roosendaal

Leiden Centraal

Den Haag
Moerwijk

Wolfheze Beverwijk

Roermond

Zwolle

Rotterdam CentraalUtrecht Centraal

Almere Muziekwijk Santpoort Noord

Dordrecht

Meppel

Woerden

Weert

Ede-Wageningen

Den Haag Centraal

Deventer

Hoofddorp

Eindhoven Centraal 's-Hertogenbosch

Groningen

Inleiding

Stations als stedelijke knooppunten

Stations liggen vaak in stenige stadscentra op plekken
waar de druk op de ruimte groot is en de effecten van
klimaatverandering vaak nu al merkbaar zijn. Door
verdichting en stedelijke ontwikkeling rondom de
knooppunten worden de effecten en noodzaak hier
iets aan te doen alleen maar groter. Door nu na te
denken over klimaatrobuuste en aangename plekken
met een rijke biodiversiteit midden in verstedelijkte
steden en dorpen kan ruimtelijke kwaliteit en
 verblijfskwaliteit worden geborgd.
De opgave is een gebiedsopgave en vraagt om
samenwerking tussen spoor- en omgevingspartijen.
Daarom is een gebied met een straal van 300 meter
rondom het station onderzocht.

Ontwerpend onderzoek

Deze publicatie vormt een bondige samenvatting van
het ontwerpend onderzoek ‘Klimaatadaptieve
Stations’. Het ontwerpend onderzoek biedt inspiratie
voor stationsprojecten aan de hand van casestudies en
biedt kaders en ontwerpuitgangspunten als handvatten
voor de ontwerpfase. Het klimaattransitiepad en de
bijbehorende catalogus helpen om in de ontwerpfase
rekening te houden met de veranderende
weersomstandigheden en te komen tot een
klimaatadaptief ontwerp.
Een vervolgactie is om dit onderzoek uit te laten
werken tot een praktische handreiking voor
stationsprojecten en te borgen in het beleid.
Zo leveren ProRail, NS Stations en Bureau
Spoorbouwmeester een bijdrage aan het creëren van
aangename, goed functionerende en
klimaatbestendige stations in de toekomst.

Inleiding

Klimaatadaptieve stationsInleiding

1. Het ontwerpend onderzoek vormt
een aanvulling op de Handreiking
Klimaatadaptatie van ProRail.
Voor de Handreiking klik hier.

2. Voor het volledige onderzoeksrapport
‘Klimaatadaptieve Stations’ klik hier.

https://klimaatadaptatienederland.nl/kennisdossiers/infrastructuur/spoorwegen/handreiking-klimaatadaptatie-prorail/
https://www.spoorbeeld.nl/beleid/station-stationsomgeving/klimaatadaptieve-stations

		 Casestudie station ‘s-Hertogenbosch
		 ‘Het station als groene oase’

1.	 Het voorplein van het station wordt getransformeerd tot groene oase. Bomen worden in een grid geplaatst op de kolommen van de
ondergrondse garage. Er worden inheemse plantensoorten gekozen met een grote kruin.

2.	 De groene beplanting zorgt voor schaduw en verdamping, met name bomen met grote kruinen. In parken met veel boombedekking
is de lucht koeler en is de stralingstemperatuur lager (2,5 graad) dan op een vergelijkbaar stenig plein in het centrum. Als je op
grote schaal bomen geplaatst worden, ontstaat er een koelte-eiland.

3.	 Een dikke substraatlaag, die oploopt boven de kolommen van de ondergrondse fietsenstalling en parkeergarage, zorgt voor een
glooiend landschap dat recreatief ook aantrekkelijk is om in te verblijven.

1.

4.	 Verblijfplaatsen op het voorplein worden vergroend en voorzien van zitplekken, de belangrijkste looproutes blijven verhard.
5.	 De inheemse beplanting biedt kansen voor lokale soorten bijvoorbeeld als foerageergebied voor lokale zwaluwen, vleermuizen,

mezen of mussen.
6.	 Het stationsplein als groene en koele oase draagt het karakter uit van de stad 's-Hertogenbosch en doet de bijnaam 'Moerasdraak'

eer aan.

2.

5.

4.
3.

Analyse p8

Klimaateffecten op
stations

Klimaatadaptieve stations

In het onderzoek zijn de ruimtelijke kenmerken en de impact van
klimaatscenario’s op 25 stations onderzocht. Hierbij gaat het om
de toekomstige effecten van het veranderende klimaat op de
stationsomgeving. De kaarten en de beelden uit de casestudies
op de volgende pagina’s vormen slechts een greep uit de totale
analyse. Voor een volledig beeld van het onderzoek is het
onderzoeksrapport bekijken via de website.

Analysekaart stedelijke context Analysekaart natuurlijk systeemAnalysekaart infrastructurele context

Op nationaal niveau zijn alle bestaande
stations geïnventariseerd. ProRail en
NS Stations onderscheiden het station
op basis van reizigersaantallen in de
volgende vijf categorieën; kathedraal,
mega, plus, basis en halte. Deze verdeling
vormt de basis voor de selectie van
stationsgebieden. Uitgangspunt is dat
alle vijf de categorieën gerepresenteerd
worden zodat de lessen uit deze studie op
verschillende typen stations toepaspaar
zijn. Naast reizigersaantallen verschillen
stations ook in ruimtelijke hoofdstructuur
en typologie, zo zijn er bijvoorbeeld
de typen; station zonder gebouw,
station met gebouw dat niet of deels in
gebruik is als station, passagestation
(traverse of tunnel) en een station met
stationsgebouw.

Aan de hand van zowel ruimtelijke als
kwantitatieve kenmerken zijn uit de meer
dan 400 stations vervolgens 25 stations
geselecteerd voor verdere analyse.
Deze selectie is gedaan op basis van de
representativiteit van het type station,
zowel ruimtelijk als op reizigersaantallen.
De geselecteerde stations zijn in de
verdere analyse steeds op één pagina
gezamenlijk weergegeven. Hierdoor
kunnen in een oogopslag bepaalde
verbanden tussen de verschillende
stations worden gevonden.

https://www.spoorbeeld.nl/beleid/station-stationsomgeving/klimaatadaptieve-stations

Analyse p9

Analysekaart overstroming door rivier of zee
Bron: Klimaateffectatlas, Overstromingsdiepte | kleine kans

Analysekaart overstroming piekbuien
Bron: Klimaateffectatlas, Waterdiepte bij hevige bui | 70mm / 2 uur

Analysekaart natuurbrand gevoeligheid
Bron: Klimaateffectatlas, Natuurbrandgevoeligheid

Analysekaart zomerse dagen

Bron: Klimaateffectatlas, Aantal zomerse dagen (max 25≥ °C)

Analysekaart neerslagtekort
Bron: Klimaateffectatlas, Potentieel maximaal

neerslagtekort (gemiddeld)

Analysekaart warme nachten

Bron: Klimaateffectatlas, Hittestress door warme nachten

Analysekaart bodemdaling
Bron: Klimaateffectatlas, Bodemdaling door ophoging

Analysekaart gevoelstemperatuur

Bron: Klimaateffectatlas, Hittekaart gevoelstemperatuur

Analysekaart wind en onweer
Bron: PDOK, Windsnelheden 100m hoogte

Klimaatadaptieve stations

1.	 Utrecht Centraal

2.	 Rotterdam Centraal

3.	 Eindhoven Centraal

4.	 's-Hertogenbosch

5.	 Den Haag Centraal

6.	 Deventer

7.	 Zwolle

8.	 Dordrecht

9.	 Leiden Centraal

10.	 Groningen
11.	 Roosendaal
12.	 Roermond
13.	 Hoofddorp
14.	 Woerden
15.	 Ede-Wageningen
16.	 Twello
17.	 Wolfheze
18.	 Beverwijk
19.	 Meppel
20.	 Weert
21.	 Arnhem Velperpoort
22.	 Den Haag Moerwijk
23.	 Almere Muziekwijk
24.	 Utrecht Vaartsche Rijn
25.	 Santpoort Noord

X

BASISKAART NATUURLIJK SYSTEEM

station in studie
station buiten studie

strandwallen
droogleggingen
dekzand
beekddalen
hoogveen
keileem
loss
laagveen
rivierengebied
rivierterrassen
stuwwallen
zeeklei

Natuurlijk systeem

Met het natuurlijk systeem wordt de
samenhang tussen het reliëf, de bodem
en ondergrond, en het watersysteem
bedoeld. Het natuurlijk systeem vormt de
basis voor de levende natuur. Daarnaast is
het ook de onderlegger van het stedelijk
en agrarisch landschap waarin wij
wonen, werken, voedsel produceren en
recreëren. Binnen Nederland zijn er grote
verschillen in het natuurlijk systeem, van
lössgronden, kleiige rivierengebieden
en -mondingen en natte veengebieden
tot strandwallen, droge zandgronden en
stuwwallen.

Deze verschillen in het natuurlijk
systeem zorgen ook voor verschillen
in de aanwezigheid en impact van
klimaateffecten. De veengebieden
zijn bijvoorbeeld erg gevoelig voor
bodemdaling, terwijl de zandgronden
gevoelig zijn voor uitdroging. Dit zijn beide
effecten van een watertekort, die zich op
een andere manier uiten.
De focus van klimaatadaptiviteit en de
bijbehorende maatregelen hangen dus af
van de plek van het station in Nederland.

Analyse p10Klimaatadaptieve stations

Arnhem Velperpoort

Twello

Roosendaal

Leiden Centraal

Utrecht Centraal

Den Haag Moerwijk

Wolfheze Beverwijk

Roermond

Zwolle

Rotterdam Centraal

Almere Muziekwijk Santpoort Noord

Dordrecht

Meppel

Woerden

Weert

Ede-Wageningen

Groningen

Den Haag Centraal

Deventer

Hoofddorp

Eindhoven Centraal

Utrecht Vaartsche Rijn

's-Hertogenbosch

Analyse p11Klimaatadaptieve stations

1.	 Utrecht Centraal

2.	 Rotterdam Centraal

3.	 Eindhoven Centraal

4.	 's-Hertogenbosch

5.	 Den Haag Centraal

6.	 Deventer

7.	 Zwolle

8.	 Dordrecht

9.	 Leiden Centraal

10.	 Groningen
11.	 Roosendaal
12.	 Roermond
13.	 Hoofddorp
14.	 Woerden
15.	 Ede-Wageningen
16.	 Twello
17.	 Wolfheze
18.	 Beverwijk
19.	 Meppel
20.	 Weert
21.	 Arnhem Velperpoort
22.	 Den Haag Moerwijk
23.	 Almere Muziekwijk
24.	 Utrecht Vaartsche Rijn
25.	 Santpoort Noord

Stedelijke context

De meeste stations liggen in of
dichtbij het centrum van een kern.
Doorgaans geldt: hoe hoogstedelijker,
hoe meer verharding en hoe minder
groen. Verharding en groen zijn
sterke indicatoren voor hittestress,
wateroverlast en andere klimaateffecten.
Deze kaart laat de stedelijkheid per
wijk zien, gemeten in percentage groen.
Hoe roder de kleur op de kaart, hoe
hoogstedelijker, dus hoe relevanter voor
klimaatadaptiviteit.

Het verbeteren van de klimaatadaptiviteit
van stationsgebieden is dus ook van
belang voor de directe stedelijke
omgeving. In de toekomst zal
verstedelijking rondom stations vaak nog
toenemen.

Analyse p12Klimaatadaptieve stations

X

Station in studie
Station buiten studie

<25 %
25-40 %
40-55 %
>55%

GEMIDDELD PERCENTAGE GROEN PER WIJKTYPE

Arnhem Velperpoort

Twello

Roosendaal

Leiden Centraal

Utrecht Centraal

Den Haag Moerwijk

Wolfheze Beverwijk

Roermond

Zwolle

Rotterdam Centraal

Almere Muziekwijk Santpoort Noord

Dordrecht

Meppel

Woerden

Weert

Ede-Wageningen

Groningen

Den Haag Centraal

Deventer

Hoofddorp

Eindhoven Centraal

Utrecht Vaartsche Rijn

's-Hertogenbosch

Analyse p13Klimaatadaptieve stations

MINDER KWETSBAAR

ERG KWETSBAAR

ERG KWETSBAAR

ERG KWETSBAAR

X

GEVOELSTEMPERATUUR

station in studie
station buiten studie

23°C

53°C

1.	 Utrecht Centraal

2.	 Rotterdam Centraal

3.	 Eindhoven Centraal

4.	 's-Hertogenbosch

5.	 Den Haag Centraal

6.	 Deventer

7.	 Zwolle

8.	 Dordrecht

9.	 Leiden Centraal

10.	 Groningen
11.	 Roosendaal
12.	 Roermond
13.	 Hoofddorp
14.	 Woerden
15.	 Ede-Wageningen
16.	 Twello
17.	 Wolfheze
18.	 Beverwijk
19.	 Meppel
20.	 Weert
21.	 Arnhem Velperpoort
22.	 Den Haag Moerwijk
23.	 Almere Muziekwijk
24.	 Utrecht Vaartsche Rijn
25.	 Santpoort Noord

Gevoelstemperatuur

De hittekaart gevoelstemperatuur laat de
lokale gevoelstemperatuur zien op een
extreem hete zomermiddag.
De gevoelstemperatuur geeft aan hoe
warm een persoon het heeft in een
bepaalde weersituatie. Als de gemeten
luchttemperatuur bijvoorbeeld 30 ºC is,
kan het in de volle zon en uit de wind voelen
als 40 ºC.

Sommige locaties binnen het
stationsdomein staan nu al bekend als zeer
warme plekken denk daarbij aan glazen
paviljoens of liftschachten. Met mogelijke
overhitting van reizigers of apparatuur tot
gevolg.

Analyse p14Klimaatadaptieve stations

De gevoelstemperatuur
wordt meenenomen in de
beoordeling van het thema
hitte in het stationsprofiel.
De stations worden op een
schaal van 1 tot 4 als volgt
beoordeeld:

< 25 °C		 1
25-35 °C		 2
35-45 °C		 3
>45 °C		 4

GEVOELSTEMPERATUUR

Analyse p15

Arnhem Velperpoort

Twello

Roosendaal

Leiden Centraal

Utrecht Centraal

Den Haag Moerwijk

Wolfheze Beverwijk

Roermond

Zwolle

Rotterdam Centraal

Almere Muziekwijk Santpoort Noord

Dordrecht

Meppel

Woerden

Weert

Ede-Wageningen

Groningen

Den Haag Centraal

Deventer

Hoofddorp

Eindhoven Centraal

Utrecht Vaartsche Rijn

's-Hertogenbosch

Klimaatadaptieve stations

Stationskwartier Tilburg

1.	 Utrecht Centraal

2.	 Rotterdam Centraal

3.	 Eindhoven Centraal

4.	 's-Hertogenbosch

5.	 Den Haag Centraal

6.	 Deventer

7.	 Zwolle

8.	 Dordrecht

9.	 Leiden Centraal

10.	 Groningen
11.	 Roosendaal
12.	 Roermond
13.	 Hoofddorp
14.	 Woerden
15.	 Ede-Wageningen
16.	 Twello
17.	 Wolfheze
18.	 Beverwijk
19.	 Meppel
20.	 Weert
21.	 Arnhem Velperpoort
22.	 Den Haag Moerwijk
23.	 Almere Muziekwijk
24.	 Utrecht Vaartsche Rijn
25.	 Santpoort Noord

Overstroming door piekbuien

Deze kaart geeft een indicatie van de
maximale waterdiepte die op een plek kan
optreden als gevolg van een bui van 70
mm in 2 uur. Deze bui komt in het huidige
klimaat circa eens per 100 jaar voor. De
verwachting is dat dit soort buiten met een
veranderend klimaat frequenter worden.

Als gevolg van overstroming kunnen
ingangen of andere onderdelen van het
station ontoegankelijk worden. Ook kan
grote hoeveelheden water op het spoor
resulteren in storingen en gevaarlijke
situaties waardoor treinen niet kunnen
rijden.

Analyse p16

X

OVERSTROMING PIEKBUIEN

station in studie
station buiten studie

5 - 10 cm
10 -15 cm
15 -20 cm
20 -30 cm
> 30 cm

Klimaatadaptieve stations

Deze klimaatopgave wordt
meegenomen in het thema
water van het stationsprofiel
en wordt op een schaal van 1
tot 4 als volgt beoordeeld:

< 10 cm		 1
10 – 20 cm		 2
20 - 30 cm 	 3
> 30 cm		 4

Analyse p17

TUNNEL

TUNNEL

TUNNEL

TUNNEL

TUNNEL

Arnhem Velperpoort

Twello

roosendaal

Leiden Centraal

Utrecht Centraal

Den Haag Moerwijk

Wolfheze Beverwijk

Roermond

Zwolle

Rotterdam Centraal

Almere Muziekwijk Santpoort Noord

Dordrecht

Meppel

Woerden

Weert

Ede-Wageningen

Groningen

Den Haag Centraal

Deventer

Hoofddorp

Eindhoven Centraal

Utrecht Vaartsche Rijn

's-Hertogenbosch

Klimaatadaptieve stations

1.	 Utrecht Centraal

2.	 Rotterdam Centraal

3.	 Eindhoven Centraal

4.	 's-Hertogenbosch

5.	 Den Haag Centraal

6.	 Deventer

7.	 Zwolle

8.	 Dordrecht

9.	 Leiden Centraal

10.	 Groningen
11.	 Roosendaal
12.	 Roermond
13.	 Hoofddorp
14.	 Woerden
15.	 Ede-Wageningen
16.	 Twello
17.	 Wolfheze
18.	 Beverwijk
19.	 Meppel
20.	 Weert
21.	 Arnhem Velperpoort
22.	 Den Haag Moerwijk
23.	 Almere Muziekwijk
24.	 Utrecht Vaartsche Rijn
25.	 Santpoort Noord

X

BODEMDALING

station in studie
station buiten studie

niet noemenswaardig
3 -10 cm
10 - 25 cm
25 - 50 cm
50 - 100 cm
> 100 cm

Bodemdaling

Deze kaart laat de bodemdaling na een
fictieve ophoging van 1 meter in het
stedelijk gebied zien. In gebieden met
slappe bodems (veen, klei) daalt de bodem
wanneer deze wordt opgehoogd met
zand. Door bodemdaling kunnen perrons
en gebouwen verzakken terwijl het spoor
op hetzelfde niveau blijft. Omdat ProRail
wettelijk verplicht is om te zorgen voor
een toegankelijke instap voor alle reizigers
kan dit resulteren in hoge kosten om het
spoorsysteem voor alle reizigers toegankelijk
te houden.

Analyse p18Klimaatadaptieve stations

Bodemdaling wordt
meegenomen in het thema
bodemdaling van het
stationsprofiel en wordt op
een schaal van 1 tot 4 als volgt
beoordeeld:

< 10 cm		 1
10 - 25 cm		 2
25 - 50cm		 3
> 50 cm		 4

Analyse p19

Arnhem Velperpoort

Twello

roosendaal

Leiden Centraal

Utrecht Centraal

Den Haag Moerwijk

Wolfheze Beverwijk

Roermond

Zwolle

Rotterdam Centraal

Almere Muziekwijk Santpoort Noord

Dordrecht

Meppel

Woerden

Weert

Ede-Wageningen

Groningen

Den Haag Centraal

Deventer

Hoofddorp

Eindhoven Centraal

Utrecht Vaartsche Rijn

's-Hertogenbosch

VEENGRONDEN

VEENGRONDEN

Klimaatadaptieve stations

WINDSNELHEDEN OP 100M

station in studie
station buiten studie

1 m/s
2 m/s
3 m/s
4 m/s
5 m/s
6 m/s
7 m/s
8 m/s

1.	 Utrecht Centraal

2.	 Rotterdam Centraal

3.	 Eindhoven Centraal

4.	 's-Hertogenbosch

5.	 Den Haag Centraal

6.	 Deventer

7.	 Zwolle

8.	 Dordrecht

9.	 Leiden Centraal

10.	 Groningen
11.	 Roosendaal
12.	 Roermond
13.	 Hoofddorp
14.	 Woerden
15.	 Ede-Wageningen
16.	 Twello
17.	 Wolfheze
18.	 Beverwijk
19.	 Meppel
20.	 Weert
21.	 Arnhem Velperpoort
22.	 Den Haag Moerwijk
23.	 Almere Muziekwijk
24.	 Utrecht Vaartsche Rijn
25.	 Santpoort Noord

X

Wind en onweer

De kans op stormschade is gerelateerd aan
de heersende windkracht. Aan de kust zien
we dat de windkracht over het algemeen
hoger is. Dit zijn tijdens stormen ook de
plekken met de hoogste windkracht. De
kans op schade is richting de kust dus
groter dan verder landinwaarts. Met name
omvallende bomen zijn schadelijk voor
het spoor en specifiek op stations lopen
gebouwen en objecten vaak schade
op. Denk daarbij bijvoorbeeld aan 		
fietsenstallingen, overkappingen, 		
stationsgebouwen en bewegwijzering.

Analyse p20Klimaatadaptieve stations

Wind en onweer wordt
meegenomen in het thema
bodemdaling van het
stationsprofiel en wordt op
een schaal van 1 tot 4 als volgt
beoordeeld:

< 2 m/s		 1
2-3 m/s		 2
3-4 m/s		 3
> 4 m/s		 4

Analyse p21

Arnhem Velperpoort

Twello

roosendaal

Leiden Centraal

Utrecht Centraal

Den Haag Moerwijk

Wolfheze Beverwijk

Roermond

Zwolle

Rotterdam Centraal

Almere Muziekwijk Santpoort Noord

Dordrecht

Meppel

Woerden

Weert

Ede-Wageningen

Groningen

Den Haag Centraal

Deventer

Hoofddorp

Eindhoven Centraal

Utrecht Vaartsche Rijn

's-Hertogenbosch

Klimaatadaptieve stations

3.

		 Casestudie station Woerden
		 ‘Een lichtgewicht treinstation’

1.	 Om bodemdaling tegen te gaan worden waar mogelijk stationsdelen lichter uitgevoerd, bijvoorbeeld door houtbouw. Naast lichter
bouwen draagt het bouwen met biobased materialen ook bij aan de duurzaamheidsambities van NS Stations en ProRail.

2.	 Buiten de ‘veiligheidszones’ (pal naast de sporen) en de ‘loopzones’ wordt de ‘verblijfszone’ op het perron zo ingericht dat het
aangenaam wachten is tussen het groen.

3.	 Infiltratie van regenwater wordt bevorderd door verharding te vervangen door beplanting in de verblijfszone op het perron. Dit
zorgt voor een hoger en meer stabiele grondwaterstand.

1.

2.

4.

5.

4.	 Aan de hand van het Spoorbeeld ‘Landschapsplan voor het Spoor’ worden inheemse soorten aangeplant in de verblijfszone van het
perron, bijvoorbeeld de katwilg en de kruipwilg met positieve effecten op de biodiversiteit tot gevolg.

5.	 De ingrepen hebben daarnaast als gevolg dat het station onderdeel uit gaat maken van het landschap wat resulteert in een
prettigere stationsbeleving.

https://www.spoorbeeld.nl/beleid/station/landschapsplan-voor-het-spoor-i-handboek-beplanting-het-reisdomein

KENMERKEN EN OPGAVEN STATIONSGEBIEDEN

hoog-laag dynamisch¹

hittestress

kwetsbare natuur door droogte

bodemdaling door droogte

overstroming piekbuien

schade door stormwinden

kansen voor biodiversiteit

Utrecht Centraal Rotterdam Centraal Eindhoven Centraal 's-Hertogenbosch

Groningen Roermond Hoofddorp
Beverwijk

Meppel Weert

Ieder station een eigen
klimaatprofiel

HITTE EN DROOGTE

Instrumenten p24Klimaatadaptieve stations

De gegevens uit de analyse zijn samengevoegd en vertaald
naar een klimaatprofiel per station. Zo is in een oogopslag
te zien waar de voornaamste opgaven op basis van de
klimaatscenario’s zitten. Op basis van dit klimaatprofiel
kan per station de afweging worden gemaakt welke set aan
klimaatadaptatiemaatregelen het meeste effect heeft. 		
Het laat zien dat ieder station een eigen klimaatprofiel heeft
waar een unieke set aan maatregelen bij past.

STORMWINDEN

1.	 Hoog-laag dynamisch: Het kenmerk dynamiek zegt iets over de mate van ontwikkeling waar een
stationsomgeving zich in bevind. Voor dit onderdeel is gekeken naar de huidige plannen voor de
ontwikkeling van het station of de directe omgeving daarvan.

vragen liesbeth!

Den Haag Centraal

Leiden Centraal

Deventer

roosendaal

Woerden Ede-Wageningen Twello Wolfheze

Zwolle Dordrecht

Arnhem Velperpoort

Den Haag Moerwijk Almere Muziekwijk

Santpoort Noord

Utrecht Vaartsche Rijn

MIX AAN KLEINE OPGAVEN

BODEMDALING

HITTESTRES EN PIEKBUIEN

Analyse p25Klimaatadaptieve stations

Tiny forest in de openbare ruimteTiny forest in de openbare ruimte
Waterpleinen in de openbare ruimteWaterpleinen in de openbare ruimte
Flexibel / demontabel bouwenFlexibel / demontabel bouwen
Lichtere materialen stationsgebouwen en -meubilairLichtere materialen stationsgebouwen en -meubilair
Verhogen maaiveldVerhogen maaiveld
Waterberging onder gebouw Waterberging onder gebouw
Stormbewust bomenplanStormbewust bomenplan
Dalwindsysteem faciliteren buitenruimteDalwindsysteem faciliteren buitenruimte
Creëren natuurlijke ventilatie buitenruimteCreëren natuurlijke ventilatie buitenruimte
Natte natuurontwikkelingNatte natuurontwikkeling

Zeer complexe maatregelenZeer complexe maatregelen

Waterberging onder verharde stationsdelenWaterberging onder verharde stationsdelen
Infiltratiekratten en putten bij verharde stationsdelenInfiltratiekratten en putten bij verharde stationsdelen
Vergroten oppervlaktewaterVergroten oppervlaktewater
Wadi binnen de stationsomgevingWadi binnen de stationsomgeving
Verbeteren thermische schil stationsgebouwVerbeteren thermische schil stationsgebouw
Waterdichte entrees naar stationsdomeinenWaterdichte entrees naar stationsdomeinen
Hogere drempels bij stationstunnelsHogere drempels bij stationstunnels
Schaduwrijk perronSchaduwrijk perron
Koele plekken binnen ontvangst- en reisdomeinKoele plekken binnen ontvangst- en reisdomein
Pocketpark als wachtruimtePocketpark als wachtruimte
FonteinFontein
Schaduwroutes ontwerpenSchaduwroutes ontwerpen
‘s Nachts ventileren van ontvangst- en reisdomein‘s Nachts ventileren van ontvangst- en reisdomein
Groen dak op stationsgebouw of perronGroen dak op stationsgebouw of perron
Polderdak op stationsgebouw of perronPolderdak op stationsgebouw of perron

Complexe maatregelenComplexe maatregelen

Schaduwrijke wachtruimtenSchaduwrijke wachtruimten
Water vernevelenWater vernevelen
Waterdoorlatende verhardingWaterdoorlatende verharding
Gebruik van lichte kleurenGebruik van lichte kleuren
Klimaatadaptief profiel voorpleinKlimaatadaptief profiel voorplein
Afkoppelen hemelwaterafvoerAfkoppelen hemelwaterafvoer
Beplanting bewaterenBeplanting bewateren
Stimuleren bodemlevenStimuleren bodemleven
Bomen aanplantenBomen aanplanten
Hoogwaardig groenHoogwaardig groen
Verharding vervangenVerharding vervangen
StationsgeveltuinStationsgeveltuin
Groene stationsgevelGroene stationsgevel

Eenvoudige maatregelenEenvoudige maatregelen

MAATREGELEN

Tiny forest in de openbare ruimteTiny forest in de openbare ruimte
Waterpleinen in de openbare ruimteWaterpleinen in de openbare ruimte
Flexibel / demontabel bouwenFlexibel / demontabel bouwen
Lichtere materialen stationsgebouwen en -meubilairLichtere materialen stationsgebouwen en -meubilair
Verhogen maaiveldVerhogen maaiveld
Waterberging onder gebouw Waterberging onder gebouw
Stormbewust bomenplanStormbewust bomenplan
Dalwindsysteem faciliteren buitenruimteDalwindsysteem faciliteren buitenruimte
Creëren natuurlijke ventilatie buitenruimteCreëren natuurlijke ventilatie buitenruimte
Natte natuurontwikkelingNatte natuurontwikkeling

Zeer complexe maatregelenZeer complexe maatregelen

Waterberging onder verharde stationsdelenWaterberging onder verharde stationsdelen
Infiltratiekratten en putten bij verharde stationsdelenInfiltratiekratten en putten bij verharde stationsdelen
Vergroten oppervlaktewaterVergroten oppervlaktewater
Wadi binnen de stationsomgevingWadi binnen de stationsomgeving
Verbeteren thermische schil stationsgebouwVerbeteren thermische schil stationsgebouw
Waterdichte entrees naar stationsdomeinenWaterdichte entrees naar stationsdomeinen
Hogere drempels bij stationstunnelsHogere drempels bij stationstunnels
Schaduwrijk perronSchaduwrijk perron
Koele plekken binnen ontvangst- en reisdomeinKoele plekken binnen ontvangst- en reisdomein
Pocketpark als wachtruimtePocketpark als wachtruimte
FonteinFontein
Schaduwroutes ontwerpenSchaduwroutes ontwerpen
‘s Nachts ventileren van ontvangst- en reisdomein‘s Nachts ventileren van ontvangst- en reisdomein
Groen dak op stationsgebouw of perronGroen dak op stationsgebouw of perron
Polderdak op stationsgebouw of perronPolderdak op stationsgebouw of perron

Complexe maatregelenComplexe maatregelen

Schaduwrijke wachtruimtenSchaduwrijke wachtruimten
Water vernevelenWater vernevelen
Waterdoorlatende verhardingWaterdoorlatende verharding
Gebruik van lichte kleurenGebruik van lichte kleuren
Klimaatadaptief profiel voorpleinKlimaatadaptief profiel voorplein
Afkoppelen hemelwaterafvoerAfkoppelen hemelwaterafvoer
Beplanting bewaterenBeplanting bewateren
Stimuleren bodemlevenStimuleren bodemleven
Bomen aanplantenBomen aanplanten
Hoogwaardig groenHoogwaardig groen
Verharding vervangenVerharding vervangen
StationsgeveltuinStationsgeveltuin
Groene stationsgevelGroene stationsgevel

Eenvoudige maatregelenEenvoudige maatregelen

MAATREGELEN

Water
hergebruiken

Afvoer versnellen

(Natuurlijke)
infiltratie vergroten

Bergingscapaciteit
vergroten
Bergingscapaciteit
vergroten

Keringen
versterken
Keringen
versterken

Grondwaterstand
verhogen
Grondwaterstand
verhogen

Grond ophogenGrond ophogen

Bodembelasting
verminderen
Bodembelasting
verminderen

Buffercapaciteit
vergroten
Buffercapaciteit
vergroten

Klimaatrobuust
bouwen
Klimaatrobuust
bouwen

Stormwind brekenStormwind breken

Natuurresistentie
vergroten
Natuurresistentie
vergroten

Ventilatie
verbeteren
Ventilatie
verbeteren

Reflectie vergrotenReflectie vergroten

Schaduwaandeel
verhogen
Schaduwaandeel
verhogen

Verdamping
vergroten

STRATEGIE

Water
hergebruiken

Afvoer versnellen

(Natuurlijke)
infiltratie vergroten

Bergingscapaciteit
vergroten
Bergingscapaciteit
vergroten

Keringen
versterken
Keringen
versterken

Buffercapaciteit
vergroten
Buffercapaciteit
vergroten

Grondwaterstand
verhogen
Grondwaterstand
verhogen

Grond ophogenGrond ophogen

Bodembelasting
verminderen
Bodembelasting
verminderen

Klimaatrobuust
bouwen
Klimaatrobuust
bouwen

Stormwind brekenStormwind breken

Natuurresistentie
vergroten
Natuurresistentie
vergroten

Ventilatie
verbeteren
Ventilatie
verbeteren

Reflectie vergrotenReflectie vergroten

Schaduwaandeel
verhogen
Schaduwaandeel
verhogen

Verdamping
vergroten

STRATEGIE

Water
hergebruiken

Afvoer versnellen

(Natuurlijke)
infiltratie vergroten

Bergingscapaciteit
vergroten
Bergingscapaciteit
vergroten

Keringen
versterken
Keringen
versterken

Buffercapaciteit
vergroten
Buffercapaciteit
vergroten

Grondwaterstand
verhogen
Grondwaterstand
verhogen

Grond ophogenGrond ophogen

Bodembelasting
verminderen
Bodembelasting
verminderen

Klimaatrobuust
bouwen
Klimaatrobuust
bouwen

Stormwind brekenStormwind breken

Natuurresistentie
vergroten
Natuurresistentie
vergroten

Ventilatie
verbeteren
Ventilatie
verbeteren

Reflectie vergrotenReflectie vergroten

Schaduwaandeel
verhogen
Schaduwaandeel
verhogen

Verdamping
vergroten

STRATEGIE

WATER

Overstroming
Wateroverlast

BODEMDALING

Na ophoging
Totale bodemdaling

STORMEN

Stormwind
Aantal en nabijheid bomen

DROOGTE

Neerslagtekort
Natuurwaarden
Natuurbrandgevoelig

HITTE

Aantal zomerse dagen
Warme nachten
Gevoelstemperatuur
Afstand tot koelte
Ventilatie

OPGAVE

WATER

Overstroming
Wateroverlast

BODEMDALING

Na ophoging
Totale bodemdaling

STORMEN

Stormwind
Aantal en nabijheid bomen

DROOGTE

Neerslagtekort
Natuurwaarden
Natuurbrandgevoelig

HITTE

Aantal zomerse dagen
Warme nachten
Gevoelstemperatuur
Afstand tot koelte
Ventilatie

OPGAVE

WATER

Overstroming
Wateroverlast

BODEMDALING

Na ophoging
Totale bodemdaling

STORMEN

Stormwind
Aantal en nabijheid bomen

DROOGTE

Neerslagtekort
Natuurwaarden
Natuurbrandgevoelig

HITTE

Aantal zomerse dagen
Warme nachten
Gevoelstemperatuur
Afstand tot koelte
Ventilatie

OPGAVE

Toolkit klimaattransitiepad

Instrumenten p26Klimaatadaptieve stations

Om de mogelijkheden voor klimaatadaptieve
stations(gebieden) inzichtelijk te maken is een toolbox
klimaattransitiepad ontwikkeld. Dit instrument wordt ingezet
om per uniek stationsgebied, met uniek klimaatprofiel, een
klimaattransitiepad samen te stellen met een eigen set aan
maatregelen.

Tiny forest in de openbare ruimteTiny forest in de openbare ruimte
Waterpleinen in de openbare ruimteWaterpleinen in de openbare ruimte
Flexibel / demontabel bouwenFlexibel / demontabel bouwen
Lichtere materialen stationsgebouwen en -meubilairLichtere materialen stationsgebouwen en -meubilair
Verhogen maaiveldVerhogen maaiveld
Waterberging onder gebouw Waterberging onder gebouw
Stormbewust bomenplanStormbewust bomenplan
Dalwindsysteem faciliteren buitenruimteDalwindsysteem faciliteren buitenruimte
Creëren natuurlijke ventilatie buitenruimteCreëren natuurlijke ventilatie buitenruimte
Natte natuurontwikkelingNatte natuurontwikkeling

Zeer complexe maatregelenZeer complexe maatregelen

Waterberging onder verharde stationsdelenWaterberging onder verharde stationsdelen
Infiltratiekratten en putten bij verharde stationsdelenInfiltratiekratten en putten bij verharde stationsdelen
Vergroten oppervlaktewaterVergroten oppervlaktewater
Wadi binnen de stationsomgevingWadi binnen de stationsomgeving
Verbeteren thermische schil stationsgebouwVerbeteren thermische schil stationsgebouw
Waterdichte entrees naar stationsdomeinenWaterdichte entrees naar stationsdomeinen
Hogere drempels bij stationstunnelsHogere drempels bij stationstunnels
Schaduwrijk perronSchaduwrijk perron
Koele plekken binnen ontvangst- en reisdomeinKoele plekken binnen ontvangst- en reisdomein
Pocketpark als wachtruimtePocketpark als wachtruimte
FonteinFontein
Schaduwroutes ontwerpenSchaduwroutes ontwerpen
‘s Nachts ventileren van ontvangst- en reisdomein‘s Nachts ventileren van ontvangst- en reisdomein
Groen dak op stationsgebouw of perronGroen dak op stationsgebouw of perron
Polderdak op stationsgebouw of perronPolderdak op stationsgebouw of perron

Complexe maatregelenComplexe maatregelen

Schaduwrijke wachtruimtenSchaduwrijke wachtruimten
Water vernevelenWater vernevelen
Waterdoorlatende verhardingWaterdoorlatende verharding
Gebruik van lichte kleurenGebruik van lichte kleuren
Klimaatadaptief profiel voorpleinKlimaatadaptief profiel voorplein
Afkoppelen hemelwaterafvoerAfkoppelen hemelwaterafvoer
Beplanting bewaterenBeplanting bewateren
Stimuleren bodemlevenStimuleren bodemleven
Bomen aanplantenBomen aanplanten
Hoogwaardig groenHoogwaardig groen
Verharding vervangenVerharding vervangen
StationsgeveltuinStationsgeveltuin
Groene stationsgevelGroene stationsgevel

Eenvoudige maatregelenEenvoudige maatregelen

MAATREGELEN

Tiny forest in de openbare ruimteTiny forest in de openbare ruimte
Waterpleinen in de openbare ruimteWaterpleinen in de openbare ruimte
Flexibel / demontabel bouwenFlexibel / demontabel bouwen
Lichtere materialen stationsgebouwen en -meubilairLichtere materialen stationsgebouwen en -meubilair
Verhogen maaiveldVerhogen maaiveld
Waterberging onder gebouw Waterberging onder gebouw
Stormbewust bomenplanStormbewust bomenplan
Dalwindsysteem faciliteren buitenruimteDalwindsysteem faciliteren buitenruimte
Creëren natuurlijke ventilatie buitenruimteCreëren natuurlijke ventilatie buitenruimte
Natte natuurontwikkelingNatte natuurontwikkeling

Zeer complexe maatregelenZeer complexe maatregelen

Waterberging onder verharde stationsdelenWaterberging onder verharde stationsdelen
Infiltratiekratten en putten bij verharde stationsdelenInfiltratiekratten en putten bij verharde stationsdelen
Vergroten oppervlaktewaterVergroten oppervlaktewater
Wadi binnen de stationsomgevingWadi binnen de stationsomgeving
Verbeteren thermische schil stationsgebouwVerbeteren thermische schil stationsgebouw
Waterdichte entrees naar stationsdomeinenWaterdichte entrees naar stationsdomeinen
Hogere drempels bij stationstunnelsHogere drempels bij stationstunnels
Schaduwrijk perronSchaduwrijk perron
Koele plekken binnen ontvangst- en reisdomeinKoele plekken binnen ontvangst- en reisdomein
Pocketpark als wachtruimtePocketpark als wachtruimte
FonteinFontein
Schaduwroutes ontwerpenSchaduwroutes ontwerpen
‘s Nachts ventileren van ontvangst- en reisdomein‘s Nachts ventileren van ontvangst- en reisdomein
Groen dak op stationsgebouw of perronGroen dak op stationsgebouw of perron
Polderdak op stationsgebouw of perronPolderdak op stationsgebouw of perron

Complexe maatregelenComplexe maatregelen

Schaduwrijke wachtruimtenSchaduwrijke wachtruimten
Water vernevelenWater vernevelen
Waterdoorlatende verhardingWaterdoorlatende verharding
Gebruik van lichte kleurenGebruik van lichte kleuren
Klimaatadaptief profiel voorpleinKlimaatadaptief profiel voorplein
Afkoppelen hemelwaterafvoerAfkoppelen hemelwaterafvoer
Beplanting bewaterenBeplanting bewateren
Stimuleren bodemlevenStimuleren bodemleven
Bomen aanplantenBomen aanplanten
Hoogwaardig groenHoogwaardig groen
Verharding vervangenVerharding vervangen
StationsgeveltuinStationsgeveltuin
Groene stationsgevelGroene stationsgevel

Eenvoudige maatregelenEenvoudige maatregelen

MAATREGELEN

Water
hergebruiken

Afvoer versnellen

(Natuurlijke)
infiltratie vergroten

Bergingscapaciteit
vergroten
Bergingscapaciteit
vergroten

Keringen
versterken
Keringen
versterken

Grondwaterstand
verhogen
Grondwaterstand
verhogen

Grond ophogenGrond ophogen

Bodembelasting
verminderen
Bodembelasting
verminderen

Buffercapaciteit
vergroten
Buffercapaciteit
vergroten

Klimaatrobuust
bouwen
Klimaatrobuust
bouwen

Stormwind brekenStormwind breken

Natuurresistentie
vergroten
Natuurresistentie
vergroten

Ventilatie
verbeteren
Ventilatie
verbeteren

Reflectie vergrotenReflectie vergroten

Schaduwaandeel
verhogen
Schaduwaandeel
verhogen

Verdamping
vergroten

STRATEGIE

Water
hergebruiken

Afvoer versnellen

(Natuurlijke)
infiltratie vergroten

Bergingscapaciteit
vergroten
Bergingscapaciteit
vergroten

Keringen
versterken
Keringen
versterken

Buffercapaciteit
vergroten
Buffercapaciteit
vergroten

Grondwaterstand
verhogen
Grondwaterstand
verhogen

Grond ophogenGrond ophogen

Bodembelasting
verminderen
Bodembelasting
verminderen

Klimaatrobuust
bouwen
Klimaatrobuust
bouwen

Stormwind brekenStormwind breken

Natuurresistentie
vergroten
Natuurresistentie
vergroten

Ventilatie
verbeteren
Ventilatie
verbeteren

Reflectie vergrotenReflectie vergroten

Schaduwaandeel
verhogen
Schaduwaandeel
verhogen

Verdamping
vergroten

STRATEGIE

Water
hergebruiken

Afvoer versnellen

(Natuurlijke)
infiltratie vergroten

Bergingscapaciteit
vergroten
Bergingscapaciteit
vergroten

Keringen
versterken
Keringen
versterken

Buffercapaciteit
vergroten
Buffercapaciteit
vergroten

Grondwaterstand
verhogen
Grondwaterstand
verhogen

Grond ophogenGrond ophogen

Bodembelasting
verminderen
Bodembelasting
verminderen

Klimaatrobuust
bouwen
Klimaatrobuust
bouwen

Stormwind brekenStormwind breken

Natuurresistentie
vergroten
Natuurresistentie
vergroten

Ventilatie
verbeteren
Ventilatie
verbeteren

Reflectie vergrotenReflectie vergroten

Schaduwaandeel
verhogen
Schaduwaandeel
verhogen

Verdamping
vergroten

STRATEGIE

WATER

Overstroming
Wateroverlast

BODEMDALING

Na ophoging
Totale bodemdaling

STORMEN

Stormwind
Aantal en nabijheid bomen

DROOGTE

Neerslagtekort
Natuurwaarden
Natuurbrandgevoelig

HITTE

Aantal zomerse dagen
Warme nachten
Gevoelstemperatuur
Afstand tot koelte
Ventilatie

OPGAVE

WATER

Overstroming
Wateroverlast

BODEMDALING

Na ophoging
Totale bodemdaling

STORMEN

Stormwind
Aantal en nabijheid bomen

DROOGTE

Neerslagtekort
Natuurwaarden
Natuurbrandgevoelig

HITTE

Aantal zomerse dagen
Warme nachten
Gevoelstemperatuur
Afstand tot koelte
Ventilatie

OPGAVE

WATER

Overstroming
Wateroverlast

BODEMDALING

Na ophoging
Totale bodemdaling

STORMEN

Stormwind
Aantal en nabijheid bomen

DROOGTE

Neerslagtekort
Natuurwaarden
Natuurbrandgevoelig

HITTE

Aantal zomerse dagen
Warme nachten
Gevoelstemperatuur
Afstand tot koelte
Ventilatie

OPGAVE

Biodiversiteit

Beleving

Gezondheid

Instrumenten p27Klimaatadaptieve stations

Woerden

Rond station ’s-Hertogenbosch komen meerdere
klimaatscenario's samen, met name hittestress
en kwetsbaarheid voor droogte. Daarbij is het
stationsgebied hoog-dynamisch, er zijn meerdere
verdichtingsplannen waardoor de klimaatscenario's
des te urgenter zijn.

Bij station Woerden spelen heel andere
klimaatscenario's, het stationsgebied is met
name kwetsbaar voor bodemdaling. Ook is het
omliggend groen erg kwetsbaar voor droogte.
Verdichtingsplannen maken dit gebied
hoog-dynamisch.

's-Hertogenbosch

Vijf casestudies

Casestudies p28Klimaatadaptieve stations

De vijf klimaatprofielen op deze pagina vormen de basis
van de vijf stations als casestudies. In de vijf casestudies
worden aan de hand van het klimaatprofiel en de toolbox
klimaattransitiepad een aantal maatregelen onderzocht.
In de publicatie is per stationsgebied een korte analyse
opgenomen in het ontwerpend onderzoek is een meer
uitgebreide analyse te vinden.

Bij station Deventer is er niet één dominante
klimaatopgave. Juist de mix van minder urgente
opgaven maakt dit station representatief voor andere
stations. Het stationsgebied is niet hoog-dynamisch,
er zijn wel bouwopgaven, maar relatief klein en verder
weg van de stationsdomeinen.

Deventer

Beverwijk
Rond station Beverwijk spelen meerdere kleinere
klimaatscenario's, met name stormwinden
vormen een bedreiging. Het stationsgebied wordt
verdicht met meerdere woongebouwen volgens
de stedenbouwkundige visie voor de Beverwijkse
spoorzone. Veel verdichting rondom het spoor
kan mogelijk de kwetsbaarheid voor stormwinden
vergroten. Hittestress en piekbuien spelen hier een
kleinere rol.

Casestudies p29Klimaatadaptieve stations

Leiden Centraal
Leiden Centraal zal in de toekomst meer te
kampen krijgen met hittestress en wateroverlast
door piekbuien. Dit lijken op het eerste oog twee
tegenstrijdige opgaven, te veel water en te veel
hitte, maar beiden hebben dezelfde oorzaak: veel
verharding. Ook de omgeving rondom Leiden Centraal
zal verder verdichten, wat de klimaatscenario's
waarschijnlijk alleen maar groter maken. Het gebied
is nauwelijks kwetsbaar voor bodemdaling en
stormwinden en ook droogte is hier minder urgent.

Het station als groene oase
Station ‘s-Hertogenbosch

40% schaduw looprouteB.

-7 tot -15 °CC.

25% totale beschaduwingA.verkoeling omgevingD.

De klimaatscenario’s concentreren zich rond het
omgevingsdomein. Om daar de hitte en droogte tegen
te gaan stellen we voor om het stenige stationsplein
en bushalte maximaal te vergroenen. Door middel
van een dikke substraatlaag kunnen ook bomen
geplant worden op de ondergrondse fietsenstalling
en parkeergarage, zodat verdamping en schaduw
voor verkoeling zorgen. Het stationsplein wordt
getransformeerd tot groene oase; een centrale plek in
de binnenstad die niet alleen doorkruist wordt, maar
ook recreatieve en verblijfskwaliteiten heeft.

Schatting impact:
De oppervlakten van de voorpleinen en de bushalte
beslaan samen 11.000m2. Trekken we daar de
rijvlakken voor de bus en de looproutes vanaf, dan kan
in theorie ongeveer 8.000m2 vergroend worden, dat is
circa 75%. We gaan voor het stationsplein uit van een
dichtbegroeid park met één boom per 100m2, in totaal
kunnen er dus 80 bomen worden geplant. Per boom
rekenen we met 25m2 schaduw. Grofweg kan dus
een kwart van het stationsplein beschaduwd worden
(A). De richtlijn voor klimaatadaptief ontwerpen is
dat minimaal 40% van de belangrijkste looproutes
voldoende schaduw moeten hebben op het heetst van
de dag. Het op juiste wijze positioneren van bomen en
looproutes vraagt daarom extra aandacht (B).

De schaduw van bomen in de stad kan daarnaast
zorgen voor een verlaging van de gevoelstemperatuur
van 7°C tot 15°C (C). Bomen zorgen niet alleen
voor schaduw, ook de verdamping van water werkt
verkoelend.

Het verdampen van het water uit de bladeren koelt
het bladoppervlak af. Dit proces wordt transpiratie
genoemd. Doordat de langsstromende lucht wordt
afgekoeld heeft dit een verkoelend effect op de
luchttemperatuur (D). Dit is echter niet direct lokaal
voelbaar. Het verkoelende effect van verdamping is
daardoor vooral van belang op grotere (stads)schaal.

Ontwerpingrepen:
1. Waar mogelijk wordt de verharde ruimte rondom
het station vervangen door groen of waterdoorlatende
halfverharding.
2. Door verschillende substraatdiktes aan te brengen
boven de verdiepte parkeergarage onder het voorplein
wordt het mogelijk om hoogwaardig groen op de
parkeerbak te realiseren.
3. Het hoogwaardig groen, op, voor en rond het
station, vormt in combinatie met de al bestaande
groenstructuren in het verlengde van het station een
nieuwe groene verbindingszone.
4. Dit hoogwaardig groen hoeft niet alleen invloed op
de biodiversiteit en het micro-klimaat het draagt ook
bij aan de algehele stationsbeleving.
5. Het vergroenen en verbreden van de
stationspasserelle versterkt de noord-zuid route
niet alleen voor de mens, maar zal ook dienen
als ecologische verbinding. Dit sluit aan op de
Stedenbouwkundige ambities van de gemeente,
geformuleerd in het ambitiedocument Stationsknoop
(Gemeente ‘s-Hertogenbosch, 2023).

Casestudies p30Klimaatadaptieve stations

station
‘s-Hertogenbosch

Stationsplein

Casestudies p31Klimaatadaptieve stations

1. 2.

4.

3.

5.

Verzameling maatregelen:

stationsgeveltuin, verharding vervangen, hoogwaardig groen, bomen aanplanten, beplantig bewateren,

afkoppelen hemelwaterafvoer, schaduwrijke wachtruimten, schaduwroutes ontwerpen, pocketpark als wachtruimte,

koele plekken binnen ontvangst- en reisdomein, infiltratiekratten en putten bij verharde stationsdelen,

waterberging onder verharde stationsdelen, natte natuurontwikkeling

Ontwerpingrepen

Een lichtgewicht treinstation
Station Woerden

Schatting impact:
Het is in dit onderzoek niet vast te stellen in hoeverre
bodemdaling tegen kan worden gegaan door lichter
te bouwen en meer regenwater te infiltreren. Wel
zijn er meerdere praktijkvoorbeelden waarin dit
aangetoond is, al is dat niet specifiek voor stations en
stationsgebieden. Op de websites www.bodemdaling.
nl en www.kennnisprogrammabodemdaling.nl worden
meerdere voorbeelden toegelicht.

Ontwerpingrepen:
1. Waar mogelijk worden huidige materialen
(bijvoorbeeld van de passerelle, overkappingen of
binnendelen perrons) vervangen door hout of andere
lichte, biobased materialen (A). Hiermee wordt het
gewicht op de dalende bodem verminderd en worden
eventuele vrijkomende gassen uit het verdrogende
veen gecompenseerd in het gebruikte hout.
2. Hemelwater wordt opgevangen op de daken van
de nieuwe omliggende woningbouw en kan vanaf daar
langzaam richting maaiveld wordt geleid.
3. De overige, op papier niet functionele, ruimte op de
perrons wordt omgevormd naar groenvakken (B) met
landschappelijke beplanting.
4. Door pionierssoorten te zaaien in het spoorgruis
kan zowel de waterdoorlatendheid van de bodem,
als wel de toenemende hitte en de esthetiek van het
spoor worden verbeterd. (C)

A.

B.C.

Rond het stationsgebied Woerden zetten we maximaal
in om bodemdaling tegen te gaan. Tegelijkertijd
levert dit kansen op voor de omliggende natuur
(door verdroging tegen te gaan) en draagt het bij aan
de CO2-reductie doelstellingen van ProRail en NS
Stations. Kern van het concept ligt in het reisdomein.
De perrons op station Woerden zijn breed. Dit is
prettig voor de reiziger, maar de ruimtelijke kwaliteit
(eentonige materialisatie) laat te wensen over. Het
perron is nu ongeveer 9 meter breed. In de zones die
niet nodig zijn voor de transfer stellen we voor om de
huidige tegels en verharding te vervangen door hout,
deze zone deels te verdiepen als zitruimte, en deels
te beplanten met inheemse planten. Dit zorgt voor
een aangename wachtruimte voor de reiziger in het
groen, en regenwater kan zo beter infiltreren in de
ondergrond.

In 2005 werd het oude middenperron, spoor 3
verwijderd. De ruimte die hiermee vrijgekomen is,
is nu ingevuld met spoorgruis. Mogelijk kan deze
overmaat ingezaaid worden met pionierssoorten.
Dit zal de waterdoorlaatbaarheid van de bodem
verbeteren, als wel de toenemende hitte en de
esthetiek van het station verbeteren. Bodemdaling
en CO2 uitstoot worden hierdoor tegengegaan
doordat de grondwaterstand verhoogd wordt door
regenwater beter te laten infiltreren. Hierdoor drogen
de omliggende veengebieden minder uit.

Casestudies p32Klimaatadaptieve stations

Stationplein-ZuidStation Woerden

Casestudies p33Klimaatadaptieve stations

1.

2.

4.

3.

Verzameling maatregelen:

waterdoorlatende verharding, wadi binnen de stationsomgeving, natte natuurontwikkeling,

lichtere materialen stationsgebouwen en -meubilair, flexibel/demontabel bouwen

Ontwerpingrepen

Het aangename station
Station Deventer

Door de mix aan kleine klimaateffecten kiezen we
uit het klimaattranstiepad kleinere en eenvoudigere
ingrepen, maar zoeken we wel naar maximale
meerwaarde. We benutten de klimaattransitie om het
station zo aangenaam mogelijk te maken. We stellen
koele wachtruimten met veel groen voor, water dat
verkoelt maar ook geschikt is om in te spelen en
groene gevels om naar te kijken. Wachten op de trein
zal plaatsvinden tussen het groen.

Naast de positieve effecten op de mentale gezondheid
wordt hiermee ook de biodiversiteit bevorderd. De
vergroening van het station en stationsgebied breidt
het leefgebied van lokale fauna uit en verrijkt zo de
biotoop van het singelpark.

Schatting impact:
Vele kleine ingrepen maken samen een grote impact.
Kijken we naar de haltes voor de bushalte, de taxi en
de kiss+ride, dan kan 850m2 verharding (dus buiten
de loop- en veiligheidszones) vervangen worden
door groen. Het bergings- of infiltratiepotentieel
hiervan is 340m3 water. Het rioleringsstelsel wordt
hierdoor minder belast. De luchttemperatuur zal
ongeveer 1°C dalen (zie kengetallen catalogus). Verder
zullen de grasbetonklinkers van de parkeerplaatsen
ook zorgen voor meer infiltratie, het vervangen van
ongeveer 250m2 verharding zorgt voor 25 m3 extra
regenwaterberging (A).

De polderdaken van de fietsenstalling (750m2)
aan de noordzijde dragen bij aan 50m3 en 0,5°C
lokale luchttemperatuur verkoeling (B). De
infiltratiecapaciteit van de groene perrons (exclusief
de perronoverkapping) is ongeveer 1.000m3 (3.500m2
* 0,3m3). Wachten op het perron wordt hierdoor ook
koeler, ongeveer 1°C graad (C).

Ontwerpingrepen:
1. Waar mogelijk wordt bij de wachtruimten voor bus-
taxi en trein de verharding vervangen door groen.
2. Grasbetonklinkers worden op de parkeerplaatsen en
kiss+rides toegepast.
3. Op de daken van de fietsenstalling wordt
hemelwater opgevangen op polderdaken waarna het
langzaam richting maaiveld geleidt wordt.
4. Op het voorplein van station Deventer wordt een
waterplein gerealiseerd. Opgevangen water op de
perrons wordt gebruikt om dit waterplein aan te
vullen, de fonteinen zorgen voor verkoeling in de
warmere periodes.
5. De brede perrons van Deventer worden omgevormd
tot prettige wachtverblijven. Reizigers wachten
voortaan op hun trein omringd door groen. Het
verblijfsklimaat wordt daarmee aanzienlijk verbeterd
met ook positieve gezondheidseffecten tot gevolg.

Casestudies p34Klimaatadaptieve stations

A.

C.

B.

DiepenveensewegStation Deventer

Casestudies p35Klimaatadaptieve stations

1.

2.

5.

4.

3.

Verzameling maatregelen:

 stationsgeveltuin, verharding vervangen, hoogwaardig groen, bomen aanplanten,

waterdoorlatende verharding, groen dak op stationskwartier of perron, fontein

Ontwerpingrepen

Het beschutte station
Station Beverwijk

Ontwerpingrepen:
1. Windcorridors. De bomenrijen worden zo geplaatst
dat zij zuid-westenwind, de dominante windrichting
tijdens stormen, tegenhouden. Uit de analyse van de
windgegevens bleek dat op warme dagen oostelijke
winden overheersen. Deze winden bieden verkoeling
en worden door de positionering van de bomenrijen
niet tegengehouden.
2. Meerdere bomenrijen samen vormen een ruimtelijk
casco, parallel op de overheersende windrichting. Dit
concept zou over het ontwerp Stadskant Spoorzone
worden geprojecteerd.

Om de stormwinden tegen te houden worden
meerdere windsingels voorgesteld. Een windsingel
is een lineaire beplantingsreeks van bomen die
wind vangen. Om de wind tegen te houden zijn lang
bladhoudende planten (vooral in herfst) belangrijk.

Positieve neveneffecten van de aanplant van
windsingels: het aanplanten van een bloesemboog
ten behoeve van de biodiversiteit (zo lang mogelijk,
altijd ergens iets in bloei voor insecten, met speciale
aandacht voor hele vroege en hele late bloeiers).
Habitat voor vogels (ook als preventie tegen
eikenprocessierups). Verder vormen windsingels een
fysiek obstakel voor de verspreiding van fijnstof en
deeltjes in de atmosfeer en draagt zo bij aan een
gezonde leefomgeving. Dit casco aan windsingels
kan op de huidige ontwikkelplannen van het gebied
(Ontwikkelvisie Spoorzone, gemeente Beverwijk)
worden geprojecteerd en mogelijk het beplantingsplan
enigszins wijzigen.

Schatting impact:
Een windsingel zal de wind met 50% verminderen
in een gebied van 5 tot 8 keer de hoogte van de
singel. Een 10 meter hoge bomenrij (A) elke 50 meter
(B) is dus voldoende om de windsnelheid in het
stationsgebied te halveren.

Casestudies p36Klimaatadaptieve stations

A.

B.

station Beverwijk stadhuis Beverwijk

Casestudies p37Klimaatadaptieve stations

1.
2.

Verzameling maatregelen:

hoogwaardig groen, bomen aanplanten, afkoppelen hemelwaterafvoer,

 wadi binnen de stationsomgeving, stormbewust bomenplan

Ontwerpingrepen

Het station als watermachine
Station Leiden Centraal

Ontwerpingrepen:
1. Op de bestaand en nieuwe hoogbouw rondom
Leiden Centraal wordt hemelwater opgevangen.
2. Het hemelwater infiltreert op polderdaken en wordt
door middel van waterkratten systemen opgevangen
en gebufferd om langzaam te worden afgegeven.
3. Door de daken met elkaar te verbinden ontstaat
een cascade systeem. Het water van het hoogste dak
wordt steeds via de daken die een verdieping lager
liggen richting het maaiveld geleid.
4. Op het maaiveld wordt het hemelwater door middel
van molgoten zichtbaar door de openbare ruimte
richting wadi’s en waterpleinen geleidt. Waar het
water de kans krijgt te infiltreren.

Met een verhoogde dichtheid van het gebied, is het
van belang dat er voldoende buffercapaciteit bestaat
voor regenwater. Een deel van deze waterbufferzone
kan gerealiseerd worden in de openbare ruimte,
maar met name de daken van nieuwe en bestaande
gebouwen zullen gebruikt worden als buffer. Door
het water al hoog op te vangen, kan het gedurende
een lange tijd opgeslagen worden. Via omliggende
daken wordt het water vervolgens verder afgevoerd
naar de openbare ruimte. Hoe verder de daken
in dit cascaderingssysteem liggen, hoe natter ze
zullen zijn. Het stationsgebied kan het hart van deze
watermachine worden. Samenwerking tussen de
betrokken partijen zoals het LUMC, de gemeente
Leiden, maar ook de vastgoedontwikkelaars
is hiervoor cruciaal. In aanvulling op het
watersysteem zal ook gekeken moeten worden naar
klimaatbestendige vegetatie, die zowel in droge als
natte omstandigheden goed gedijt (C).

Schatting impact:
Tellen we alle dakoppervlakken bij elkaar op (zie
onderstaande tekening) is er potentieel 46.500 m2
dak beschikbaar (A). Binnen het stationsdomein, dus
enkel het dak van Leiden Centraal, is dat 7.000m2
(B). De potentiële buffercapaciteit van alle daken
samen is 3.750m3 (53.500m2* 0,07m3). Dit is dus extra
oppervlak dat nu geen regenwater buffert. Met dit
cascaderingsysteem draagt het station substantieel
bij aan de klimaatadaptie voor de hele binnenstad
van Leiden en verlaagt het de druk op het huidige
rioleringsstelsel.

Casestudies p38Klimaatadaptieve stations

A.

B.

C.

LUMC (Leid Universitair Medisch Centrum)station Leiden Centraal

Casestudies p39Klimaatadaptieve stations

1.

2.
4. 3.

Verzameling maatregelen:

groen stationsgevel, hoogwaardig groen, beplanting bewateren, afkoppelen hemelwaterafvoer,

 waterdoorlatende verharding, water vernevelen, groen dak op stationsgebouw of perron, fontein,

koele plekken binnen ontvangst- en reisdomein, schaduwrijk perron, infiltratiekratten en

 putten bij verharde stationsdelen, waterberging onder gebouw, waterpleinen in openbare ruimte.

Ontwerpingrepen

Stationskwartier TilburgStationskwartier Leiden Centraal

		 Casestudie station Leiden Centraal
		 ‘Het station als watermachine’

1.	 Het stationsgebouw van Leiden Centraal vormt het hart van het duurzame watersysteem¹. Water van omliggende daken wordt hier,
onder andere in plantenbakken aan de facade, opgevangen en gebufferd.

2.	 Het stationsgebied van Leiden Centraal wordt verdicht, meer verharding maakt de klimaatscenario’s groter. Het opvangen van
water en cascaderen vanaf hoogbouw naar Leiden Centraal en vervolgens de wadi’s wordt nog belangrijker.

3.	 Bufferen en infiltreren in natuurlijke wadi en plantvakken in openbare ruimte.

2.

3.

1.

Klimaatadaptieve
maatregelen

Klimaatadaptieve stations

In deze paragraaf komen specifieke
getallen en kenmerken van verschillende
klimaatadaptieve maatregelen voor
stationsgebieden aan bod. De catalogus
is gebaseerd op een beknopte
literatuurstudie en praktijkvoorbeelden
en geeft inzicht in de effectiviteit van
klimaatadaptatiemaatregelen op de vijf
benoemde klimaathema’s. In de casestudies
zijn maatregelen gekozen die aansluiten bij
de stationsdomeinen.

Het is van belang te vermelden dat de
diverse maatregelen die voorgesteld
worden mogelijk een uitdaging vormen
voor beheer en onderhoud. De
voorgestelde maatregelen moeten nog
verder worden onderzocht en getest in
de stationsomgeving om te bepalen wat
de consequenties zijn voor het beheer en
onderhoud van het station. Daarnaast dient
per locatie gekeken te worden, bijvoorbeeld
door middel van een Quick Scan, wat
de haalbaarheid van een voorgestelde
maatregel voor die plek is.

De getallen komen voornamelijk uit drie
rapporten: Kosten Klimaatadaptieve
Stadsharten van &flux en Arcadis 2021,
De hittebestendige stad van Hogeschool
van Amsterdam, 2020 en het Nationale
klimaatadaptatiestrategie (NAS) uit
2019. Naast klimaatscenario’s worden
maatregelen ook gescoord op positieve
neveneffecten (gezondheid, aangename
stationsbeleving, biodiversiteit). Waar een
temperatuur vermeld wordt bedoelen wij
luchttemperatuur, niet gevoelstemperatuur.

Verschillende maatregelen zijn mogelijk op verschillende
locaties. Om de optimale keuzes te maken voor ieder station
worden op basis van de klimaattransitiepaden maatregelen
voorgesteld in een catalogus van klimaatadaptieve
maatregelen.

Catalogus

Groene stationsgevel Bomen aanplanten Klimaatadaptief profiel voorplein

Stationsgeveltuin Stimuleren bodemleven Verhogen van de albedo

Verharding vervangen

Hoogwaardig groen Afkoppelen hemelwater Water vernevelen

0,40m3/m2 (bergings/infiltratie potentieel)
-0,9 - 1,2 °C (Gras/Struiken)

0,40m3/m2 (bergings/infiltratie potentieel)

0,40m3/m2 (bergings/infiltratie potentieel)
-0,9 - 1,2 °C (Gras/Struiken)

-0,2 - 1,5 °C (Groene gevels) 0,10m3/m2 (bergings/infiltratie potentieel)

0,10m3/m2 (bergings/infiltratie potentieel)
-0 °C (grasbetontegels)

-0,7 - 3 °C (door vernevelen)

max. -1,9 °C (gevoelstemperatuur zelfs - 5 C)

0,12m3/m2 (bergings/infiltratie potentieel)

8,0m3/loofboom (bergings/infiltratie potentieel)
-0,2 tot -2,7 °C/loofboom (25m2 schaduw per boom,
gevoelstemperatuur zelfs 19°C)

(impact varieert)

(impact varieert)

Beplanting bewateren Waterdoorlatende verharding

Catalogus p43Klimaatadaptieve stations

Catalogus

Vergroten oppervlakte water Creëren natuurlijke ventilatie buitenruimte Stormbewust bomenplan

Dalwindsysteem faciliteren buitenruimte Waterberging onder gebouw Verhogen maaiveld

Lichtere materialen

Hogere drempels bij stationstunnels Waterdichte entrees naar stationsdomeinen Tiny forest in openbare ruimte

(impact varieert)

(impact varieert)

(impact varieert)

0,30m3/m2 (bergings/infiltratie potentieel)
-1°C (door oppervlaktewater)

(impact varieert)

0,38m3/m2 (bergings/infiltratie potentieel)
-0,5 - 4°C (door groot oppervlaktewater)

0,30m3/m2 (bergings/infiltratie potentieel)
-1,1 - 2,0°C (referentie: park)

(impact varieert)

(impact varieert)

(impact varieert)

(impact varieert)

0,38m3/m2
(bergings/infiltratie potentieel)

Flexibel / demontabel bouwen stationdelen Waterplein in de openbare ruimte

p44p44Klimaatadaptieve stations

(impact varieert)

Schaduwrijke wachtruimten Schaduwroutes ontwerpen Schaduwrijk perron

Polderdak op stationsgebouw of perron Fontein Verbeteren thermische schil
stationsgebouw

‘s-Nachts ventileren van ontvangst-
en reisdomein

Groen dak op stationsgebouw of perron Infiltratiekratten en putten bij
verharde stationsdelen

Waterberging onder verharde
stationsdelen

(impact varieert)

0,07m3/m2 (bergings/infiltratie potentieel)
-0,8 - 1,3 °C (intensief groen dak)

0,02m3/m2 (bergings/infiltratie potentieel)
-0,1 - 0,8 °C (intensief groen dak)

-0,1 - 1 °C
(Parasols/ doeken/pergola’s/arcades)

(impact varieert)

0,40m3/m2 (bergings/infiltratie potentieel)

(impact varieert)

0,27m3/m2 (bergings/infiltratie potentieel) 0,38m3/m2 (bergings/infiltratie potentieel)

8,0m3/loofboom (bergings/infiltratie potentieel)
-1,1 - 2 °C (groene vingers in de stad)

0,30m3/m2 (bergings/infiltratie potentieel)
-1 - 2,5°C (bomen met grote kruin)

-1,0 - 4,7°C (door groot oppervlaktewater)

Pocketpark als wachtruimte Wadi binnen de stationsomgeving

Klimaatadaptieve stationsCatalogus p45

Deze samenvatting Klimaatadaptieve stationsgebieden
is op verzoek van en in samenwerking met NS Stations en
ProRail samengesteld door Bureau Spoorbouwmeester en
Flux Landscape Architecture op basis van een ontwerpend
onderzoek van de thematiek door Flux Landscape
Architecture, uitgevoerd in 2023.

Uitgave van
Bureau Spoorbouwmeester, ProRail en NS Stations

Ontwerpend onderzoek
Flux Landscape Architecture

In opdracht van
ProRail, Jorien Maltha
NS Stations, Coby Leemans
Bureau Spoorbouwmeester, Liesbeth Boeter

Redactie	
Flux Landscape Architecture
Bureau Spoorbouwmeester

Tekstredactie	
Bureau Spoorbouwmeester

Vormgeving	
Eigendom Bureau Spoorbouwmeester

Tekeningen en beelden	
Flux Landscape Architecture

Beeldrecht
Bureau Spoorbouwmeester.
Foto’s en illustraties zijn van genoemde partijen, organisaties
en fotografen, tenzij anders vermeld. Op afbeeldingen berust
beeldrecht. Wij zijn ons dit terdege bewust en hebben met
grote zorg gepoogd rechthebbenden te achterhalen. We
vragen de rechthebbenden die wij niet hebben kunnen
bereiken, zich te melden.

Contact en meer informatie	
www.spoorbeeld.nl
www.stations.nl

Het Spoorbeeld beschrijft het ontwerp- en vormgevingsbeleid
van de spoorsector. Aan de hand hiervan stimuleert Bureau
Spoorbouwmeester ruimtelijke kwaliteit, identiteit, beleving
en ontwerpkwaliteit op en rondom het spoor.

Bureau Spoorbouwmeester is een samenwerkingsverband van
ProRail en NS.

Met dank aan:

Flux Landscape Architecture
Gerwin de Vries
Bram Willemse
Sam van den Oetelaar
Bob Nouwens
Bouke de Jong
Paula Rydel

Bureau Spoorbouwmeester
Marianne Loof

NS Stations
Pieter Akkermans
Hidde Barneveld
Wiljo Immers
Robert van der Lee

Annebel Poot

ProRail
Jaqueline van Leent

Mark Wienbelt

Colofon

Het klimaat verandert en de gevolgen van extreem weer
nemen de komende decennia toe. Ook stations worden
hierdoor geraakt. Door nú in te spelen op de veranderende
omstandigheden kunnen we er samen voor zorgen dat
stations prettige en leefbare plekken blijven.

‘Klimaatadaptieve Stations’ is een uitnodiging aan de
spoorpartijen, lokale en regionale overheden, vervoerders,
eigenaren, beheerders en vastgoedpartijen om bij de
planvorming en investeringen rond stations de handen ineen
te slaan. Het streven naar integrale ruimtelijke kwaliteit
verdient daarbij een stevige plek op de agenda.

Bureau Spoorbouwmeester roept spoorpartijen, andere
vervoersorganisaties en omgevingspartijen op om hierin
samen te werken. Zij hebben een gezamenlijk belang en
een gedeelde verantwoordelijkheid om van deze snelle
transformatie een succes te maken.

