
Ja
ar

be
ri

ch
t

20
24

Een bovengronds bos is zo mooi als

dat het ondergrondse weefsel sterk

is. Dat ondergrondse weefsel van

schimmeldraden, het mycelium, verbindt

alle leven en processen. Het zorgt voor

uitwisseling en samenwerking. Het

verbindt het kleine met het grote. En dat

is ook wat onze steden en leefomgeving

nodig hebben: verbinding en uitwisseling,

met behoud van eigenheid en karakter.

Daarin ligt de complexe hedendaagse

opgave rond stad en station. De cover

van dit jaar verbeeldt daarom die

inspiratie: een ontmoeting tussen de

stadsplattegrond en het mycelium.

Ja
ar

be
ri

ch
t

20
24

Fig.20:

Olfactory tropism (Messor barbarus). A bone
(os), discovered and frequently visited by
worker ants was moved from its original to
location T. One ant travelling with the bone to
T moves in a westward direction, then starts
its first clockwise Turnerian search movement.
After making some movements in the opposite
direction, it starts a second, much bigger
search movement. It stops several times (a) to
arrive at C where it runs straight to the nest.
Was it a recognized landmark as described by
Turner? Was it the smell of the tracks around
the nest? It is a mystery!

From:
Victor Cornetz, Trajets de Fourmis et retours
au nid, Institut Général Psychologique, Paris
1910 p. 83

Os = Bone with meat

a = Stop (arret)

T = New location of the bone

N = Nest

C = Location from which the ant runs straight to the
nest

2

3

Rond veel stations komen woningbouw,
duurzame mobiliteit, klimaatadaptatie
en de kwaliteit van de publieke
ruimte samen. Dit stelt hoge eisen
aan integraliteit, afstemming en
uitvoerbaarheid. De toekomst van
ons openbaar vervoer, duurzaamheid,
integrale gebiedsontwikkeling en
ruimtelijke kwaliteit verdienen daarin
gelijkwaardige aandacht.

Deze thema’s en hun onderlinge
samenhang vormen de speerpunten van
mijn periode als Spoorbouwmeester.
In 2024 vertaalde zich dat onder
andere in een reeks onderzoeken
naar klimaatadaptieve stations en
materiaalgebonden CO2-emissies.
Een belangrijke mijlpaal hierin was Paris
Proof Stations. Deze publicatie benadrukt
dat duurzaamheid niet langer een
abstract streven is, maar een toetsbare
randvoorwaarde. Het is inmiddels
vertaald naar concrete ontwerpprincipes
die al doorwerken in de OVS
(ontwerpvoorschriften) Perronkappen.

Een markant moment was de oplevering
van het vernieuwde Stationsconcept. De
openingszinnen van dat visiedocument
vat de kern treffend samen: “Het
Stationsconcept helpt bij het realiseren
van een ideaal: een toegankelijk en
aantrekkelijk station dat iedereen
uitnodigt om te reizen met het openbaar
vervoer. Een station met een menselijke
maat, dat vanzelfsprekend past in
zijn omgeving en een vitale schakel
vormt in een toekomstbestendig
mobiliteitssysteem.”

Nu gemeenten steeds vaker als
opdrachtgever optreden bij projecten
rond het spoor, groeit het belang van
goede samenwerking tussen lokale
partijen en de spoorsector. Door tijdige
en heldere inbreng van spoorse kennis
kunnen ruimtelijke en mobiliteitsambities

elkaar versterken. Ons bureau draagt
daaraan bij via de advisering aan ProRail
en NS en door deelname aan integrale
Kwaliteitsteams.

Binnen de vele stationsopgaven en
MIRT-verkenningen vroegen onze
adviezen aandacht voor prioritering,
uitvoerbaarheid en een borging van zowel
kwaliteit als realisme. Het advies voor
de Oude Lijn was daarin helder: éérst
robuust spoor, dan openbare ruimte,
daarna verdichting. Een boodschap die
eerder al de kern vormde van Verstandig
Verdichten; een advies van ons bureau
en het College van Rijksadviseurs aan de
ministeries van BZK en IenW.

Samen met ProRail en NS is in 2024
ook het opdrachtgeverschap van de
spoorpartijen versterkt. Met een
transparant format voor ontwerper
selecties is er extra aandacht gekomen
voor ontwerpkracht, ontwerphouding,
duurzaamheid en diversiteit.

Hoewel de speerpuntprojecten uit mijn
periode 2022–2025 worden afgerond,
zullen deze thema’s ook in de komende
jaren aandacht blijven vragen. Daar komen
nieuwe opgaven bij. Zo wordt in 2025
de impact van het Basiskwaliteitsniveau
Spoor (BKN) zichtbaar, met een duidelijke
focus op onderhoud en beperkte
budgetten.

Maar waar soberheid nu de realiteit is,
blijft visie noodzakelijk om ambities te
verwezenlijken en kwaliteit te waarborgen.
Dit vraagt om samenwerking, ontwerp-
kracht en een gedeelde langetermijnvisie.
Altijd vanuit inspiratie, vakmanschap en
de overtuiging dat goede ontwerpkeuzes
vandaag bepalend zijn voor de best
mogelijke leefomgeving van morgen.

Marianne Loof
Spoorbouwmeester

Voorwoord

❰ 	Idiotic Miracles
#20 – 2018
Anne Geene

Deze tekeningen uit de
19e en 20e eeuw leggen
de routes van individuele
mieren vast op weg naar
hun nest. Deze paden
tonen de ‘Turnerse
zoekbeweging’: een
vreemde, onverklaarbare
omweg vlak voordat
de mieren hun doel
bereiken. Tegelijkertijd
weerspiegelen ze
onze drang om alles te
ordenen en te begrijpen.

4

In het binnenwerk van dit jaarbericht zijn 6 kunstwerken van Anne Geene verwerkt.

Anne Geene (1983) speelt continu met de menselijke drang om alles te ordenen en

zet de natuurlijke elementen daarbij naar haar hand. Haar werk brengt structuur in

de natuur, waarbij elk detail — van grasspriet tot schelp — een eigen verhaal vertelt.

Dit principe zien we ook terug in Idiotic Miracles, waarin tekeningen de routes

van individuele mieren vastleggen op weg naar hun nest. Deze paden tonen

de ‘Turnerse zoekbeweging’: een vreemde, onverklaarbare omweg vlak voordat

de mieren hun doel bereiken. Tegelijkertijd weerspiegelen ze onze drang om alles

te ordenen en te begrijpen.

Een vergelijkbare benadering zien we in Book of Plants, waar Geene de lezer

meeneemt op een ontdekkingsreis door de micro- en macrokosmos van planten:

van blad, knop en bloem tot stam, gras en boom. Ze richt zich niet op zeldzame

soorten, maar op het alledaagse en het ogenschijnlijk onopvallende. Door te

verzamelen, ordenen en combineren, ontstaat een nieuw beeld dat de schoonheid

van het gewone onthult.

Zoals T.H. Savory zegt: “A plant is, in fact, the ideal embodiment of the organic

machine, alive, but mechanical in what it does.”

“Mijn werk brengt structuur in de schijnbare chaos van de natuur. Elk detail

vertelt een verhaal, of het nu een grasspriet, een blad of een schelp is.

Het gaat erom hoe je ernaar kijkt.”

5

Inhoud

Voorwoord	 3

Essay	 7

Visie, kaders en ontwerpuitgangspunten	 15

Programma’s 	 25

Projecten	 37

Communicatie 	 57

Colofon	 64

Fig.18:

In this image she has found the food and takes one
of the seeds to the nest. She delivers the message
that there is a food source nearby. Two alarmed ants
(straight line and dotted line) appear. Their movements
are clearly different from the ones who did not get
the message. One of them finds the food and brings
it home. The other one returns home after having
carefully and excitedly searched the area.

6

7

Transfer in
transitietijd
De oplossing komt uit Parijs
– en begint bij het station

Essay Marianne Loof, Spoorbouwmeester

“We leven niet in een tijdperk van
veranderingen, maar in een verandering
van tijdperk”, stelt hoogleraar
transitiekunde Jan Rotmans. Klinkt
als een nuanceverschil, is het niet.
Op tal van vlakken merken we dat
‘het systeem’ niet meer werkt.
Het loopt stuk op een realiteit van
gefragmenteerde keuzes. Als we de
wereld – en zo ook onze maatschappij
– leefbaar willen houden, móeten we
veranderen. Dat geldt ook voor de
wijze waarop we aan onze stations en
stationsomgevingen werken. Rond
die knooppunten van duurzame
mobiliteit kunnen we het voortouw
nemen. Dat vraagt wel om meer
realisme, wederkerige keuzes en echte
samenhang in ruimte, programma en
budget. Alles vanuit het besef dat we op
en rond onze stations te maken hebben
met een buitengewoon relevante
ontwerpopgave.

Toekomstbestendig proeftuin
Stations en stationsgebieden zijn
uitgegroeid tot dé plekken waar het
gebeurt. Uitermate geconcentreerd
komen hier alle stedelijke en
maatschappelijke programma’s,
opgaven en ambities bij elkaar. Noem
het hogedrukpan gebiedsontwikkeling,
die z’n gelijke nauwelijks kent.
Kansrijk, fantastisch, inspirerend
en uiterst complex tegelijk. Ook
omdat het raakt aan de noodzakelijke
duurzame mobiliteitstransitie waarin
het openbaar vervoer natuurlijk
een bepalende rol speelt.

Ondertussen wordt de breed uitgedragen
‘integrale samenwerking’ in en om
het station getest. Publieke belangen,
private belangen en de ruimtelijke en
organisatorische integratie van alle vormen
van openbaar vervoer: alles komt letterlijk
en figuurlijk samen. Gecombineerd
met klimaat en verduurzaming maakt
dat alles wat rond het station gebeurt
tot een maatschappelijk buitengewoon
relevante ontwerpopgave.

Precies dat maakte dat ik vier jaar geleden
‘ja’ zei op de vraag Spoorbouwmeester te
worden. Want als we alles in goede banen
leiden, kunnen stationsgebieden het
uithangbord van een toekomstbestendig
Nederland worden. Daar lever ik natuurlijk
graag een bijdrage aan. Zeker nu we aan
de vooravond van een fundamentele
systeemverandering en duurzame transitie
staan. Het stationsgebied is daarvoor een
logische én noodzakelijke proeftuin.

“Stationsgebieden
kunnen het
uithangbord van een
toekomstbestendig
Nederland worden.”

Wel vraagt dat om heldere keuzes
en duurzame (ontwerp)inzichten die
een oplossing kunnen bieden voor de
ruimtelijke complexiteit. Doen we dat
niet, dan is de kans groot dat we kopje
onder gaan in die enorme dynamiek
en de eindeloze stapeling van plannen
en ambities. In dit licht trok Bureau
Spoorbouwmeester samen met NS en
ProRail al een aantal keren aan de bel.
Zo was Het Nieuwe Stationskwartier
een oproep om de handen ineen te
slaan en samen te werken aan de best
mogelijke plannen voor stations en
stationsomgeving. Alleen dan ontstaat
de grootst mogelijke maatschappelijke
meerwaarde en reiken de investeringen
het verst, letterlijk en figuurlijk.

❰ 	Idiotic Miracles
#18 – 2018
Anne Geene

8

“Overal in
Nederland worden
verdichtingsstudies
gemaakt en
liggen er visies en
Spoorzoneplannen
op tafel.”

De verdichtingsparadox
Met de snelheid waarmee plannen
gemaakt worden zit het wel goed.
Overal in Nederland worden
verdichtingsstudies gemaakt en liggen
er visies en Spoorzoneplannen op tafel.
Elders leiden MIRT-verkenningen tot
omvangrijke onderzoeksopdrachten
en studietrajecten met uiteenlopende
varianten en modellen. Zowel binnen
de spoorsector als bij gemeenten en
adviesbureaus wordt er veel tijd aan
besteed. De inzet van denkkracht en
middelen is fors. Iedereen herkent de
potentie. De intentie om ‘integraal te
werken’ wordt overal uitgesproken.

Al die dynamiek rond het station komt
natuurlijk niet zomaar uit de lucht
vallen. Het is een proces van jaren,
waarbij veel huidige ontwikkelingen in
meer of mindere mate schatplichtig zijn
aan de Nieuwe Sleutelprojecten (NSP).
Zij legden de potentie van het station
bloot en dienden als inspiratie voor
een volgende generatie projecten.

Toch zijn de opgaven van vandaag
onvergelijkbaar met de NSP. Er is sprake
van nieuwe hoofdrolspelers, nieuwe
thema’s en een ander krachtenveld. Waar
het station, en daarmee ProRail en NS,
aanvankelijk naar de stad toekwamen,
trekt die stad nu via de spoorzones
naar het station. Steeds vaker is de
(stedelijke) gebiedsontwikkeling de
aanjager. Dat beperkt zich allang niet

meer tot de grote steden. Het is overal
zichtbaar: van de middelgrote steden en
provinciehoofdsteden tot de omgeving
van voorstadstations en kleinere kernen
langs een spoorcorridor. Verdichting is
in negen van de tien gevallen het credo.

Op zich is dat goed nieuws, zeker
wanneer die verdichting met aandacht
voor de context plaatsvindt. Zo kunnen
kleinere stations met behoud van de
aanwezige leefkwaliteit in de kleinere
kernen een effectieve rol spelen in
de woningbouwopgave. Kansrijk,
vooral daar waar er spreekwoordelijk
nog ruimte zit in de transfer en er
dus geen ingrijpende aanpassing van
station en infrastructuur nodig zijn.

“Toch zijn de
opgaven van vandaag
onvergelijkbaar
met de NSP. Er is
sprake van nieuwe
hoofdrolspelers,
nieuwe thema’s
en een ander
krachtenveld.”

Toch is de realiteit anders. Vroeg of laat
komen er vanuit de gebiedsontwikkeling
wensen op tafel die vanuit ov-perspectief
misschien niet noodzakelijk zijn, maar
wel waarde hebben voor de omgeving.
Denk aan extra tunnels onder het spoor,
een tweede entree, het verplaatsen
van passages en voorzieningen of een
complete opwaardering van het station.
Hoe mooi ook: dergelijke investeringen
worden doorgaans niet gedekt vanuit
de private gebiedsontwikkeling.
Ze belanden op met bord van de
spoorpartijen en vragen vervolgens om
publieke investeringen, bijvoorbeeld
vanuit gelabelde MIRT-gelden en
budgetten van ministerie IenW.

9

“Veel duurzaam-
heidsdoelen
worden zelfs nog
onvoldoende
meegenomen, terwijl
de plannen vaak
pas na 2030-2035
in uitvoering zullen
komen.”

Daar komt nog een andere complicerende
factor bij. Zo belijden we op papier
veel, zoals het verbinden van ruimtelijke
verdichting, duurzame mobiliteit en
klimaatambities en de realisatie van
betaalbare woningen in aantrekkelijke,
groene omgevingen. Maar in de praktijk
blijven de consequenties vaak uit. Zo is
het de vraag hoeveel stedenbouwkundige
plannen die rond het station geprojec-
teerd worden daadwerkelijk voldoen
aan de klimaatdoelen en de gestelde
CO2-budgetten. Veel duurzaamheids-
doelen worden zelfs nog onvoldoende
meegenomen, terwijl de plannen vaak
pas na 2030-2035 in uitvoering zullen
komen. Het moment waarop Nederland
al 55% minder broeikasgassen uit mag
stoten in vergelijking met peiljaar 1990.

De tijd dat we ons daar wel uit-engineeren
is echt voorbij. We hebben simpelweg
de CO2-budgetten niet voor de
gebruikelijke letterlijk in beton gegoten
al dan niet ondergrondse oplossingen.
Komt bij dat we in stationsgebieden
hoogwaardige groene openbare ruimte
keihard nodig hebben. Niet alleen om
de plekken een hoge verblijfskwaliteit
te geven, maar ook om de ruimte rond
stations klimaatadaptief te maken.
Groen en openbare ruimte zijn allang
geen ‘zachte waarde’ meer. Het is een
noodzaak geworden met het oog op
hittestress, extreme buien en droogte.

Ruimtelijke concurrentie
Het legt een achilleshiel van
gebiedsontwikkelingen rond station
bloot. Zo is het binnen de grote MIRT-
verkenningen de vraag hoe integraal en
samenhangend de plannen nou echt
zijn. Hoe stabiel is het bouwwerk van
gestapelde deelbelangen en sectorale
ambities? Elders speelt de afweging tussen
station- of spooropgave enerzijds en
stedelijke verdichtingsopgave anderzijds
een rol. Wanneer moet iets vanuit de
lokale planontwikkeling gefinancierd
worden? Hoe worden de infragelden zo
goed mogelijk besteed? En hoe komt
vervolgens de ruimtelijke, maar ook
financiële ordening tot stand? Wat blijft
er in de praktijk over van onze intentie om
integraal te werken wanneer blijkt dat de
beschikbare budgetten ontoereikend zijn?
Wie betaalt wat? Wat heeft prioriteit? En
wat levert dat op en op welke termijn?

“We zien op
steeds meer
plekken botsende
verwachtingen en
ambities.”

Wat in de plannen nog gepresenteerd
werd als samenwerking, blijkt in de
praktijk coördinatie– verpakt in een
complexe governance die het zicht op het
grotere geheel eerder belemmert dan
bevordert. Bij gebrek aan een duidelijke
regie en een gedeeld ordeningsinstrument
trekken de partners zich terug en
bewaken vooral hun eigen (deel)belang.
Plannen komen op spanning te staan.

Op zich hoeft dat geen probleem te
zijn. Gezonde spanning hoort bij de
stads- en gebiedsontwikkeling. Het kan
plannen zelfs beter maken, tot sectorale
belangen elkaar in de weg gaan zitten.
Er ontstaat dan programmatische
concurrentie, tussen station, busterminal,
fietsenstaling, stationsplein, leefbaarheid,
openbare ruimte, inclusiviteit en

10

vastgoedontwikkeling. Op een hoger
schaalniveau komt daar de competitie
tussen steden en stadsregio’s bij, die allen
werken aan hun eigen stationslocaties
met omvangrijke planvorming. Voor
de realisatie zijn ze afhankelijk van
centrale MIRT-gelden waarvan we nu
al weten dat deze ontoereikend zijn.

“Ruimtelijke
ordening is
daarmee verworden
tot ruimtelijke
concurrentie.”

Ruimtelijke ordening is daarmee
verworden tot ruimtelijke concurrentie
waarin positionering en het hebben
van een ijzersterke lobby belangrijker is
geworden dan het gezamenlijk bereiken
van het best mogelijke resultaat.
Daarmee zijn we ver afgedreven van
een situatie waarin iedereen deelt in
de ‘winst’. In plaats daarvan zijn er
enkel winnaars en verliezers. Of louter
verliezers. Want dát dreigt als al die
topzwaar geworden plannen stagneren
of zelfs geheel ontsporen als gevolg van
kostenoverschrijdingen en te generiek
gebleken duurzaamheidsdoelen.

Dan houden we misschien een
spreekwoordelijk stepje over, geen
stadsfiets, geen racefiets, en al helemaal
niet die gedroomde tijdritfiets.

Win-win is mogelijk
Laat er geen twijfel over bestaan: dat stad
en station naar elkaar toegroeien, is alleen
maar toe te juichen. Ook de verdichting
rond stations is logisch en kansrijk. Wel
vraagt het om ruimtelijke prioriteiten,
gevoel voor context, realisme en een
goede afstemming tussen investeringen
in infrastructuur en gebiedsontwikkeling.
Doen we dat niet, dan kan verdichting
zo maar omslaan in verstikking, uitstel
of fasering van cruciale infrastructuur,
of zelfs tot een complete stagnatie van
plannen. Dan dreigt de beloofde toekomst
vast te lopen nog voor ze begonnen is.

Deze noties bracht ons bureau en
het College van Rijksadviseurs (CRa)
in december 2023 tot het advies
Verstandig verdichten. Het benoemt
de gevaren van de sterke focus op
verdichting en vastgoedontwikkeling
rond ov-knooppunten. Al is het vooral
een oproep om samen werk te maken
van haalbare, realistische oplossingen
die duurzame mobiliteit, betaalbare
woningbouw en toekomstgerichte
gebiedsontwikkeling met elkaar verbinden.

❰ 	Ruimtelijke ordening
of ruimtelijke
concurrentie?

11

Plannen waarvan een zo groot mogelijk
deel van de stad kan profiteren. Kortom:
verdichten, ja. Maar doe het verstandig,
doe het écht samen, stop met het
eindeloos stapelen van plannen en begin
met ontwerpen volgens de principes
van Paris Proof. Niet alleen omdat het
moet – maar omdat het kan, en beter
werkt. Want daar ligt de sleutel.
In dit licht is er gelukkig ook veel goed
nieuws. Zo bewijzen ProRail en NS
al jarenlang de waarde van bevlogen
publiek opdrachtgeverschap. Samen
met gemeenten, provincies, stadsregio’s
en het Rijk hebben ze sinds de
Nieuwe Sleutelprojecten een enorme
kwaliteitsimpuls gegeven aan menig
station en stationsomgeving. Sleutel
tot het succes: het slim verknopen van
projecten, thema’s en opgaven, waarbij
de sturing plaatsvindt op publieke
meerwaarde en ruimtelijke kwaliteit.

Win-win is ook nu mogelijk. Waar de
duurzame transitie vaak als een extra
obstakel wordt gezien, hoeft het dat
helemaal niet te zijn. Door het halen
van de Parijse klimaatdoelen juist als
leidraad te gebruiken, kan het zelfs een
oplossing bieden, een uitweg uit de
complexiteit van de gebiedsontwikkeling
op en rond stations. Daarmee kunnen we
niet alleen voldoen aan de noodzakelijke
CO2-reductie maar ook echt werk maken
van stationskwartieren waarin stedelijke
dichtheid en functiemenging harmonieus
samengaan met zachte waarden als
goede openbare ruimte en een hoge
verblijfskwaliteit. Kortom, maak Paris
Proof tot de ideologische drager van
je stations- en gebiedsontwikkeling.

Dat dit geen wensdenken is, bleek
afgelopen jaar uit het ontwerpend
onderzoek Paris Proof Stations dat op

Ja
ar

be
ri

ch
t

20
21

Omslagen.indd 1Omslagen.indd 1 18-05-2022 10:2618-05-2022 10:26

Ja
ar

be
ri

ch
t

20
22

Omslag 2022.indd 1Omslag 2022.indd 1 01-05-2023 13:2901-05-2023 13:29

Ja
ar

be
ri

ch
t

20
24

“We hebben er immers niks
aan wanneer in 2040 wel alle
woningen gebouwd zijn, maar de
bijbehorende duurzame mobiliteit
ontbreekt – of andersom.”

12

initiatief van ProRail, NS en Bureau
Spoorbouwmeester in samenwerking
met GROUP A werd uitgevoerd. Daarin
werd voor een aantal recent opgeleverde
stations de materiaalgebonden CO2-
emissies bepaald. De uitkomsten waren
confronterend en hoopgevend tegelijk. Zo
voldeed geen enkel station aan de doelen
van het Parijsakkoord, maar toonde het
onderzoek ook aan dat het gat goed te
overbruggen is mits vanaf de ontwerpfase
de juiste keuzes worden gemaakt.

De crux zit in zo min mogelijk ondergronds
bouwen, zo veel mogelijk werken met
hergebruikt en/of biobased materiaal en
constructies van beton en staal zoveel
en waar mogelijk vervangen door hout.
En ja, maak onderdelen die toch in beton
uitgevoerd moeten worden, zoals tunnels,
van… beton. Wat maar weer onderstreept
dat Paris Proof echt niet betekent dat
er nooit meer iets kan en beton volledig
in de ban gaat. Het gaat er vooral om de
CO2-budgetten zo goed mogelijk in te
zetten en waar mogelijk zo veel mogelijk
winst te halen en uitstoot te beperken.

En de kosten? Ook daarvoor hoef je
het niet te laten. Zo blijkt het vaak zelfs

goedkoper omdat de kosten juist zitten in
die ondergrondse ingrepen die nu vanuit
CO2-impact toch al anders moeten. Dat
bouwen met CO2-budget duurder zou zijn
noemde NS Stations-directeur Sebastiaan
de Wilde zelfs ‘een intellectueel luie
gedachte’. “Het gaat erom dat je op tijd
nadenkt over ruimtelijke keuzes en goed
ontwerpt. Op het laatste moment een
plan nog even maken, dát is duur.
Ik denk dat de CO2-uitstoot op termijn in
materiaalprijzen verrekend gaat worden.
Minder materiaal gebruiken is hoe dan ook
verstandig - en logisch”, aldus De Wilde.

Van Zwolle naar Parijs
Extra hoopgevend is dat het niet bij
intenties blijft. Hoewel nog op kleine
schaal, voegde NS Stations samen met
ProRail, de gemeente Zwolle en de
provincie Overijssel daad bij woord.
Zo wordt de nieuwe noordentree van
station Zwolle een duurzaam statement
van jewelste, met dank aan een uitvraag
waarin CO2-reductie in materiaalgebruik
en realisatie centraal stond. Het winnende
ontwerp van Studio Nauta bestaat
uit louter hergebruikte en biobased
materialen. Het wordt helemaal modulair

❰ Nieuwe noordentree
van station Zwolle -
duurzaam realisme met
toekomstwaarde

13

gebouwd met groene daken en volle
aandacht voor biodiversiteit. Nieuw en
vooruitstrevend in de aanbesteding,
en met een overtuigend resultaat dat
laat zien dat Parijs dichterbij is dan we
denken. Noem het duurzaam realisme
met toekomstwaarde, dat er ook nog
eens aantrekkelijk en mooi uitziet.

“Het gat is goed te
overbruggen, mits
vanaf de ontwerpfase
de juiste keuzes
worden gemaakt.”

Als we het in Zwolle kunnen, kunnen
we het elders ook. En niet alleen op
het schaalniveau van een stationshal,
maar overal langs het spoor en rond
stations. Het moet en het kan gewoon,
met de juiste mindset en behoud
van dezelfde idealen: het maken van
toegankelijke en aantrekkelijke stations
die uitnodigen om te reizen met het
openbaar vervoer en die vanzelfsprekend
verbonden zijn met de omgeving. Plekken
waar mensen graag zijn en verblijven.
Plekken met duurzame publieke waarde
die het resultaat zijn van bevlogen
opdrachtgeverschap en een inspirerende
samenwerking tussen iedereen die de
stad, het spoor en het station een warm
hart toedraagt, nu en in de toekomst.

De vraag is dus niet óf we dit kunnen –
maar of we durven te kiezen voor het
ontwerp dat de toekomst verdient.

14

15

Spoorbeeld is het vormgevingsbeleid
van de spoorsector. Het inspireert en
daagt uit tot samenhang en integraliteit
bij iedere spoorse ontwerpopgave.
Bureau Spoorbouwmeester houdt
Spoorbeeld bij de tijd. Jaarlijks
worden nieuwe opgaven verkend,
visies geactualiseerd en kaders en
ontwerpuitgangspunten aangescherpt.
Dit hoofdstuk geeft een overzicht van
de ontwikkelingen in 2024.

Het vernieuwde Stationsconcept
In het afgelopen jaar is de derde versie
van het Stationsconcept afgerond. Dit is
een grote update van de visie die sinds
2010 de basis vormt voor de ontwerpen
van stations en hun omgeving. De nieuwe
versie legt meer nadruk op de ervaring
van de reiziger. Er is daarbij gebruik
gemaakt van het onderzoek van de NS
naar hoe reizigers het station beleven.
Ook de overstap tussen trein en bus-
tram-metro, eigen en deelvervoer krijgt
meer aandacht. De voorbeelden in de
nieuwe versie zijn aangepast, er is een
duidelijk stappenplan toegevoegd voor
het bepalen van de stationsdomeinen,
en er zijn verwijzingen opgenomen naar
alle relevante visies en handboeken die
de basis vormen van het Spoorbeeld.

Een belangrijk onderdeel van de update
gaat over de omgeving van het station
en de relatie tussen het station zelf en
de omgeving eromheen. Dit is de plek
waar de belangen van de spoorsector
samenkomen met die van de gemeente.
Dit vraagt om goede samenwerking
tussen alle betrokken partijen. Het
Stationsconcept speelt hierop in door
op hoofdlijnen – en als inspiratie – de
kennis en ervaring van de spoorpartijen
te delen. De relatie tussen station en

omgeving blijft belangrijk en is daarom
ook een centraal thema in het Jaarplan
2025 van Bureau Spoorbouwmeester.

De update van het Stationsconcept is het
resultaat van een intensieve samenwerking
tussen ProRail, NS Stations en Bureau
Spoorbouwmeester. Er is niet alleen
aandacht besteed aan de inhoud, maar
ook aan de leesbaarheid en gebruiks
vriendelijkheid van het document.

Visie, kaders en
ontwerpuitgangspunten

Het
Stationsconcept
Visie, kaders en toepassing
Versie 3.0, 2025

Het Stationsconcept

❰ Naar Mendel - 2016
Anne Geene

Anne Geene richt zich
bij het verzamelen niet
zozeer op zeldzame
soorten, maar eerder
op het alledaagse en
het ogenschijnlijk
onopvallende. Door te
verzamelen, ordenen en
combineren, ontstaat
een nieuw beeld dat
de schoonheid van het
gewone onthult. Naar
Mendel is een speelse
verwijzing naar het werk
van Georg Mendel, die
door experimentele
kruisingen met erwten
het voorland van de
genetica blootlegde.

16

Er is een nieuw grafisch vormgevings
concept ontwikkeld door ontwerpbureau
EDHV. Het Stationsconcept werd in
november 2024 vastgesteld en in januari
2025 gepresenteerd tijdens de Stationsdag
van NS Stations en ProRail. In 2025 worden
er verschillende middelen ontwikkeld
om het vernieuwde Stationsconcept te
presenteren en ermee te leren werken.

 ❰	De stationservaring 	
is vertrouwd en
verrassend

Vertrouwd én verrassend
In het vernieuwde Stationsconcept
is het aantal foto’s ten opzichte van
de vorige versie vertienvoudigd. Dit
is niet zonder reden, want beeld is
belangrijk om de boodschap duidelijk
over te brengen. De foto’s tonen
de verschillende kenmerken van
stations, illustreren de belangrijke
beleidsuitgangspunten en geven
een goed beeld van de enorme
diversiteit aan stations. Ze versterken
ook de visie en ambitie van het
Stationsconcept. Het merendeel van
de foto’s is gemaakt door Jannes
Linders. Hij heeft de ruimtelijke
kwaliteit en de belevingswaarde
vastgelegd, door te kiezen voor
beelden die ver weg blijven van
zogenaamde ‘architectonische
aspiratiebeelden’. Een van de
technieken die hij gebruikt is de aan-
wezigheid van mensen in de foto’s,
die op een bijna nonchalante, maar
overtuigende manier in beeld komen.

EDHV ontwierp het vormgevings
concept en adviseerde om twee
dimensies van de stationservaring te
versterken: het vertrouwde en het
verrassende. Dit wordt gedaan door
beelden toe te voegen die deze twee
aspecten laten zien. Bijvoorbeeld:
mensen die zich oriënteren, zich
verplaatsen door het station of reis-
informatie bekijken (vertrouwd), maar
ook mensen die genieten van een
evenement, een kunstwerk bekijken,
of zich bevinden op een bijzondere
plek, zoals bij de stationspiano
(verrassend). Tijdens de zoektocht

naar een passend verrassend beeld,
werd de ‘beeldredactie’ – bestaande
uit Evelien de Munck Mortier, Sabrina
Leidelmeijer en fotograaf Jannes
Linders – zélf verrast. Op een gegeven
moment liep een jongen, Prince,
doelbewust het station binnen en
ging achter de piano zitten. Met zijn
warme stem en trefzekere aanslag
vulde hij de stationshal met muziek.
De akoestiek van de hal versterkte
het volume en zorgde voor een galm
die de sfeer meteen veranderde.
Reizigers keken, vertraagden hun
pas, of bleven staan. Zo werd Prince
de belichaming van de verrassende
ervaring. Het leverde de gewenste
foto op: Prince achter de piano, met
op de achtergrond het natuurstenen
beeld van Theo van Reijn en de kleur-
rijke schildering van de spoorhistorie
door Peter Alma. Deze ervaring
bevestigde weer dat de stationshal,
als het hart van het station, niet
zomaar een doorgangsgebied is,
maar een publieke ruimte met de
kracht om te ervaren dat je deel
uitmaakt van de maatschappij en
daarmee verbinding aan kunt gaan.

17

De stationsdomeinen en de loopverbindingszone
Basisschema uit Het Stationsconcept

Naar boven / naar beneden

Winkels

Toilet

Diensten

Eten en drinken

Wachten

VerblijvenKaartverkoop

Service en assistentie

In- en uitchecken

MeetingpointFietsenstalling

Trein

Bus

Tram

Metro

Taxi

Halen en brengen

Parkeren

Omgevingsdomein

Ontvangstdomein

Reisdomein trein

Verblijfdomein

Loopverbindingszone

Loopverbindingszone

Loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdOmgevingsdomein Reisdomein

Verblijfdomein

o nmei

Basisschema stationsdomeinen

Reisinformatie bus, tram, metro

Reisinformatie trein

Lokale informatie

Oriëntatie

Het Stationsconcept,
Visie, kaders en toepassing

Versie 3.0, 2024

Naar boven / naar beneden

Winkels

Toilet

Diensten

Eten en drinken

Wachten

VerblijvenKaartverkoop

Service en assistentie

In- en uitchecken

MeetingpointFietsenstalling

Trein

Bus

Tram

Metro

Taxi

Halen en brengen

Parkeren

Omgevingsdomein

Ontvangstdomein

Reisdomein trein

Verblijfdomein

Loopverbindingszone

Loopverbindingszone

Loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdOmgevingsdomein Reisdomein

Verblijfdomein

o nmei

Basisschema stationsdomeinen

Reisinformatie bus, tram, metro

Reisinformatie trein

Lokale informatie

Oriëntatie

Naar boven / naar beneden

Winkels

Toilet

Diensten

Eten en drinken

Wachten

VerblijvenKaartverkoop

Service en assistentie

In- en uitchecken

MeetingpointFietsenstalling

Trein

Bus

Tram

Metro

Taxi

Halen en brengen

Parkeren

Omgevingsdomein

Ontvangstdomein

Reisdomein trein

Verblijfdomein

Loopverbindingszone

Loopverbindingszone

Loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdOmgevingsdomein Reisdomein

Verblijfdomein

o nmei

Basisschema stationsdomeinen

Reisinformatie bus, tram, metro

Reisinformatie trein

Lokale informatie

Oriëntatie

 Basisschema uit
Het Stationsoncept:
de stationsdomeinen
en de loopverbindings
zone

Paris Proof Stations
De spoorsector zet grote stappen
op het vlak van duurzaamheid en het
verminderen van energiegebruik.
Daar komt een extra uitdaging bij: het
reduceren van de CO2-uitstoot bij de
bouw. In samenwerking met ProRail, NS
en ontwerpbureau GROUP A heeft ons
bureau twee ontwerpende onderzoeken
uitgevoerd. Beide gericht op het
verminderen en meetbaar maken van
materiaalgebonden CO2-uitstoot.

Van vier recent opgeleverde stations is
de CO2-footprint bepaald. Vervolgens is
gekeken met welke ontwerpingrepen de
uitstoot verder verminderd had kunnen
worden. De inzichten zijn waardevol
voor toekomstige ontwikkelingen. Door
vroeg in de ontwerpfase te sturen
op CO2-uitstoot kan nog duurzamer
gebouwd worden. In het tweede
onderzoek wordt gekeken naar de gehele
ov-knoop en de stationsomgeving.

In september 2024 zijn de inspirerende
resultaten van Paris Proof Stations,
Ontwerpend onderzoek gepresenteerd
op de Spoorbeeld website. Het is een

Afbeelding 02 p 1

Ontwerpend onderzoek naar materiaalgebonden

CO2-emissies in de ontwerpfase

Paris Proof Stations

Samenvatting

Opgave 1 | Stations en perrons

 Paris Proof Stations

uitnodiging aan de spoorpartijen,
lokale en regionale overheden,
vervoerders, eigenaren, beheerders
en vastgoedpartijen om vanaf de
ontwerpfase bewuste keuzes te maken
om zo de CO2-impact van stations- en
infrastructuurprojecten te minimaliseren.
De sleutel ligt in een slimme combinatie
van hergebruik, circulaire en biobased
materialen en ontwerpinnovaties,
gecombineerd met een goed doordachte
hoofdopzet van het station.

18

OVS perronkappen
De Paris Proof ambities keren ook terug
in de nieuwe ontwerpvoorschriften
(OVS) voor perronkappen. GROUP A
heeft ontwerpend onderzoek gedaan
naar pakweg tien recent gerealiseerde
perronkappen. Hiervan is de footprint
bepaald. De uitkomsten zijn vertaald
in een nieuw OVS waarin, naast
de generieke voorschriften rond
onderhoud en instandhouding, ook
CO2-plafondwaarden zijn opgenomen.
Om de Parijse ambities te kunnen halen,
dalen de plafondwaarden jaarlijks,
waarbij het jaar van inschrijving van een
aannemer steeds als peildatum dient.

Review Richtlijnen transfer ProRail
In 2024 zijn door ons bureau de richtlijn
en ontwerpvoorschriften voor de transfer
RLN 00135 en OVS00014 gereviewd. Er
is aandacht gevraagd voor de mogelijke
gevolgen van de transfernormen en
het aanbod van voorzieningen op de
inrichting. De documenten zijn versmald
tot transfercapaciteit en een aantal
onderwerpen zal worden verhuisd naar
een nieuw document over de inrichting
van stations. Er is afgesproken om in
de ontwikkeling daarvan samen op te
trekken.

Selectieleidraad meervoudig
onderhands aanbesteden
Omgevingskwaliteit vraagt om
ontwerpkracht in alle fasen van een
project, van de eerste studie tot het
eindresultaat. De keuze voor het juiste
ontwerpbureau is daarbij van groot
belang. Voor meervoudig onderhands
aanbesteden wordt met dit nieuwe
format een shortlist van geschikte
ontwerpbureaus opgesteld. Hierdoor
wordt deze voordracht transparant met
duidelijke onderbouwing voor wie wordt
uitgenodigd. De leidraad bevordert
objectieve criteria, ondersteunt het
gesprek over zachte criteria zoals
samenwerking, stimuleert diversiteit
en helpt om de uitvraag scherper te
formuleren. Op basis van de gezamenlijke
uitkomst worden drie tot vijf bureaus
uitgenodigd om zich te presenteren door
middel van een zorgvuldig opgesteld
beschrijvend document. Zo ontstaat
een stevig fundament voor kwaliteit.

❰	Eindrapportage
Plafondwaarden
Perronkappen

19

Duurzaamheid staat voor ProRail en NS
hoog op de agenda, dat was voor Marianne
Loof duidelijk toen zij in 2022 aantrad als
Spoorbouwmeester. Tegelijk ziet ze dat
duurzaamheid zich moeilijk laat vangen.
“Hoe draag je uiteindelijk het meest bij,
maak je beleid meetbaar en stuurbaar?”
Ze stelde zich als doel om daar ‘handen en
voeten aan te geven’, met een onderzoek
naar materiaalgebonden CO2-uitstoot.

Dat is de CO2 die vrijkomt bij de
productie van (bouw)materialen, van de
winning van grondstoffen tot en met de
verwerking in de gebouwde omgeving.

Nu is daar de publicatie Paris Proof
Stations – ontwerpend onderzoek naar
materiaalgebonden CO2-emissies in de
ontwerpfase. Een grondige en uitvoerige
studie, die Bureau Spoorbouwmeester

Bouwen met een CO2-budget
is de volgende duurzame
sprong voorwaarts
Kirsten Hannema

In lijn met de doelen uit de Klimaatwet zijn voor het spoor doelen op het gebied
van duurzaamheid opgesteld en al de nodige maatregelen genomen, onder andere
om energieverbruik te reduceren. De volgende stap is het aanpakken van de CO2-
uitstoot die voortkomt uit de productie van (bouw)materialen. Daartoe heeft Bureau
Spoorbouwmeester samen met ProRail, NS en GROUP A ontwerpend onderzoek
uitgevoerd. Dat maakt materiaalgebonden CO2-uitstoot meetbaar en reikt
ontwerpinstrumenten aan om deze te verminderen. Hoe kunnen die in de praktijk
worden toegepast?

 Station Harderwijk,
GROUP A

20

samen met NS, ProRail en GROUP A
heeft uitgevoerd aan de hand van
concrete projecten. Gebaseerd op de
duurzaamheidsambities die de partijen
nastreven, in lijn met de (landelijke)
doelen uit de Klimaatwet: 55% minder
CO2-uitstoot in 2030, 95% minder in
2050 - ten opzichte van 1990. ProRail
en NS zijn al een tijd bezig om het
energieverbruik terug te brengen.

“Bij de keuzes die gemaakt worden in
ontwerp- en bouwprojecten spelen
heel veel factoren een rol”, zegt Loof.
“Stedenbouw, gebruikerswensen
en budgetten. De CO2-uitstoot van
materialen hadden we daarbij nog
onvoldoende in beeld. Terwijl inmiddels
steeds duidelijker wordt dat de
materiaalgebonden uitstoot een groot
relatief aandeel heeft in de uitstoot van
de gebouwde omgeving over de hele
levensduur. En dat die uitstoot al aan
het begin van de levensduur van een
gebouw vrij komt. Daar ligt aanzienlijke
ruimte voor verbetering, maar er waren
onvoldoende data om op te sturen.”

Tweeledige boodschap
Het onderzoek brengt daar verandering
in. De materiaalgebonden CO2-uitstoot
van de recent gebouwde stations
Ede-Wageningen en Harderwijk, de
perronkap van Alkmaar Noord en de
houten passerelle in Uitgeest is precies in
kaart gebracht, per gebouwonderdeel en
in zijn geheel. De cijfers zijn vergeleken
met de CO2-doelen uit het Parijsakkoord,
waarna mogelijke aanpassingen voor de
reductie van de CO2-uitstoot werden
onderzocht. Welke inzichten heeft
dat opgeleverd, en hoe kunnen die
in de praktijk worden toegepast?

Er zijn twee belangrijke boodschappen,
zegt Loof. “Als je op basis van de doelen
uit het Parijsakkoord – door Dutch Green
Building Council omgerekend naar Paris
Proof-CO2 budgetten - berekent hoeveel
CO2 je zou mogen uitstoten, zie je dat
we daar nu best ver vanaf zitten. Tegelijk
hebben we aangetoond dat er keuzes
mogelijk zijn waarmee we het gat kunnen
overbruggen. Maar dan moet je wel vanaf
de ontwerpfase andere keuzes maken.”

Uitgedaagd
“Bureau Spoorbouwmeester heeft ons
uitgedaagd met dit onderzoek”, zegt
Karen te Boome, directeur stations bij
ProRail. “Kan het niet nog een tandje
duurzamer op het gebied van materiaal
gebruik en stations in het algemeen.”
Spoorbeheerder ProRail werkt sinds
een aantal jaren met een routekaart
duurzaamheid, legt hoofd duurzaamheid

❰ Station Alkmaar
Noord, Architect:
VenhoevenCS

“Bureau Spoorbouwmeester
heeft ons uitgedaagd met dit
onderzoek. Kan het niet nog
een tandje duurzamer op het
gebied van materiaalgebruik
en stations in het algemeen.”
Karen te Boome, directeur stations
bij ProRail

❰❰ Station Ede-Wageningen,
Mecanoo, Movares,
Vakwerk en RHDHV

21

Janneke Vogels uit. “Die routekaart is
opgebouwd rond vier onderwerpen:
mobiliteit, natuur, energie en materiaal
gebruik, met als overkoepelend doel
CO2-reductie. Dit onderzoek sluit
aan op die manier van denken.”

NS werkt met een drieledige doelstelling
op het gebied van duurzaamheid:
fossielvrij, circulariteit en groen,
vertelt manager duurzaamheid Lenneke
Wester. “Onze focus ligt op het
terugbrengen van het energieverbruik,
dus gebruiksgebonden CO2-uitstoot,
op stations en andere gebouwen in
onze portefeuille. Materiaalgebonden
CO2-uitstoot is een aanstaande
uitdaging. We hebben al eens een kiosk
van stameubel tot schap doorgerekend
op materiaalgebonden CO2-uitstoot.
Dit onderzoek is de volgende stap.”

“Het moedigt aan om nog bewuster
om te gaan met materialen”, zegt
directievoorzitter NS Stations Sebastiaan
de Wilde. “En het biedt een blik in de
toekomst, voorbij de waan van de dag.
Marianne Loof maakte terecht het punt
dat we nú moeten nadenken over de
regelgeving van straks; CO2-gebonden
materiaalgebruik hoort daarbij.”

Nulmeting
Wat is eigenlijk de huidige CO2-voetafdruk
van stations en de daarvoor benodigde
‘bouwstenen’? Loof: “Dat was niet
bekend. Daarom is allereerst een
nulmeting gedaan van de onderzochte
stations, zodat we een duidelijk
vertrekpunt hadden.” We hebben een
aantal onderzoeksvragen opgesteld:
waar zit de grootse CO2-uitstoot in het
station, hoe je de CO2-meting het best
kunt noteren en welke mogelijkheden
er zijn om de uitstoot te verminderen?

“We wilden de getallen analyseren en
tegelijk kijken hoe je die met ontwerp kunt
beïnvloeden”, zegt Loof over de keuze om
het onderzoek te laten uitvoeren door
architectenbureau GROUP A. Het bureau
deed al eerder studies naar materiaal
gebonden CO2-uitstoot en heeft ervaring
met infrastructuurprojecten, waaronder
station Harderwijk. Het heeft veel energie
gestoken in het verzamelen, verwerken
en inzichtelijk maken van data in grafische
weergaven. “Als architecten kunnen
wij de ruimtelijke kwaliteit en impact
van ingrepen overzien”, zegt architect
Willem van Genugten. “Wat betekent een
aanpassing in het stationsontwerp voor
de overstappende reiziger? Het doel is
om in de toekomst stations te maken
die milieuvriendelijk én mooi zijn.”

Stappenplan
De milieu-impact van elk product wordt in
Nederland en de EU berekend met behulp
van de life cycle analysis-rekenmethode;
de materiaalgebonden CO2-uitstoot
is onderdeel van die berekening. De
onderzoekers hebben deze (nationaal
en Europees gevalideerde) data met
behulp van een 3D-computermodel
gekoppeld aan de vier stationsontwerpen.
Van Genugten: “Zo kregen we grip op
de onderdelen waaruit een station
bestaat en inzicht in wat je kunt
aanpassen om de materiaalgebonden
CO2-uitstoot te verminderen.”
Ontwerpers zullen daarmee aan de slag
moeten. Loof: “Net zoals het bouwbudget
een randvoorwaarde is bij een project,
geeft het CO2-budget een bepaalde

 CO2-uitstoot per
bouwsteen van station
Ede-Wageningen

22

begrenzing, die dwingt tot kiezen. Wat
biedt de grootste toegevoegde waarde? Is
dat een tunnel of is een houten passerelle
een even comfortabel alternatief?
Mijn positieve hoop is dat CO2-budget
en ontwerp elkaar gaan versterken.
Architecten zijn gewend om met beper-
kingen te werken en die om te zetten in
functionele en esthetische kwaliteit. Ik
denk dat CO2-reductie in essentie ook
ruimtelijke kwaliteit kan opleveren.”

De onderzoekers onderscheiden vier
stappen om CO2-reductie te bereiken.
Één: werk zo veel mogelijk met
hergebruikt materiaal; vervang een stalen
ligger door een exemplaar van gerecycled
staal. Twee: werk met biobased
materialen, waarin CO2 wordt opgeslagen,
ofwel: vervang - waar mogelijk - stalen
of betonnen liggers door houten balken.
Drie: maak onderdelen die toch in
beton moeten worden uitgevoerd, zoals
tunnels, van circulair beton. Vier: pas de
hoofdopzet van het ontwerp aan, zodat zo
min mogelijk ondergronds gebouwd hoeft
te worden. Zo is voor station Harderwijk,
als alternatief voor de huidige tunnel, een
passerelle getekend en doorgerekend.

Bewustwording
Loof: “Wat je ziet in de diagrammen, is
dat je alle vier de stappen moet inzetten
om een Paris Proof station te krijgen,
in omgekeerde volgorde. Het begint
met het aanpassen van de hoofdopzet,
die heel bepalend blijkt voor de CO2-
uitstoot. Dat betekent dat we vanaf de
eerste planvorming grote keuzes moeten
maken, ook over het vooropstellen van
hergebruik van het bestaande gebouw
en beperking van de gebouwopgave. Een
meer voor de hand liggende conclusie
uit het rapport is dat betonnen tunnels
en diep ondergronds bouwen CO2-
verslinders zijn.” Wester: “Bewustwording
daarover is goed, bijvoorbeeld als het
gaat over de keuze om een fietsenstalling
onder- of bovengronds te bouwen.
Het onderzoek toont dat dit een groot
verschil maakt in de CO2-uitstoot.”
“Het inspireert om in een vroeg stadium
daarnaar te kijken”, zegt De Wilde.

Te Boome vindt dat het onderzoek
een motiverende werking heeft. “Het
toont dat Paris Proof bouwen binnen
bereik ligt. Neem de stationskap van
Ede-Wageningen; door die in hout uit
te voeren, is deze in een keer CO2-
neutraal.” Vogels: “Dat stationsgebouw
geldt momenteel als een van de meest
duurzame, maar we moeten nóg grotere
stappen zetten.” Loof: “Maar dit station
roept ook de vraag op of je zo veel
hout moet toepassen. Het onderzoek
toont dat de sporenkap een stuk kleiner
zou kunnen door alleen ter plaatse
van de perrons kappen te maken. Veel
hout levert veel CO2-opslag, maar
CO2-reductie gaat natuurlijk ook om
de totale reductie van materialen.”

Nieuwe standaard
“We zijn aan het kijken hoe we de inzich-
ten uit dit onderzoek kunnen vertalen
naar gerichte acties en maatregelen
om materiaalgebonden CO2-uitstoot
te verlagen”, vervolgt Te Boome, “Met
aannemers, adviseurs en architecten
spreken we over waar we naar toe willen.”
Vogels: “We besteden bouwprojecten
in de spoorinfrastructuur aan met een
zogenoemde milieukostenindicator en
geven daarbij referentiewaarden mee
aan aannemers. De CO2-uitstoot tijdens
de bouw is onderdeel daarvan. Nu gaan
we ook de materiaalgebonden uitstoot
bij de ontwerp- en bouwopgave van
stations erbij betrekken. Het onderzoek
helpt om dit te communiceren naar de
markt, die al verder is met duurzame
ontwikkelingen. ProRail is van nature
risico-avers, wat past bij ons product;
we willen lange termijn zekerheid en
veiligheid op het spoor. Duurzaamheid

“Het moedigt aan
om nog bewuster
om te gaan met
materialen.”
Sebastiaan de Wilde,
directievoorzitter NS Stations

23

“Net zoals het
bouwbudget een
randvoorwaarde
is bij een
project, geeft
het CO2-budget
een bepaalde
begrenzing, die
dwingt tot kiezen.”
Marianne Loof,
Spoorbouwmeester

vraagt om innovatie. De juiste com-
binatie vinden, is een zoektocht.”
Is een optimale hoofdopzet voor een
Paris Proof station denkbaar? De Wilde:
“Standaardisatie is lastig, juist omdat elk
station anders is, passend bij de plek. We
werken bovendien veel met monumenten.
Ik zie wel specifieke onderdelen waar we
een nieuwe standaard zouden kunnen
introduceren. Wester: “We zijn samen
met ProRail en het ministerie van
IenW bezig om stations in 2040 afvalvrij
te maken. We zetten in op scheiding
van consumentenafval, kopen minder
plastic in en kijken bij inkoop naar meer
biobased en circulaire materialen.”

Wat is de financiële impact van bouwen
met een CO2-budget? De veronderstelling
dat duurzaam bouwen duurder zou zijn,
noemt De Wilde ‘een intellectueel luie
gedachte’. “Het gaat erom dat je op tijd
nadenkt over ruimtelijke keuzes, goed
ontwerpt. Op het laatste moment een plan
nog even duurzaam maken, dát is duur.
Ik denk dat de CO2-uitstoot op termijn in
materiaalprijzen verrekend gaat worden.
Minder materiaal gebruiken is hoe dan ook
verstandig - en logisch.”

Verdieping en verbreding
Dit rapport betreft het eerste deel van
het onderzoek naar Paris Proof stations.
In 2025 volgt het tweede deel, gericht
op de ov-knoop in de stationsomgeving.
Verdieping en verbreding van de
opgave is wenselijk om de inzichten te
vergroten en meer referentiegetallen
te verkrijgen. Loof: “We zien nu al dat
CO2-budgetten een goede manier zijn om
doelen op het gebied van duurzaamheid
meetbaar en stuurbaar te maken.”
Het denken in CO2-budgetten krijgt
al een vertaling in de nieuwe Ontwerp
Voorschriften (OVS) voor perronkappen,
vertelt Loof. “Hierin zijn nu normen
opgenomen voor de maximale milieukos-
ten – de zogenoemde MKI-waarde - en
CO2-uitstoot. Het CO2-budget dat ProRail
in de OVS als uitgangspunt neemt, gaat
richting 2030 verder omlaag. De ijkdatum
is de aanbesteding, dus bij nieuwe
stationsontwerpen wordt uitgegaan
van een afnemend CO2-budget.”
Ontwerpers zullen daarmee aan de slag
moeten. Loof: “Net zoals het bouwbudget
een randvoorwaarde is bij een project,
geeft het CO2-budget een bepaalde
begrenzing, die dwingt tot kiezen. Wat
biedt de grootste toegevoegde waarde? Is
dat een tunnel of is een houten passerelle
een even comfortabel alternatief?
Mijn positieve hoop is dat CO2-budget
en ontwerp elkaar gaan versterken.
Architecten zijn gewend om met beper-
kingen te werken en die om te zetten in
functionele en esthetische kwaliteit. Ik
denk dat CO2-reductie in essentie ook
ruimtelijke kwaliteit gaat opleveren.”

 Schematische
weergave van invloed
op de CO2-uitstoot
gedurende het
ontwerpproces:
hoe vroeger in het
ontwerpproces, hoe
groter de impact

24

Fig.19:

Ant A takes a general direction towards B, from B to R
(the point of return) it also takes a general direction.
At C, it turns too soon in the direction of the nest and
arrives at D. Probably thinking itself close to the nest,
she starts a Turnerian search movement by mistake. It
arrives at the eucalyptus to realise its mistake, returns
to E and F and starts a new, successful Turnerian
search movement.

From:
Victor Cornets, Trajets du Fourmis et retours au nid,
Institut Général Psychologique, Paris 1910 p.83

25

Programma’s

Projecten en ontwikkelingen die
raken aan het hele ov-netwerk of
aan specifieke routes en trajecten
vallen onder de programma’s. Vaak
gaat het om concrete, langlopende
ontwerptrajecten. Binnen de
programma’s vervult Bureau
Spoorbouwmeester een adviserende
rol. Ook is ons bureau betrokken
bij selecties, pilots, reviews en het
opstellen van (ontwerp)briefings. Dit
hoofdstuk geeft een overzicht van de
programma’s waar ons bureau in 2024
bij betrokken was.

Kunst en de Kunstcommissie
Vrijwel ieder jaar groeit het aantal
adviesvragen voor de Kunstcommissie van
ProRail, NS en Bureau Spoorbouwmeester.
Soms zijn er al kunstenaars betrokken
en ligt er zelfs al een ontwerp dat al dan
niet in samenwerking met de buurt tot
stand is gekomen. De vragen komen overal
vandaan: van ProRail, NS en gemeenten tot
scholen, bewoners en kunstenaars zelf.

Bij iedere beoordeling kijken we uiteraard
naar de artistieke kwaliteit, de thematiek
en of het past binnen de stationsomgeving
en bij de uitstraling en functie van het
station. Een ontwerp kan te overheersend
zijn. Ook kan de aanleiding te persoonlijk
zijn voor een publieke plek als een
station. Soms adviseren we daarom om
het niet of anders te doen. Zo hebben
we in Arnhem Zuid geadviseerd om
een ontwerp dat in opdracht van de
gemeente was gemaakt aan te passen.

In 2024 adviseerde de Kunstcommissie
onder meer over een kunstwerk in het
kader van het programma Zeegroen
voor busstation Almere Centrum,

een mural voor de onderdoorgang
naast de fietsenstalling van station
Lelystad, de uitwerking van een
ontwerp van kunstenaar Matthias
Oostrik voor de fietsenstalling van
Eindhoven, een lichtkunstwerk voor
de Van Sijpesteijntunnel in Utrecht van
Xandra van der Eijk en een inmiddels
afgeblazen waterkunstwerk voor de
loopbrug van Zwolle van Zoro Feigl.

Verder is in Zwolle de revitalisatie van het
kunstwerk De Onzichtbare Vorm van David
Kessler opgepakt in het kader van het
project Beglazing Spoorkap van ProRail.
Ook de lange zoektocht naar een locatie
voor de laatste versie van Sunny Cloud van
John Körmeling, bestemd voor de meeting
points van de NSP-stations, is afgerond.
Helaas is er binnen de spoorcontext
geen passende locatie gevonden.

Andere noemenswaardige activiteiten
rond kunst op stations waren de laatste
edities van de tijdelijke tentoonstelling
Beeldmix, waarvan het programma in
2025 feestelijk afgerond zal worden
met een overzichtstentoonstelling.
Verder werd het programma Platform,
waarbij in leegstaande units op een
aantal stations in de Randstad, werk
van kunstenaars werd getoond,
voortgezet op station Amsterdam RAI.

Notitie Street art
Street art is populair. En dan hebben we
het niet over de illegale tags en graffiti
die NS Stations en ProRail jaarlijks
verwijdert maar over murals. Deze
muurschilderingen doen het vaak goed
bij een breed publiek, bestuurders
en woningbouwverenigingen. Niet
gek want een lege muur als canvas is
relatief eenvoudig te beschilderen. Het
oogt toegankelijk, met veelal lieflijke
laagdrempelige thema’s en verbeeldingen.
Murals hebben de potentie om een
grauwe omgeving met weinig middelen
en snel effect op te fleuren. Bovendien
zijn de kosten ervan te overzien en is het
eenvoudig ook weer te verwijderen.

❰ 	Idiotic Miracles
#19 – 2018
Anne Geene

26

Over de omgang met street art en alle
aspecten ervan binnen de spooromgeving
waren nooit eerder afspraken gemaakt.
Dat is nu ondervangen met de Notitie
Street art. Het heeft aandacht voor
praktische en procedurele kaders en
biedt ook inzicht in de historische
context en achtergrond. De notitie
beschrijft wat er precies onder street
art wordt verstaan en waar rekening
mee gehouden moet worden bij de
toepassing in de spooromgeving.
Wat kan wel en wat kan niet? En hoe
beoordelen we deze kunstvorm in
relatie tot de bestaande collectie van
het spoor en opdrachtgeverschap?

In 2024 is de Notitie Street art afgerond
en vastgesteld. Behalve een visie op
toepassing bij stations en uitgangspunten
voor eigen opdrachten bevat het ook
criteria voor verzoeken van andere
partijen. In 2025 nemen we het op in
de update van het Handboek Kunst
op stations. Aansluitend gaat de
Kunstcommissie de aanpak van de
verzoeken rond street art onder de
aandacht brengen van Public Affairs-
managers en stationseigenaren.

MIRT-verkenningen Oude Lijn
Langs de spoorlijn Leiden-Dordrecht,
bekend als de Oude Lijn, worden tot
2030 circa 54.000 woningen gebouwd en
80.000 extra werkplekken gemaakt. Om
extra drukte op de wegen te voorkomen
en een milieuvriendelijk alternatief
voor de auto te bieden, wordt volop
geïnvesteerd in de ov-bereikbaarheid.
Aansluitend worden de bestaande stations
en stationsgebieden Leiden Centraal, Den
Haag Laan van NOI, Schiedam Centrum en
Dordrecht aangepakt. Bovendien komen
er in de buurt van nieuwbouwlocaties
vier nieuwe stations: Rijswijk Buiten,
Schiedam Kethel, Rotterdam Van
Nelle en Dordrecht Leerpark.
In 2024 heeft ons bureau vervolg gegeven
aan het reguliere advieswerk rondom de
mega MIRT-verkenningen die voortvloeien
uit alle ambities rond de Oude Lijn. Daar
kwam het advies rond de zogenaamde
Nota’s Kansrijke Oplossingen bij. De
Spoorbouwmeester heeft zitting in de
Kwaliteitsteams. Naast het advieswerk,
vervult Bureau Spoorbouwmeester
een agenderende en reflecterende rol.
Daarin vroegen we onder meer extra
aandacht voor prioritering in gestapelde

 MIRT-verkenning
station Dordrecht

27

ambities, thema’s als duurzaamheid
en omgang met cultuurhistorie.
Deze aspecten bleken maatgevend
om bepaalde oplossingsrichtingen
wel of niet verder uit te werken.
Hiervoor is ook een overkoepelend
advies Oude Lijn uitgebracht
Bij de bestaande stations is overkoepeld
geadviseerd op governance en
beoordelingscriteria. Per station is,
middels workshops, advies uitgebracht
over mogelijke combinaties van thema’s
en bouwstenen die kunnen leiden tot
kansrijke integrale oplossingen. Hierbij
werd zeker ook gelet op de belangen
van externe stakeholders waaronder
de betrokken gemeenten. Zij zijn met
uitzondering van station Dordrecht ook
de formele opdrachtgevers bij de diverse
stationsontwikkelingen langs de Oude Lijn.

MIRT-knooppunten
Den Bosch en Eindhoven CS
Naast de verkenningen op de Oude Lijn
worden ook de knooppunten Den Bosch
en Eindhoven CS in een MIRT-verkenning
onderzocht. In Eindhoven lopen twee
MIRT-verkenningen: de Multi Modale

Knoopstudie (MMK) en de Spoorknoop
Eindhoven (SKE). De MMK richt zich op
de koppeling van een ondergrondse
busterminal aan het treinstation,
met aandacht voor de forse groei in
fietsparkeren en de gemeentelijke
ambitie om veel vastgoed toe te voegen
aan het stationskavel. Bij de SKE wordt
onderzocht hoe emplacement en
station voorbereid kunnen worden op
een schaalsprong in het ov, inclusief
internationale treinen richting Duitsland.
Belangrijk hierin is de inpassing van
extra zijperrons. In 2024 adviseerden
we over uitgangspuntennotities,
FPvE’s (Functionele Programma’s
van Eisen) en afwegingskaders.
Voor station Den Bosch is in 2024
een voorkeursvariant gekozen binnen
het MIRT-traject. Deze variant,
ontworpen door TeamV/Arup, draagt
bij aan een duurzame, klimaatadaptieve
ov-knoop. Het jaar stond verder in
het teken van kostenoptimalisatie
van de voorkeursvariant. Bureau
Spoorbouwmeester adviseerde over
de ontwerpen en varianten, met extra
aandacht voor het zorgvuldig inpassen van
de monumentale perronkappen. Hiervoor
zijn een transformatiekader opgesteld en
bouwhistorisch onderzoek uitgevoerd.

LED kroonluchters
Het verlichtingsprogramma van ProRail
voorziet op veel stations in Nederland
in een transitie van TL naar duurzame
LED-verlichting. Bij een aantal stations
ontstaat er met name in de monumentale
stationshallen een ontwerpvraagstuk.
Want hoe pas je moderne verlichtings
armaturen in een 19de-eeuws interieur?
Nieuw bleek het vraagstuk niet.
Ook bij de modernisering van de
oorspronkelijke verlichting kwam het in
de naoorlogse jaren al eens aan de orde.
Spoorarchitect Herman Schelling heeft
in die periode voor een aantal stations
kenmerkende messing kroonlichters met
TL-verlichting ontworpen, die deels in de
daaropvolgende moderniseringsslagen
weer werden vervangen.

 MIRT-verkenning
station Eindhoven CS

28

Op advies van Bureau Spoorbouwmeester
is onderzocht of met de nieuw te maken
LED-verlichting een stuk van de allure
van de naoorlogse kroonluchter terug
kan keren. Hierbij is ook de expertise
van lichtontwerper Robert Jan Vos
ingeschakeld en afstemming gezocht met
architecten die met relevante restauratie-
en transformatieontwerpen voor station
bezig zijn. Doel was om niet alleen de
functionele verlichting ten behoeve
van transferveiligheid te waarborgen,
maar de verlichting ook dienstbaar
te laten zijn aan de beleving van de
karakteristieke interieurs, die deels ook
muurschilderingen en rijke ornamentiek
bevatten. In 2024 zijn binnen dit traject de
ontwerpen van de kroonluchters voor de
stations Haarlem en Den Haag HS door ons
van advies voorzien en zijn de mock-ups
beoordeeld. De kroonluchters zullen
naar verwachting in 2025 gereed zijn.

Programma PPP en Stationsoutillage
Ook in 2024 is de nieuwe Stationsoutillage
verder uitgerold. Ook adviseerde
ons bureau over de plaatsing van

reclamedragers (NS Stations), nieuwe
onderdelen van de outillage en de
vernieuwing van perrons (ProRail). In
reguliere overleggen adviseerden we
de domeinregisseur Stationsoutillage
en het ProRail Perron programma
(PPP) over actuele vraagstukken en
toekomstige ontwikkelingen. Om de
perrons verder te vergroenen is onder
andere besloten om meer groeneilanden
op de stations toe te gaan passen:
voor elk station twee in plaats van één
groeneiland per perronuiteinde.

Het comfortabel zitobject, de bankjes,
worden bij tranche 3 niet meer met oliën
gekleurd, zoals bij tranche 1 en 2 nog
gangbaar was. Voor het onderhoud van
de bankjes is ProRail overgestapt op een
drie lagen beits op waterbasis, waarvan
twee lagen kleur en één laag transparant.
Bureau Spoorbouwmeester adviseert
ProRail en NS bij deze overgang welke
kleuren de kleuren van de standaard
uit tranche 1 en 2 het best benaderen.
Begin 2024 is de kleur van de standaard
teak-kleur bepaald. Eind 2024 is een
tweede standaardkleur voor monumentale
stations bepaald die de bestaande
chocoladekleur benadert. Deze laatste
kwam tot stand in samenwerking met
de architectenbureaus ZJA, Koen
van Velsen en Braaksma & Roos.

Verbeteringsslag MP-mast
ProRail heeft ontwerpbureau Scope
Design de opdracht gegeven om het luik
en de fixering van installatiecomponenten
in de Multipurpose Mast te optimaliseren.
De mast biedt veel ruimte voor
componenten, maar bereikbaarheid
was door een kleiner luik een knelpunt.
Naast een groter luik is in de mast
voorzien van kabeltrekontlasting en
voorbereide posities voor bekende
installatiecomponenten. Ook scherpe
randen en ander onveilige onderdelen
zijn veranderd en verbeterd.

❰ Kroonluchters Haarlem
en Den Haag

29

Routing, Signing en Branding (RSB)
In het ontwerpteam RSB worden onder
leiding van ProRail alle gewenste
aanpassingen van het Handboek Routing,
Signing en Branding voorgelegd aan
NS en Bureau Spoorbouwmeester, de
zogenaamde change request. Waar
nodig worden ook andere vervoerders
en stakeholders betrokken. Ons bureau
adviseert integraal, met samenhangende
aandacht voor alle thema’s en
onderdelen, van bewegwijzering en de
Stationsoutillage tot de Visie op Informatie
en het Handboek Retail. Onderwerpen
worden in de Stuurgroep (Beperkt
Toegangs Systeem) ingebracht. Begin
2024 is het vernieuwde handboek Routing
Signing & Branding 3.3 op de Spoorbeeld
website geplaatst, waarin de laatste
wijzigingen en afspraken zijn vastgelegd.

Handboek
Routing, Signing
& Branding
Versie 3.3 maart 2023

Reizigersonderzoek Stationsagenda
De Stationsagenda van het ministerie
van Infrastructuur en Waterstaat
(IenW), ProRail en NS Stations bevat
gezamenlijke doelen en ambities ten
aanzien van (de publieke waarde van)

stations. Een van de thema’s is profilering,
ofwel de wijze waarop vervoerders en/
of concessieverleners van trein, bus,
tram en metro zich in, op en bij stations
kenbaar maken aan reizigers. De ambitie
is dat reizigers op een overzichtelijke
en eenvoudige wijze in staat worden
gesteld om hun keuzes te maken,
onafhankelijk van de modaliteit. Daartoe
dient het aanbod en de presentatie van
ov-vervoerders en ov-concessieverleners
op het station eenduidig en herkenbaar
te zijn, en goed afgestemd op de
behoefte van de gebruikers.

Het is de verwachting dat de groei van
het aantal dienstverleners op stations
zal blijven toenemen: van open toegang
vervoerders tot nieuwe betaalwijzen en
betaalsystemen. Gecombineerd met
veranderende wensen van reizigers
vraagt dat mogelijk om een aanpassing
van het huidige profileringskader.
De werkgroep Profilering buigt zich
hierover. Bureau Spoorbouwmeester
is als adviseur betrokken.

In dit licht is in 2024 door de bureaus
Beautiful Lives en Caracta onderzoek
uitgevoerd onder respectievelijk reizigers,
vervoerders en concessieverleners.
Uit het reizigersonderzoek blijkt dat
er eerst en vooral behoefte is aan een
naadloze transfer. Profilering vinden
reizigers alleen nodig ter ondersteuning
en om verwarring op cruciale momenten
te voorkomen. Momenteel is er sprake
van onduidelijkheid over de koppeling
van modaliteit en vervoerder, en over het
gewenste gedrag bij het in- en uitchecken.
De stationsbewegwijzering naar de trein
en tram, bus of metro werkt wel goed.
Voor reizigers is er vooral behoefte aan
de aanduiding van de modaliteiten die
zich in en om een station bevinden.

Het onderzoek onder ov-concessie
verleners en vervoerders toont
verschillende inzichten over de ideale
situatie voor reizigers. Wel is duidelijk
dat iedereen een neutraal station
wenselijk vindt, en dat een aantal
middelen ook onder de neutrale

 Handboek Routing,
Signing en Branding
(RSB)

30

identiteit zouden moeten vallen zoals
poortjes/palen voor single check in/
check out en kaartverkoopautomaten.
Partijen geven aan dat zij hechten aan
een gelijkwaardige presentatie. De
conclusies en aanbevelingen uit de
onderzoeken krijgen in 2025 een vervolg.

Ontwerpend onderzoek Wachten,
verblijven en ontmoeten
Het ministerie van IenW, ProRail en NS
Stations hebben het initiatief genomen
voor een ontwerpend onderzoek naar
wachten, verblijven en ontmoeten
op perrons. In 2024 is daartoe een
plan van aanpak opgesteld en is ons
bureau gestart met een verkenning
van de verblijfskwaliteit op kleine
stations. Dit aan de hand van de
stations Anna Paulowna, Heemstede
Aerdenhout en Leiden Lammenschans.
Het ontwerpend onderzoek gaat
waarschijnlijk in 2025 van start.

Telecom op Stations (TOS)
ProRail neemt de telecom op
verschillende stations onder handen.
Het opruimen van niet gebruikte
kabels, kabelgoten en nieuw aan te
leggen kabels zijn onderdeel van het
programma. Daarnaast omvat het de
vervanging van oude omroepsystemen
en speakers en het herplaatsen van
camera’s en andere telecomobjecten.
In de projectgroep TOS adviseert ons
bureau over generieke uitgangspunten
en principes voor inpassing, constructie,
kleurstelling en integratie van kabels,
kabelgoten, speakers en camera’s.
In het bijzonder is er aandacht voor
de monumentale stations. In 2024
kwamen diverse stations aan de orde,
waaronder Den Haag HS, Naarden
Bussum, Amersfoort, Dordrecht, Leiden
Centraal en Amsterdam Muiderpoort.

113-borden
ProRail is in 2024 begonnen met het
plaatsten van de nieuwe 113 suïcide
preventie borden bij overwegen en

perroneinden. Ons bureau heeft ProRail
en stichting 113 zelfmoordpreventie
geadviseerd over de opmaak, het
kleurgebruik en de teksten. Bureau
Mijksenaar heeft het ontwerp verzorgd.
Ook heeft ProRail op advies van Bureau
Spoorbouwmeester gekozen voor een
duurzaam, circulair en 100% biobased
materiaal voor de borden. Dit is in de
uitvraag opgenomen. In regio Noord
is men in 2024 begonnen met het
plaatsen van de eerste borden.

BAAS – Beker As A Service
Op station Rotterdam Centraal heeft NS
van maart tot juni 2024 de toepassing
van ‘beker met statiegeld’ getest. Op
weg naar een afvalvrij station is het
doen verminderen van de hoeveelheid
wegwerpbekers een belangrijk doel.
Voor stations gaat het al om tientallen
miljoenen bekers per jaar. Daarnaast wil
NS meer inzicht krijgen in het gedrag
van reizigers en retailmedewerkers op
stations. Statiegeld op bekers is iets
nieuws voor de reiziger en de systemen
zijn nog lang niet uitontwikkeld. Dat
maakte het succes van de pilot extra
waardevol. Er is veel geleerd, en de
tevredenheid onder reizigers was groot.
Wil het echt aanslaan, dan is er wel
een landelijke aansturing nodig, met
een eenduidige infrastructuur, meer
volume en standaardisatie. Samen met

31

ProRail adviseerde ons bureau over de
tijdelijke inpassing en vormgeving van
de statiegeldmachines. Dit heeft voor
Spoorbeeld waardevolle informatie
opgeleverd. Alleen al omdat de inpassing
van tijdelijke objecten en machines in
ontwikkeling geen dagelijkse kost is.

Update Handboek Bewegwijzering
In 2024 heeft ProRail de update van het
Handboek Bewegwijzering Nederlandse
treinstations weer opgepakt, het
OVS00214. Bureau Spoorbouwmeester
adviseert op inhoud en de structuur van
het handboek. In 2019 is gezamenlijk
al een update ontwikkeld. Deze vormt
de basis bij de verdere vernieuwing.
Daaraan wordt nieuwe Europese
regelgeving toegevoegd, evenals de
architecturale inpassing die al in 2020
werd onderzocht en uitgewerkt. Verwacht
wordt dat het nieuwe handboek in 2025
wordt afgerond. Bureau Mijksenaar
verzorgt de opmaak en draagt bij met
advies op het vlak van wayfinding.

Handboek
Bewegwijzering
Belettering en bewegwijzering Nederlandse treinstations

 Handboek
Bewegwijzering

18

De verwachte groei binnen de reizigersontwikke-
ling op de treinstations rond Amsterdam 2050 in
WLO-scenario Hoog, in relatie tot de gemeentelij-
ke verstedelijkingsambities tot 2050.

Methode
De reizigersontwikkeling in scenario WLO Hoog
komt uit de landelijke Integrale mobiliteitsanaly-
se (IMA). Dit is een landelijk model waarin wordt
gekeken	naar	de	langetermijneffecten	op	het	spoor	
en alle stations die daar deel van uitmaken. Dit is
gedaan aan de hand van de referentiescenario’s –
Toekomstverkenning Welvaart en Leefomgeving’,
kortweg WLO, is de basis voor veel beleidsbeslissin-
gen op het gebied van de fysieke leefomgeving in
Nederland. Er wordt onderscheid gemaakt tussen
een hoog en een laag scenario.*
Voor de stations zijn deze scenario's uitgedrukt in
het aantal in- en uitstappers van de trein.

De input voor deze scenario's bestaat vooral uit regi-
onale inwonersaantallen, woningbouwaantallen en
ontwikkeling van het aantal arbeidsplaatsen. Dit zijn
dus vrij grove modellen.**

Omdat de reizigersontwikkeling in het openbaar
vervoer rond Amsterdam tot nu toe vrijwel altijd
uitdraait op het scenario WLO-hoog of zelfs hoger
gaan wij vooral uit van het hoge scenario.

Kaart
Deze kaart bevat de volgende onderwerpen:
• De procentuele toename van het aantal treinrei-

zigers op ieder station in 2030, 2040 en 2050 ten
opzichte van 2019, uitgaande van scenario WLO
Hoog.

• De vastgestelde planvoorraad (hard en zacht,
in principenota's en projectnota's), samen zo'n
100.000 woningen.

2 CONTEXT | 2.3 Reizigersontwikkeling op basis van landelijk model (IMA), in relatie tot verstedelijking

❱ 	Reizigersontwikkeling op basis van
landelijk model (IMA), in relatie tot
verstedelijking. Scan de QR-code voor
de originele kaart, op pagina 18.

32

Omvangrijke aanpassingen van
van stations en perrons:

1. Station Amsterdam Centraal

4. Station Amsterdam Zuid (ZuidasDok)

Stedelijke verdichtingsopgaves in de buurt
van de stations die de transformatiedruk op
de stations doen toenemen:

2. Station Amsterdam Sloterdijk

3. Station Amsterdam Lelylaan

5. Station Amsterdam Muiderpoort

6. Station Amsterdam Amstel

7. Station Duivendrecht

8. Station Bijlmer ArenA

2

3

Werkzaamheden Amsterdam op de kaart

18

De verwachte groei binnen de reizigersontwikke-
ling op de treinstations rond Amsterdam 2050 in
WLO-scenario Hoog, in relatie tot de gemeentelij-
ke verstedelijkingsambities tot 2050.

Methode
De reizigersontwikkeling in scenario WLO Hoog
komt uit de landelijke Integrale mobiliteitsanaly-
se (IMA). Dit is een landelijk model waarin wordt
gekeken	naar	de	langetermijneffecten	op	het	spoor	
en alle stations die daar deel van uitmaken. Dit is
gedaan aan de hand van de referentiescenario’s –
Toekomstverkenning Welvaart en Leefomgeving’,
kortweg WLO, is de basis voor veel beleidsbeslissin-
gen op het gebied van de fysieke leefomgeving in
Nederland. Er wordt onderscheid gemaakt tussen
een hoog en een laag scenario.*
Voor de stations zijn deze scenario's uitgedrukt in
het aantal in- en uitstappers van de trein.

De input voor deze scenario's bestaat vooral uit regi-
onale inwonersaantallen, woningbouwaantallen en
ontwikkeling van het aantal arbeidsplaatsen. Dit zijn
dus vrij grove modellen.**

Omdat de reizigersontwikkeling in het openbaar
vervoer rond Amsterdam tot nu toe vrijwel altijd
uitdraait op het scenario WLO-hoog of zelfs hoger
gaan wij vooral uit van het hoge scenario.

Kaart
Deze kaart bevat de volgende onderwerpen:
• De procentuele toename van het aantal treinrei-

zigers op ieder station in 2030, 2040 en 2050 ten
opzichte van 2019, uitgaande van scenario WLO
Hoog.

• De vastgestelde planvoorraad (hard en zacht,
in principenota's en projectnota's), samen zo'n
100.000 woningen.

2 CONTEXT | 2.3 Reizigersontwikkeling op basis van landelijk model (IMA), in relatie tot verstedelijking

Bron: Atlas van stationskwartieren,

2024, Gemeente Amsterdam

33

1

4

6

8

7

5

 Een leeg Amsterdam
Centraal

34

Al sinds een aantal jaren blijkt
dat nagenoeg alle Amsterdamse
stations op een of ander manier
voor transformatieopgaves staan.
Geen ander stad in Nederland heeft
zo veel stations als Amsterdam, de
verscheidenheid van de aankomende
opgaves is typerend voor de betekenis
en positie van de stations binnen de
stedelijke structuren en de regionale en
landelijke netwerken.

De omvangrijke aanpassingen van de
sporen, perrons en stationsvoorzieningen
op de station Amsterdam Centraal➊
en Amsterdam Zuid (ZuidasDok) ➍

zijn daarin sterk onderscheidend:
het zijn flinke verbouwingen van de
ov-terminals waarin veel constructieve
en functionele aanpassingen van het
stations zelf mee gemoeid gaan. Het
vraagt ook wat van de reizigers, want
de tent moet openblijven en dat geeft
overlast en tijdelijke, soms voor reizigers
lastig te begrijpen situaties. We pleiten
daarom voor een logische en consistente
inrichting in de tijdelijke situaties.

Voor het project ZuidasDok ➍ betreft het
een maximale transformatie van station
en omliggende infrastructuur, inclusief
het verdiepen van de aangrenzende
snelweg. Bureau Spoorbouwmeester is
al jaren betrokken bij de projectmatige
advisering van deze projecten die in
2024 volop in de uitvoering zitten.

Toch zijn er ook veel andere overeen
komsten bij de andere stations in de
hoofdstad: de groei van het bus-,
tram- of metrovervoer en de toenemende
behoefte aan nog meer capaciteit van
fietsenstallingen speelt bij nagenoeg
alle andere stationsprojecten van
Amsterdam een bepalende rol (Centraal
➊, Sloterdijk ➋, Lelylaan ➌, ZuidasDok
➍, Muiderpoort ➎, Amstel ➏, Bijlmer
Arena ➑). Vervolgens zijn er ook een
aantal stedelijke verdichtingsopgaves
in de buurt van de stations die de
transformatiedruk op de stations doen
toenemen (Sloterdijk ➋, Lelylaan ➌,
ZuidasDok ➍, Amstel ➏, Duivendrecht
➐, Bijlmer ArenA ➑). In het kielzog van
deze dynamiek komt de functionaliteit,
verblijfskwaliteit en klimaatadaptiviteit

	 Impressie station
Amsterdam Zuid na
verbouwing - Team V
Architectuur

35

van de openbare ruimte vaak in het vizier
van de ontwerpinspanningen te staan.

Bureau Spoorbouwmeester adviseert op
al deze stations en ontwerpvraagstukken
vanuit het perspectief van de ruimtelijke
kwaliteit voor reiziger en omgeving.
Opvallend is dat het advieswerk niet enkel
gericht is op de directe belangen van NS
en ProRail, maar door de intermodale
vervlechting van de ov-knopen ook
andere stakeholders (IenW, provincie,
vervoersregio – en bedrijven, gemeente)
direct of indirect van advies worden
voorzien. Ook in 2024 betrof dit
het doorlopende advieswerk van de
Bureau Spoorbouwmeester adviseurs
in verschillende projectwerkgroepen
of in supervisie-overleggen door de
Spoorbouwmeester zelf. Ook hebben
wij geholpen bij het voorbereiden van
aanbestedingen (in regie van de gemeente
Amsterdam > Lelylaan ➌) of bij het
wegen van mogelijke bezuinigingsopgaves
(ZuidasDok ➍). Hierbij blijkt dat er sprake
is van een zeer gespannen markt (de
aanbesteding van Lelylaan is begin 2025
mislukt) waarbij stijgende bouwprijzen of
risicomijdende aannemerscombinaties
(door concurrerende projecten van de
overheid, bijvoorbeeld transitie van
energienetwerken) niet tot het gewenste
resultaat leiden. Dat betekent dus dat
ondanks alle ontwerp -inspanningen

vooraf, de uitvoering van de plannen
niet meteen gegarandeerd is.

In 2024 heeft Bureau Spoorbouwmeester
kennis uitgewisseld met de
onderzoekafdeling van de gemeente
Amsterdam over de generieke
ontwerpopgaves in de stationskwartieren.
Hierbij heeft het onderzoeksteam van
de gemeente Amsterdam de inzichten
en aanbevelingen van de Bureau
Spoorbouwmeester publicatie Het
Nieuwe Stationskwartier geraadpleegd
en in een diepgaande studie
vertaald naar publicatie: Atlas van
stationskwartieren van Amsterdam.

36

37

Projecten

Bureau Spoorbouwmeester is jaarlijks
betrokken bij tal van projecten.
Het gaat om nieuwbouw, verbouw en
renovatie van stations, maar ook om
de inrichting van stationsomgevingen
en het ontwerp van kunstwerken.
De werkzaamheden zijn divers:
van advies en ontwerpreviews tot
deelname aan Kwaliteitsteams en het
begeleiden van architectenselecties.
In dit hoofdstuk geven we een zo
compleet mogelijk beeld van de
projecten waar ons bureau in 2024
bij betrokken was.

Almelo
Station Almelo is niet alleen een
belangrijke stadsentree. Het is ook een
van de belangrijke knooppunten in het
spoornetwerk van Oost-Nederland. En het
middelpunt van de stedelijke verdichting
die rond de intercityknoop vorm gaat
krijgen. Bureau Spoorbouwmeester
formuleerde voor de stakeholders de
gezamenlijke opgave voor de spoorzone
die straks een verbinding gaat leggen
tussen de wijken Westerdok, Achter de
Molen en Kerkelanden. Ook hielpen we
bij de selectie van het ontwerpersteam,
dat bestaat uit architectenbureau Keizer
Koopmans, B+B landschapsarchitectuur
en stedenbouw en Sweco.

Alkmaar
Vanuit het Programma Perronkappen
wordt de komende jaren een groot aantal
historische perronkappen gerestaureerd
en gerenoveerd. Dat is goed nieuws,
want de kappen zijn vaak beeldbepalend
en soms zelfs monumentaal.
Bovendien bieden ze beschutting. Na
de perronkappen van Leeuwarden,

Harlingen en Drachten, is een groot
aantal kapconstructies in onderzoek,
zo ook de kappen van station Alkmaar.
Op basis van een bouw- en
cultuurhistorisch onderzoek en
technische onderzoeken zijn in 2024
voorstellen gedaan voor herstel en
herplaatsing van de drie generaties
kappen door Studio SK en Movares.

Amersfoort Centraal
Het stationsgebied in Amersfoort is al
jarenlang een plek vol activiteit. Eerst als
werkterrein van de spoorwegen, daarna
als centraal gelegen werklocatie en nu ook
als woon-werklocatie midden in de stad.
Het station verbindt beide spoorzijden
en is cruciaal in de bereikbaarheid van
de spoorzone waar opnieuw een forse
stedelijke verdichting op stapel staat.
Tegelijkertijd zal de stationsknoop
de komende jaren steeds drukker en
belangrijker worden. Een grote opgave
voor stad, regio en spoorsector. In het
afgelopen jaar werkten de stakeholders
samen aan de Ruimtelijke Visie ov-knoop.
Tegelijkertijd is onderzoek gedaan naar
een fietsenstalling aan de zijde van het
Mondriaanplein, waarmee ingespeeld
wordt op de verwachte toename van het
aantal fietsen. CIVIC Architecten en Flux
landscape zijn als ontwerpers betrokken.

Amersfoort Schothorst
In 2024 werkte ons bureau samen met
de gemeente Amersfoort, de provincie
Utrecht en de spoorpartijen aan een
toekomstvisie voor het stationsgebied
rond station Amersfoort Schothorst.
Het station bedient de omliggende
wijken Schothorst, Zielhorst, Liendert en
Rustenburg en bedrijvenpark De Hoef.
In al deze gebieden wordt nagedacht
over transformatie en verdichting. Heel
concreet is het de wens om weerszijden
van het station meer met elkaar te
verbinden en leefbaarheid en vergroening
gaan hier hand in hand. Sweco en de
landschapsarchitecten van Karres en
Brands zijn bij de plannen betrokken.

❰ 	Mutatis Mutandis
#4 – 2021
Anne Geene

Een plant of een boom
determineer je vaak aan
de vorm van de bladeren.
Maar wat als die een
enorme diversiteit
vertonen? Dit werk toont
alle bladeren die op één
moment van één boom
werden geplukt.

38

Amsterdam Centraal
Afgelopen jaar is hard gewerkt aan de
afronding van de eerste fase van het
Programma Hoogfrequent Spoorvervoer
(PHS): de Westknoop. Deze zal halverwege
2025 worden heropend. Hetzelfde
geldt voor nieuwe UK-terminal in de
Amstelpassage, die een aanwinst zal
zijn voor internationale reizigers. De
terminal is zorgvuldig ontworpen en
ingepast in de monumentale context
door architecten ZJA, Braaksma & Roos
en interieurarchitect Superimpose.
Ondertussen is doorgewerkt aan het plan
voor restauratie van de voorgevel van
het station en het postzakkengebouw,
de rijtuigkappen en de luifel van het
stationsgebouw. Wanneer deze restauratie
achter de rug is, zal Amsterdam Centraal
zich weer in volle glorie aan de stad
en de reizigers tonen. Ons bureau is
als adviseur betrokken bij alle grote
opgaven en projecten rond Amsterdam
Centraal. Daarnaast brachten we in 2024
een aantal kleinere adviezen uit rond
de bewegwijzering, de inrichting van de
nieuwe locatie van de bagagekluizen en de
tijdelijke inrichting van het station (SITS).

Amsterdam Lelylaan
Station Amsterdam Lelylaan scoort laag
op klanttevredenheid. Daarom wordt
gewerkt aan een nieuw ontwerp voor
een nieuwe hal, een nieuwe gebouwde
stalling toevoeging van een tramkeerlus,
een herinrichting openbare ruimte en
aanpassingen van de perrons. Het VO+
(Voorlopig Ontwerp+) dat in 2022 werd
opgesteld dient als referentie voor een
baselineontwerp op grond waarvan een
bouwteam geselecteerd kan worden. In
2024 was station Lelylaan ook onderdeel
van het project Paris Proof Stations.
Daarin is onderzocht of het mogelijk is
CO2-plafondwaarden mee te geven in de
aanbesteding.

Amsterdam Oostertoegang
De vijf bruggen over de Oostertoegang,
direct ten oosten van Amsterdam Centraal
worden vervangen. Ze zijn aan het einde
van hun levensduur en worden één voor
één gesloopt en vernieuwd. Omdat
tegelijkertijd ook in het station en aan het
spoor gewerkt wordt en de treindienst blijft
functioneren kost het een jaar per brug.

 Amsterdam Centraal,
Westknoop - ZJA
Architects I Engineers
en Braaksma & Roos

39

De cultuurhistorische waarde van
de plek maakt de ingreep bijzonder.
Vandaar dat er nauw overleg is gevoerd
tussen de gemeente Amsterdam en
Bureau Spoorbouwmeester over de
ontwerpuitgangspunten. Movares
en Studio SK hebben dat vertaald in
een passend ontwerp: hoogwaardige
moderne stalen bruggen die in hun
architectuur, detaillering en verlichting
goed passen op deze bijzondere plek.

Amsterdam Oostboog
Iedereen die de laatste tijd op station
Amsterdam Centraal is geweest ziet dat
het station fors op de schop gaat in het
kader van het Programma Hoogfrequent
Spoor. Het is evident dat ook de sporen
van en naar het station worden aangepast.
De treinen zullen straks sneller en vaker
het station aandoen. Tegelijk zal er meer
ruimte ontstaan in de sporenbundel. De
Oostboog kan daardoor aanvullend op
de spoorinfrastructuur verder vergroend
worden. Straks vormt het een relatief
rustige ecologische zone midden in de
stad. Movares en Studio SK zijn betrokken.

Barneveld
Op station Barneveld Centrum vraag de
perronveiligheid extra aandacht. Het
perron langs spoor 2 is te smal, wat leidt
tot een transferknelpunt. Het ministerie
van IenW heeft ProRail gevraagd een
verkenning uit te voeren met als resultaat
een ontwerp en een kostenraming.
Hoewel de doelstelling het oplossen van
het transferknelpunt tegen acceptabele
kosten en doorlooptijden is, wordt er ook
gekeken naar de ruimtelijke implicaties en
het effect op de (toekomstige) omgeving.
Want ook in Barneveld is verdichting in het
stationskwartier een actueel thema.

Beverwijk
In 2024 onderzocht NS Stations hoe
het monumentale stationsgebouw
getransformeerd kan worden. Het
modernistische pand, een iconisch
ontwerp van architect G.J. van der

Grinten, beschikt over een kenmerkende
lessenaarskap en neemt een prominente
plaats in op het stationsplein. Door
toevoeging van nieuwe functies,
zoals een stationshuiskamer, kan
het stationsgebouw weer leven en
betekenis krijgen. Ook werd gestart
met de ontwikkeling van het plot naast
het stationsgebouw: de voormalige
fietsenstalling die ook onderdeel
uitmaakte van het vroegere complex.
Daar is ruimte voor een ontwikkeling met
woningbouw en andere functies. Ons
bureau was als adviseur betrokken.

Breukelen
Samen met de gemeente Stichtse
Vecht en de provincie Utrecht
werkten de spoorpartijen aan een
opknapbeurt voor de stationsomgeving
in Breukelen. Bij het station komen
veel mobiliteitsnetwerken bij elkaar.
Door het aantrekkelijk te maken willen
de betrokken partijen het ov-gebruik
een impuls geven. Bovendien liggen er
kansen om vanuit het station de groene
omgeving beter te ontsluiten. Urban
Synergy is betrokken bij het ontwerp.

Coevorden
In Coevorden bouwt ProRail een nieuw
perron. Ook wordt de goederenlijn
geschikt gemaakt voor passagierstreinen.
Met dit project wordt de robuustheid
van de dienstregeling Zwolle-Emmen
verbeterd. Via de Vechtdallijn Emmen-
Coevorden-Zwolle kun je straks in
Coevorden overstappen op de Duitse
trein naar Emlichheim, Nordhorn,
Bad Bentheim en verder. Een enorme
verbetering van het ov op regionaal
niveau, waarbij de landsgrens geen
beperking is. Bureau Spoorbouwmeester
adviseert over de aanpassingen aan
het station en de inpassing van het
nieuwe perron. Movares en StudioSK
zijn bij het project betrokken.

40

Den Haag Centraal
Het brutalistische stationsgebouw uit 1976
van architect Van der Gaast is een Post
65 icoon. Het gehele complex, Stichthage
genaamd, is sterk verouderd en moet
verduurzaamd worden. Het nieuwe
Stichthage kan een brug slaan tussen de
brutalistische architectuur uit de jaren
’70 en de veranderende dynamiek in het
Central Innovation District (CID): het
gebied tussen de Haagse stations: Holland
Spoor, Centraal en Laan van NOI. Voor
de ontwerpwerkzaamheden is AtelierPro
geselecteerd. Zij zijn in 2024 gestart met
het voorlopig ontwerp. Ons bureau was
betrokken bij de selectie en advisering
over de ontwerpwerkzaamheden.

Den Haag – Velostrada en Vlietlijn
Tussen de gemeenten Den Haag en
Leidschendam-Voorburg komt een nieuwe
fiets- en wandelroute: de Velostrada. Met
de aanleg van deze route kunnen fietsers
en wandelaars straks veilig het spoor
en de A12 oversteken. Daarnaast wordt
gewerkt aan een nieuwe tramlijn: de
Vlietlijn. Beide projecten hebben invloed
op het spoor en vragen om aanpassingen
in de spoordijk en de stationsomgeving

van Voorburg, Den Haag Centraal en HS.
Bureau Spoorbouwmeester adviseerde
ProRail en de gemeente over de inpassing
van deze twee projecten.

Deventer
Op station Deventer wordt gestudeerd op
een extra perron. Dit is nodig om meer
treinen vaker te kunnen laten rijden. Dat is
van groot belang voor de bereikbaarheid
van de regio, hetgeen van groot belang
is voor de woningbouwopgave in
Deventer. Ons bureau is betrokken
als adviseur van ProRail.

Dijk en Waard
Het station Heerhugowaard ligt in het hart
van de nieuwe gemeente Dijk en Waard.
Het goed bereikbare stationskwartier
wil de gemeente de komende jaren
transformeren tot een fijne plek om te
wonen en te werken. Afgelopen jaar
werden de ambities van gemeente en
provincie vertaald naar ruimtelijke
plannen op en rond de ov-knoop. Bureau
Spoorbouwmeester is betrokken als
adviseur van alle stakeholders: provincie,
gemeente, ProRail en NS.

 	Station Heerhugowaard,
Ontwikkelplan
ov-knoop Dijk en Waard
- De Zwarte Hond

41

 Station Ede-
Wageningen

Ede-Wageningen
Jeroen Junte

“De omhelzing van
gebiedsontwikkeling
en verbetering van het
spoortraject is nu eenmaal
tijdsintensief.”

Het nieuwe station Ede-Wageningen
heeft een grootstedelijke allure en
verbindt de Veluwse bossen met het
binnen- en buitenland. Bovendien
vormt het een belangrijk schakel tussen
twee nieuwe woonwijken. Van eerste
verkenning tot oplevering in 2025
heeft de ontwikkeling van dit houten
ov-knoop bijna 20 jaar geduurd. In
dit interview met supervisie-team
Jaap van den Bout (Palmbout Urban
Landscapes) en Miguel Loos (Bureau
Spoorbouwmeester) staan we stil
bij de rol en betekenis van langdurig
advieswerk en de positie van het
supervisie-werk daarin.

Het nieuwe station Ede-Wageningen heeft
een ingenieuze houten spoorkap, een van
de grootste van Nederland. De ervaring
voor reizigers is uitnodigend, als de zon
door de driehoekige dakramen valt, lijkt
het zelfs of je onder een sprankelend
bladerdak staat. Het vele hout in de
constructies is een subtiele wenk naar
de omliggende bossen. Een brede tunnel
leidt de reizigers vanzelfsprekend naar
het stationsplein, dat is omringd door
groene plantenbakken en zitranden.
Met een fietsstalling, busstation en
straks ook nog een P&R direct aan
het stationsplein ligt de Universiteit
Wageningen vervolgens om de hoek.

Schiphol
Wat een verschil met het oude station,
dat nauwelijks meer was dan een
perronoverkapping met een klein
stationsgebouw, een krap spoortunneltje,
een bushalte en wat fietsenrekken.
Ondermaats voor de verwachte 28
duizend dagelijkse reizigers op dit station
in 2030. Bovendien rijden er meer
treinen op het traject Utrecht-Arnhem;
dat betekent ook een efficiëntere aanleg

 	

42

van sporen, wissels en perrons. Station
Ede-Wageningen verbindt als efficiënt
vervoersknooppunt de Veluwe met de
rest van het land en zelfs het buitenland;
de spoorlijn loopt immers direct naar
Schiphol. “Feitelijk moest het hele station
worden vernieuwd, van spoorstaaf
tot fietsenstalling”, zegt Miguel Loos
van het Bureau Spoorbouwmeester.
“Een ontwerp voor een geheel nieuwe
ov-knoop bleek onvermijdelijk.”

“Een nieuw station
is zelden alleen een
gebouw. Het is ook een
zorgvuldige aansluiting bij
de bestaande stedelijke
en landschappelijke
omgeving.”
Jaap van den Bout,
Palmbout Urban Landscapes

Het begint allemaal in 2003 met het
maken van een masterplan voor Ede-
Oost. Dat schetst de nieuwe ruimtelijke
hoofdstructuur voor Ede-Oost en
behelst de transformatie van drie
kazerneterreinen en de voormalige
ENKA-fabriek tot woonwijken met een
nieuw station Ede-Wageningen als
speerpunt. Volgens dat plan moest het
treinstation ongeveer 300 meter naar
het oosten worden verplaatst om de
bestaande overstap van bus naar trein
te optimaliseren. “Het nieuwe station
kon dan meteen een verbinding leggen
tussen de te realiseren woonwijken én
met het omliggende Veluwe-landschap.”,
zegt Jaap van den Bout van Palmbout
Urban Landscapes, dat het masterplan
rondom het station ontwikkelt.

Verdiepte spoorlijn
Op 26 mei 2005 stemt de gemeenteraad
in met een eerste masterplan Ede-Oost
Spoorzone. “Aan dat plan is dan al
twee jaar gewerkt”, specificeert Van
den Bout. Toch zal het tot 2024 duren
voordat dat vernieuwde station in

gebruik wordt genomen. “De omhelzing
van gebiedsontwikkeling en verbetering
van het spoortraject is nu eenmaal
tijdsintensief ”, zegt Loos. Ter illustratie:
dit bouwproject heeft niet één
stakeholder maar wel vijf: de gemeente,
de provincie, het Rijk, ProRail en NS.
Dat de belangen soms uiteen lopen, blijkt
al meteen bij de evaluatie van dat eerste
masterplan. Om de twee nieuwe woon-
wijken naadloos op elkaar aan te sluiten
werd in eerste instantie een ondergrondse
spoorlijn onderzocht. Te duur, oordeelden
de bestuurders. Wel stond voor alle
partijen buiten kijf dat er een verbinding
tussen de wijken moest komen.

De vraag was alleen: hoe dan wel?
Om deze vraag te beantwoorden en
om te kunnen beschikken over de
nodige subsidies vormden gemeente,
ProRail en NS in 2010 gezamenlijk de
projectorganisatie Spoorzone Ede.

Na een vervolganalyse besloten de
projectorganisatie om het verdiepte
spoor te laten vervallen, en vroeg
ingenieursbureau Movares een alternatief
voor de gewenste verbinding onder
de sporen uit te laten zoeken. Dat
presenteert in 2012 een Ruimtelijk
Functioneel Ontwerp voor de spoorzone.
Dit ontwerp toonde aan dat ook de
inmiddels toegevoegde eisen voor
een hoogfrequent spoortraject,
fietsenstallingen, bus-en taxiplein
en een grote P&R garage ruimtelijk
inpasbaar waren. Loos: “Een belangrijke
mijlpaal, want dan tekenen de eerste
contouren van het huidige ov-knoop en
de inrichting van de omgeving zich af.”

“Een goede aansluiting van het
kazerneterrein en de ENKA-wijk op
de ov-knoop vraagt in die periode
om parallelle, intensieve en vooral
integrale ontwerpprocessen. Met
enkele grote woongebouwen en een
landschappelijk ingericht plein wordt
de nieuwe ENKA-wijk niet alleen
aangesloten op de stationsomgeving
maar ook met het Veluwelandschap”,
motiveert Van den Bout.

 	

 	Station Ede-
Wageningen

43

Het Ruimtelijk Functioneel Ontwerp
passeert eveneens moeiteloos de Edese
gemeenteraad, weliswaar zes jaar na de
instemming met het eerste masterplan.

Het vinden van het juiste
architectonische ontwerp
In 2013 ligt de weg open voor een selectie
van architecten en ingenieurs voor de
architectonische ontwerpuitwerking van
de Spoorzone. Daarvoor wordt vooraf
een Programma van Eisen opgesteld
met praktische voorwaarden. Hoeveel
parkeerplaatsen moeten er komen?
Waar komen busplein en fietsenstalling?
Hoe sluit dat allemaal op elkaar aan
en hoe sluit de stationsomgeving aan
op de langzaamverkeersroutes en het
landschap? Bij dit overleg schuiven ook
de vele stakeholders aan. “Je begrijpt,
zulke ontwerpprocessen met de daarbij
behorende discussies en afwegingen
kosten tijd. Veel tijd”, aldus Van den Bout.

Door Movares werd ook een Nota
van Beeldeisen opgesteld met
ontwerprichtlijnen voor de nog te

selecteren architecten. Later wordt
ook een Kwaliteitsteam ingericht,
waarvan Loos en Van den Bout in de
daaropvolgende dertien jaar de enige
vaste leden zijn. Het komen tot de Nota
van Beeldeisen is een tijdrovende maar
noodzakelijke procedure, meent Loos
van Bureau Spoorbouwmeester. “Het
is immers onze taak om al in een vroeg
stadium te waken over de gewenste
ruimtelijke kwaliteit. Zo wordt dan
al besloten dat met de stationskap
en materialisatie aansluiting wordt
gemaakt bij het Veluws landschap.”

Ter beoordeling van de ontwerp
aanbiedingen wordt een jury
samengesteld, onder meer met
Jaap van den Bout en de toenmalige
Spoorbouwmeester Koen van Velsen.
Vier consortia deden mee aan de
openbare aanbesteding, waarbij de
kwaliteit van de ontwerpvoorstellen het
belangrijkste beoordelingscriterium
vormden. Dat levert een divers
stijlpalet op: van ingetogen functioneel
tot ambitieus en meeslepend.

“Een nieuw station is zelden alleen een gebouw”

44

Uitzichttoren
Een nieuwe mijlpaal is de – unanieme
– keuze op het ontwerp van architecten-
bureau Mecanoo en ingenieursbureau
Movares in 2014. Doorslaggevend voor
de jury is de allure van het ontwerp,
dat aansluit bij de ambitie “Station als
poort maar de Veluwe’. In het ontwerp
krijgt het station een markante, getrapte
houten sporenkap, uitzichttoren, riante
reizigerstunnel en ondergrondse P&R.
Bovendien worden stationsvoorzieningen
en fietsenstalling in één gebouw
geclusterd. Jammer genoeg blijkt na een
grondige evaluatie dat het ambitieuze
ontwerp financieel onvoldoende haalbaar
is”, zegt Van den Bout. De ondergrondse
autogarage wordt geschrapt en de stati-
onskap moet korter. Op basis van deze
wijzigingen leveren Mecanoo en Movares
in 2016 een Voorlopig Ontwerp aan.
“Een goed ontwerp laat zich gelukkig
aanpassen.”, constateert Van den Bout.

De realisatie van het nieuwe station lijkt
momentum te krijgen. Totdat Mecanoo
en Movares zich om procedurele
redenen moeten terugtrekken
door een ongelukkige samenloop
van aanbestedingsrechtelijke en
administratieve omstandigheden.
“Afijn, een vertraging”, aldus Van
den Bout, die dan inmiddels al
veertien jaar is betrokken bij de
planvorming voor het nieuwe station.
De ontwerpwerkzaamheden worden
overgedragen aan ingenieursbedrijf
Royal HaskoningDHV. “Als een soort
pleegouder moesten zij het geestelijke
kind van Mecanoo en Movares uitwerken
tot een aanbesteedbaar ontwerp.”,
aldus Loos. “Het Kwaliteitsteam was veel
gelegen aan het behouden van de allure
van het winnende ontwerp uit 2014.”
Twee jaar later, in 2018, presenteert Royal
HaskoningDHV het aanbestedingsdossier
met nader uitgewerkt Voorlopig

“Door de driehoekige dakramen lijkt het of je onder een
sprankelend bladerdak staat als de zon schijnt.”

45

Ontwerp, aangevuld met definitieve
ontwerpdetails voor kritische onderdelen.
Waarna –tot ieders frustratie – de
aanbesteding mislukt omdat in een
roerige markt maar één aannemer
inschrijft en vervolgens projectrisico’s
veel hoger beprijst dan eerder voorzien.
De projectorganisatie Spoorzone Ede
ziet zich genoodzaakt om opnieuw aan
te besteden. Op het ontwerp moest
wel worden bezuinigd om de door
vertraging opgelopen extra kosten te
kunnen compenseren. Van den Bout:
“Wéér terug naar de tekentafel dus.”

Compromis
Een ingrijpende bezuiniging lijkt
het schrappen van het glas in de
perronoverkapping. “Daar zijn wij als
Kwaliteitsteam voor gaan liggen”, zegt
Loos. Het compromis wordt een gesloten
dak met gestrooide vensters van glas.
Deze driehoekige vensters zorgen voor het
karakteristieke bladerdak-effect. Oftewel:
“Een bezuiniging hoeft geen verslechtering
te zijn.” Al gaat dat niet vanzelf. Er is
uitvoerig overleg tussen Architect Royal
HaskoningDHV en het Kwaliteitsteam
tot op detailniveau. “Alleen al over de
aansluiting van de houten dakconstructie
op de stalen draagkolommen zijn
meerdere besprekingen gevoerd.” Het
is dan al 2019 als Royal HaskoningDHV
het aangepast aanbestedingsdossier,
met gewijzigd ontwerp aanlevert.

“Complexe architectuur
er vanzelfsprekend
uit laten zien, dat is
een van de moeilijkste
ontwerpopgaven.”
Miguel Loos, adviseur Bureau
Spoorbouwmeester

In 2020 volgt weer een mijlpaal; de
tweede aanbesteding voor de uitvoering
slaagt. Een van de gunningsvoorwaarden
is – op aandringen van het Kwaliteitsteam
– dat een architectenbureau de

esthetische kwaliteit van uitvoering
samen met de aannemer waarborgt.
Loos: “Dat wordt architectenbureau
Vakwerk, dat deels bestaat uit voormalige
Mecanoo-architecten, waaronder de
huidige Rijksbouwmeester Francesco
Veenstra. Daarmee was een stukje conti-
nuïteit in het ontwerpproces teruggevon-
den.” Nog datzelfde jaar komt Vakwerk
met een concept Uitvoeringsontwerp. Ook
daaraan worden nog enkele aanpassingen
gedaan. De houten liggers van de dak-
constructie leken niet in gemodificeerd
hout uitvoerbaar, de nu in onbehandeld
vuren gebouwde liggers krijgen ter
bescherming tegen de elementen een kap
van zink. Ook de klokkentoren krijgt “een
zinken regenjasje”, met een doorlichte
lantaarns als kroon. Wat goed uitpakt,
meent Van den Bout. “Het koele zink aan
de buitenkant accentueert het warme
hout aan de binnenkant van de perronkap.
Wat een verschraling van het ontwerp
had kunnen zijn, wordt zo een mooie
bijvangst.” Loos voegt toe: “De beslissing
om een bekwaam architect voor mogelijke
ontwerpaanpassingen bij het bouwproces
te betrekken was dus de juiste.”

Logistieke puzzel
Dan komt de vaart er in. Begin 2024
wordt het nieuwe station Ede-
Wageningen in gebruik genomen, al is
het stationscomplex nog niet geheel
opgeleverd. De vindingrijke fietsenstalling
op de stationsvoorzieningen en naast het
nabije busstation garanderen een soepele
transfer naar de Randstad maar ook de
omliggende natuur. Deze logistieke puzzel
wordt met de oplevering van de houten
parkeergarage in 2025 helemaal voltooid.

“Ondanks de lange projectduur en alle
tegenslagen is de ontwerpkwaliteit door
het blijven sturen op de allure van het
winnend prijsvraagontwerp opvallend
consistent”, resumeert Loos. Een station
met een getrapte spooroverkapping van
hout, een compact stationsgebouw met
stalling en klokkentoren – en dat alles
in een groen landschap – volgt in grote
lijnen het eerste ontwerp van Mecanoo
en Movares uit 2014. Ook is er op veel

46

fronten bijwinst: in het hout van het dak
zit veel CO2 opgeslagen. Op het dak
boven de stalling liggen zonnepanelen
die energie leveren aan het station. Dat
duurzame ontwerp van Mecanoo sluit op
zijn beurt weer nauw aan bij het eerste
masterplan uit 2004. “Met de brede
voetgangerstunnel en de nieuwe oostelijke
fietsbrug over het spoor is het huidige
station inderdaad die verbindende,
autovrije zone geworden tussen twee
nieuwe stadswijken. En dat dan verbeeld
in grootstedelijke allure”, oordeelt Van
den Bout. Die verbindende functie wordt
straks in 2025 nog verbeterd met een
extra fiets- en voetgangertunnel op de
plek van de voormalige stationstunnel.

Sociale veiligheid
Zo duurt het uiteindelijk ruim twintig jaar
van eerste plannen tot de ingebruikname
van het nieuwe station. “Tijd die wordt
teruggewonnen met een langere
levensduur en hoogwaardige beleving
van het station en zijn omgeving”,
relativeert Loos. Station Ede-Wageningen
is robuust vanwege het intensieve gebruik
maar oogt vriendelijk. Dode hoeken en
afgelegen plekken zijn voor de sociale

veiligheid vermeden. Het hele station,
inclusief busplein en P&R, is toegankelijk
voor mensen met een beperking. Dit
eigentijdse en tot in detail doordachte
ontwerp tilt het spoorgebruik naar een
hoger plan. “Complexe architectuur er
vanzelfsprekend uit laten zien, dat is een
van de moeilijkste ontwerpopgaven.”
Daarbij, een nieuw treinstation is zelden
alleen een gebouw. “Het is ook een
zorgvuldige aansluiting bij de bestaande
stedelijke en landschappelijke omgeving.
In Ede is ook die omgeving nog in ontwik-
keling, wat resulteert in veel verschillende
opdrachtgevers, taaie procedures en
langdurige besluitvorming”, blikt Van den
Bout terug. “De ontwikkeling van een
station is geen harde wetenschap maar
is voortdurend anticiperen op aannames
en veranderende omstandigheden.”

“De vindingrijke fietsenstalling op
de stationsvoorzieningen en het
nabije busstation garanderen een
soepele transfer tussen de
ov-modaliteiten.”

 	Station Ede-
Wageningen

47

Eindhoven Strijp-S
De plannen voor Eindhoven Strijp-S
begonnen als een relatief klein ProRail
project waarin de perrons met liften
toegankelijk gemaakt moesten worden.
Dit resulteerde in een ontwerp- en
kostenverkenning waaruit bleek dat de
aanpassingen een aanzet gaven voor een
verbeterde aansluiting van het station
op de omgeving. Mede op initiatief van
de betrokken supervisor, gesteund door
een advies van ons bureau, is vervolgens
een ingrijpender alternatief onderzocht
waarbij de investeringen in een nieuwe
stedelijke onderdoorgang zijn gekoppeld
aan nieuwe perrontoegangen. Dit heeft
geresulteerd in een besluit tot een extra
investering vanuit de gemeente, waarbij
de gekozen voorkeursvariant niet alleen de
toegankelijkheid van de perrons veiligstelt
maar ook een dienst doet als een
volwaardige nieuwe stedelijke verbinding.

Enschede
In Enschede gaan de infrastructurele
aanpassingen in het kader van de
elektrificatie en de bereikbaarheid
hand in hand met de verdichting in
het stationskwartier. In dit licht zijn in
opdracht van de provincie Overijssel, de
gemeente Enschede en de spoorpartijen
de effecten en kansen in kaart gebracht
voor een integraal ontwerp van het
stationskwartier op basis een verdiepte
ligging van de spoorinfrastructuur richting
Duitsland. Dit als alternatief voor de
maaiveldoplossingen en met als groot
voordeel dat hiermee de doorsnijding van
de stad tot een minimum wordt beperkt.
Bureau Spoorbouwmeester adviseerde
de gemeenschappelijke stakeholders
en was lid van het Kwaliteitsteam.

Gooicorridor – hubstrategie
Sinds 2024 werken alle partijen van het
samenwerkingsverband Gooicorridor
aan een gezamenlijke hubstrategie.
Hoofdvraag is hoe kan het station als
buitenpoort, de nabijheid van de natuur,
toeristische opstapplaatsen (TOPS),
P+R-terreinen, ov-knopen en trein- en

busstations samen een bijdrage kunnen
leveren aan de bereikbaarheid en de
regionale vervoerstransitie. Dit in de
wetenschap dat in de nabije toekomst
steeds meer mensen steeds mobieler
gaan worden. Er wordt gefocust op drie
hoofdelementen van ‘haalbaarheid’: de
fysiek-ruimtelijke inpassing, governance
en de kosten en baten. Namens de
spoorsector zijn NS, ProRail en Bureau
Spoorbouwmeester betrokken. Binnen
de brede regionale opgave brengen
we de (toekomstige) betekenis van het
spoornetwerk en de stations in kaart.

Groningen
In Groningen worden de contouren
van het vernieuwde station steeds
beter zichtbaar. De gerestaureerde
perronkappen worden teruggeplaatst
en de nieuwe perrons zijn al herkenbaar.
Door je oogharen kun je de grandeur
van het vernieuwde stationscomplex
al ervaren. Ondertussen studeert
NS Stations op de transitie van het
historische stationsgebouw. Dat krijgt
straks weer een hoofdrol in het totaal
vernieuwde station. Daarbij kan de
renovatie van het station een opmaat
worden voor een verdere upgrade van
de stationsomgeving. NS onderzoekt
samen met Rijksdienst voor Cultureel
Erfgoed (RCE), de gemeente en Bureau
Spoorbouwmeester de verduurzaming
van het station en beziet hoe het
tegelijkertijd weer optimaal ingebed,
ingedeeld en ingericht kan worden
in relatie tot de directe omgeving.

Groningen Suikerzijde
Veel verdichtingsopgaven in de stad
concentreren zich rond bestaande
(voorstad-)stations en ov-knopen. Soms
ontstaat vanuit die verdichtingsopgave in
de stad zelfs de wens voor een station,
zodat de nieuwe stedelijke ontwikkeling en
duurzame bereikbaarheid elkaar kunnen
versterken. Dat is het geval bij het nieuwe
stadsdeel Suikerzijde waar een nieuw
station deel uitmaakt van de gemeentelijke
plannen. ProRail onderzoekt de technische

48

haalbaarheid en de ruimtelijke kansen
van het station, samen met de implicaties
voor treindienst, netwerk en financiën.

Haarlem – voorpleinen
In 2024 is het onderzoekstraject voor een
aangepast voorplein van station Haarlem
afgerond. Hierbij is gezocht naar een
herstructurering van de busroutes en
de loop- en fietsroutes van en naar het
station. Het vraagstuk werd gekoppeld
aan de mogelijke vastgoedontwikkeling
tegenover het station en de aanpak van
de openbare ruimte van het stationsplein.
Het door de gemeentelijke ontwerpers
geprevaleerde model van een enkelzijdige
toe- en afvoer van bussen langs de
Jansstraat kon uiteindelijk niet rekenen
op steun van de Haarlemse burgers en
het college. De verkeersstructuur blijft
daardoor in hoofdlijnen ongewijzigd. Wel
worden de belendende bebouwing en
de openbare ruimte en ondergrondse
fietsenstalling aangepast. In 2025 zal naar
verwachting verder gestudeerd worden
aan deze planvorming. Ons bureau blijft
als adviseur betrokken, zowel voor de
gemeente als voor NS en ProRail.

ML_A

Project

Hoofdstation Groningen

Opdrachtgever

NS

schaal 1:200

formaat A1

datum 08.04.2025

wijz. -

fase VO

status concept

MX13

HERESTRAAT 113

NL- 9711 LG GRONINGEN

06 185 167 47

info@mx13.nl

www.mx13.nl

MARCEL LOK_ARCHITECT

LEVANTKADE 67

NL-1019 MJ AMSTERDAM

+31 (0)20 8463574

email@marcellok.nl

www.marcellok.nl

128 VO

Nieuwe situatie

P=000

+12660

+8460

+4400

Niet

gescand

P=000

+12660

+8460

+4400

liftschacht liftschacht

fietstunnel door kelder

AA

P = 8460+

P = 6270+

P = 8460+

P = 6270+
P = 8460+P = 8460+

P = 8460+
dakvensterdakvensterdakvenster

Doorsnede AA

Eerste verdieping

Haarlem – wagenwerkplaats
Op verzoek van NS raakte Bureau
Spoorbouwmeester betrokken bij de
beoogde verbouwingen van de logistieke
gebouwen op het NSTM-terrein. Op deze
historisch gegroeide locatie worden
al sinds 1839 treinstellen gerepareerd.
Omdat de logistieke processen van
NS voortdurend veranderen, zijn
aanpassingen nodig. Binnen die context
heeft ons bureau geadviseerd onderzoek
te laten doen naar de cultuurhistorische
waarden van de verschillende gebouwen.
Het onderzoek is inmiddels uitgevoerd
door Dolf Broekhuizen, in afstemming
met de afdeling monumenten van de
gemeente Haarlem. Een van de gebouwen
die voor sloop in aanmerking kwam, bleek
wel enige waarde te hebben. Daarom
is een vervolgtraject nodig waarbij
mogelijk hergebruik in beeld wordt
gebracht. Bureau Spoorbouwmeester
heeft geadviseerd hiervoor een bekwaam
transformatiearchitect te benaderen.

 	Station Groningen,
transformatie
Gosschalk-gebouw -
Marnix van der Scheer/
Marcel Lok

49

Hazerswoude
De spoorverbinding tussen Leiden en
Utrecht wordt verbeterd. Ook komt er
een nieuw station Hazerswoude-Rijndijk.
De ambitie is dat dit, inclusief de P+R
voorziening, het meest duurzame kleine
station van Nederland wordt: klimaat-
adaptief, energiepositief en circulair
ontworpen. Het gebruik van nieuwe
grondstoffen wordt geminimaliseerd en
na de levensduur moeten de elementen
zoveel mogelijk hoogwaardig hergebruikt
kunnen worden. Het Kader Ruimtelijke
kwaliteit en het Voorlopig Ontwerp van
Arcadis werden in 2024 afgerond.

Heiloo
Wat begon als een functiehandhavings
project van de perronkap is in Heiloo
mede op instigatie van Bureau
Spoorbouwmeester uitgebreid naar een
architectonische ontwerpopdracht. De
materialen van de perronkap zijn daardoor
niet 1 op 1 vervangen, zoals aanvankelijk
de bedoeling was. Er zijn duurzamere

en warmere materialen toegepast, zoals
een houten plafond in plaats van stalen
golfplaat en een biocomposiet regen-
scherm in plaats van polycarbonaat. Het
dak wordt nog voorzien van zonnepanelen.
Ook is de nieuwe stationsoutillage
geplaatst en wordt de bestaande kiosk
weggehaald, zodat meer ruimte ontstaat
voor wachten. Door het station integraal
aan te pakken en opgaven slim te
verknopen, ontstaat er een aangename,
comfortabele en duurzame plek.

Hilversum - Bruisend Hart
De gemeente Hilversum wil van het
Oosterspoorplein en de omliggende
winkel- en woonstraten een fijne, veilige
en levendige plek maken. De plannen
voor Bruisend Hart maken deel uit
van het stationsgebied dat een grote
metamorfose krijgt. Het afgelopen
jaar maakte gemeente Hilversum een
Beeldkwaliteitsplan (BKP) waarin zij
voorstellen om twee bouwvolumes aan
het spoor te maken. Deze ontwerpopgave
heeft raakvlakken met station, spoor

 	Station Heiloo:
vernieuwing perronkap
- Royal HaskoningDHV,
Vakwerk, Mecanoo en
Movares

50

en de interwijkverbinding. Samen met
NS, ProRail en de supervisor adviseerde
Bureau Spoorbouwmeester de gemeente
over de kansen, risico’s en de benodigde
aandacht voor de ruimtelijke kwaliteit.

Hilversum – fietsenstalling
De trein en de fiets zijn in de loop van de
jaren uitgegroeid tot een onafscheidelijk
duurzaam duo, zo ook in Hilversum. De
vraag naar stallingsruimte groeit, niet
alleen omdat de fiets zo geliefd is in
voor- en natransport, maar ook omdat
het treingebruik toeneemt. Tegelijkertijd
wil Hilversum het centrumgebied
doortrekken tot aan de entree van het
station. Afgelopen jaar werkten ProRail
en gemeente aan de ruimtelijke vertaling
en ambities voor een ondergrondse
stalling. Omdat deze stalling onderdeel
uitmaakt van de stedelijke verdichting
– zelfs letterlijk het fundament is van de
bedrijven, woningen en het hotel – vormt
deze ruimtelijke vertaling de basis
van de toekomstige ontwikkeling.

Hilversum Sportpark
Voor het Arenapark zijn door de
gemeente ambitieuze plannen gemaakt
waar verdichting en vergroening hand in
hand gaan. Het Arenapark, sinds dit jaar
(weer) omgedoopt tot Sportpark, wordt
aangevuld met sportfaciliteiten, wonen
en onderwijs. Nadrukkelijke wens van de
gemeente is een centrale ligging van het
station. Dat impliceert een verplaatsing
van station Hilversum Sportpark. ProRail
onderzoekt de (spoor)technische
haalbaarheid, de ruimtelijke implicaties
en de betekenis voor het ov voor de lange
termijn. Parallel maakte de gemeente,
samen met de huidige gebruikers en
spoorsector plannen voor verbetering
van de ‘last mile’, de route van het station
naar het hart van het Arenapark.

Hoorn
Het stationsgebied van Hoorn moet
uitgroeien tot een nieuwe levendige
stadse omgeving. Op deze toplocatie

grenzend aan de historische binnenstad
en op loopafstand van het grootste
stadsstrand van Nederland komen ca.
500 woningen en vele nieuwe voorzie-
ningen. Ook wordt het stationsgebied
als knooppunt voor trein, bus, fietser,
voetganger en auto verbeterd. Eind
2023 heeft de gemeenteraad groen licht
gegeven voor de ontwikkeling. In 2024
werkte Bureau Spoorbouwmeester verder
aan de ruimtelijke vertaling van deze visie
en zocht naar de mogelijkheden om ook
op het station een verbeteringsslag te
maken, zodat niet alleen de omgeving
en de sporen maar ook het station weer
helemaal klaar is voor de toekomst.

Hoofddorp
De ontwikkelpotentie van het stations-
gebied van Hoofddorp is enorm. In de
komende decennia wil men hier 15.000
nieuwe woningen bouwen en ongeveer
6000 arbeidsplaatsen. Het verdich-
tingsplan voorziet in enorme schaal- en
kwaliteitssprong, met de haltering van de
Noord/Zuidlijn als gangmaker. Met deze
plannen kan het stationsgebied Hoofddorp
enorm veel bijdragen aan de versnel-
lingsambities die door het Rijk zijn gefor-
muleerd in de Nationale Omgevingsvisie
en Bereikbare Steden. In opdracht
van gemeente en de Metropool Regio
Amsterdam (MRA) werd in 2024 nagedacht
over scenario’s en strategieën om enerzijds
te versnellen en anderzijds stapsgewijs
en gezamenlijk te werken aan integrale
gebiedsontwikkeling van het stationsgebied
Hoofddorp. Bureau Spoorbouwmeester
adviseert alle stakeholders, met zowel
de focus op eindbeeld als op de tijdelijke
oplossingen in de weg daar naartoe.

Middelburg
In 2024 werd het ontwerp van de
restauratie van het station door
architectenbureau 1m98 in opdracht van
NS verder uitgewerkt. We adviseerden
over uitwerking en detaillering.
Ook adviseerde ons bureau over de
aanpassing van het ontvangstdomein,
het maken van een nieuwe overkapping

51

van de tunnelentree en de aanpassing
van de tunnel. Dit ontwerp werd
door StudioSK verder uitgewerkt.
Verder speelden in Middelburg de
restauratie van de perronkappen en
de ontwerpwerkzaamheden voor
het Programma P76, gericht op een
drempelloze uitstap. Waarbij 76
staat voor de hoogte in centimeters
conform Europese regelgeving,

Nieuwerkerk aan den IJssel
Aanleiding voor de vernieuwingsopgave
op station Nieuwerkerk aan den IJssel is
de vervangingsopgave van de bestaande
jukkenperrons, deze verkeren in zeer
slechte staat. Bovendien voldoen de
huidige perrons niet meer aan de
vigerende transfereisen en dienen deze
verbreed te worden. Er is ook gebleken
dat de perronoverkappingen in slechte
staat zijn. Doordat meerdere assets
op het station aan vervanging toe zijn,
waaronder ook de liften en trappen,
heeft ProRail gekozen om er een
integrale ontwerpopgave van te maken.
StudioSK maakte het schetsontwerp
en koos er voor het ontvangstdomein
en de perrons te overkappen met een

nieuwe duurzame, houten overkapping,
voorzien van groen en zonnepanelen.

Nijmegen
Rond station Nijmegen spelen twee
grote ontwikkelingen: de door het
Programma Hoogfrequent Spoor (PHS)
aangejaagde aanpassingen van de
perrons, de tunnel en de nieuw entree
met stallingen aan de westzijde én de
beoogde aanpassingen van busvervoer,
fietsenstalling, stationshal en openbare
ruimte aan de oostzijde van het
station. Het eerste deel is inmiddels
aanbesteed. Voor de oostzijde is het
Kader Ruimtelijke Kwaliteit in 2024
uitgewerkt tot een schetsontwerp-plus
(SO+) waarin de functionele eisen en
kwalitatieve wensen ruimtelijk in kaart
zijn gebracht. Het heeft geleid tot
een uitgebreid verbouwingsplan. Ons
bureau adviseerde onder andere over de
omgang met cultuurhistorische waardes,
de loopstromen in de openbare ruimte
en een zo optimaal mogelijke inrichting
van de overstap tussen de modaliteiten.
Eind 2024 is het ontwerp besproken met
alle stakeholders. Vanwege een aantal
procedurele bezwaren vanuit ProRail zal
het plan in 2025 herijkt moeten worden.

 Stationsgebied
Hoofddorp,
Ontwikkelkader
Spoorzone - MVRDV

52

Nijmegen Heyendaal
Station Nijmegen Heyendaal ligt
uniek in een in het landschap
uitgegraven geul. In 2024 startten hier
de bouwwerkzaamheden voor een
algehele vernieuwing van het station.
In het verlengde van een nieuwe
passerelle (met meer transfercapaciteit
en nieuwe liften) zijn de perrons,
taluds, stallingen en de openbare
ruimte van het station aangepast. De
oplevering staat gepland voor 2025.

Rotterdam Stadionpark
Het nieuwe station Rotterdam
Stadionpark, waarvoor onder regie van
ProRail in 2023 een onderzoek plaatsvond
in het kader van de MIRT-opgave, maakt
samen met de Stadsbrug, de HOV-lijn
en stedelijke ontwikkelingen integraal
onderdeel uit van de verdichtingsopgave
in Rotterdam Zuid. Het afgelopen jaar
werd onder leiding van de gemeente een
ambitiedocument opgesteld waarin de
betrokken partijen op zorgvuldige manier
hun ambities voor de kwaliteitsslag op
en rond station en stadion integraal in
beeld brachten. Inmiddels selecteerde
ProRail mede namens de gemeente, de
Metropoolregio Rotterdam Den Haag
en NS een integraal ontwerpteam,
bestaande uit Royal HaskoningDHV en

Benthem Crouwel Architects, dat in
de komende jaren gaat werken aan de
vernieuwing van spoorinfrastructuur, het
station en ‘de kruisende stad’. Bureau
Spoorbouwmeester was als adviseur
nauw betrokken bij de projecten.

Rotterdam Lombardijen
Station Rotterdam Lombardijen vormt
de schakel tussen de wijken Lombardijen
en Groot-IJsselmonde, gelegen aan
weerszijden van de spoorlijn Rotterdam
– Dordrecht. Pal naast het station ligt
het Maasstadziekenhuis en in de directe
nabijheid bevinden zich veel scholen.
De potentie van de plek is enorm. Op
termijn kan het stationsgebied uitgroeien
tot een belangrijk stationskwartier

Ambitiedocument station en stationsomgeving Stadionpark30

 Rotterdam Stadionpark,
bron: concept
ambitiedocument –
BGSV

 Station Nijmegen
Heyendaal

53

 Tilburg - cepezed

voor Rotterdam Zuid. In de tussentijd
proberen NS, ProRail en de gemeente
met onderhoudswerkzaamheden en
tijdelijke maatregelen de kwaliteit van
station en omgeving te verbeteren.
Bureau Spoorbouwmeester adviseert
de betrokken partijen voor de
korte en middellange termijn.

Schiphol
Schiphol Airport is enorm goed bereikbaar
met de trein. Tegelijkertijd is station
Schiphol een multimodale knoop waar
allerlei soorten openbaar vervoer op lokaal
en regionaal niveau elkaar versterken.
Het Jan Dellaertplein en de Plaza
vormen de belangrijkste entrees tot de
luchthaven. Schiphol en de regio ontwik-
kelen een nieuw busstation op het plein.
Ondertussen vernieuwt ProRail de stijg-
punten op de perrons zodat er overzicht en
ruimte ontstaat in dit entreegebied en op
de perrons zodat er ruimte ontstaat voor
de reizigersgroei op middellange termijn.
Samen met de supervisor van Schiphol
adviseert Bureau Spoorbouwmeester over
de ruimtelijke kwaliteit en het samenspel
tussen de deelprojecten.

Schiphol – kunstwerk
In 2024 heeft de kunstcommissie
onderzocht of het filmkunstwerk

‘Douche’ van Marijke van Warmerdam
teruggeplaatst kan worden in de tunnel
van station Schiphol Airport. De film
werd in opdracht van de NS in de jaren
negentig gemaakt en maakte deel uit van
een uitgebreid kunstprogramma voor de
luchthaven. Destijds werd het vertoond
op een scherm in een tijdelijke wand.
Het werd een iconisch kunstwerk dat
ondanks de vrij korte vertoningsperiode
op het netvlies van velen staat. Het is
ook opgenomen in de lijst sleutelwerken
van kunst in de openbare ruimte. Ten
behoeve van herplaatsing is in 2024 met
ProRail en de kunstenaar de locatie, de
techniek en de plaatsing in combinatie
met het lopende infraproject onderzocht.

Stadskanaal
Het gesprek over de aanleg van de
Nedersaksenlijn wordt al jaren gevoerd.
In het noorden en oosten van Nederland
verbaast men zich over de ‘Haagse
prioritering’, want men ervaart dagelijks
dat de ov-bereikbaarheid cruciaal is voor
de leefbaarheid van de streek. Met de
upgrade van het spoor tussen Veendam
en Stadskanaal worden afstanden in
de regio overbrugd en reistijden naar
Groningen enorm verbeterd. Zicht op de
Nedersaksenlijn is cruciaal om te kunnen
sturen op de ontwikkeling van woon- en
werkgebieden en regionale onderwijs-
voorzieningen om jonge en ambitieuze
bewoners te overtuigen om de streek niet
te verlaten. Bureau Spoorbouwmeester
adviseerde gemeente over de vertaling van
ambities van stad en regio in een nieuw
stationskwartier op regionaal niveau.

Tilburg – zijperron
In 2024 is het laatste puzzelstuk van
transformatie van station Tilburg
gerealiseerd: de toevoeging van een
extra zijperron met overkapping.
Bureau Spoorbouwmeester heeft bij het
langdurige transformatieproces (ontwerp
door architectenbureau cepezed) op alle
stations onderdelen (nieuwe passage
met winkels en interwijkfunctie, nieuwe
fietsenstallingen, nieuw busstation,

54

herinrichting perrons, aanpassing
seinhuis, restauratie en verlichting
perronkap, herinrichting openbare
ruimte) geadviseerd vanuit integraal
behoud van architectonische kwaliteit
van dit monumentale naoorlogse station.
Het nieuwe zijperron en overkapping
maken zich in het ontwerp nadrukkelijk
ondergeschikt aan de kenmerkende
“kroepoek” spooroverkapping. Met
afronding van dit laatste deelproject
faciliteert het station op alle fronten de
gaande mobiliteitstransitie, waarborgt
het een verbinding tussen de binnenstad
en het getransformeerde rangeerterrein,
én heeft het de cultuurhistorische
waardes van het iconische ontwerp van
architect van Van der Gaast veiliggesteld.

Tilburg – kunstwerk Jan Dijker
De gemeente Tilburg wil een groot
wandkunstwerk van kunstenaar Jan
Dijker – in 1967 gemaakt voor de
Katholieke Academie voor Lichamelijke
Opvoeding – een nieuwe plek geven.
Er is een voorkeur voor een wand van
ProRail, grenzend aan het busstation.
Na overleg met de Rijksdienst van het
Cultureel Erfgoed (RCE) en op basis van
en eerdere plaatsing van werk van Jan
Dijker op station Roosendaal heeft de
Kunstcommissie positief geadviseerd.
Mooi is dat het werk en het station
uit dezelfde periode dateren. Op ons
aanraden maakte architectenbureau

cepezed een inpassingsontwerp. Het
definitieve ontwerp is in mei 2024
gepresenteerd en door ons bureau
goed bevonden. In opdracht van de
gemeente is vervolgens gestart met de
restauratie en renovatie van de betonnen
mozaïekpanelen en de sgraffito-delen
van het kunstwerk. Twee delen vragen
extra aandacht. Jan Dijker gaf bij de
uitvoering in 1967 ter plekke vorm. Voor
de sloop van de Katholieke Academie
is er onvoldoende gedocumenteerd.
Er wordt gespeurd naar foto- of
filmmateriaal om de panelen, en
daarmee het gehele wandkunstwerk,
goed te kunnen reproduceren.

Venlo
De hal van collectiestation Venlo wordt
op initiatief van NS Stations heringericht.
Storende objecten en ingrepen worden
zo veel mogelijk verwijderd, waardoor de
hal weer (nagenoeg) zijn oorspronkelijke
waarden en contouren terug zal krijgen.
In 2024 hebben de restauratiearchitecten
van Braaksma & Roos de puntjes op de
i van hun ontwerp gezet. De vergunning
is aangevraagd en de aanbesteding
voorbereid. Beoogde start van de
verbouwing ligt in 2025. Ons bureau is
vanaf het begin nauw betrokken geweest
bij de operatie en adviseerde in 2024,
mede op initiatief van de gemeente,
over de wenselijkheid van aanpassingen
van het bordes buiten het station.

	 Tilburg: overleg
plaatsing en omlijsting
kunstwerk Jan Dijker

55

 	Vlissingen:
inspiratiedocument
Hartelijk welkom

Vlissingen
In opdracht van de gemeente
Vlissingen wordt de stationsomgeving
getransformeerd. De ingreep omvat
onder meer de verplaatsing van de
bushaltes en het fietsparkeren. Ambitie
is het maken van een aangenaam,
duurzaam, klimaatadaptief en
beschut plein dat bezoekers welkom
heet in de stationsomgeving en
het centrum van Vlissingen.

Vlissingen Souburg
De stationsomgeving van Vlissingen
Souburg wordt vergroend, heringericht
en voorzien van een openbaar toilet.
Ook wordt onderzocht of een nieuwe
overkapping met banken in het
ontvangstdomein het station meer
identiteit kan geven en het wachten kan
veraangenamen, conform de principes
van het programma Hartelijk Welkom.

Winschoten
Afgelopen jaar kreeg het station
Winschoten haar oorspronkelijke

 Zwolle Noordentree -
Studio Nauta

historische kleuren terug. Maar dat is
niet het enige. Zo wordt het station
toegankelijk gemaakt door het overpad
te verplaatsen en de toegang van het
station op te schonen en opnieuw in te
richten. Door het zorgvuldige samenspel
van alle projecten en programma’s
krijgt het monumentale station en
zijn omgeving een enorme boost.

Zwolle Noordentree
Op en rond station Zwolle wordt al jaren
volop gebouwd. Aan de zuidkant heeft
dat tot een enorme kwaliteitsimpuls
geleid. Steeds bleef de entree aan de
noordzijde buiten schot. Daar komt
nu verandering in. Na vele pogingen
om de Noordentree aan te pakken is
er een beeldkwaliteitsplan opgesteld.
Ook zijn het programma van eisen en
de financiën in evenwicht gebracht,
gevolgd door een aanbestedingstraject
voor het ontwerp van de nieuwe entree.
Bureau Spoorbouwmeester adviseerde
de stakeholders over de aanbesteding, en
formuleerde selectie- en gunningscriteria.

56

57

Communicatie

Naast beheer en ontwikkeling draagt
Bureau Spoorbouwmeester het
Spoorbeeld tevens uit via presentaties,
workshops, publicaties en artikelen.
Hieronder volgt een overzicht.

Management

Sinds augustus 2024 is Karen Drost
de nieuwe Manager van Bureau
Spoorbouwmeester. Met haar achtergrond
in de museumwereld, media en ontwerp
brengt zij een schat aan ervaring mee.
Haar rustige, gedreven en verbindende
aanpak versterkt ons team. Creatief,
georganiseerd en altijd gericht op kansen
en mogelijkheden – een waardevolle
toevoeging om samen te floreren.

Lezingen,
presentaties en
bijeenkomsten

Presentatie Selectieprocedure
2 februari 2024
Bij een meervoudig onderhandse
aanbestedingen helpt Bureau
Spoorbouwmeester de opdrachtgevers en
de aanbestedende dienst bij het opstellen
van de shortlist en de onderbouwing
van de keuze. We ontwikkelden een
standaardprocedure waarbij je o.b.v. een
analyse van de opdracht, de omschrijving
van de gewenste ontwerpkracht, de
eigenschappen en de disciplines kunt
komen tot een heldere onderbouwing.
Deze standaardmethode is beschikbaar
voor spoor- en omgevingspartijen bij
het opstellen van de shortlist voor
de selectie van ontwerpkracht.

Presentatie Klimaatadaptieve stations
29 februari 2024
Liesbeth Boeter gaf samen met
Bram Willemse van Flux Landscape
architecture een inspiratielezing over
het ontwerpen van klimaatadaptieve
stations en de ontwerpstrategie
die je daarvoor kan inzetten.

Presentatie Paris Proof Stations
TU Delft en workshop
12 maart 2024
Samen met GROUP A gaf adviseur
Liesbeth Boeter een presentatie over
het Ontwerpend onderzoek naar
Paris Proof Stations voor studenten
en academici. Daarna vond een
workshop met studenten plaats:
“Low-Carbon Station Workshop:
A roadmap for integrating carbon data in
cross-scale station design”.

Verstandig verdichten -
Bijeenkomst met IenW en BZK
27 februari 2024
Tijdens een bijeenkomst met
vertegenwoordigers van ministeries
van IenW en BZK is gesproken over het
gezamenlijke advies Verstandig Verdichten
van het College van Rijksadviseurs en
Bureau Spoorbouwmeester. Deelnemers
verkenden hoe beleidsambities voor
woningbouw, mobiliteit en duurzaamheid
kunnen worden verbonden rond
hoogstedelijke ov-knooppunten. Centraal
stonden het borgen van ruimtelijke
kwaliteit, klimaatbestendigheid en
regionale afstemming. Besproken is
hoe de aanbevelingen te betrekken
bij onder meer de Nota Ruimte,
mobiliteitsvisie en woondeals, en vervolg
te geven via het traject “Hoogstedelijke
Knooppunten Mooi Nederland”.

Spoorbeeld Inspireert – Paris Proof
14 maart 2024
Samen met GROUP A gaven
Spoorbouwmeester Marianne Loof
en adviseur Liesbeth Boeter een
presentatie over het door GROUP A en

 Karen Drost,
Manager Bureau
Spoorbouwmeester

❰ 	Teratology Mesdag
– 2021
Anne Geene

Teratologie is de studie
der afwijkingen. Voor dit
werk onderzocht Anne
Geene de natuur rondom
het Haagse museum De
Mesdag Collectie – van
de monumentale tuin
tot de nabijgelegen
Scheveningse kust.
Zo legt zij met
een hedendaagse,
onderzoekende blik
de schoonheid van de
alledaagse natuur vast.

58

Bureau Spoorbouwmeester Ontwerpend
onderzoek naar Paris Proof Stations.
Bureau Spoorbouwmeester lichtte
het onderzoek toe en Willem van
Genugten van GROUP A vertelde over
de inzichten uit de casestudies en de
mogelijkheden die er zijn om met Paris
Proof-budgetten te ontwerpen.
Spoorbeeld Inspireert! vindt tweejaarlijks
plaats in ons kantoor in De Inktpot. Het
Spoorbeeld werd dit keer georganiseerd
in het kader van de Week van de Circulaire
Economie.

Interview Marianne Loof en Jeroen
de Willigen in publicatie Out
There over stationsgebieden
20 maart 2024
In ‘Out There’ besprak Spoorbouwmeester
Marianne Loof samen met
stedenbouwkundige Jeroen de Willigen
de toekomst van stationskwartieren.
Loof benadrukte de belangrijke rol van
stationsgebieden als katalysator voor
stedelijke vernieuwing, waarbij publieke
waarden centraal moeten staan. Ze sprak
over de noodzaak om stad en station
programmatisch en infrastructureel
sterker te verbinden en het belang
van ademruimte voor duurzame groei.
Daarnaast pleitte ze voor meer aandacht
voor klimaatadaptieve stationsgebieden
en inclusieve openbare ruimte.

Werkbezoek DG Mobiliteit - Ministerie
van IenW aan ZuidasDok
10 april 2024
Tijdens het werkbezoek van DG Mobiliteit
Kees van der Burg aan het ZuidasDok
werd vanuit verschillende perspectieven
ingezoomd op de ruimtelijke en
infrastructurele betekenis van dit
grootschalige project. Spoorbouwmeester
Marianne Loof gaf samen met Paco
Bunnik (supervisor stedenbouw Zuidas)
en Wouter Veldhuis (Rijksadviseur voor de
Fysieke Leefomgeving) een inspirerende
pitch over de ruimtelijke impact en
toekomstvisie van het ZuidasDok.
Het programma werd afgesloten met
een gebiedsbezoek, inclusief een
rondleiding door de Brittenpassage.

Tien jaar Rotterdam Centraal
15 april 2024
Rotterdam Centraal neemt binnen de
Nederlandse stations een speciale positie
in. Sinds de opening in 2014 is het voor
de spoorsector het boegbeeld van de
zogenaamde Nieuwe Sleutelprojecten.
De ontwerpers werden bejubeld door de
altijd kritische vakwereld. Kort was het
‘hun’ stationsgebouw. Na tien jaar intensief
gebruik, heeft deze plek vooral een
betekenis voor Rotterdam.
Het gebouw heeft een grote schare fans,
niet alleen afkomstig uit de spoorsector
of de architectuurwereld, maar een
die is opgebouwd uit Rotterdammers,
stationsmedewerkers en reizigers.

NS Bestuurlijk Regiodiner in
Soesterduinen - Lezing Marianne Loof
27 mei 2024
Op het vijfde NS Bestuurlijk
Regiodiner in Soesterduinen kwamen
vertegenwoordigers van NS, regionale
bestuurders en betrokken partners samen
om de toekomst van stationsomgevingen
te bespreken. Spoorbouwmeester
Marianne Loof gaf een toelichting op het
advies ‘Verstandig Verdichten’, dat zij
samen met het College van Rijksadviseurs
ontwikkelde. Dit vormde de basis voor een
verdiepend gesprek over de rol van stations
als aanjagers van duurzame stedelijke
ontwikkeling, waarbij het belang van sterke
regionale samenwerking in de huidige
maatschappelijke ontwikkelingen werd
benadrukt.

Lunchlezing APK perronkappen
9 juli 2024
Het Programma Perronkappen zal de
komende jaren een van de grootste
programma’s zijn die overal in het land
bestaande kappen zal renoveren en
restaureren en nieuwe zal realiseren.
Perronkappen zijn vaak heel bepalend
voor het aanzicht van het station,
zelfs vaak historisch van grote waarde,
anderzijds zorgen ze ook voor het comfort
van de reizigers. Jos van den Hende
vertelde tijdens de lunchlezing over

59

Bureau Spoorbouwmeester en over het
Spoorbeeld, en hoe dit hand in hand
gaat met de ambities op gebied van
duurzaamheid en erfgoed.

HOOP op Noorderzon in
Groningen - Gesprek Marianne
Loof en Esther Agricola
24 augustus 2024
Tijdens de tweede aflevering van
‘HOOP op Noorderzon’ gingen
Spoorbouwmeester Marianne Loof en
Esther Agricola, regiodirecteur Noord-
West bij BPD Bouwfonds, in gesprek over
duurzaam bouwen en de noodzaak van
een CO2-budget. Loof benadrukte dat
fundamentele keuzes nodig zijn om de
Parijse klimaatdoelen te halen, terwijl
Agricola de kansen voor klimaatadaptatie
binnen gebiedsontwikkeling toelichtte.
Beide spraken over de uitdagingen van
systeemverandering in de bouwsector
en het belang van versnelling om
toekomstbestendige steden te realiseren

Bureaupresentatie aan Jernhusen
10 september 2024
Op verzoek van Jernhusen AB (een Zweeds
staatsbedrijf dat onroerend goed bezit
en beheert dat is aangesloten op het
Zweedse spoorwegnet) hield Bureau
Spoorbouwmeester een bureaupresen-
tatie. Marianne Loof, Liesbeth Boeter
en Chris Nijkamp vertelden over de
aanpak en werkzaamheden van Bureau
Spoorbouwmeester met betrekking tot
gebiedsontwikkeling rondom stations,
duurzaamheid en productontwikkeling.

Ervaar het Spoorbeeld tijdens
de Raildagen 2024
20+21 september 2024
Tijdens de Raildagen 2024 openden we de
deuren van Bureau Spoorbouwmeester
voor het grote publiek. Een bijzondere
gelegenheid, want bezoekers kregen
de kans om ons kantoor in De Inktpot
te bezoeken – een locatie die normaal
gesproken niet toegankelijk is.
Tijdens de Raildagen lieten we zien hoe
Spoorbeeld bijdraagt aan herkenbare,

functionele en aantrekkelijke stations en
spooromgevingen. We gaven inkijkjes in
onze werkwijze, toonden inspirerende
voorbeelden van spoorontwerp en
gingen in gesprek over de rol van
ontwerp in de beleving van reizigers.

Lunchlezing Paris Proof Stations
23 september 2024
Liesbeth Boeter gaf een lunchlezing
aan ProRail-collega’s die werken aan
verschillende duurzaamheidsopgaves over
het ontwerpen van Paris Proof Stations.

Landelijke Vastgoeddag
Rijksoverheid in Utrecht
16 oktober 2024
Op de Landelijke Vastgoeddag
Rijksoverheid in Utrecht stond de
regie op ruimtelijke strategie centraal.
Spoorbouwmeester Marianne Loof nam
deel aan het plenaire panelgesprek
samen met Rijksbouwmeester Francesco
Veenstra en Politiebouwmeester Eric
Luiten. In het gesprek ging zij in op de
kansen voor functiemenging rondom
spoorgebieden en de noodzaak van
verdichting om wonen en werken nabij
stations beter bereikbaar te maken.
Aansluitend leidde zij een deelsessie
waarin de rol van stationsomgevingen
als katalysator voor duurzame stedelijke
ontwikkeling verder werd uitgediept.

60

Werkbezoek bestuurlijke delegatie
Limburg aan Tilburg en Breda
31 oktober 2024
Tijdens het werkbezoek van de Limburgse
bestuurlijke delegatie aan Tilburg en
Breda, werd de groep ontvangen door
gedeputeerde Stijn Smeulders van de
provincie Noord-Brabant. In Tilburg
kregen de aanwezigen een toelichting op
de stedelijke plannen, gevolgd door een
rondleiding. In Breda werd dit voortgezet
met een uitleg over de stedelijke invulling.
Spoorbouwmeester Marianne Loof sloot
het programma af met een inspirerend
toekomstperspectief voor deze gebieden.

Werkbezoek Maaslijn - Land van Cuijk
1 november 2024
Gedurende het werkbezoek rondom de
Maaslijn werd de Limburgse bestuurlijke
delegatie ontvangen in de gastgemeente
Land van Cuijk, samen met wethouders
van diverse gemeenten langs de Maaslijn.
Er werd een toelichting gegeven op
de voortgang en toekomstplannen
van het project, met aandacht voor
infrastructuurverbeteringen en regionale

bereikbaarheid. Spoorbouwmeester
Marianne Loof deelde haar visie op
de stationsontwikkeling en schetste
een perspectief voor de verdere
gebiedsontwikkeling langs de Maaslijn.

Paris Proof Congres door DGBC
28 november 2024
Stichting Dutch Green Building Council
(DGBC) organiseerde het Paris Proof
Congres 2024 in Gooiland, Hilversum.
Met dit evenement bood DGBC de
bezoekers inzicht in het invullen
van hun Paris Proof-ambitie, met
korte- en langetermijndoelen op het
gebied van duurzaamheid. Onze adviseur
Liesbeth Boeter was hierbij aanwezig.

MooiNL Partnerevent
28 november 2024
In de Utrechtse Werkspoorkathedraal
vond het vierde partnerevent van
programma MooiNL plaats, waarbij onze
adviseurs Evelien de Munck Mortier
en Miguel Loos aanwezig waren.

	 Werkbezoek
bestuurlijke delegatie
Limburg aan Tilburg en
Breda

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

Commercieel paviljoen / Inloop kiosk
- E: NS

- R: Visie op Informatie

Vakaanduidingbord
- E: ProRail

 - R: Handboek BWW,
OVS 214

Toolkit RSB 3.0 Routing Signing & Branding

De gebruikers van de OV-chipkaart zijn er bij gebaat dat de gezamenlijke
aanbieders van het Nederlandse OV-chipkaartsysteem (eigenaren,
beheerders en vervoerders) dit systeem zo inrichten dat de look and feel
en de ‘man machine interface’ (MMI) in heel Nederland op dezelfde
manier is ingericht. Over de MMI zijn daarvoor landelijke afspraken
gemaakt.

De Toolkit Routing, Signing en Branding (RSB) is een gereedschapskist
met ontwerpen die speciaal ontwikkeld is voor de toepassing van
RSB-middelen in de stationsinrichting. Deze Toolkit omvat een
samenhangend en consistent systeem met criteria voor de landelijke en
uniforme toepassing van routing, signing en branding van alle
OV-chipkaartvoorzieningen binnen het stationsgebied; de
check-in/check-uit paaltjes (verder te noemen cico’s), de poorten, de
overstappunten, de kaartautomaten en/of oplaadpunten en de
bewegwijzering. Het geldt zowel voor monomodale trein- of metrostations,
maar ook stations waar verschillende vervoersystemen elkaar raken,
zoals multimodale trein/metro stations en multi concessie
trein/treinstations.

Disclaimer

Alle informatie is met de grootst mogelijke zorg samengesteld. Eveneens
wordt getracht de informatie actueel te houden. Onjuistheden kunnen
echter helaas voorkomen. Bureau Spoorbouwmeester sluit iedere
aansprakelijkheid voor eventuele schade ten gevolge van gebruik van dit
overzicht uit en geeft geen garantie voor de juistheid, volledigheid,
actualiteit of kwaliteit van de geboden informatie. Bij twijfel over de
juistheid van de informatie kunt u contact opnemen met Bureau
Spoorbouwmeester via het secretariaat.
Voor het gebruik van dit overzicht gelden voorwaarden en beperkingen.
Deze zijn op te vragen bij Bureau Spoorbouwmeester. Gebruik van dit
overzicht betekent dat de gebruiker hiermee instemt. Aan het bepaalde
op dit overzicht kan geen enkel recht worden ontleend.

Regelgeving en handboeken van derden
Dit overzicht verwijst naar regelgeving en handboeken waarvoor derden
het aanspreekpunt zijn. Voor de integrale Visie op informatie zijn ProRail
en NS Stations aanspreekpunt, voor het Handboek Retail en Service is dit
NS Stations. Omdat zij de regelgeving en handboeken actueel houden en
verantwoordelijk zijn voor de toepassing ervan in projecten, dient u bij hen
informatie in te winnen over de precieze invulling, omdat deze afhankelijk
is van afspraken met opdrachtgevers.

Alle afmetingen in mm volgens l x h x b

Bureau Spoorbouwmeester 2019

Visie op Stationsoutillage

Hierin staat de beleving van de reiziger centraal. De reiziger vindt
gemakkelijk zijn weg van en naar de trein. De wachttijd kan naar
tevredenheid ingevuld worden dankzij de verschillende voorzieningen die
de reiziger aantreft.
Het station heeft een vertrouwd gezicht,maar heeft ook verrassende
kenmerken. De reiziger voelt zich geïnspireerd; verheugt zich op de
treinreis en op de omgeving waar hij aankomt. De Visie is opgebouwd uit
de volgende onderdelen.

Inrichtingprincipes maken stations overzichtelijk en de reizigers moet zich
zonder moeite kunnen oriënteren. Daarom is het station ingedeeld in
domeinen: aankomstdomein, ontvangstdomein, reisdomein en
verblijfdomein worden verbonden door de loopverbindingsroute.
De domeinen zijn ingericht met velden die de specifieke verblijfsfuncties
ondersteunen en daartoe zijn ingericht met bepaalde objecten.
Ontwerpuitgangspunten bepalen de vormgeving van de objecten volgens
een overkoepelende beeldtaal.
Toolkits helpen bij het keuzeproces van de objecten voor ProRail en
concessieverleners. Profilering door concessieverleners is binnen
randvoorwaarden mogelijk op geselecteerde objecten.

Ontwerpvoorschrift Belettering en bewegwijzering Nederlandse
treinstations OVS214

Bewegwijzering zorgt ervoor dat mensen zich kunnen oriënteren, kunnen
navigeren en e�ciënt hun bestemmingen kunnen bereiken. Juist op
stations is zo’n praktisch hulpmiddel van belang. Stationsbezoekers
moeten snel de juiste trein, aansluitend (openbaar) vervoer of
voorzieningen kunnen vinden. Een goede bewegwijzering is een
belangrijke voorwaarde om van vervoersknooppunten overzichtelijke,
veilige en prettige plaatsen te maken waar mensen graag komen en
verblijven. Tezamen met een logische indeling van het station vergroot
adequate bewegwijzering het gevoel van zekerheid van
stationsbezoekers: het vinden van een bestemming gebeurt zonder veel
inspanning en dwalen.

Voor het goed functioneren van de bewegwijzering is het van essentieel
belang dat deze uniform, consequent en volgens de regelgeving van
ProRail, Spoorbeeld, Stationsconcept en Visie op Informatie wordt
uitgevoerd. Uniformiteit zorgt voor een herkenbaar, rustig beeld. Het
systeem functioneert op een neutrale wijze voor alle bedrijven die
gehuisvest zijn op het station en wordt niet gebruikt voor profilering van
vervoerders, retail, etc.

SITS Stationsconcept in tijdelijke situaties

Om ervoor te zorgen dat reizigers op een station in verbouwing zich veilig
en vertrouwd voelen is de systematiek SITS ontwikkeld. SITS begeleidt
de klant in zijn route door het station en ordent de functies op een
logische manier en biedt de functies aan die een klant altijd zoekt,
verbouwing of niet. Het ontwikkelen van een systematiek is van extra van
belang vanwege het grote aantal verbouwingen op kleine en grote
stations en de gevolgen voor de dagelijkse reizigers. Deze klanten
betalen voor onze diensten en verdienen een omgeving die hier recht aan
doet.

SITS is voor alle nieuwbouw, verbouw en renovatieplannen van stations
en omgeving van toepassing en is hiermee ook in de tijdelijke situaties
het leidende principe geworden voor de stationsinrichting. De partijen die
het stationsgebied gaan verbouwen, moeten besluiten wat er in SITS en
SITS-flex wordt uitgevoerd en nadenken over de financiering. Omdat een
station in verbouwing nadrukkelijk meer van een reiziger vraagt, richt
SITS zich op veiligheid en betrouwbaarheid.

Visie op informatie

Als reiziger kom je op stations veel informatie tegen: van reisinformatie en
bewegwijzering tot reclame en retailinformatie. Het doel van de visie op
informatie is om het informatie aanbod in stations te sturen vanuit één
integrale visie op de betekenis van informatie voor de reiziger. Daarmee
wordt de visuele rust, samenhang en hiërarchie van informatie op stations
vergroot. De juiste balans tussen reisinformatie en commerciële uitingen
is hierbij van groot belang.

Het richten van de aandacht van de reiziger is het leidende principe voor
de inrichting van stations. Daarvoor wordt alle informatie ingedeeld in
lagen met een herkenbare identiteit en wordt per stationsdomein
aangegeven wat de hiërarchie is van deze typen informatie. De Visie op
Informatie zorgt ervoor dat de verschillende partijen die op en rond het
spoor actief zijn, één gemeenschappelijke taal spreken. Bovendien maakt
de visie duidelijk hoe verschillende partijen zich op het station kunnen
profileren.

Reisinformatie

Spoorbeeld Overzicht Stationsobjecten 2.0
Bewegwijzering

Outillage

Service

SITS

OVCP/RSB (Routing, Signing, Branding)

T14-Gate hoog
- E: NS Reizigers

- R: RSB Toolkit 3.0

Fixed Barrier hoog/Nood-, service deur/ASK
- E: NS Reizigers

- R: RSB Toolkit 3.0

Tussenpaneelhoogte 1167
2000 x 1010 x 200

Beschuttingsysteem met RSK
- E: ProRail

- R: Visie op Stationsoutillage

Fietsenrekken met overkapping en kluis
(enkelzijdig/dubbelzijdig)

- E: ProRail
- R: Ruimte voor de fiets

Kaartautomaat
- E: NS Reizigers

- R: RSB Toolkit 3.0

AVM
- E: NS Reizigers

- R: RSB Toolkit 3.0

Kaartautomaat
- E: Andere vervoerders

- R: RSB Toolkit 3.0

Tussenpaneelhoogte 1875,5
1999,7 x 1010 x 200

InfoPlus TB7 32 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

TB-XL
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

350x 2350 x 350305 x 1300 x 150171x 2840 x 350

GSM (-R) Antenne
- E: ProRail 460 x 1300 x 150

1060 x 1300 x 150

Heel paneel 1200 x 1200
Half paneel 1200 x 600
Plint 1200 x 300

500 x 1800 x 500

1200 x 1800 1200 x 1800 1200 x 1800 1200 x 1800 1200 x 1800

Zitrand groenvlak
- E: ProRail
- R: Visie op

Stationsoutillage

Rookzuil
- E: ProRail

9600 x 1800

4650 x 2580 x 37808400 x 3000 x 3600

565 x 850 x 770

InfoPlus TBP 46 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

605 x 1056 x 845

DRIS
- E: ProRail

- R: IPPS Presentatiemiddelen

565 x 850 x 770

565 x 850 x 770

InfoPlus TBP 32 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

565 x 1793 x 770

InfoPlus PV 17 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

448 x 1408 x 750

200200200200200
600600600900

3100 hoh x 2565 x 2180

Scan
ticket

Groenobject
- E: ProRail
- R: Visie op

Stationsoutillage

450 x 600

Informeel zitobject
- E: ProRail
- R: Visie op

800 x 610 1000 x 875

Comfortabel zitobject
- E: ProRail
- R: Visie op

3600 x 910 x 1338

120 x 2100

Afvalbak
- E: ProRail
- R: Visie op

Stationsoutillage

750 x 1145 x 300 1245 x 1145 x 300 1740 x 1145 x 300

Dubbelzijdig 55” LCD
- E: NS

- R: Visie op Stationsoutillage en
Visie op Informatie

1108 x 2100 x 300 dubbelzijdig
1108 x 2100 x 150 enkelzijdig

3472 x 2000

3300 x 2000

Combi: klok + stationsnaam (doosletter uitvoering)
- E: ProRail

- R: Handboek BWW,
OVS 214

1000 x 195 Stokhoogte 750

Combi: klok + stationsnaam (doosletter uitvoering)
 - E: ProRail

 - R: Handboek BWW,
OVS 214

800 x 185 Stokhoogte 500

Klok
- E: ProRail

- R: Handboek BWW,
OVS 214

600 x 225600 x 175 600 x 225

Verwijsborden
- E: ProRail

- R: Handboek BWW,
OVS 214

1655 x 1048 x 150 1048 x 808 x 150 1048 x 568 x150 568 x 326 x 150

Stationsnaambord
- E: ProRail

- R: Handboek BWW,
OVS 214

2154 x 326 x 150

Stationsnaambord
- E: ProRail

- R: Handboek BWW,
OVS 214

2154 x 326 x 150

Identificatiebord
- E: ProRail

 - R: Handboek BWW,
OVS 214

2154 x 326 x 100

Pictogramzuil
- E: ProRail

 - R: Handboek BWW,
OVS 214

568 x 3068 x 568

Identificatieborden
- E: ProRail

 - R: Handboek BWW,
OVS 214

326 x 326 x 100
568 x 568 x 150

808 x 808 x 100 326 x 326 x 150

Tekstborden
- E: ProRail

 - R: Handboek BWW,
OVS 214

160 x 320

Routebord
-E: ProRail

 - R: Handboek BWW,
OVS 214

1355 x 500 x 20

Reisinformatiepaneel RSK
- E: ProRail

- R: Visie op Stationsoutillage

2580 x 2400 x 300

Reisinformatiepaneel RSK
(met stationsnaambord en treinsamenstelling)

- E: ProRail
- R: Visie op Stationsoutillage

3780 x 2826 x 300

2626 25 24 23 22 21 20

Informatiebalie
- E: NS Reizigers

- R: Visie op Stationsoutillage

1934 x 2400 x 1934

InfoPlus TBP 46 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

780 x 1986 x 870 780 x 1478 x 870

Camerabewaking
- E: NS, ProRail

- R: Camerabewaking Stations

ARGOS
- E: ProRail

- R: Regelgeving ARGOS

900 x 1964 x 466 (620)
500 x 2400 x 470

Fixed Barrier laag/Nood-, servicedeur
- E: NS Reizigers

- R: RSB Toolkit 3.0

1200 x 1200 1200 x 1200 1200 x 1200

G3WG1/ 2400 x 326 x 150 / 1.100 x 326 x 150

V4-Gate laag
- E: NS Reizigers

- R: RSB Toolkit 3.0

200200200200200
600600600900

G3WG1/ 2400 x 326 x 150 / 1100 x 326 x 150

V4-Gate laag
- E: NS Reizigers

- R: RSB Toolkit 3.0

200200200200200
600 600600 900

1100 x 326 x 150

Service&alarmzuil
- E: NS Reizigers

- R: RSB Toolkit 3.0

270 x 2300 x 180

Alarmknop
- E: NS Reizigers

- R: RSB Toolkit 3.0

Cico
- E: Diverse vervoerders

- R: Toolkit 3.0

164 x 1188 x 61

Overstappunt
- E: NS Reizigers

- R: RSB Toolkit 3.0

Kubus: 560 x 560 x 560
Instructiebord: 560 x 480 x 320

FTP
- E: NS Reizigers

- R: RSB Toolkit 3.0

330 x 175 x 42

Beschuttingsysteem
- E: ProRail

- R: Visie op Stationsoutillage

10940 x 2550

Versperringspaal
- E: ProRail
- R: Visie op

120 x 900

Informatiepunt
- E: ProRail
- R: Visie op

900 x 4400 x 300

Pro. 12 Multi Purpose mast
- E: ProRail

- R: Lichtvisie Stations

2907 x 4000 x 200 1500 x 4000 x 200

Zithoogte 450

Inganszuil
- E: NS Fiets

795 x 3295 x 150

Bagagekluis
- E: NS

- R: Visie op Informatie

1750 x 2200 x 1040

Automaat
- E: NS

- R: Visie op
Stationsoutillage

868 x 1830 x 863 1020 x 1830 x 863

Beschuttingsysteem met zij- en frontscherm
- E: ProRail

- R: Visie op Stationsoutillage

9790 x 2627 x 2550

Windscherm
- E: ProRail

- R: Visie op Stationsoutillage

2460 x 2400 x 165

Verblijfspaviljoen
- E: ProRail

- R: Visie op Stationsoutillage

9640 x 3000 x 3600

VISIE OP
OUTILLAGE

STATIONS

Het gebruik van de OV-chipkaart en andere passagesleutels zoals de barcode en e-tickets hebben
in de stationsinrichting hulpmiddelen nodig. Deze hulpmiddelen zijn van belang voor de
juiste routing naar, de juiste signing en de juiste branding van de OV-chipkaartvoorzieningen.

Facilitaire laag/deur in nis/
brandhaspel, automaat

- E: ProRail
- R: SITS

Toegevoegde elementen/graphics
- E: ProRail
- R: SITS

Koppeling retail/reclame in lijst
- E: ProRail
- R: SITS

SITS- flex Bouwhek
- E: ProRail
- R: SITS

Primaire laag/vertrekstaten
- E: ProRail
- R: SITS

Primaire laag/bewegwijzering
- E: ProRail
- R: SITS

Primaire laag/dynamische reisinformatie
- E: ProRail
- R: SITS

Primaire laag/kaartautomaten
- E: ProRail
- R: SITS

Koppeling retail/tijdelijke retailunit
- E: ProRail
- R: SITS

SITS- flex Meshdoek
- E: ProRail
- R: SITS

61

Nationaal Stationscongres
Venlo - Panelgesprek en
keynote Marianne Loof
28 november 2024
Tijdens het Nationaal Stationscongres
in Venlo stond de transformatierol van
stationsgebieden centraal, met bijzondere
aandacht voor Limburg Centraal. Dit
initiatief richt zich op zes steden, met
als doel om binnen 1,5 kilometer van de
intercitystations 30.000 nieuwe woningen
te realiseren voor 2040. In het debatpanel
bespraken gedeputeerden samen met
Hettie Politiek (ministerie van VRO) en
Spoorbouwmeester Marianne Loof de
kansen en uitdagingen. Loof sloot het
congres af met een inspirerende keynote
onder het motto: ‘De toekomst is nu’.

Rondleiding Toegankelijkheid
3 december 2024
Adviseur Chris Nijkamp gaf aan ProRail-
collega’s een uitgebreide rondleiding
op Utrecht Centraal, rondom het thema
toegankelijkheid. Hij liet zien wat er al
gedaan wordt voor toegankelijkheid op
stations. Voorbeelden zoals contrast en
leesbaarheid van de bewegwijzering, het
voorkomen van lichthinder, markeringen
op trappen, braille én reliëf op
trapleuningen passeerden de revue. Ook
de begrijpelijkheid van pictogrammen
voor laaggeletterden én internationale
reizigers werden geanalyseerd. Besproken
werd dat in de aansluiting op de omgeving
van de stations nog veel te winnen valt
op het gebied van toegankelijkheid.

	 Panelgesprek
tijdens het Nationaal
Stationscongres

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

5100

4800

4500

4200

3900

2700

2400

2100

Functionele plint 0 - 150

1200

Zone
informatie
900 - 2100

0

3000

3300

3600
3500

2500

1900

900

Zone functionele aanduiding
2100 - 2400

Dynamische reisinformatie
en bewegwijzering ok 2500

Zone luchtruim
3600 - 5100

Gevelbelettering ok 3500

Zone Infostructuur
2500 - 3500 mm

Zone OVCP
700 - 1.800

Zone profilering
1800 - 2100

Zone attentieframes
en communicatie
1050 - 1900

Zone markering
700 - 1000

1000

700

150

Commercieel paviljoen / Inloop kiosk
- E: NS

- R: Visie op Informatie

Vakaanduidingbord
- E: ProRail

 - R: Handboek BWW,
OVS 214

Toolkit RSB 3.0 Routing Signing & Branding

De gebruikers van de OV-chipkaart zijn er bij gebaat dat de gezamenlijke
aanbieders van het Nederlandse OV-chipkaartsysteem (eigenaren,
beheerders en vervoerders) dit systeem zo inrichten dat de look and feel
en de ‘man machine interface’ (MMI) in heel Nederland op dezelfde
manier is ingericht. Over de MMI zijn daarvoor landelijke afspraken
gemaakt.

De Toolkit Routing, Signing en Branding (RSB) is een gereedschapskist
met ontwerpen die speciaal ontwikkeld is voor de toepassing van
RSB-middelen in de stationsinrichting. Deze Toolkit omvat een
samenhangend en consistent systeem met criteria voor de landelijke en
uniforme toepassing van routing, signing en branding van alle
OV-chipkaartvoorzieningen binnen het stationsgebied; de
check-in/check-uit paaltjes (verder te noemen cico’s), de poorten, de
overstappunten, de kaartautomaten en/of oplaadpunten en de
bewegwijzering. Het geldt zowel voor monomodale trein- of metrostations,
maar ook stations waar verschillende vervoersystemen elkaar raken,
zoals multimodale trein/metro stations en multi concessie
trein/treinstations.

Disclaimer

Alle informatie is met de grootst mogelijke zorg samengesteld. Eveneens
wordt getracht de informatie actueel te houden. Onjuistheden kunnen
echter helaas voorkomen. Bureau Spoorbouwmeester sluit iedere
aansprakelijkheid voor eventuele schade ten gevolge van gebruik van dit
overzicht uit en geeft geen garantie voor de juistheid, volledigheid,
actualiteit of kwaliteit van de geboden informatie. Bij twijfel over de
juistheid van de informatie kunt u contact opnemen met Bureau
Spoorbouwmeester via het secretariaat.
Voor het gebruik van dit overzicht gelden voorwaarden en beperkingen.
Deze zijn op te vragen bij Bureau Spoorbouwmeester. Gebruik van dit
overzicht betekent dat de gebruiker hiermee instemt. Aan het bepaalde
op dit overzicht kan geen enkel recht worden ontleend.

Regelgeving en handboeken van derden
Dit overzicht verwijst naar regelgeving en handboeken waarvoor derden
het aanspreekpunt zijn. Voor de integrale Visie op informatie zijn ProRail
en NS Stations aanspreekpunt, voor het Handboek Retail en Service is dit
NS Stations. Omdat zij de regelgeving en handboeken actueel houden en
verantwoordelijk zijn voor de toepassing ervan in projecten, dient u bij hen
informatie in te winnen over de precieze invulling, omdat deze afhankelijk
is van afspraken met opdrachtgevers.

Alle afmetingen in mm volgens l x h x b

Bureau Spoorbouwmeester 2019

Visie op Stationsoutillage

Hierin staat de beleving van de reiziger centraal. De reiziger vindt
gemakkelijk zijn weg van en naar de trein. De wachttijd kan naar
tevredenheid ingevuld worden dankzij de verschillende voorzieningen die
de reiziger aantreft.
Het station heeft een vertrouwd gezicht,maar heeft ook verrassende
kenmerken. De reiziger voelt zich geïnspireerd; verheugt zich op de
treinreis en op de omgeving waar hij aankomt. De Visie is opgebouwd uit
de volgende onderdelen.

Inrichtingprincipes maken stations overzichtelijk en de reizigers moet zich
zonder moeite kunnen oriënteren. Daarom is het station ingedeeld in
domeinen: aankomstdomein, ontvangstdomein, reisdomein en
verblijfdomein worden verbonden door de loopverbindingsroute.
De domeinen zijn ingericht met velden die de specifieke verblijfsfuncties
ondersteunen en daartoe zijn ingericht met bepaalde objecten.
Ontwerpuitgangspunten bepalen de vormgeving van de objecten volgens
een overkoepelende beeldtaal.
Toolkits helpen bij het keuzeproces van de objecten voor ProRail en
concessieverleners. Profilering door concessieverleners is binnen
randvoorwaarden mogelijk op geselecteerde objecten.

Ontwerpvoorschrift Belettering en bewegwijzering Nederlandse
treinstations OVS214

Bewegwijzering zorgt ervoor dat mensen zich kunnen oriënteren, kunnen
navigeren en e�ciënt hun bestemmingen kunnen bereiken. Juist op
stations is zo’n praktisch hulpmiddel van belang. Stationsbezoekers
moeten snel de juiste trein, aansluitend (openbaar) vervoer of
voorzieningen kunnen vinden. Een goede bewegwijzering is een
belangrijke voorwaarde om van vervoersknooppunten overzichtelijke,
veilige en prettige plaatsen te maken waar mensen graag komen en
verblijven. Tezamen met een logische indeling van het station vergroot
adequate bewegwijzering het gevoel van zekerheid van
stationsbezoekers: het vinden van een bestemming gebeurt zonder veel
inspanning en dwalen.

Voor het goed functioneren van de bewegwijzering is het van essentieel
belang dat deze uniform, consequent en volgens de regelgeving van
ProRail, Spoorbeeld, Stationsconcept en Visie op Informatie wordt
uitgevoerd. Uniformiteit zorgt voor een herkenbaar, rustig beeld. Het
systeem functioneert op een neutrale wijze voor alle bedrijven die
gehuisvest zijn op het station en wordt niet gebruikt voor profilering van
vervoerders, retail, etc.

SITS Stationsconcept in tijdelijke situaties

Om ervoor te zorgen dat reizigers op een station in verbouwing zich veilig
en vertrouwd voelen is de systematiek SITS ontwikkeld. SITS begeleidt
de klant in zijn route door het station en ordent de functies op een
logische manier en biedt de functies aan die een klant altijd zoekt,
verbouwing of niet. Het ontwikkelen van een systematiek is van extra van
belang vanwege het grote aantal verbouwingen op kleine en grote
stations en de gevolgen voor de dagelijkse reizigers. Deze klanten
betalen voor onze diensten en verdienen een omgeving die hier recht aan
doet.

SITS is voor alle nieuwbouw, verbouw en renovatieplannen van stations
en omgeving van toepassing en is hiermee ook in de tijdelijke situaties
het leidende principe geworden voor de stationsinrichting. De partijen die
het stationsgebied gaan verbouwen, moeten besluiten wat er in SITS en
SITS-flex wordt uitgevoerd en nadenken over de financiering. Omdat een
station in verbouwing nadrukkelijk meer van een reiziger vraagt, richt
SITS zich op veiligheid en betrouwbaarheid.

Visie op informatie

Als reiziger kom je op stations veel informatie tegen: van reisinformatie en
bewegwijzering tot reclame en retailinformatie. Het doel van de visie op
informatie is om het informatie aanbod in stations te sturen vanuit één
integrale visie op de betekenis van informatie voor de reiziger. Daarmee
wordt de visuele rust, samenhang en hiërarchie van informatie op stations
vergroot. De juiste balans tussen reisinformatie en commerciële uitingen
is hierbij van groot belang.

Het richten van de aandacht van de reiziger is het leidende principe voor
de inrichting van stations. Daarvoor wordt alle informatie ingedeeld in
lagen met een herkenbare identiteit en wordt per stationsdomein
aangegeven wat de hiërarchie is van deze typen informatie. De Visie op
Informatie zorgt ervoor dat de verschillende partijen die op en rond het
spoor actief zijn, één gemeenschappelijke taal spreken. Bovendien maakt
de visie duidelijk hoe verschillende partijen zich op het station kunnen
profileren.

Reisinformatie

Spoorbeeld Overzicht Stationsobjecten 2.0
Bewegwijzering

Outillage

Service

SITS

OVCP/RSB (Routing, Signing, Branding)

T14-Gate hoog
- E: NS Reizigers

- R: RSB Toolkit 3.0

Fixed Barrier hoog/Nood-, service deur/ASK
- E: NS Reizigers

- R: RSB Toolkit 3.0

Tussenpaneelhoogte 1167
2000 x 1010 x 200

Beschuttingsysteem met RSK
- E: ProRail

- R: Visie op Stationsoutillage

Fietsenrekken met overkapping en kluis
(enkelzijdig/dubbelzijdig)

- E: ProRail
- R: Ruimte voor de fiets

Kaartautomaat
- E: NS Reizigers

- R: RSB Toolkit 3.0

AVM
- E: NS Reizigers

- R: RSB Toolkit 3.0

Kaartautomaat
- E: Andere vervoerders

- R: RSB Toolkit 3.0

Tussenpaneelhoogte 1875,5
1999,7 x 1010 x 200

InfoPlus TB7 32 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

TB-XL
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

350x 2350 x 350305 x 1300 x 150171x 2840 x 350

GSM (-R) Antenne
- E: ProRail 460 x 1300 x 150

1060 x 1300 x 150

Heel paneel 1200 x 1200
Half paneel 1200 x 600
Plint 1200 x 300

500 x 1800 x 500

1200 x 1800 1200 x 1800 1200 x 1800 1200 x 1800 1200 x 1800

Zitrand groenvlak
- E: ProRail
- R: Visie op

Stationsoutillage

Rookzuil
- E: ProRail

9600 x 1800

4650 x 2580 x 37808400 x 3000 x 3600

565 x 850 x 770

InfoPlus TBP 46 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

605 x 1056 x 845

DRIS
- E: ProRail

- R: IPPS Presentatiemiddelen

565 x 850 x 770

565 x 850 x 770

InfoPlus TBP 32 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

565 x 1793 x 770

InfoPlus PV 17 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

448 x 1408 x 750

200200200200200
600600600900

3100 hoh x 2565 x 2180

Scan
ticket

Groenobject
- E: ProRail
- R: Visie op

Stationsoutillage

450 x 600

Informeel zitobject
- E: ProRail
- R: Visie op

800 x 610 1000 x 875

Comfortabel zitobject
- E: ProRail
- R: Visie op

3600 x 910 x 1338

120 x 2100

Afvalbak
- E: ProRail
- R: Visie op

Stationsoutillage

750 x 1145 x 300 1245 x 1145 x 300 1740 x 1145 x 300

Dubbelzijdig 55” LCD
- E: NS

- R: Visie op Stationsoutillage en
Visie op Informatie

1108 x 2100 x 300 dubbelzijdig
1108 x 2100 x 150 enkelzijdig

3472 x 2000

3300 x 2000

Combi: klok + stationsnaam (doosletter uitvoering)
- E: ProRail

- R: Handboek BWW,
OVS 214

1000 x 195 Stokhoogte 750

Combi: klok + stationsnaam (doosletter uitvoering)
 - E: ProRail

 - R: Handboek BWW,
OVS 214

800 x 185 Stokhoogte 500

Klok
- E: ProRail

- R: Handboek BWW,
OVS 214

600 x 225600 x 175 600 x 225

Verwijsborden
- E: ProRail

- R: Handboek BWW,
OVS 214

1655 x 1048 x 150 1048 x 808 x 150 1048 x 568 x150 568 x 326 x 150

Stationsnaambord
- E: ProRail

- R: Handboek BWW,
OVS 214

2154 x 326 x 150

Stationsnaambord
- E: ProRail

- R: Handboek BWW,
OVS 214

2154 x 326 x 150

Identificatiebord
- E: ProRail

 - R: Handboek BWW,
OVS 214

2154 x 326 x 100

Pictogramzuil
- E: ProRail

 - R: Handboek BWW,
OVS 214

568 x 3068 x 568

Identificatieborden
- E: ProRail

 - R: Handboek BWW,
OVS 214

326 x 326 x 100
568 x 568 x 150

808 x 808 x 100 326 x 326 x 150

Tekstborden
- E: ProRail

 - R: Handboek BWW,
OVS 214

160 x 320

Routebord
-E: ProRail

 - R: Handboek BWW,
OVS 214

1355 x 500 x 20

Reisinformatiepaneel RSK
- E: ProRail

- R: Visie op Stationsoutillage

2580 x 2400 x 300

Reisinformatiepaneel RSK
(met stationsnaambord en treinsamenstelling)

- E: ProRail
- R: Visie op Stationsoutillage

3780 x 2826 x 300

2626 25 24 23 22 21 20

Informatiebalie
- E: NS Reizigers

- R: Visie op Stationsoutillage

1934 x 2400 x 1934

InfoPlus TBP 46 inch
- E: NS, ProRail

- R: IPPS Presentatiemiddelen

780 x 1986 x 870 780 x 1478 x 870

Camerabewaking
- E: NS, ProRail

- R: Camerabewaking Stations

ARGOS
- E: ProRail

- R: Regelgeving ARGOS

900 x 1964 x 466 (620)
500 x 2400 x 470

Fixed Barrier laag/Nood-, servicedeur
- E: NS Reizigers

- R: RSB Toolkit 3.0

1200 x 1200 1200 x 1200 1200 x 1200

G3WG1/ 2400 x 326 x 150 / 1.100 x 326 x 150

V4-Gate laag
- E: NS Reizigers

- R: RSB Toolkit 3.0

200200200200200
600600600900

G3WG1/ 2400 x 326 x 150 / 1100 x 326 x 150

V4-Gate laag
- E: NS Reizigers

- R: RSB Toolkit 3.0

200200200200200
600 600600 900

1100 x 326 x 150

Service&alarmzuil
- E: NS Reizigers

- R: RSB Toolkit 3.0

270 x 2300 x 180

Alarmknop
- E: NS Reizigers

- R: RSB Toolkit 3.0

Cico
- E: Diverse vervoerders

- R: Toolkit 3.0

164 x 1188 x 61

Overstappunt
- E: NS Reizigers

- R: RSB Toolkit 3.0

Kubus: 560 x 560 x 560
Instructiebord: 560 x 480 x 320

FTP
- E: NS Reizigers

- R: RSB Toolkit 3.0

330 x 175 x 42

Beschuttingsysteem
- E: ProRail

- R: Visie op Stationsoutillage

10940 x 2550

Versperringspaal
- E: ProRail
- R: Visie op

120 x 900

Informatiepunt
- E: ProRail
- R: Visie op

900 x 4400 x 300

Pro. 12 Multi Purpose mast
- E: ProRail

- R: Lichtvisie Stations

2907 x 4000 x 200 1500 x 4000 x 200

Zithoogte 450

Inganszuil
- E: NS Fiets

795 x 3295 x 150

Bagagekluis
- E: NS

- R: Visie op Informatie

1750 x 2200 x 1040

Automaat
- E: NS

- R: Visie op
Stationsoutillage

868 x 1830 x 863 1020 x 1830 x 863

Beschuttingsysteem met zij- en frontscherm
- E: ProRail

- R: Visie op Stationsoutillage

9790 x 2627 x 2550

Windscherm
- E: ProRail

- R: Visie op Stationsoutillage

2460 x 2400 x 165

Verblijfspaviljoen
- E: ProRail

- R: Visie op Stationsoutillage

9640 x 3000 x 3600

VISIE OP
OUTILLAGE

STATIONS

Het gebruik van de OV-chipkaart en andere passagesleutels zoals de barcode en e-tickets hebben
in de stationsinrichting hulpmiddelen nodig. Deze hulpmiddelen zijn van belang voor de
juiste routing naar, de juiste signing en de juiste branding van de OV-chipkaartvoorzieningen.

Facilitaire laag/deur in nis/
brandhaspel, automaat

- E: ProRail
- R: SITS

Toegevoegde elementen/graphics
- E: ProRail
- R: SITS

Koppeling retail/reclame in lijst
- E: ProRail
- R: SITS

SITS- flex Bouwhek
- E: ProRail
- R: SITS

Primaire laag/vertrekstaten
- E: ProRail
- R: SITS

Primaire laag/bewegwijzering
- E: ProRail
- R: SITS

Primaire laag/dynamische reisinformatie
- E: ProRail
- R: SITS

Primaire laag/kaartautomaten
- E: ProRail
- R: SITS

Koppeling retail/tijdelijke retailunit
- E: ProRail
- R: SITS

SITS- flex Meshdoek
- E: ProRail
- R: SITS

62

Kansen liggen in het houden van een
integrale blik op routes en markeringen,
en het delen van onze kennis met de
omgevingspartijen.

Bureaupresentatie Spoorwegmuseum
10 december 2024
De spoorwegen in Nederland kennen
een rijke traditie waarin vormgeving
altijd een belangrijke rol heeft. Geheel
in de traditie van ons dichtbevolkte
land, met veel zorg voor de omgeving,
en tegelijkertijd vanuit het besef van
de maatschappelijke relevantie van het
openbaar vervoer, en de rol die het
netwerk speelt in de ontwikkeling van
ons land. Een integrale benadering van
de technische, maatschappelijke en
ruimtelijke opgaven blijven belangrijk
juist in een veranderende wereld.
Bureau Spoorbouwmeester vertelde
over het rijke verleden maar ook over
het vermogen om het Spoorbeeld, het
overkoepelende vormgevingsbeleid van
de spoorsector iedere keer weer te
actualiseren om antwoord te kunnen
geven in een veranderende wereld.

Lunchsessie ProRail Het
nieuwe Stationskwartier
16 december 2024
Op verzoek van de afdeling ProRail
stations, vakgroep Planontwikkeling
(Robin Reus) heeft Miguel Loos tijdens
een interactieve lunchsessie de
actuele ontwikkelingen rondom station
transformaties (o.a. MIRT-verkenningen)
in het verlengde van de publicatie Het
nieuwe Stationskwartier toegelicht.

Jong talent

In 2024 heeft Miguel Loos tijdens meerdere
gelegenheden onderzoeksvragen of
ontwerpstudies van studenten van
inspiratie of advies voorzien. Geen uren
slurpende bezigheid, maar wel online
studenten wegwijs maken over Spoorbeeld
en de publicaties die beschikbaar zijn.

Voorbeelden:
-	 student Ruben Senden, masterstudent

Urban Systems and Real Estate aan de
Technische Universiteit Eindhoven.

-	 studente Lena Homan, masterstudent
Urban and Regional Mobility aan de
Nijmegen School of Management,
Radboud Universiteit.

63

64

Colofon

Het Jaarbericht 2024 is een uitgave van Bureau Spoorbouwmeester, juni 2025.

Het Spoorbeeld beschrijft het ontwerp- en vormgevingsbeleid van de spoorsector.
Aan de hand van het Spoorbeeld stimuleert Bureau Spoorbouwmeester ruimtelijke
kwaliteit, identiteit, beleving en ontwerpkwaliteit op en rond het spoor. Bureau
Spoorbouwmeester is een samenwerkingsverband van ProRail en NS.

www.spoorbeeld.nl

Tekst en inhoud
Adviseurs Bureau Spoorbouwmeester
Marianne Loof
Karen Drost
Complod Groningen

Ontwerp
Plan B Creatieve Communicatie, planb.nl

Beeld hoofdstukopeningen
Pagina 2, 6, 14, 24, 36, 56, © Anne Geene

Beeld, foto’s
•	 Cover, Plan B Creatieve Communicatie

•	 Pagina 10, Council on Tall Urban Buildings and Habitat
(CTBUH), Chicago, Verenigde Staten

•	 Pagina 11, Bureau Spoorbouwmeester, covers
Jaarberichten 2021, 2022, 2023

•	 Pagina 12, Studio Nauta, station Zwolle

•	 Pagina 15, Bureau Spoorbouwmeester, cover Het
Stationsconcept

•	 Pagina 16, Jannes Linders, station Amsterdam Amstel

•	 Pagina 15, Bureau Spoorbouwmeester, bron: Het
Stationsconcept

•	 Pagina 18, Bureau Spoorbouwmeester, cover
Eindrapportage Plafondwaarden Perronkappen

•	 Pagina 18, Office Winhov, visualisaties door Nanopixel,
station Nijmegen

•	 Pagina 19, GROUP A, station Harderwijk

•	 Pagina 20, ProRail, station Ede-Wageningen

•	 Pagina 21, Bureau Spoorbouwmeester, bron: Publicatie
Paris Proof Stations, Opgave 1

•	 Pagina 21, Bureau Spoorbouwmeester, bron: Publicatie
Paris Proof Stations, Opgave 1

•	 Pagina 26, Consortium MIRT Dordrecht: VenhoevenCS en
Arup, station Dordrecht

•	 Pagina 27, KCAP, station Eindhoven Centraal

•	 Pagina 28, Bureau Spoorbouwmeester, Evelien de Munck
Mortier

•	 Pagina 29, Bureau Spoorbouwmeester, cover Handboek
Routing, Signing & Branding

•	

•	 Pagina 30, ProRail, Mijksenaar en Stichting 113
Zelfmoordpreventie, ontwerp preventie borden

•	 Pagina 31, Bureau Spoorbouwmeester, Chris Nijkamp,
station Rotterdam Centraal

•	 Pagina 31, Bureau Spoorbouwmeester, cover Handboek
Bewegwijzering

•	 Pagina 32, Gemeente Amsterdam, bron: Atlas van
stationskwartieren, 2024

•	 Pagina 34, ProRail, station Amsterdam Centraal

•	 Pagina 35, ZuidasDok, station Amsterdam Zuid

•	 Pagina 38, ZJA Architects | Engineers, Braaksma & Roos,
station Amsterdam Centraal, Westknoop

•	 Pagina 40, De Zwarte Hond, station Heerhugowaard

•	 Pagina 41, ProRail, station Ede-Wageningen

•	 Pagina 43, Gemeente Ede, station Ede-Wageningen

•	 Pagina 44, Gemeente Ede, station Ede-Wageningen

•	 Pagina 46, Gemeente Ede, station Ede-Wageningen

•	 Pagina 48, Marnix van der Scheer/Marcel Lok, station
Groningen

•	 Pagina 49, Royal HaskoningDHV, Vakwerk, Mecanoo en
Movares, station Heiloo

•	 Pagina 51, MVRDV, bron: Ontwikkelkader Spoorzone
Hoofddorp 26 september

•	 Pagina 52: Verkeerszicht, station Nijmegen Heyendaal

•	 Pagina 52, BGSV, bron: Ambitiedocument Station
Stadionpark Rotterdam

•	 Pagina 53, cepezed, fotograaf: Lucas van der Wee, station
Tilburg

•	 Pagina 54, Bureau Spoorbouwmeester, Evelien de Munck
Mortier

•	 Pagina 55, Studio Nauta, station Zwolle

•	 Pagina 57, Elisa Smook Fotografie

•	 Pagina 60, ProRail, werkbezoek aan Tilburg en Breda

•	 Pagina 61, Bureau Spoorbouwmeester, Karen Drost

•	 Pagina 61, Bureau Spoorbouwmeester, bron: Spoorbeeld

overzicht Stationsobjecten

Bureau Spoorbouwmeester heeft ernaar
gestreefd alle rechthebbenden te traceren.
Degenen die desondanks menen zekere rechten
te kunnen doen gelden, kunnen zicht alsnog tot
ons wenden.

