
Caroline Kruit

Prettig
Wachten

In
sp

ir
at

ie

Een aangename overstap

Caroline Kruit (1968) studeerde Civiele Techniek aan
de Technische Universiteit Delft en volgde daarna de

opleiding Vaktijdschriftjournalistiek aan Forum School voor
Journalistiek in Utrecht. Als (hoofd-)redacteur werkte zij

voor een groot aantal publicaties voor architecten, bouw-
kundigen en andere disciplines in de bouw. In de periode

2005-2010 gaf zij in eigen beheer het architectuurvakblad
dax magazine uit. Recente producties zijn onder meer het

ontwikkelen en uitwerken van een nieuw mediaconcept
voor een branchevereniging in de bouw, een boek over het
nieuwbouwproces van een groot onderwijsgebouw en een

reeks interviews met pioniers en beleidsmakers in de bouw.
Daarbij geeft ze les aan de Academie van Bouwkunst in

Arnhem en Zwolle.

Het Spoorbeeld beschrijft het vormgevingsbeleid van de spoorsector.
Het gaat over de beleving van het spoor, van de treinreis zelf tot en

met het verblijf op en rond het station. Opgesteld vanuit het
perspectief van de reiziger en de omgeving, presenteert het de visie,

ontwerpkaders en -principes die betrekking hebben op de omgang
met het spoor. U vindt het actuele beleid op www.spoorbeeld.nl.

Dit essay is bedoeld als verdieping van het Spoorbeeld,
het vormgevingsbeleid van de spoorsector.

Het biedt een interessant beeld van de achtergronden van
de ontwerpopgave voor het spoor en is daarom gepubliceerd als

inspiratie-document op www.spoorbeeld.nl. In
sp

ir
at

ie

Caroline Kruit

Prettig
Wachten

Een aangename overstap

Inleiding
5

Een aangename overstap
9

Project Prettig Wachten
15

Thema’s: meer dan een beschutte plek
23

Overzicht plannen voor Prettig Wachten
31

De volgende aansluiting
77

Projectenmatrix
89

Betrokken ontwerpers
92

Bronnen
96

Illustratieverantwoording
97

Inhoud

4

Pr
et

ti
g

W
ac

ht
en

Station Zwijndrecht

5

Wie op station Wolvega de trein aan het
eind van de horizon ziet verdwijnen,
nestelt zich tussen de bloemen om met
een kopje koffie rustig de volgende aan
te zien komen. Wachten op de trein is
daar geen straf, maar een belevenis.

Datzelfde geldt ook voor de andere
stations en stationnetjes waarvoor
plannen zijn gemaakt in het kader van
het project Prettig Wachten. Voor bijna
dertig locaties zijn ideeën en ingrepen
bedacht die ook voor andere stations
als voorbeeld kunnen dienen. Wachten
– een bijna niet te vermijden aspect van
het reizen met het openbaar vervoer –
krijgt op deze stationlocaties een nieuwe
betekenis, een andere en positieve
dimensie.

Het project Prettig Wachten is in 2007
geïnitieerd vanuit een ministerieel
Actieplan dat met een zogenoemde korte
termijn kabinetsambitie het gebruik van
het openbaar vervoer wilde stimuleren.
Met veel energie en creativiteit maakten
ontwerpers – architecten, product
ontwerpers en een kunstenaar – een
visie voor de gekozen locaties. Daarna
volgde een traject van verfijning van
het ontwerp, technische uitwerking
en vertaling naar een uitvoering in een
stationsomgeving. Om van een idee naar
realisatie te komen is in een stations
omgeving geen sinecure, dat is de les
die kan worden geleerd van vrijwel alle
projecten in Prettig Wachten. Daarom
zijn de resultaten van het project – hoe
bescheiden de ingreep soms ook was –
des te indrukwekkender.

Op het moment van verschijnen van deze
publicatie (medio 2015) wordt op vier
locaties nog gewerkt aan maatregelen in
het kader van Prettig Wachten. Voor een
officiële en cijfermatige evaluatie van het
project is het nog te vroeg. Maar wel zijn
de resultaten van de eerste projecten
en daarvan afgeleide initiatieven al
zichtbaar.

De voor Prettig Wachten ontwikkelde
visies en ideeën zullen bij andere
en nieuwe stationsprojecten een
extra impuls aan de opgave geven.

Prettig Wachten laat zien dat het
openbaar vervoer – inclusief het
onvermijdelijke wachten – een
bijzondere beleving kan zijn in het
dagelijkse bestaan van de reiziger.

In
le

id
in

g

Inleiding

Centrale wachtruimte Station Gorinchem

8

Pr
et

ti
g

W
ac

ht
en

Station Den Haag Moerwijk

LOWRES

9

Het project Prettig Wachten komt voort
uit het Actieplan Groei op het spoor1
dat het toenmalige ministerie Verkeer
en Waterstaat (nu: ministerie van
Infrastructuur en Milieu) in november
2007 presenteerde. Met het actieplan
werd een reeks aan ambitieuze maat
regelen gepresenteerd om het aantal
mensen dat gebruik maakt van de trein
te laten groeien met 5% per jaar.

Na een omvangrijk onderzoek werden
de ambities vertaald naar acties voor
een periode van vijf jaar, gekoppeld aan
een forse ‘investeringsimpuls’ voor de
betrokken partijen. De acties werden
in vijf thema’s gerangschikt: voor- en
natransport, informatievoorziening,
treinaanbod, kaartjes en kennismaking
en spreiding van mobiliteit. Als onderdeel
van het thema ‘voor- en natransport’
werd de paragraaf ‘Overstap veraange
namen’ gepresenteerd. Uit de in deze
paragraaf omschreven situatie, ambities
en voorgestelde acties is het project
Prettig Wachten geboren.

Voedingsbodem
Met de ambitie om het gebruik van het
openbaar vervoer per spoor met 5%
per jaar te laten groeien, werd in het
Actieplan de lat heel erg hoog gelegd.
Tot dat moment lag de groei gemiddeld
op 1% per jaar. De percentages worden
gemeten in het aantal reizigerskilometers
per jaar, zowel over het hoofdrailnetwerk
als de regionale lijnen.

Vanuit het omvangrijke onderzoek dat
het ministerie in de aanloop naar het
Actieplan liet doen, werden belangrijke
factoren geselecteerd die voedings
bodem moesten geven aan de ambitie.
Samenwerking, oftewel ‘de bundeling
van krachten’ van alle betrokken partijen
in de spoorsector, werd gezien als een
essentiële factor voor succes op de
kortere en de langere termijn. ‘Interactie
en draagvlak’ stonden centraal bij het
formuleren van de aanpak, die werd
vastgesteld na een reeks brainstorm
sessies en workshops. Wat de makers
van het Actieplan vooral opviel, was
het enthousiasme van de deelnemers
aan deze sessies – met uiteenlopende
achtergronden en verschillende
expertises – over het mee mogen
en kunnen denken over kansen en
mogelijkheden voor groei op het spoor.

Ze leverden creatieve, nieuwe en on
orthodoxe ideeën, zo is te lezen in
het beleidsstuk. Dit ‘multidisciplinaire
enthousiasme’ is ook herkenbaar bij
het project Prettig Wachten.

Samenwerking
Het fenomeen ‘wachten’ is in relatie
tot het gebruik van openbaar vervoer
onvermijdelijk. In de regel wordt
de wachttijd (door de reiziger zelf)
zoveel mogelijk vermeden en beperkt
gehouden. Uit onderzoek2 is gebleken
dat juist de wachttijd het enthousiasme
van de reiziger voor het openbaar
vervoer significant tempert.

De ambitie voor ‘Overstap veraange
namen’ bestond in de basis uit twee
delen. Enerzijds was daar de logistieke
uitdaging om de overstaptijden te
verkorten, een taak die duidelijk bij de
vervoerders en ProRail ligt. Het andere
deel had betrekking op het veraange
namen van de wachttijd, oftewel het
aanpakken van de wachtfaciliteiten op
de stations en perrons. Voor een periode
van vier jaar en twintig kleine en middel
grote stations (vijf per jaar) werd daar een
financieringsregeling opgezet met een
investeringsimpuls van 15 miljoen euro.

In het Actieplan werd ook een aan
moediging gegeven om met de selectie
van stations aansluiting te zoeken bij
andere, reeds bestaande programma’s
voor het openbaar vervoer. Stations met
een belangrijke knooppuntfunctie voor
het regionale openbaar vervoer werden
met name genoemd als mogelijke pilot
projecten. Dat had als direct gevolg dat
er – als onderliggende doelstelling van
het Actieplan – voor de verschillende
deelprojecten een intensieve samen
werking moest worden gezocht van NS
en ProRail met de regionale vervoerders,
overheden en andere belanghebbenden.

Voorbeeldfuntie
Er zijn ongeveer vierhonderd spoor
wegstations in Nederland. Ruim 350
stations vallen onder de noemer ‘kleine
en middelgrote stations’. Dit zijn de
stations waarop het Actieplan Groei
op het Spoor zich richt in de paragraaf
‘Aangenaam overstappen’. In het plan
wordt de ambitie omschreven om per
jaar de wachtruimten van vijf stations
te verbeteren. De ingrepen die bij deze

Ee
n

aa
ng

en
am

e
ov

er
st

ap

Een aangename overstap

10

Pr
et

ti
g

W
ac

ht
en

Trendy ‘huiskamer’ op station Amsterdam Sloterdijk

11

reeks stations worden gedaan, zouden
als voorbeeld moeten en kunnen dienen
voor andere stations met eenzelfde
opbouw, situatie en problematiek.
Met dat doel is ook deze publicatie door
Bureau Spoorbouwmeester geïnitieerd.

Wachtervaring
Wachttijdbeleving kan zowel op een sub
jectieve als een objectieve wijze worden
beoordeeld. In het Actieplan wordt
dat onderscheid ook duidelijk gemaakt
door de logistiek (objectieve wachttijd)
te scheiden van de wachtfaciliteiten op
de stationslocaties (subjectieve wacht
beleving). Met de optimalisatie van de
wachttijdbeleving – objectief danwel
subjectief – groeit de populariteit van
het reizen met het openbaar vervoer,
zo blijkt uit onderzoek. Mark van Hagen
promoveerde in 2011 aan de Universiteit
Twente op het onderzoek Wacht­
ervaringen op treinstations3. Hij brengt
de wachttijd in relatie tot tijd en plaats.
Beide factoren zijn van invloed op de
beleving van de reiziger en beïnvloedbaar
door de aanbieder(s) van het openbaar
vervoer. De promovendus combineert in
zijn proefschrift praktische en theo
retische aspecten van het wachten en
heeft die vertaald in een aantal experi
menten waarin het effect wordt gemeten
van licht, geluid en informatievoorziening
en infotainment op de wachtervaring.

Betrouwbaarheid en veiligheid noemt
Van Hagen de basiskwaliteiten van
het openbaar vervoer: die twee rand
voorwaarden moeten bij alle aspecten
van het vervoer aanwezig zijn. Als het
dan gaat om het reizen zelf, dan zijn
toegankelijkheid en snelheid belangrijke
kwaliteiten. Bij het opstappen, over
stappen en uitstappen tijdens openbaar
vervoer zijn comfort en beleving
dominant in de ervaring van de reiziger.

Interessant aan het onderzoek is de aan
getoonde relatie tussen de beleving van
het openbaar vervoer en de waardering
van de stationsomgeving. Heeft een trein
vertraging, dan heeft dat (ongeacht de
duur van de vertraging) een negatieve
weerslag op de waardering van het
station. Maar andersom geldt ook dat
wanneer op een oncomfortabel perron
kort moet worden gewacht, die paar
minuten bepalend zijn voor de waar
dering van de reis als totaal.

Stationsdomeinen
In het beleidsplan Het Stationsconcept:
Visie en toepassing (2010)4 is een over
zicht gemaakt van de verschillende
stationsdomeinen. Gelet op de
geschetste complexiteit van het
stationsgebied, geven deze domeinen
inzicht en duiding van de functies en
functionaliteiten van de verschillende
elementen ervan. In principe zijn bij
elk station vier stationsdomeinen aan
te wijzen: een omgevingsdomein, een
ontvangstdomein, een reisdomein en
een verblijfdomein. Deze domeinen
worden met elkaar verbonden door
de loopverbindingszone.

Het project Prettig Wachten blijkt
betrekking te (kunnen) hebben op alle
domeinen, zo blijkt uit de plannen in
deze publicatie. Niet in de laatste plaats
omdat vooral bij de kleinere stations
locaties de domeinen gekoppeld of
overlappend zijn.

In het Actieplan Groei op het Spoor
worden twee voorbeelden genoemd
van wachtruimten die op dat moment
(bij verschijnen van het Actieplan in
2007) tot de verbeelding spraken:
de trendy ‘huiskamer’ op station
Amsterdam Sloterdijk en de ‘oase’
op station Duivendrecht. Dit zijn twee
grote stations, waar een klein deel van
de stationshal is getransformeerd tot
wachtruimte met een thema.

Stationsbelevingsmonitor
NS en ProRail meten de waardering van
stations aan de hand van belevings
scores. Gebruikers van stations worden
met een enquête gevraagd naar hun
mening over de stationsomgeving en
de aangeboden faciliteiten. Dat wordt
vertaald naar cijfers op de schaal 1 tot
10. De middelgrote en kleine stations
die slecht scoren in deze stations
belevingsmonitor, laten een vergelijkbare
problematiek zien. Veelgenoemde
klachten zijn een gevoel van onveiligheid
en verlatenheid, kleurloosheid, onover
zichtelijkheid, discomfort en het ont
breken van faciliteiten.

Een goed deel van die opmerkingen
is terug te leiden naar significante
veranderingen in het openbaar vervoer
in het afgelopen decennium. Veel
kleinere stations zijn onbemand geraakt.

Ee
n

aa
ng

en
am

e
ov

er
st

ap

12

Pr
et

ti
g

W
ac

ht
en

Oude wachtruimte en kiosk op station
Koog-Zaandijk

Tijdelijk meubilair in opgeknapte stationshal
Gorinchem

Aankondiging Prettig Wachten op station Delfzijl

13

De functie van stationschef is al veel
langer in onbruik geraakt en met de
automatisering van de kaartverkoop
en reisinformatie zijn ook de laatste
serviceloketten gesloten. Informatie
en kaartverkoopmachines zijn soms
buiten de stations geplaatst, op of bij de
perrons. Stationsgebouwen hebben vaak
(deels) een andere functie gekregen,
waarbij de wachtruimte is gesloten of
opgeheven. Daarmee is ook een zekere
anonimiteit over de stationslocaties
neergedaald.

Beheer en onderhoud
Uit de stationsbelevingsmonitor blijkt dat
ook veel opmerkingen van reizigers zijn
terug te voeren op beheer en onder
houd. Het beheer en onderhoud van
de stationsomgeving is dan ook een
complexe zaak, omdat die verantwoor
delijkheid ligt bij verschillende partijen.
ProRail beheert het zogenoemde reis
domein en de loopverbindingszones: de
perrons en het deel van het station dat
de reiziger moet gebruiken om te kunnen
reizen. De meeste stationsgebouwen
en -terreinen worden beheerd en geëx
ploiteerd door NS Stations. Gemeenten
beheren de openbare ruimte direct
grenzend aan het stationsgebied, al dan
niet in combinatie met aanbieders van
andere vormen van (openbaar) vervoer.

Het beheer van het stationsgebied is
door de vele belanghebbenden – daarbij
ook lokale overheden en ondernemers –
een complexe aangelegenheid. Elke
organisatie heeft eigen ambities en
programma’s die betrekking (kunnen)
hebben op het station en het terrein
eromheen: vervoersknooppunten
brengen niet alleen veel mensen
(reizigers) bij elkaar, maar ook belangen
en verantwoordelijkheden. Het project
Prettig Wachten speelt zich af binnen
het speelveld van al deze intenties en
randvoorwaarden.

Een nieuwe beleving
De in deze publicatie getoonde plannen
voor het project Prettig Wachten laten
veel groen en kleur zien. Het zijn geen
Duivendrechtse oases of Amsterdamse
huiskamers geworden, maar een rijkdom
aan nieuwe ideeën voor stations door
het hele land. We zien gerestaureerde
monumentale stations met een nieuwe
combinatie van functies, wachtruimten

waar de geschiedenis van het station
is gevisualiseerd, grote lounge-achtige
zitelementen en frisse injecties van
kleuren en materialen. Om maar een
paar voorbeelden te noemen. Bij de
stations van Prettig Wachten is zonder
uitzondering verder gekeken dan de
wachtkamer, maar is er voor de stations
locatie als geheel verbetering gezocht.

Prettig Wachten is een verzameling van
plannen en ideeën die elk zijn getoetst
aan de complexiteit van de stations
omgeving. Sommige plannen zijn op die
complexiteit gestrand, andere kregen
een net iets andere invulling om uitge
voerd te kunnen worden. De ambitie
die uit het Actieplan Groei op het spoor
spreekt, is zeker terug te vinden in de
ideeën en het enthousiasme van de
vele partijen die aan Prettig Wachten
hebben gewerkt. Met de beschrijving
van de organisatie, uitgangspunten en
processen zijn ook voor andere stations
locaties waardevolle lessen te leren.

Noten

1
Actieplan Groei op het spoor. Uitwerking
korte termijn kabinetsambitie. Ministerie van
Verkeer & Waterstaat, november 2007. Zie
ook www.rijksoverheid.nl/onderwerpen/
openbaar-vervoer/groei-op-het-spoor.
2
Onderzoek ministerie in het kader van
Actieplan Groei op het spoor. Uitwerking
korte termijn kabinetsambitie. Ministerie
van Verkeer & Waterstaat, november 2007.
Zie noot 1.
3
M. van Hagen, Waiting experience at train
stations. Proefschrift Universiteit Twente,
2011. Uitgegeven door Eburon Academic
Publishers, Delft.
4
Bureau Spoorbouwmeester,
Het Stationsconcept. Visie en toepassing.
Spoorbeeld, 2012. Zie ook
www.spoorbeeld.nl/beleid/station.

Ee
n

aa
ng

en
am

e
ov

er
st

ap

14

Pr
et

ti
g

W
ac

ht
en

2.1
Schematische weergave van
projectorganisatie

Opdrachtgever

Ministerie van Infrastructuur & Milieu

Leveranciers Belang-
hebbenden

Lokale overheden
Regionale overheden
Vervoerders
Huurders NS Stations

Deskundigen

Ingenieursbureaus

Partners

Bureau
Spoorbouwmeester
NS Stations

Projectmanagement

ProRail / Manager Stations
Control
Inkoop
Communicatie
Deelprojectleiders

15

De categorisering in het Actieplan Groei
op het spoor (2007) liet bij de meeste
onderdelen geen twijfel over de partij die
verantwoordelijkheid voor de acties zou
kunnen of moeten nemen. De ambitie
omschreven in paragraaf 1.3 – ‘Overstap
veraangenamen’ – bestond in de basis
uit twee delen. Het eerste – logistieke –
deel van de opgave werd snel opgepakt
door de stakeholders: de vervoerders
en ProRail. Maar het tweede deel van
de subsidie behorende bij paragraaf 1.3
– ‘Verbeteren wachtruimtes stations’ –
bleef wat langer liggen. In het actieplan
werd geen duidelijke uitspraak gedaan
over de partij die deze kar zou moeten
gaan trekken. ProRail pakte de uitdaging
op en maakte een plan van aanpak dat in
de zomer van 2008 door het ministerie
werd goedgekeurd.

Projectorganisatie
Met het ministerie van Infrastructuur &
Milieu (toen nog Verkeer & Waterstaat)
als initiatiefnemer en de benoeming van
ProRail als gedelegeerd opdrachtgever,
kon de projectorganisatie worden vorm
gegeven. ProRail benoemde een project
manager en organiseerde een stuurgroep
om de beslissingstrajecten in de eerste
fase van het project te coördineren en
begeleiden. In deze stuurgroep hadden
vertegenwoordigers zitting vanuit het
ministerie, verschillende divisies van
ProRail, NS Stations (toen NS Poort) en
Bureau Spoorbouwmeester. Voor de
fase na de goedkeuring van het ontwerp
(engineering en uitwerking richting de uit
voering) werd binnen ProRail een andere
projectmanager benoemd, die de aanbe
stedingen moest coördineren en project
leiders (per locatie) ging aansturen.

De stuurgroep had de taak om toezicht
te houden op de planning van het project
als geheel, de voortgang van de verschil
lende deelprojecten, de kwaliteit van de
resultaten en de eventuele bijsturing in
geval van discussies of conflicterende
doelstellingen. Ook had de stuurgroep
beslissingsbevoegdheid bij de vaststelling
van de aanpak van of keuze voor stations
locaties, het programma van eisen, de
toegepaste maatregelen en ontwerpen
van de individuele stations. Nadat de
laatste ontwerpen waren goedgekeurd en
overgedragen aan de uitvoerend project
manager bij ProRail, werd de stuurgroep
opgeheven.

Doelen en nevendoelen
De doelstelling van het project Prettig
Wachten was in het Actieplan Groei op
het Spoor duidelijk omschreven: ‘het
verbeteren van de wachttijdbeleving
door reizigers op kleine en middelgrote
stations, ter bevordering van de groei
van het aantal reizigers op het spoor’.
De geselecteerde stations zouden
representatief moeten in hun categorie,
de gekozen ingreep moest fungeren als
een pilot die wellicht ook op andere
locaties zou kunnen worden toegepast.
Het project Prettig Wachten zou
een professionaliseringsslag moeten
betekenen voor de creatie van belevings
waarde op stations. De planning
van het ministerie (inventarisatie en
projectvoorbereiding in 2008 en 2009,
uitvoering van vijf stations per jaar in
de periode 2009-2012) werd in eerste
instantie aangehouden.

Inventarisatie locaties
Na de ministeriele goedkeuring van het
plan van aanpak van ProRail, werd Willem
Boiten benoemd tot projectmanager van
het project Prettig Wachten. Hij maakte
een eerste inventarisatie van kleine en
middelgrote stations die voor het project
in aanmerking kwamen. ‘De stations
belevingsmonitor was daarbij een belang
rijk instrument’, vertelt Boiten. ‘Daarbij
was het wenselijk om een landelijke
spreiding te maken, zodat verschillende
vervoerders en beheerders bij ProRail
en NS betrokken zouden zijn.’ Voor alle
locaties werd gekeken of er andere
programma’s (van NS en ProRail – zoals
bijvoorbeeld Toegankelijkheid of spoor
uitbreiding) op de planning stonden, zo
dat de plannen niet in elkaars vaarwater
zouden komen. Daar waar aansluiting
mogelijk was op andere programma’s, is
die verbinding gezocht.

Een lijst van veertig stations vormde het
uitgangspunt voor een tweede fase in
het onderzoek van Boiten. De uitgangs
punten en doelstellingen van het project
werden getoetst aan een analyse van
elk afzonderlijk station. ‘Het ministerie
had 15 miljoen euro exclusief btw ter
beschikking gesteld. Als je dat omrekent
naar het voorgestelde aantal van twintig
stations, twintig ontwerpen en twintig
keer engineering, dan houd je per
station ongeveer 3 tot 4 ton euro over
voor de uitvoering. Er werd gevraagd om

Pr
oj

ec
t

Pr
et

ti
g

W
ac

ht
en

Project Prettig Wachten

16

Pr
et

ti
g

W
ac

ht
en

2.2
Beoordelingscriteria stationsSfeer

Licht/donker
Kleur
Identiteit
Hangjongeren
Bedrijvigheid
Ligging station
Leegstand

Beoordelings-
criteria stations

Comfort

Nat en koud
Tochtig
Zitgemak
Eten en drinken
Toiletvoorziening

Functionaliteit

Statische reisinfo
Dynamische reisinfo
Zitgelegenheid
Kaartverkoop (automaten)
Hoeveelheid en kwaliteit
fietsenstalling

Huisvaderschap

Onderhoudsstaat station,
inrichting
Zwerfvuil, rommelige
indruk
Rommelige fietsenstalling,
terreininrichting

2.3
Inventarisatie mogelijke ingrepen

P Personenstromen

D Domeinen

S Stationchef 2.0

G Levend groen

K Kleur en licht

W Beschutting, comfort, warmte

Z Zitelementen, meubels (niet standaard)

I Identiteit

C Station Centraal

Aanpakken Toevoegen

Leegstand

Fietsen (in de) rekken

(Zit-)meubels

Warmte (zuilen)

Kaartverkoop automaten

(Reis-)informatie

Toiletten

Wachtruimtes

Zichtlijnen P

D

S

G

K

W

Z

I

C

Muziek

(Kleurig) groen

Prettige plekken

Kunst, verdieping

(Sfeer-)verlichting

Betekenis en identiteit

17

een verschil te maken met een relatief
bescheiden bedrag.’

Tegelijkertijd met het project Prettig
Wachten liep een ander gezamenlijk
programma van ProRail, NS en Bureau
Spoorbouwmeester: de ontwikkeling van
nieuwe stationsoutillage. Dit programma
gaf richting aan de opgaven voor Prettig
Wachten. Boiten: ‘Daarmee kon de focus
echt op de locaties worden gelegd.
Een landelijk programma als “outillage”
is aanbodgedreven, maar voor Prettig
Wachten werd de opgave nu juist vraag
gedreven: wat is er op dit station aan de
hand en hoe lossen we dat op?’

Boiten bezocht alle stations, vergeleek
zijn bevindingen met de stations
belevingsmonitor van ProRail en maakte
per station een inventarisatie van
doelgroepen, reizigersbewegingen en
mogelijke problemen. Bij een aantal
stations werden rondetafelgesprekken
met reizigers opgezet. ‘Deze menselijke
invalshoek was een heel nieuwe benade
ring voor zowel ProRail als NS. Prettig
Wachten gaat om de reiziger. Die heeft
een probleem met dit station. Aan dat
probleem moet iets worden gedaan.’
De lijst met stations werd korter, totdat
er twintig locaties overbleven. Later zou
dat aantal weer groeien.

Keuze voor ontwerpers
Op basis van de informatie die Boiten
voor de verschillende locaties vergaarde,
ging hij om de tafel met Bureau Spoor
bouwmeester. ‘Telkens hebben we drie
projecten besproken en geprobeerd een
oplossingsrichting te bepalen. Op basis
daarvan adviseerde Bureau Spoorbouw
meester over de te kiezen ontwerpers’.

Deze fase van Prettig Wachten kwam voor
Koen van Velsen vlak na zijn benoeming
tot Spoorbouwmeester.1 ‘We hebben
vooral heel goed gekeken naar de
opgave en wat er voor die specifieke
locatie nodig was. Was het een meer
landschappelijke opgave, of zou de
inbreng van kunst het verschil kunnen
maken? Zo hebben we op basis van de
eigenschappen van het project drie
tot vier ontwerpers voorgesteld aan de
stuurgroep. Daar is in overleg gekozen
voor het bureau dat de opdracht kreeg.
In een enkel geval hebben we verschil
lende ontwerpers een plan laten maken.’

De voorgedragen ontwerpers hadden
weinig tot geen ervaring met het maken
van een ontwerp voor een stations
omgeving. ‘Wat ik wel belangrijk vond,
was dat de bureaus in eerder werk
hadden bewezen dat ze een project tot
en met de uitvoering kunnen dragen’,
vertelt Van Velsen. ‘Het idee was dat
deze ontwerpers – in samenwerking met
ingenieurs met spoorervaring – het plan
tot en met de uitvoering zouden kunnen
begeleiden.’

Met één enkele uitzondering werden
voor de stationslocaties kleine en
middelgrote architectenbureaus voor
gesteld. Voor station Breukelen werd
een andere oplossingsrichting gekozen.
Willem Boiten: ‘Breukelen was een
relatief nieuw station, alles oogde netjes
en heel. Toch scoorde het niet hoog,
een 6,5 in de stationsbelevingsmonitor.
Dat was een grote teleurstelling: nieuwe
stations moeten toch minstens een 8
kunnen scoren! Hier was duidelijk
iets anders nodig dan functionaliteit.
Zodoende zijn we op het pad van de
geïntegreerde kunst terechtgekomen.’

Bureau Spoorbouwmeester vroeg Tanja
Karreman – extern adviseur van het
bureau op het gebied van toegepaste
kunst – om een voorstel voor kunste
naars te doen. In een beleidsstuk met
de titel Take your Time, dat juist voor
het project Prettig Wachten verscheen,
schetste Karreman de mogelijkheden om
met kunsttoepassingen de wachtbeleving
op stations te vergroten. Zij liet drie
kunstenaars hun plannen voor station
Breuken presenteren aan de stuurgroep
van Prettig Wachten. Daaruit werd het
plan van Sanja Medic gekozen: een voor
stel voor een mozaïek op de vloer en
een reliëf op het plafond in de nieuwe
overkapte wachtruimte op het perron.

Ontwerpprocedure per station
Met zijn eerdere evaluatie onder de ene
arm en de voorschriften vanuit NS en
ProRail onder de andere, nam Willem
Boiten de geselecteerde architecten
mee naar de stationslocaties. Voor een
eerste kennismaking, met zowel de
betrokken partijen als de opgave. Aan
de architecten werd een totaalvisie op
de locatie gevraagd, ter presentatie aan
de stuurgroep. ‘En daar kwamen soms
grootse en meeslepende verhalen uit

Pr
oj

ec
t

Pr
et

ti
g

W
ac

ht
en

18

Pr
et

ti
g

W
ac

ht
en

2.4
Stations Prettig Wachten

	 Plan door architect/ontwerper/
	 kunstenaar – (deels) uitgevoerd

	 Plan door architect/ontwerper/
	 kunstenaar – niet uitgevoerd
 	 Uitgevoerde maatregelen in het kader
	 van Prettig Wachten
 	 Nog uit te voeren of in uitvoering zijnde
	 maatregelen

Oldenzaal
Almelo

Zutphen

Zevenaar

Barneveld Noord

Almere Buiten

Zwijndrecht Gorinchem

Breukelen

Venray

Boxmeer

Roermond

BoxtelTilburg Universiteit

Rotterdam Alexander

Vlissingen-Souburg

Rijswijk

Den Haag Moerwijk

Amsterdam Muiderpoort

Koog-Zaandijk

Den Helder Zuid

Barneveld Centrum

Wolvega

Delfzijl

Sneek

19

voort’, vertelt Boiten. Of de architecten
alle richtlijnen gelezen hadden voordat
ze met de visie kwamen? Boiten denkt
van niet. ‘En dat is eigenlijk wel prima,
want daardoor kwamen er meer
prikkelende voorstellen’.

Na een eerste presentatie kregen de
meeste bureaus een vervolgopdracht om
een deel van de visie te vertalen naar een
ontwerp, dat binnen budget en planning
zou passen. Die planning ging uit van
realisatie binnen het jaar: drie maanden
ontwerp, drie maanden uitwerking in
samenwerking met een ingenieursbureau
met spoorervaring, drie maanden voor
bereiding, drie maanden uitvoering. Bij
een aantal stationslocaties werd het ont
werp gesplitst in deelprojecten, om rede
nen van planning, wijze van aanbesteding
of simultaan lopende programma’s.

Planning
In 2009 werden de vijf stations benoemd
die als eerste zouden worden uitgevoerd:
Delfzijl, Roermond, Rijswijk, Zevenaar en
Den Helder Zuid. Bij elk van deze stations
was een architectenbureau gevonden
en een visie gepresenteerd. Inmiddels
(medio 2015) is binnen Prettig Wachten al
een flink aantal stations opgeleverd, maar
deze vijf locaties laten op zich wachten.
Bij een analyse van het ontwerp- en uit
voeringsproces van de vijf ‘eerste’ loca
ties wordt de complexiteit en dynamiek
van het werken aan het spoor duidelijk:
station Rijswijk is het enige project dat
volgens de plannen van de architect is
opgeleverd, in het laatste kwartaal van
2014. Het project in Delfzijl wacht op de
laatste vergunningen na een lang traject
met Monumentzorg en aanpassingen van
het ontwerp en zal naar verwachting eind
2015 worden opgeleverd. De plannen
voor Roermond en Den Helder Zuid zijn
om organisatorische en programmatische
redenen niet doorgezet volgens de
plannen van de architecten. De uitvoering
van het plan voor Zevenaar conflicteerde
met andere programma’s en is om die
reden uitgesteld tot later in 2015. En zo
is er voor elke locatie binnen het project
Prettig Wachten een verhaal te vertellen.

Nieuw Actieplan, 2010
Het ministerie van Verkeer & Waterstaat
publiceerde begin 2010 het Nieuwe
Actieplan Groei op het spoor, dat – zoals
de naam al doet vermoeden – meer

inhield dan een tussenstand van het
plan dat twee jaar daarvoor werd
gepresenteerd. De paragraaf waar
toe Prettig Wachten behoort, kreeg
een uitbreiding met een aanvullende
financiering van 5 miljoen euro. Het
aantal van vijf stations per jaar werd
gehandhaafd, de planning werd uitge
breid tot 2012. Van meer dan de helft
van de eerste twintig stations was op
dat moment het ontwerp goedgekeurd
en waren de voorbereidingen voor
uitvoering gestart. Vijf locaties werden
aan het plan toegevoegd.

Organisatie uitvoering
Nadat het voorlopig ontwerp was goed
gekeurd door de stuurgroep, volgde een
traject van engineering en toetsen aan
de regels en wetten van de stations
omgeving. In 2011 nam ProRail het besluit
om de uitwerking van de projecten vanaf
het voorlopig ontwerp volledig neer te
leggen bij ingenieursbureau Movares.
Daarmee kreeg het ingenieursbureau
een rol in het bewaken van tijd, geld en
het ontwerp. Bureau Spoorbouwmeester
kreeg een bemiddelende rol, daar waar
verschillen in inzicht zouden optreden
tussen de architecten en de ingenieurs
over de uitvoering van de plannen.

Opleveringen
De eerste twee opleveringen van het
project Prettig Wachten vonden eind
2011 plaats: de stations Wolvega en
Breukelen. In de loop van 2012 volgde
station Gorinchem. Het project Prettig
Wachten bevond zich op dat moment
in moeilijk vaarwater. Medio 2011 was
het onduidelijk of Prettig Wachten
überhaupt doorgang zou kunnen vinden:
de door de economische terugslag
ingegeven bezuinigingen maakten dat het
programma ‘on hold’ werd geplaatst.

Begin 2012 kwam er echter weer groen
licht. Voor ProRail was dit besluit
aanleiding om voor een aantal stroef
lopende projecten de knoop door te
hakken en op de locaties met standaard
oplossingen het wachtcomfort te verbe
teren. Juist in die periode nam Annelies
Bosman-Neven binnen ProRail het
uitvoeringsstokje van Tjebbe Ruskamp
over. Het project zat in lastig vaarwater,
zo vertelt ze. ‘Per project werd gekeken
naar het ambitieniveau en in hoeverre
dat nog haalbaar was binnen de eerder

Pr
oj

ec
t

Pr
et

ti
g

W
ac

ht
en

20

Pr
et

ti
g

W
ac

ht
en

Beleving
muziek op stations en in abri’s, sfeerlicht, fleurig groen,
standaard vitrine voor lokaal nieuws/info/kunst/etc.,
prettige plek (huiskamer), beprinte folie op grijze en
saaie wanden

Comfort
versnelde uitrol stationsoutillage, wachtruimten open,
warmtezuilen, bestaande toiletten openstellen

Gemak en snelheid
goed zichtbare reisinformatie bus en trein, voldoende
kaartautomaten op logische plek, goed zichtbare en
effectieve bewegwijzering naar overige domeinen

Veiligheid en betrouwbaarheid
cameratoezicht, bemensd toezicht, toezichts- en
handhavingsarrangementen

Beleving

Comfort

Gemak

Snelheid

Veiligheid en betrouwbaarheid

2.5
Beoogde (standaard) maatregelen in het
kader van het project Prettig Wachten

21

vastgestelde budgetten.Voor veel
projecten hebben we toch vast willen
houden aan het oorspronkelijke plan. De
uitvoering heeft veel langer geduurd dan
gepland, maar de locaties die inmiddels
zijn opgeleverd bevestigen dat we toen
de juiste beslissing hebben genomen.’

Communicatie, evaluatie
Met de oplevering van laatste locaties van
Prettig Wachten, eind 2015 danwel snel
daarna, komt voor ProRail het moment
om de resultaten te meten en het project
te evalueren. Bosman-Neven werkt met
het ministerie van Infrastructuur & Milieu
aan een cijfermatige evaluatie voor de
inmiddels opgeleverde locaties.

Ondertussen verschijnen ook met enige
regelmaat publicaties over Prettig
Wachten in de locale en landelijke
pers en de vakpers, zowel over het
programma als over de specifieke
stationslocaties. Annelies Bosman-
Neven noemt communicatie – vanuit de
projectorganisatie en pers – een niet te
onderschatten factor van het project
Prettig Wachten. ‘Het is een mooie,
maar tegelijkertijd ook lastige boodschap
die we brengen met nieuws over Prettig
Wachten’, zo stelt ze. ‘De reiziger moet
niet denken dat we berusten in het feit
dat hij moet wachten. We investeren
ook in treinen, in logistiek. Het moet
voor iedereen duidelijk zijn dat voor
Prettig Wachten een speciaal potje was
gereserveerd en dat we daarmee ook
hebben willen investeren in de beleving
van de reiziger. Wat de locaties van
Prettig Wachten zeker laten zien is dat
elke stationsomgeving uniek is. En dat
er ontzettend mooie stations zijn in
Nederland.’

Noten

1
Koen van Velsen was van 2009 tot en met
2014 Spoorbouwmeester. Per 1 januari 2015
is hij opgevolgd door architect en steden-
bouwkundige Bert Dirrix.

Pr
oj

ec
t

Pr
et

ti
g

W
ac

ht
en

22

Pr
et

ti
g

W
ac

ht
en

Identiteit
Station Almelo: de nieuwe inrichting van
de wachtruimte op het perroneiland uit
1907 verwijst naar de geschiedenis van
het station

Heldere organisatie van de domeinen
Station Gorinchem: verwarmde zitelementen
in de wachtruimte annex centrale hal annex
zitplaats voor horecagelegenheid

Heldere organisatie van de domeinen
Station Zwijndrecht: langs de gevel van de
centrale hal zijn zitelementen geplaatst

23

Ondanks de grote diversiteit aan
stations, locaties en problematiek,
geven de ontwerpen die zijn gemaakt
in het kader van Prettig Wachten
aanleiding voor het formuleren van een
aantal gemeenschappelijke thema’s.
Deze thema’s zijn voor een deel te
herleiden naar de analyses op basis
van de stationsbelevingsmonitor.
De wijze waarop ze zijn vertaald door
de architecten binnen het project
Prettig Wachten, geven echter nieuwe
oplossingsrichtingen.

Frisse blik
Niet zozeer de omschrijving van de
opgave in het Actieplan Groei op het
Spoor, maar zeker de ambitie die uit dat
plan spreekt, zijn voor de betrokken
ontwerpers aanleiding geweest om de
stationslocaties als geheel te beoor
delen. ‘Een frisse blik’, zo noemt een
van hen de opgave waarvoor hij zich zag
gesteld. Als ware reizigers die dagelijks
van het station gebruik maken, hebben
ze de locaties benaderd en geanalyseerd.

Thema: identiteit
Daar waar reizigers spreken van een
gevoel van verlatenheid en kleurloosheid,
spreken de ontwerpers van ‘anonimiteit’.
Een plek die geen identiteit heeft, biedt
ook geen geborgenheid of houvast.
Voor veel mensen is het station een plek
waar ze dagelijks langskomen en die
ervaring glijdt in alle anonimiteit langs
hen heen en maken ze nauwelijks bewust
meer mee.
	
De uniformiteit van de inrichtings
elementen van de stationslocaties draagt
bij aan dit gevoel van ‘overal en nergens’.
De elementen van de standaard outillage
mogen dan heel herkenbaar zijn als
meubilair of aanduidingen binnen een
stationsomgeving, de identiteit van de
locatie is soms niet afleesbaar. Veel
ideeën voor Prettig Wachten hebben
betrekking op dit gegeven. Het is ook een
thema dat terugkomt in het vormgevings
beleid van de spoorsector (Spoorbeeld):
de tegenstelling generiek versus
specifiek. Enerzijds is de toepassing
van standaard outillage en herkenbare
elementen in de stationsomgeving onver
mijdelijk. Anderzijds is het mogelijk om
met eenvoudige ingrepen de verschil
lende stations en wachtruimten een
eigen karakter te geven.

Architect Moriko Kira noemt de ano
nimiteit van de stationsomgeving als
een belangrijke motivator voor haar
ontwerpen voor Prettig Wachten. Ze
benadrukt daarbij de betekenis die een
station kan hebben in het leven van
mensen. ‘Een station is het toppunt van
openbaarheid: het is een gebouw dat
heel veel mensen iedere dag gebruiken.
Maar daarmee krijgt het ook een on
zichtbaarheid, omdat het een onderdeel
van het dagelijks leven is geworden. Veel
mensen beschouwen een station als
wat ik no-space zou willen noemen: een
ruimtelijke ervaring zonder betekenis.’
Kira maakt een vergelijking met Tokio,
waar mensen ‘makkelijk dertig procent
van hun dag in het metrosysteem door
brengen, in een betekenisloze omgeving.
Dat is toch een ontzettende verarming
van je leven!’ In het kader van Prettig
Wachten was het voor haar de uitdaging
om een medium te vinden waarmee die
alledaagse omgeving een extra dimensie
krijgt, een identiteit.

Thema: heldere organisatie van de
domeinen
Veel architecten ervaarden de stations
locaties op het eerste gezicht als
‘rommelig’, ‘onoverzichtelijk’ of zelfs
‘onhandig’. Deze bewoordingen zijn
herkenbaar uit de onderzoeken naar de
locaties. Een onrustig beeld of – in het
ergste geval – een nauwelijks te ont
cijferen wirwar van borden en meubilair
kunnen de reiziger een ongemakkelijk
gevoel geven.

Opvallend genoeg zijn het vooral de
goede intentie met de reizigers en
strenge doelstellingen die aan de basis
liggen voor de veelheid van elementen
in de stationsomgeving. Met veel
stakeholders op een beknopte locatie,
die allen een eigen beleid navolgen, is
er in de loop van de tijd een letterlijk
opeenstapeling van ingrepen ontstaan.
Veel architecten hebben in hun visies
voor Prettig Wachten aangegeven
opnieuw orde in deze ‘georganiseerde
chaos’ aan te willen brengen. Daarbij
geeft een aantal ontwerpers aan dat
de in de Spoorbeeld-publicatie Het
Stationsconcept genoemde verdeling
in domeinen een handig hulpmiddel is
geweest voor een nieuwe rangschikking.

Th
em

a'
s:

 m
ee

r
d

an
 e

en
 b

es
ch

ut
te

 p
le

k

Thema's:
meer dan een beschutte plek

24

Pr
et

ti
g

W
ac

ht
en

Personenstromen
Station Oldenzaal

Stationschef 2.0
Station Gorinchem

Stationschef 2.0
Station Oldenzaal
Station Wolvega

Stationschef 2.0
Station Barneveld Noord

25

Th
em

a'
s:

 m
ee

r
d

an
 e

en
 b

es
ch

ut
te

 p
le

k

Hans Reineke (Hollandse Nieuwe, werkte
aan de stations Rijswijk, Gorinchem en
Zwijndrecht) werd bij de locaties van
Prettig Wachten geconfronteerd met
heel veel van hetzelfde. ‘Het stations
gebied is letterlijk volgebouwd met deel
verantwoordelijkheden! De prullenbak
voor het station is van de gemeente, de
prullenbak in het station is van de NS
en de prullenbak op het perron is van
ProRail. Alledrie de organisaties hebben
dezelfde doelstelling: een schoon
station. Met die fundamentele opgave
hebben wij ons bezig willen houden:
hoe je ambities kunt combineren en hoe
je daarmee het totaal overzichtelijker
kunt maken.’

Thema: personenstromen
Niet alleen Willem Boiten heeft de tijd
genomen om de reizigers op de verschil
lende stations te observeren. De meeste
ontwerpers deden dat ook. Zo zijn
de reizigersstromen bij veel kleinere
stations een dagelijkse herhaling van
zetten. Niet alleen hebben architecten
hierdoor kunnen inspelen op specifieke
doelgroepen, het maakte ook dat ze
soms kwamen met structurele voor
stellen voor de logistiek van station en
spoorbewegingen.

Het station is niet alleen een plek van
opstappen, maar het overstappen
tussen de verschillende vervoersvormen
(fietsen, bussen, auto en trein) vind ook
op het terrein van en rond het station
plaats. Bij veel locaties is naar de logis
tiek van deze verbindingen gekeken en is
geprobeerd een efficiëntieslag te maken.
Deze ambitie is ook onderdeel van
andere projecten binnen het Actieplan
Groei op het Spoor en heeft vooral te
maken met een goede samenwerking
tussen de verschillende betrokken
partijen. In een aantal gevallen zaten
deze partijen voor Prettig Wachten om
tafel en is – in het kader van verbetering
van de wachtvoorzieningen in het ont
vangstdomein – ook de logistiek van het
terrein enigszins aangepast.

Op de stationslocaties waar (enige vorm
van) voorzieningen aanwezig zijn, hebben
de architecten geprobeerd om zoveel
mogelijk reizigers via deze faciliteiten
naar het perron te leiden. Niet alleen
kan dat gunstig uitpakken voor de omzet
van de betrokken ondernemers, het

betekent ook dat de reizigers zien dat er
activiteit op het station is.

Bij het station Den Helder Zuid bleken de
meeste mensen in de ochtend richting
het zuiden te vertrekken, vanaf het
perron dat direct in de wind lag: veel
mensen tegelijk op een weinig beschutte
plek. Het perron aan de overkant dat
eenvoudig van beschutting was te voor
zien, bleef nagenoeg leeg. Het voorstel
kwam om de rijrichting van de treinen
om te draaien.

Bij het station Rijswijk was er een ver
gelijkbare situatie: de meeste reizigers
stapten in en uit aan één zijde van de
spoortunnel (uitgang Plaspoelpolder),
terwijl een enkeling zich naar de andere
kant begaf (uitgang Centrum). De trein
stopte onherroepelijk in het midden
van het perron, waardoor er voor alle
reizigers een significante loopafstand
was. Haltering aan de zijde waar de
meeste mensen moeten uitstappen,
lijkt efficiënter.

Het aanpassen (Rijswijk) of omdraaien
(Den Helder Zuid) van de haltering leek
een gouden greep. Maar zo eenvoudig
is dat allemaal niet. In Den Helder Zuid
bleek de nieuwe rijrichting te veel
consequenties te hebben voor de
verkeersstromen in de omgeving van het
station, waardoor vervoerder NS geen
mogelijkheden zag om de aanpassing te
maken. Mede hierdoor raakte het plan
van Karres en Brands architecten tussen
het wal en het schip. In Rijswijk moet de
nieuwe situatie zich gaan bewijzen, nu
recent een zogenoemde comfortzone
(besloten wachtruimte) ter hoogte van
de nieuwe halteringsplaats bij uitgang
Plaspoelpolder in gebruik is genomen.

Thema: stationschef 2.0
Ogen en oren: de aanwezigheid van
mensen maakt dat de stationsomgeving
door reizigers als veiliger en comforta
beler wordt ervaren. Met de automati
sering van de kaartverkoop en service
faciliteiten, is bij de meeste kleine en
middelgrote stations voor de vervoerders
geen aanleiding meer om de stations te
bemensen. Stationsgebouwen komen
leeg te staan, wachtruimten worden op
slot gedaan – want zonder beheer is er
geen controle.

26

Pr
et

ti
g

W
ac

ht
en

Groen in plaats van grijs
Station Amsterdam Muiderpoort

Groen in plaats van grijs
Station Almelo

27

Th
em

a'
s:

 m
ee

r
d

an
 e

en
 b

es
ch

ut
te

 p
le

k

Bij stations waar de sociale veiligheid
werd benoemd als opgave voor Prettig
Wachten, hebben de architecten zonder
uitzondering gezocht naar een nieuwe
of andere invulling van het fenomeen
‘stationschef’: een persoon of organisa
tie die – alleen al door aanwezig te zijn –
een oogje op het station kan houden. Dat
heeft zich in een aantal gevallen vertaald
in een nieuwe lay-out voor het interieur
van het stationsgebouw, met een inte
gratie van wachtruimte met commerciële
ruimte. Dat is overigens nog niet heel
eenvoudig te organiseren, door eerder
genoemde deelverantwoordelijkheden
van de verschillende stakeholders op de
stationslocatie.

Met cameratoezicht kan voor een deel
tegemoet gekomen worden aan toezicht
en beheer van wachtruimten, waar
een andere vorm van toezicht lastig of
zelfs onmogelijk is. Hier zijn niet alleen
kosten aan verbonden, maar komen ook
kwesties als (deel-)verantwoordelijkheid
en handelingsbevoegdheid aan de orde.

Jacob Friesen (exploitatiemanager bij
NS Stations) vertelt dat er binnen zijn
organisatie proeven lopen om het beheer
anders te organiseren. ‘NS Stations
onderzoekt momenteel hoe de betrok
kenheid van ondernemers op stations
locaties directer te vertalen is naar het
beheer van wacht- en toiletruimten en
toezicht in algemene zin. Station Wolvega
(waar de uitbater van de bloemenkiosk
nu ook de rol van beheerder vervult) is
een voorbeeld van zo’n pilot.’ Volgens
Friesen zal NS Stations ook voor andere
locaties moeten kijken of afgeweken kan
worden van de traditionele protocollen
en contracten. Ruimere openingstijden
van transfervoorzieningen en commer
ciële ruimten zijn een punt van aandacht.
Daarbij gaat het om een betere afstem
ming van de reizigersstromen en de
openingstijden van de uitbaters (die de
wachtruimten openen en sluiten).

Thema: groen in plaats van grijs
Mensen kijken liever naar (levend) groen
dan naar vele vierkante meters grijs. In
het beleid van de openbare ruimte is in
veel gemeenten al een ‘groenparagraaf’
opgenomen en die tendens zet zich nu
ook door op en langs het spoor. Bij een
aantal projecten van Prettig Wachten is
te zien dat de groene ambitie verder kan

gaan dan een mooie bak op het stations
plein. Ook de perrons, taluds, wanden
en zelfs een enkel interieur zijn in het
kader van Prettig Wachten voorzien van
natuurlijke begroeiing.

Groenperken kunnen worden ingezet om
het ontvangstdomein beter te organise
ren en verrommeling (bijvoorbeeld door
willekeurig geplaatste fietsen) tegen te
gaan. Oneindig lijkende perrons kunnen
worden ‘geproportioneerd’ door het
zorgvuldig plaatsen van kaders met
bloeiende planten. De aanwezigheid
van levend groen verzacht de aanblik en
tactiliteit van de doorgaans steenachtige
stationsomgeving.
	
Bij een aantal projecten van Prettig
Wachten is de groenvoorziening in een
later stadium alsnog aan het plan toege
voegd. Er is inmiddels een visie ontwik
keld op groen in de spooromgeving
(Visie op Groen) om de uitwerking van
deze ambitie een eenduidig beeld
te laten geven. Binnen de standaard
outillage is een ontwerp voor groene
eilanden opgenomen.

Thema: kleur en licht
Een fikse schilderbeurt kan voor een
stationsgebied al een flinke verbetering
in het aanzicht en de beleving
betekenen, zo laat een aantal projecten
van Prettig Wachten zien. Maar met een
injectie van kleur kan aan een gebouw
of omgeving ook een nieuwe dimensie
worden toegevoegd. De ruimtelijke
beleving van een ellenlange tunnel wordt
geheel anders wanneer de wanden een
donkere kleur krijgen, zoals is te zien
in Rijswijk. Het geeft de reiziger meer
een gevoel van duiding, zeker wanneer
met elementen van licht duidelijk kan
worden aangegeven waar de treinen
zullen halteren. Een relatief bescheiden
wachtruimte krijgt de allure van een hal
door de hoge wanden te bekleden met
gekleurd glas (zoals in Boxtel). Reizigers
krijgen een besef van de geschiedenis
van de plek door ze te confronteren met
kleuren en beelden van de tijd waarin de
stations zijn gebouwd. En wat te denken
van opvallende, oranje wachthuisjes
op het perron: bij het station Den
Haag Moerwijk vrolijken ze de hele
omgeving op!

28

Pr
et

ti
g

W
ac

ht
en

Kleur en licht
Station Den Haag Moerwijk

Kleur en licht
Station Boxtel

29

Th
em

a'
s:

 m
ee

r
d

an
 e

en
 b

es
ch

ut
te

 p
le

k

Thema: stationsgebouw centraal
Het stationsgebied en het stations
gebouw mogen dan een andere ver
schijning en functie hebben gekregen,
dat doet niets af aan de betekenis van
de locatie in het geheel van het stedelijk
weefsel. De architecten benadrukken
dat met hun plannen. Als er een stations
gebouw staat, dan is het niet alleen
een kwestie van het koesteren van de
architectuur, maar moet er ook gekeken
worden naar de functie van het gebouw
voor de langere termijn.

Van de in totaal bijna vierhonderd
stations in Nederland worden er vijftig
gekoesterd onder de naam De Collectie.
Deze stations hebben een monumentale
status en een bijzondere positie binnen
de gebouwenvoorraad en plannen van NS
en ProRail. Maar vrijwel álle stations in
Nederland hebben – al dan niet door hun
locatie – een grote cultuurhistorische
waarde en bijzondere status. In dat
licht is het goed om te zien dat in het
kader van Prettig Wachten een aantal
‘vergeten’ stationsgebouwen een nieuwe
betekenis heeft gekregen.

Voor met name NS Stations ligt hier een
belangrijke uitdaging, als eigenaar en
beheerder van veel vastgoed langs het
spoor. De aanpak van de kleine stations
binnen Prettig Wachten varieert enorm:
van het slechten van een muur, het
transparant maken van de gevel aan de
spoorzijde, tot een zo volledig mogelijk
herstel van de oorspronkelijke architec
tuur. Binnen de (budgettaire) mogelijk
heden van Prettig Wachten zijn grote
veranderingen gemaakt, die voor veel
gebouwen en gebouwtjes een nieuw
bestaansrecht betekenen. Een bestaans
recht waarvoor ze – gezien de reden
waarvoor ze ooit zijn gebouwd – eigenlijk
niet zouden hoeven vechten.

Juist vervoersknooppunten staan
centraal in grootschalige, stedelijke en
regionale plannen, constateert Leon
Teunissen (VMX Architects, ontwerp
station Oldenzaal). Hij benadrukt de
betekenis van het stationsgebouw.
‘Misschien is het ouderwets, maar in
onze beleving heeft het station een
significante rol in de stad. En daarmee
ook een fundamentele plaats, die
investeringen rechtvaardigt.’ Wel kan het
gebouw andere functies krijgen, waarbij

station Oldenzaal een goed voorbeeld
is. De inzet van de Stichting Werkwijzer,
die op het station een restaurant uitbaat
waar mensen met een lichte handicap
werken, laat zien hoe zo’n initiatief
letterlijk in het centrum van de maat
schappij een zichtbare plek kan krijgen.

30

Pr
et

ti
g

W
ac

ht
en

Prettig Wachten op station Breukelen

31

Overzicht plannen voor
Prettig Wachten

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Station Almelo
	 32
Station Amsterdam Muiderpoort
	 34
Station Barneveld Centrum
	 36
Station Barneveld Noord
	 38
Station Boxmeer
	 40
Station Boxtel
	 42
Station Breukelen
	 44
Station Delfzijl
	 46
Station Den Haag Moerwijk
	 48
Station Den Helder Zuid
	 50
Station Gorinchem
	 52
Station Koog-Zaandijk
	 54
Station Oldenzaal
	 56
Station Rijswijk
	 58
Station Rotterdam Alexander
	 60
Station Sneek
	 62
Station Tilburg Universiteit
	 64
Station Venray
	 66
Station Wolvega
	 68
Station Zevenaar
	 70
Station Zutphen
	 72
Station Zwijndrecht
	 74

		 Thema’s

Z 	 Zitelementen, meubels (niet
		 standaard), verbeteren interieur

W 	 Beschutting, comfort, warmte

I 	 Identiteit, specifieke kenmerken
		 van een locatie

D 	 Domeinen, indeling/benoeming
		 reisdomeinen volgens Spoorbeeld

P 	 Personenstromen, logistiek in het
		 stationsgebied

S 	 Stationchef 2.0, toezicht en
		 huisvaderschap

G 	 Levend groen, toevoegen flora
		 binnen en buiten

K 	 Kleur en licht voor richting,
		 zichtlijnen en als extra dimensie

C 	 Station Centraal, het station als
		 ontmoetingspunt in stedelijke/
		 sociale context

32

Pr
et

ti
g

W
ac

ht
en

Station Almelo mag dan in aanmerking
komen voor een monumentale
status, het station kreeg een lage
reizigerswaardering. Geen prettige
plek om te zijn, weinig gelegenheid om
comfortabel te verpozen. De stationshal
oogde verlaten, reisinformatie was lastig
te vinden, voorzieningen ontbraken.
De wachtruimte op het perron was niet
toegankelijk voor reizigers.

Het stationsgebied van Almelo is
omvangrijk en dat leek de opgave voor
Prettig Wachten op deze locatie ook.
Architecte Moriko Kira vertelt over haar
kennismaking met het station: ‘Alsof
een grote vogel op het stationsplein is
geland: Almelo is een prachtig station! De
architectuur klopt wel. Maar er gebeurt
helemaal niets.’ De architecte zag al snel
dat een holistische ingreep hier niet
nodig was, maar dat de oplossing meer
moest worden gezocht in accenten om
de ruimte te laten spreken. ‘Licht, kleur
en textuur toevoegen aan de ruimte,
waardoor er leven komt’, aldus Kira.

Uit de visie die Kira gaf op het station,
werden twee ingrepen gekozen om
in het kader van Prettig Wachten
uitgewerkt te worden: de stationshal
en de wachtruimte op het perron. Deze
deelprojecten zijn met een separate
planning en aanbesteding uitgevoerd.
Voor de stationshal maakte het
architectenbureau een ontwerp voor één
van de wanden, waar centraal toegang
wordt gegeven tot voorzieningen, service
en reisinformatie. Er is gekozen voor een

Stationstype 3
De stationshal en perrons
zijn verbonden via een
tunnel.

Jaar ingebruikname
1865. Het eilandperron
stamt uit 1907, het huidige
stationsgebouw is een ont-
werp van ir. K. van der Gaast
en J.H. Baas uit 1962. Het
station is voorgedragen
als rijksmonument.

Architect
Moriko Kira architect

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Gemeente Almelo
Regio Twente
Provincie Overijssel

Thema's

Z W I G K

Uitvoering
Aankleding hal, toevoegen
voorzieningen, inrichting
wachtruimte op perron.

Oplevering
2013/2014

felle kleur blauw voor de bekleding met
glazen panelen. Voor een aanvullende
impuls van textuur en kleur is een wand
met levend groen geplaatst. In de hal
is een ruimte gecreëerd voor horeca,
waarbij de statafels op het “terras” ook
door de wachtende reiziger kunnen
worden gebruikt.

De perronbebouwing stamt uit 1907
en heeft een heel andere sfeer en
architectuur. ‘Met de keuze voor zachte
kleuren en foto’s van het oude station
hebben we geprobeerd om die sfeer te
behouden en zelfs te benadrukken’. Deze
verwarmde wachtruimte is onbeheerd,
maar wel voorzien van cameratoezicht.
De grote, ronde zitelementen nodigen uit
om rustig te gaan zitten kijken of lezen.

Station Almelo

Stationsplein Almelo, huidige situatie

33

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Voor het omvangrijke stationsgebied van
Almelo maakte de architect deelplannen om
accenten te kunnen leggen. De wacht-
ruimte op het perroneiland en de centrale
hal kregen een injectie van kleur, textuur
en comfort. Ook voor het stationsplein
werden plannen gemaakt (links), die niet
zijn uitgevoerd.

34

Pr
et

ti
g

W
ac

ht
en

Bij het station Amsterdam Muiderpoort
zijn de treinsporen op een dijklichaam
geplaatst. De perrons zijn direct
toegankelijk vanaf de straat. Het
stationsgebouw heeft een andere functie
gekregen. Voor het gebied rondom het
station maakte Venhoeven CS al eerder
een stedenbouwkundig plan, waarbij
het vervoersknooppunt een centrale rol
speelt in het verbinden van functies en
bewoners in het gebied.

Het masterplan voor het Muiderpoort
gebied was al afgerond toen Venhoeven
CS werd benaderd in het kader van
Prettig Wachten. Architect Jos-Willem
van Oorschot vertelt: ‘De vraag die
we kregen vanuit Prettig Wachten
heeft natuurlijk een veel kleinere
schaal. We hebben onze plannen dan
ook geconcentreerd op de perrons.’
Het bureau maakte in eerste instantie
een plan voor ‘huisjes’ op het perron
die ook door organisaties uit de buurt
te gebruiken zouden zijn. ‘Dus niet
alleen een kiosk en wachtruimte,
maar bijvoorbeeld ook een kas of een
expositieruimte’, aldus de architect.

Na een eerste presentatie bleken de
plannen te schuren langs het programma
voor de nieuwe standaard outillage,
waarbij ook abri’s waren gepland.
‘In de tweede versie van onze plannen
hebben we gekozen voor het thema
“vergroenen”’, vertelt Van Oorschot.
‘Alle wanden werden ingepakt met
levend groen en we tekenden planten
bakken op de perrons. In de overkapping

Stationstype 3
De stationshal en perrons
zijn verbonden via een
tunnel.

Jaar ingebruikname
1896. Het huidige stations-
gebouw is een ontwerp van
H.G.J. Schelling uit 1939. Bij
een verbouwing rond 2000
zijn de perrons toegankelijk
gemaakt vanaf de straat.

Architect
VenhoevenCS
architecture+urbanism

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

G K

Uitvoering
Groene aankleding gevel,
groenperken op perrons,
inzaaien spoorbermen
(p.m.), plan door ProRail.

Oplevering
2013

op de perrons maakten we gaten, zodat
daaronder bomen of struiken konden
worden geplant. Daardoor zou meer
licht op het perron kunnen vallen. Het
station Muiderpoort zou een groene oase
moeten worden.’

Station Amsterdam Muiderpoort

Station Amsterdam Muiderpoort,
perron oude situatie

35

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

De plannen waren in eerste instantie gericht
op het intensiveren van het gebruik van de
ruimten op het perron, door toevoeging
van ‘huisjes’. In een volgende fase van de
planvorming zijn scenario’s bedacht voor
het vergroenen van het station en de directe
omgeving.

36

Pr
et

ti
g

W
ac

ht
en

Station Barneveld Centrum

Het kleine haltegebouw van Barneveld
Centrum is bijna onzichtbaar op de
schaal van het voorplein, de parkeer
ruimte (fiets en auto) en de omringende
bebouwing. Een horeca-ondernemer
gebruikt de helft van het gebouw, de
andere helft is wachtruimte.

Voor de architecten was de opgave
voor deze locatie in eerste instantie
een kwestie van ‘optimalisatie van de
bestaande wachtruimte’. NL Architects
bestudeerde het bestaande gebouw met
twee lage ruimten en een toren met klok
en zag zowel in het gebouw als direct
daarnaast ruimte voor verbetering.
Het bestaande stationsgebouw zou
worden opgeknapt, waarbij de wacht
ruimte groter en rolstoeltoegankelijk
moest worden gemaakt. Hiertoe zou de
wachtruimte worden ‘getransplanteerd’,
oftewel een aantal meters uit de
lengte-as wordt geplaatst, zodat tussen
snackbar-kloktoren en de wachtruimte
een doorgang ontstaat en de zichtlijnen
vanuit de wachtruimte optimaal zijn.

De nieuwe wachtruimte is vormgegeven
als een transparant paviljoen in dezelfde
vormentaal als het oorspronkelijke
station. De architecten maakten een
voorstel voor een ‘interactieve’ gevel
voor de wachtruimte, waarbij alle gevel
panelen ook fungeren als deur. Door de
luifel visueel door te trekken over beide
gebouwden, krijgt het station als geheel
meer acte de présance. Het deel van de
luifel boven de wachtruimte is voorzien
van een daklicht.

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1902. Groot stationsgebouw
NCS is in 1978 vervangen
door klein haltegebouw.

Architect
NL Architects

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Gemeente Barneveld

Thema's

I D P K

Uitvoering
2015

De plannen liepen hun koers totdat
begin 2010 een veel ambitieuzer plan
werd gepresenteerd: de herbouw
van het oorspronkelijke, grootse en
klassieke stationsgebouw, dat in de jaren
zeventig was gesloopt. Architect Pieter
Bannenberg: ‘Een locale initiatiefnemer
en de gemeente brachten met veel
ambitie en energie dat plan om in
een reconstructie van het allereerste
stationsgebouw een hotel te beginnen.
Dat gebouw, het plan en het budget
waren heel veel groter dan onze uit
gangspunten voor Prettig Wachten.’

Na een periode van twee jaar bleek
het ambitieuze plan voor herbouw van
het klassieke station niet haalbaar en
kwam het plan van NL Architects weer
uit de kast.

Station Barneveld Centrum, huidige situatie

37

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

De plannen voor het bescheiden stations-
gebouw van Barneveld Centrum zijn gericht
op het vergroten van het overzicht en de
zichtbaarheid van de verschillende functies.
Zo werd het ontwerp van het huidige
stationsgebouw ‘verlengd’ naar een nieuwe
wachtruimte met een glazen pui die vrijwel
geheel te openen is.

38

Pr
et

ti
g

W
ac

ht
en

Station Barneveld Noord

Barneveld Noord was voordat Prettig
Wachten langskwam niet meer dan een
tochtige halte bij een industrieterrein.
De opgave was dan ook om vooral op
en bij de perrons het wachten te ver
aangenamen. Maar al tijdens de eerste
fase van het project bleken overheden
en vervoersbedrijven omvangrijke en
langere termijnplannen voor deze locatie
te ontwikkelen. Dat gaf de context voor
Prettig Wachten een andere wending.

De architecten van NL Architects hebben
vele versies liggen van het plan ‘Prettig
Wachten Barneveld Noord’. Wat begon
als een opgave voor een beschutting met
enige voorzieningen (een toilet) op of
bij het perron, resulteerde in een heus
stationsgebouw. De constructie heeft
weliswaar een tijdelijk karakter en is
opgebouwd uit zeecontainers, maar het
gebouw functioneert onmiskenbaar als
een station.

Architect Pieter Bannenberg vertelt
over de vele stappen die in dit project
zijn gemaakt. ‘Toen we ons eerste plan
presenteerden aan een Barneveldse
wethouder, maakte hij direct een ver
binding met de plannen die de gemeente
had klaarliggen voor een transferium,
een paar honderd meter verderop. Om
die afstand comfortabel te overbruggen
besloten wij om wachtruimte en wind
scherm te combineren en deze te
verplaatsen langs de route tussen
transferium en perron.’ RuiterWerkt, een
organisatie die werkervarings projecten
initieert en uitvoert, wilde graag een

Stationstype 1a
Klein station zonder
gebouw; halte met beperkt
ontvangstdomein en basis
reisdomein.

Jaar ingebruikname
1938

Architect
NL Architects

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Gemeente Barneveld
Provincie Gelderland
RuiterWerkt
Connexxion

Thema's

I D S K

Uitvoering
(Tijdelijk) stationsgebouw
met voorzieningen en kiosk.

Oplevering
2013

ruimte voor fietsreparatie of horeca.
‘Als je een gebouw op zo’n plek neerzet,
is het wel prettig dat er iemand is voor
het beheer, een soort stationswacht.
Dat was ook een deel van de inbreng van
RuiterWerkt’, vertelt Bannenberg. ‘We
hadden het plan zo goed als af, toen een
volgend groot project voor deze locatie
bekend werd: een uitbreiding met een
tweede spoor. Daarmee ging zoveel op
de schop, dat het gebouw in de weg
zou staan. Op dat moment is de knoop
doorgehakt om een tijdelijke, flexibele
oplossing te zoeken. Snel te bouwen
en te verplaatsen. Met zeecontainers,
in dit geval.’

De vorm van het station wordt bepaald
door een schakeling van containers,
waarbij één container verticaal is gezet.
‘Dat hoogte-accent geeft het gebouw
meer allure, meer aanwezigheid’, vertelt
de architect. ‘Bovendien bleek het
oppervlak binnen die verticale container
precies genoeg voor het toilet. Door een
glazen dak bovenop te monteren, is het
wel een heel bijzonder, heel hoog toilet
geworden. Een kadootje!’

Station Barneveld Noord, oude situatie

39

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Voor de locatie Barneveld Noord is een hele
reeks ontwerpen gemaakt, met duidelijke
referenties naar het product van een
belangrijke regionale industrie: eieren.
Het laatste ontwerp is uitgevoerd met
containers, met het oog op flexibiliteit.

40

Pr
et

ti
g

W
ac

ht
en

Station Boxmeer

Het rijksmonumentale stationsgebouw
van Boxmeer wordt deels bewoond en
is voor een deel verhuurd aan horeca-
ondernemers. In de oorspronkelijke
indeling was er sprake van verschillende
wachtkamers, een sanitairblok en een
kantoor, ieder met een eigen ontsluiting
via de hal (zijde stationsplein) of direct
naar het perron. Hal en een deel van
de wachtruimten en het sanitair waren
inmiddels samengevoegd tot winkel. De
wachtruimte was uitsluitend toegankelijk
vanaf het perron. In de buitenruimte
zelf was er weinig gelegenheid voor
comfortabel wachten.

Na een eerste bezoek en analyse
constateerden de architecten dat alle
voorzieningen in de basis aanwezig
waren in Boxmeer, zij het in een niet
heel logische configuratie en weinig
aantrekkelijk. Een deel van de com
merciële ruimte was niet verhuurd.

Met een aanpassing van de logistiek en
rangschikking van de ruimten brachten
Evelyne Merkx en Jan Willem Wijker,
interieurarchitect bij Merkx + Girod,
nieuw leven in het rijksmonument.
Door een corridor te creëren tussen
hoofdingang en perron – de meest
directe looproute tussen stationsplein
en treinhalte – gaat de personenstroom
nu door het gebouw in plaats van
eromheen. De commerciële ruimten
zijn aan weerszijden van de corridor
geplaatst en kregen transparante
wanden voor optimaal overzicht. De
uitbaters van de winkel enerzijds en

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1883. Stationsgebouw
type Hemmen (1882), naar
ontwerp van M.A. van
Wadenoyen.

Architect
Merkx + Girod (sinds begin
2013 werkt Evelyne Merkx
onder de naam Merk X)

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

I D P K

Uitvoering
Entrees wachtruimte/hal,
inrichting wachtruimte/hal,
renovatie commerciële
ruimten.

Oplevering
2014

snackbar anderszijds kunnen daarmee
het hele stationsgebouw overzien.
Hierdoor ontstaat een natuurlijke vorm
van toezicht en veiligheid.

In de corridor – de nieuwe stationshal –
geven banken tegen de wand voldoende
zitgelegenheid voor wachtende
passagier. De ruimte wordt ingericht als
ontvangstdomein, met reisinformatie,
kaartverkoop, etc. Omdat de gevel aan
de perronzijde verandert (één grotere
deur in plaats van meer, kleinere
deuren), is het mogelijk om daar meer
banken te plaatsen en daarmee be
schutte wachtruimte buiten te creëren.

De inrichting en materialisering van de
nieuwe hal of corridor is in het ontwerp
bescheiden gehouden. Wel is extra aan
dacht gegeven aan de verlichting. Zo
stelt de architecte bijzondere, koperen
lichtarmaturen voor die het station ook
aan de binnenzijde monumentale gran
deur geven.

Station Boxmeer, oude situatie

41

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

In het stationsgebouw van Boxmeer wordt
gewoond, gewerkt en gewacht. Door de
jaren heen was de logistiek in het gebouw
‘verrommeld’. In de nieuwe situatie is
een corridor annex wachtruimte centraal
geplaatst. Door grotere, dubbele deuren
nodigt het gebouw de reiziger uit om daar
gebruik van te maken.

42

Pr
et

ti
g

W
ac

ht
en

Station Boxtel

Boxtel is een knooppuntstation dat be
scheiden oogt maar toch een aanzienlijke
reizigersstroom heeft, waarvan veel
studenten. Het terrein voor het stations
gebouw was onoverzichtelijk, waarbij
vooral lukraak geplaatste fietsen een
rommelig beeld gaven. Daarbij was het
station een favoriete hangplek met alle
gevolgen vandien. In het stationsgebouw
bevinden zich een kiosk en fietsen
stalling, maar de wachtruimte werd niet
meer gebruikt.

Architecte Moriko Kira bezocht voor
Prettig Wachten het station Boxtel en
heeft ‘een tijdlang zitten kijken’ naar
de mensen die het station gebruikten
en – vooral – de manier waarop zij dat
deden. ‘De mensen die van station
Boxtel gebruikmaken liepen direct naar
het trappenhuis van de traverse. Het
stationsgebouw werd niet gebruikt. We
hebben gezocht naar een ingreep om de
natuurlijke stroom van straat naar perron
via het stationsgebouw te laten lopen.
Door de pui van het stationsgebouw naar
achteren te plaatsen, is de overgang
van het stationsplein naar het gebouw
directer.’

De wachtruimte in het stationsgebouw,
tussen de kiosk en de fietsenstalling,
werd niet meer gebruikt. Kira: ‘We heb
ben van die centrale wachtruimte weer
een hal willen maken door de hoogte
te benadrukken en iets bijzonders met
de wanden te doen. Daarom zijn hoge,
gekleurde glaswanden geplaatst. Of
eigenlijk: glaswanden met een gekleurd

Stationstype 3
De stationshal en perrons
zijn verbonden via een
traverse.

Jaar ingebruikname
1865. Het huidige stations
gebouw is in 2000 in
gebruik genomen.

Architect
Moriko Kira

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Gemeente Boxtel

Thema's

Z I D P K

Uitvoering
Verplaatsen pui wacht-
ruimte, aankleding en
inrichting hal, inrichting
ontvangstdomein, folies op
wanden traverse (p.m.).

Oplevering
2014

folie. Dat klinkt onbenullig, maar het
effect is ongelooflijk’. De hal fungeert
nu ook als verwarmde wachtruimte,
met zicht op de perrons.

De kleuren van het glasfolie en de drie
grote zitelementen zijn gekozen na een
grondige studie. In samenwerking met
de folieproducent zijn proefstukken
gemaakt die ter plekke zijn getoetst.

Het plein voor het stationsgebouw is
opnieuw ingericht, om de route van
straat naar perron zo overzichtelijk
mogelijk te maken. Met een zorgvuldige
plaatsing van groenperken wordt de
toegang tot lift en traverse vrijgehouden
van willekeurig geparkeerde fietsen.

Voor de traverse zijn er ideeën om
ook daar het glas met gekleurd folie
te bekleden, waarbij de patronen in
samenwerking met studenten van de
plaatselijke kunstopleiding (St. Lucas)
worden ontwikkeld.

Station Boxtel, oude situatie
voorgevel en stationshal

43

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

De nadruk van het ontwerp voor Boxtel ligt
op het veranderen van de zichtlijnen en
looplijnen. Daartoe is de gevel aangepast:
de tekening van de nieuwe situatie (onder)
laat zien dat de trap nu vrijgemaakt is van
de gevel en de wachtruimte en kiosk een
directere aansluiting op de looproute
hebben ten opzicht van de oude situatie
(boven). De beknopte wachtruimte kreeg
een kleurrijke wand en dito zitelementen.

44

Pr
et

ti
g

W
ac

ht
en

Station Breukelen

Station Breukelen is een relatief nieuw
station, met een grote luifel en gesloten
abri op het perron. Het perron ligt op
een verhoging en geeft uitzicht op een
open, weinig dynamische omgeving.
De reizigerswaardering van het station
was laag.

Kunstenares Sanja Medic trof een
functionele, maar saaie wachtruimte
bij haar eerste bezoek aan Breukelen:
‘Glazen wanden, systeemplafond, tegels
op de vloer. Niets te zien en al helemaal
niets te beleven.’ Haar idee was om
de wachtruimte te veranderen in een
beleving, een omgeving waar er iets te
zien en te onderzoeken valt. Haar eerste
gedachten gingen naar Perzische tapijten
en klassieke ornamentenplafonds. ‘Zodat
de reiziger zich de details eigen gaat
maken, het beeld gaat onderzoeken.’

In haar research naar beeldmateriaal
stuitte Medic op het werk van Gerd Arntz
(1900-1988), die in de jaren dertig van
de vorige eeuw illustraties maakte bij
statistieken over spoorvervoer. De stich
ting die zijn beeldmateriaal beheert, gaf
toestemming om figuren uit die publi
catie te gebruiken voor een kunstwerk
voor station Breukelen.

Medic maakte een compositie van
zittende en staande, wachtende figuren
voor de vloer en vertaalde die naar
een vijfkleurig tegelmozaïek. Voor het
plafond maakte ze een reliëf, waarbij niet
alleen menselijke figuren maar ook trein
stellen zijn weergegeven.

Stationstype 1b
Klein station zonder
gebouw, met ontvangst
domein (luifel) op het
perron.

Jaar ingebruikname
1843. Huidige stationslayout
in 2004, naar ontwerp van
Movares.

Kunstenaar
Sanja Medic

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

W I

Uitvoering
Mozaïek op (verwarmde)
vloer abri op perron, reliëf
op plafond, aangepaste
kleurstellingen outillage.

Oplevering
2011

De plafondelementen zijn in haar eigen
atelier gemaakt, voor het tegelmozaïek is
een gespecialiseerde aannemer ingezet.
Om het beeld geheel in harmonie
te krijgen, is de standaard outillage
(banken, prullenbakken) in een passende
kleur gespoten.

Station Breukelen, uitzicht vanaf perron

45

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Een plafondreliëf en mozaïek op de vloer,
met patronen geïnspireerd op de teke-
ningen van Gerd Arntz: de wachtruimte op
het perron van Breukelen is een continu
schouwspel geworden. Kunstenares Sanja
Medic werkte zelf mee aan de realisatie van
o.a. de plafondpanelen.

46

Pr
et

ti
g

W
ac

ht
en

Station Delfzijl

Delfzijl heeft een prominent stations-
gebouw dat zowel voor trein- en bus
reizigers als automobilisten en fietsers
de entree naar het centrum markeert.
Het is een rijksmonument, gelegen
aan een ruimbemeten stationsplein en
met een flinke luifel aan de spoorzijde.
Het aantal reizigers is in de afgelopen
decennia flink afgenomen (Delfzijl is een
krimpgemeente) en het stationsgebouw
is intern regelmatig verbouwd om ruimte
te bieden aan verschillende gebruikers.
Op een enkele huurder na is het pand nu
leeg en zijn de wachtruimten afgesloten
om misbruik en vernieling te voorkomen.

‘Voor de mensen van Delfzijl is het
station een ijkpunt’, vertelt Pieter
Bannenberg van NL Architects. Voor
Monumentenzorg is het pand dat ook,
ondanks dat het in de loop der jaren
een aantal keren flink is verbouwd. ‘Het
interieur is helemaal “verhokt”, met heel
veel tussenwandjes en zonder logische of
praktische indeling’, vertelt de architect.
In het hoge, middelste deel bevindt zich
een woning, die uitsluitend te bereiken is
via de voormalige stationshal.

‘In onze eerste plannen hebben we een
voorstel gedaan om juist de entree
functie van het pand te accentueren,
door een nieuwe luifel dwars door
het midden van het pand te schuiven.
Met slank vormgegeven luifels boven
grote glaspartijen is het duidelijk wat
de functie is van het station: er is
een zeer directe visuele verbinding
tussen stationsplein en perrons’, legt

Stationstype 2
Klein kopstation met
stationsgebouw dat
(gedeeltelijk) nog een
stationsfunctie heeft.

Jaar ingebruikname
1883. Stationsgebouw
Standaardtype Sneek (1884).

Architect
NL Architects

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Provincie Groningen
Gemeente Delfzijl

Thema's

I D P

Uitvoering
p.m.

Bannenberg uit. In dit scenario zou de
bestaande luifel – veel te groot voor
het aantal reizigers dat van het station
gebruik maakt aldus de architecten –
moeten verdwijnen. De toegang naar de
woning werd verplaatst, zodat een deur
aan het stationsplein toegang biedt. Het
plan bleek wel heel ambitieus en moest
buigen voor Monumentenzorg.

In het tweede scenario ligt de nadruk
wederom op het middendeel van het
gebouw: de gevel en luifel blijven goed
deels intact, maar de ruimte wordt
opengebroken en is daarmee een
stationshal annex wachtruimte. ‘De
verschillende stationsdomeinen krijgen
ook in dit scenario een duidelijker plek’,
stelt Bannenberg. ‘Eerst gingen we voor
een nieuwe esthetiek, nu is het meer een
interieuropdracht.’ In het plafond is de
oorspronkelijke indeling nog afleesbaar.
Aan de ene zijde van de hal is plaats
voor horeca, het VVV-kantoor opent
zich aan de andere zijde. De entree naar
de bovengelegen woning krijgt een eigen
accent.

Station Delfzijl, huidige situatie

47

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Wachtruimte
2e klas

Balie kaartjes

Entreehal

Kantoor

Trap

Bagage

Wachtruimte
1e klas

Wachtruimte

Entreehal

Keuken

Trap

Winkelruimte
(Fifties)

keuken

Hal

VVV
(Winkelruimte)

VVV
(vergaderruimte)

Winkelruimte
(Fifties)Entreehal

Wachtruimte
Trap

VVV
(Winkelruimte)

1890

2000

2011

Twee plannen voor het stationsgebouw van
Delfzijl: in de linkerkolom het eerste plan dat de
entree van het gebouw letterlijk doorsnijdt met
een enorme luifel en centrale wachtruimte. Dit
plan stuitte op weerstand van monumentenzorg.
Het tweede plan (rechterkolom) toont een
bescheiden ingreep aan het interieur, maar
ook hier komt een centrale wachtruimte. In het
plafond is het patroon van de oorspronkelijke
indeling zichtbaar.

48

Pr
et

ti
g

W
ac

ht
en

Station Den Haag Moerwijk

De perrons van het station Moerwijk
liggen op een hoog talud, waarbij
voor de wachtende reizigers weinig
beschutting was tegen regen en wind.
Een donkere onderdoorgang op een
verlaten, binnenstedelijke locatie gaf
aanleiding voor vandalisme en een
onveilig gevoel. Bij aanvang van Prettig
Wachten werd binnen de gemeente
Den Haag gewerkt aan de planfase van
het Masterplan Knoop Moerwijk, waar
het stationsgebied deel van uitmaakt.
Het masterplan is in 2012 ‘geparkeerd’
vanwege onvoldoende financiële
middelen.

Vrolijk oranje glazen huisjes markeren nu
het station Moerwijk en zijn een nieuw
baken in de grootstedelijke omgeving van
dit stukje Den Haag. ‘Op verschillende
niveaus klopte het niet’, vertelt Sylvia
Karres over haar indrukken bij een eerste
bezoek. ‘Dat begint al bij de openbare
ruimte, waar een onaangename onder
doorgang de sfeer bepaalt. Van daaruit
ga je omhoog naar het perron. Dat was
een heel winderig, lang perron, met heel
veel stoeptegels.’

De oorspronkelijke kleine kapjes boven
de trapopgangen naar de perrons gaven
weinig beschutting. Hier lag voor het
project Prettig Wachten dan ook de
grootste uitdaging. ‘We wilden niet
alleen het wachten faciliteren voor een
groter aantal reizigers, maar de plek
tegelijkertijd ook vrolijker maken. Zo zijn
de oranje huisjes met zitgelegenheid
bedacht. Het maken en plaatsen van

Stationstype 1a
Klein station zonder
gebouw, met beperkt
ontvangstdomein en basis
reisdomein.

Jaar ingebruikname
1996

Architect
Karres en Brands
landschapsarchitecten

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

W I D G K

Uitvoering
Wachthuisjes met zit
gelegenheid, bloemperken
op het perron.

Oplevering
2013

de twee huisjes is een omvangrijke
ingreep, waarbij het budget ook danig
onder druk is komen te staan. En wat
zou er gebeuren met de huisjes als
alles op de schop gaat vanwege het
Masterplan dat toen werd gemaakt?
Bureau Spoorbouwmeester heeft er
zeker een rol in gehad dat dit plan
toch is uitgevoerd.’ Niet lang na deze
beslissing is het Masterplan Knoop
Moerwijk voor onbepaalde tijd in de
gemeentelijke koelkast geraakt.

De architecten maakten voorstellen
om delen van het perron te voorzien
van groen. ‘Met zo’n enorm lang perron
kan je best spreken van niet-efficiënte
verharding, oftewel plaatsen waar je
perken met groen kunt aanleggen. Ook
dat maakt de omgeving vriendelijker’,
stelt Karres. Moerwijk mag dan in de
zogenoemde Groene Zone van de stad
Den Haag liggen, vanaf het perron gezien
domineert het grijs. Langwerpige bloem
perken breken nu dat beeld.

Station Den Haag Moerwijk, oude situatie

49

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Opvrolijken! Minder grijs! Dat was het
devies van de architecten voor Den Haag
Moerwijk. Met felgekleurde wachthuisje,
kleurig bloemperken op de lange perrons
en een heldere kleur in de tunnel. De huisjes
zijn oranje geworden en nu een baken in
de stad. De bloemperken en de gekleurde
tunnelwand zijn niet volgens dit plan
uitgevoerd.

50

Pr
et

ti
g

W
ac

ht
en

Station Den Helder Zuid

Station Den Helder Zuid is een open
halte in een dunbebouwd kustgebied.
Wind, regen en zand hebben er vrij spel.
Het overgrote merendeel van de passa
giers die vanuit dit station vertrekken,
gaan naar het zuiden. Juist op dat
vertrekperron aan de oostzijde van het
station, domineert de zuidwestenwind
en zijn er nauwelijks mogelijkheden om
beschutting te creëren. Het station was
regelmatig doelwit van vernieling.

‘Wat kan het daar ontzettend waaien’,
stelde Sylvia Karres vast, na een eerste
bezoek aan Den Helder Zuid. Ze stond
op een anonieme plek, zag vernielingen
en reizigers die vol in de westenwind op
hun trein stonden te wachten. ‘Er was
helemaal niets, geen identiteit, geen
beschutting.’

Met die twee uitgangspunten maakte
Karres en Brands landschapsarchitecten
een gedurfd plan. Om de reizigers meer
beschutting te kunnen bieden, zouden
de sporen omgedraaid moeten worden.
Op die manier was het wel mogelijk om
een beschutte plek tegen de westenwind
te bieden: een windscherm met afdakje
zou aanzienlijk meer comfort brengen.
Als materiaal werd gekozen voor hout, de
vormgeving afgestemd op de duinachtige
omgeving.

Om de plek identiteit, sociale controle
en een letterlijk gezicht te geven,
werd een plan gemaakt voor een
huisje langs het spoor. ‘We hebben
het spoorwachtershuisje opnieuw

Stationstype 1a
Klein station zonder
gebouw, met beperkt
ontvangstdomein en basis
reisdomein.

Jaar ingebruikname
1980

Architect
Karres en Brands
landschapsarchitecten

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Gemeente Den Helder

Thema's

Z W I D P S

Uitvoering
Bestaande abri’s opge-
knapt, tunnel opnieuw
geschilderd en voorzien
van extra verlichting,
plan door ProRail.

Oplevering
2013

geïntroduceerd’, vertelt de architecte.
‘Zo is er altijd zicht op en zorg voor het
station. We maakten een iconisch huisje,
vlak langs het spoor. Ook is er met het
team van Prettig Wachten gezocht naar
partijen die het wilden exploiteren, zoals
een woningbouwvereniging. Daar was
zeker interesse’. Het huisje – eigenlijk
een twee-onder-één-kap – sluit in
materialisering aan op het windscherm
en kraagt iets uit over het perron.

Beide ideeën waren controversieel, maar
tegelijkertijd zeer de moeite waard om
uitgezocht te worden. De omwisseling
van het spoor stuitte op teveel aanpas
singen in de aansluitende infrastructuur.
Het vinden van bewoners voor het
huisje was waarschijnlijk geen probleem
geweest, maar de bouwregelgeving voor
locaties ‘op’ het spoor bleek te stringent
en beperkend om het initiatief verder
te kunnen dragen. Het plan van Karres
en Brands landschapsarchitecten werd
zodoende niet uitgevoerd. In plaats
daarvan ontwikkelde ProRail een plan
met standaard ingrepen.

Station Den Helder Zuid, perrons

51

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Eén van de onderdelen van het plan voor
Den Helder Zuid was om een stations-
wachtershuis te maken, pal aan het spoor.
Natuurlijke materialen worden ingezet om
aan te sluiten op de landelijke omgeving en
geven een vriendelijk beeld.

52

Pr
et

ti
g

W
ac

ht
en

Station Gorinchem

In het stationsgebouw van Gorinchem
bevond zich een afgesloten, verwarmde
wachtruimte: een favoriete hangplek
die voor veel overlast zorgde. De uit
bater van het stationsrestaurant had
zelfs zoveel last, dat hij de ruimte liet
blinderen. Wachtende reizigers weken
uit naar het stationsplein en de perrons,
waar ook niet veel beschutting was.
Het ontvangstdomein oogde rommelig,
er was weinig overzicht.

De kern van de oplossing voor station
Gorinchem was het organiseren van
toezicht en overzicht, vertelt Hans
Reineke van Hollandse Nieuwe. ‘Prettig
Wachten was hier eigenlijk een vorm
van social design. Als je niets doet,
verschraalt de situatie. Je kunt het je
zo voorstellen: horeca dicht, mensen
werkloos, nog minder toezicht. We
hebben een integrale visie ontwikkeld
voor het stationsgebied. Vervolgens is
met een bescheiden budget een serie
ingrepen gedaan. Wat je daarvoor
terugkrijgt is fenomenaal’.

Een bezoek aan Gorinchem leert dat
de negatieve spiraal is gekeerd: het
stationsgebouw is gerenoveerd, het
stationsplein opnieuw georganiseerd.
Reineke: ‘Dat is een kwestie van
borden en prullenbakken weghalen of
verplaatsen. Ook voor het stations
gebouw zijn de ingrepen relatief beperkt
gebleven: we hebben de kwaliteit van
de oorspronkelijke architectuur weer
zichtbaar willen maken. Het gebouw is
zo transparant mogelijk gemaakt, de

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1883. Het huidige stations
gebouw (1971) is een
ontwerp van Cees Douma.

Architect
Hollandse Nieuwe

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Loc15 (horeca-ondernemer)
Projectgroep Merwede-
Linge Lijn (MLL)

Thema's

Z W I D P S

K

Uitvoering
Restauratie stations
gebouw, nieuwe indeling
met (verwarmde) zit
elementen, horeca,
verlichtingsplan, vloer
en plafond.

Oplevering
2013

ruimten zijn opengebroken en er is een
nieuwe vloer gelegd’.

De betrokkenheid van de horeca-
ondernemer was een belangrijke factor
in het proces, zo stelt de architect. De
nieuwe indeling van het interieur is daar
een directe reflectie van. ‘De restaurant
houder is een soort stationsmeester
geworden. Het overzicht is optimaal:
de wachtruimte met verwarmde,
stenen banken grenst nu direct aan het
uitdeelpunt van de horeca. “Ruiken is
gebruiken” is een simpele retailwet,
daarmee werkt die oplossing naar twee
kanten’, stelt Reineke.

Station Gorinchem, oude
situatie exterieur en interieur

53

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Toezicht en overzicht: het stationsgebouw
werd gerenoveerd waarbij de centrale hal
zo transparant mogelijk werd gemaakt.
Hierdoor is er overzicht en toezicht.

54

Pr
et

ti
g

W
ac

ht
en

Station Koog-Zaandijk

Na de sloop van het stationsgebouw in de
jaren zeventig bleven de antieke perron
eilanden – met vakwerkconstructie,
metselwerk en licht getoogde kap –
contextloos achter. In de afgelopen
decennia zijn de open ruimten letterlijk
dichtgemetseld en kreeg de voet
gangerstunnel een bedompt karakter.
Na aanvang van Prettig Wachten voor
deze locatie bleken andere programma’s
van NS Stations en ProRail voor Koog-
Zaandijk op de planning te staan, onder
andere ter verbetering van de toeganke
lijkheid door het plaatsen van liften.

‘Eigenlijk is het een heel charmant
stationnetje’, zegt architect Jeroen
Luttikhuis van Opera Amsterdam.
‘De oorspronkelijke perrongebouwtjes
hebben we dan ook niet willen aanraken:
hoogstens om de delen die dichtge
metseld waren weer open te maken en
de schil van de bebouwing origineel te
maken.’ Voor Prettig Wachten lag de
focus op twee plekken in het stations
gebied: de wachtruimte op de perrons
en de voetgangerstunnel. Met trappen
– en binnenkort nieuwe liften – zijn die
met elkaar verbonden.

‘We hebben gezocht naar een nieuwe
organisatie van de functies, om de
verschillende domeinen (zoals die in
Spoorbeeld zijn genoemd), weer helder
zichtbaar te maken. Dat betekent
bijvoorbeeld dat de kaartautomaat in
het ontvangstdomein staat: in de tunnel,
bij de opgang naar de perrons.’

Stationstype 1b
Klein station zonder
gebouw, met ontvangst
domein (luifel) op het
perron. Er is een voet
gangerstunnel onder het
spoor door.

Jaar ingebruikname
1869. Het stationsgebouw
naar ontwerp van H.G.J.
Schelling is in 1976 gesloopt.
Het stationsgebied is toen
naar plannen van ir. Cees
Douma opnieuw ingericht:
de bebouwing beperkt zich
tot eilandgebouwen op het
perron.

Architect
Opera Amsterdam

Betrokken partijen
I&M
BSM
NS Stations
ProRail
gemeente Zaanstad

Thema's

Z W I D K

Uitvoering
p.m.

De wachtruimte op het perron is nu
duidelijk als zodanig herkenbaar: de
donkere tegelvloer loopt als een loper
vanuit de wachtruimte door tot op het
perron. Achter de transparante gevels
– die los zijn gehouden van de perron
overkapping – zijn zitjes gecreëerd met
tafels en stoelen. Hier zijn dezelfde
tegels als in de vloer en kops hout de
beeldbepalend materialen. De wacht
ruimte loopt door tot aan de balie van
de winkel. ‘Voor het plafond hebben we
een oplossing bedacht met strekmetaal
en lichtarmaturen erachter’, vertelt
Luttikhuis.

De tunnel belooft een spectaculaire
belevenis te worden. ‘Al is het idee vrij
eenvoudig’, vertelt de architect: ‘We
bekleden de wanden met heel veel
kleine, spiegelende tegels van roestvast
staal, elk in een andere hoek. Op een
aantal beeldbepalende plekken, zoals bij
de trappen en liften, komt er een print
op die tegels met een referentie naar
de locatie. Voor het ontwerp daarvan
wordt een kunstenaar geselecteerd.’
Wandelend door de tunnel weet de
reiziger waar hij is, ‘en ziet hij ook zich
zelf continu, maar in gesnipperde vorm’,
aldus Luttikhuis.

Tunnel bij station Koog-Zaandijk,
oude situatie

55

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Met een duidelijke benoeming van de
stationsdomeinen kregen de tunnel en het
perron een eenduidiger functie. Voor de
horeca annex wachtruimte op het perron
biedt het plan meer overzicht en loopt de
wachtruimte door tot vrijwel aan de opgang
vanuit de tunnel. In de tunnel is een boeiend
schouwspel bedacht, opgebouwd met
spiegelende tegels en regionale taferelen.

56

Pr
et

ti
g

W
ac

ht
en

Station Oldenzaal

Het station Oldenzaal is de laatste stop
voor de Duitse grens. Of: het eerste
Nederlandse station komende vanuit
Duitsland. Nadat alle reisfaciliteiten
letterlijk naar buiten waren geplaatst,
bleef ook de wachtruimte ongebruikt.
Een deel van het station was café.
Kort na aanvang van Prettig Wachten
bleek bij de gemeente en provincie een
grootschalig plan voor de omgeving van
het station in de maak te zijn.

Nadat VMX Architects de locatie
Oldenzaal had toegewezen gekregen,
begon voor de architecten de zoektocht
naar kleinschalige oplossingen voor dit
laatste – of eerste – station bij de grens.
Leon Teunissen: ‘In essentie was het
onze opdracht om te kijken naar het
weer open en attractief maken van de
wachtruimte en te onderzoeken of er
combinaties mogelijk waren met horeca
en een informatiepunt.’ Voor het café-
restaurant was al een partij aanwezig in
de vorm van Stichting Werkwijzer, een
organisatie die werkt met mensen met
een lichte handicap.

Tijdens de eerste presentatie van de visie
aan de gemeente werden de architecten
geconfronteerd met een masterplan
van de provincie en gemeente, waarbij
een enorme tunnel rakelings langs het
gebouw werd geplaatst. Teunissen: ‘Het
station was slechts een kruimeltje in
het plan. Op dat moment realiseerden
we ons dat deze opdracht verder zou
moeten gaan dan alleen het interieur
van het gebouw.’ In de daaropvolgende

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1865. Het huidige stations-
gebouw (1957) is een ont-
werp van K. van der Gaast.

Architect
VMX Architects

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Gemeente Oldenzaal
Provincie Overijssel
Stichting Werkwijzer
(horeca-ondernemer)

Thema's

I P K C

Uitvoering
Herinrichting stations
gebouw met serre
spoorzijde, ontvangst
domein/stationsgebied
omkaderd met ‘urban
frame’.

Oplevering
2014

fase kreeg VMX Architects er opdracht
gevers bij: met (financiële) inbreng van
de gemeente en de provincie was nu
het volledige stationsgebied de opgave.
‘Het terrein om het station was een
grote chaos, met fietsen, fietskluizen,
prullenbakken, informatieborden.
We leerden dat bijna negentig procent
van de reizigers via Oldenzaal minstens
vier keer per week gebruik maakt van
het station. Dat gaf aanleiding om alles
zo efficiënt mogelijk te organiseren.
Met korte lijnen, zo weinig mogelijk
niveauverschillen. Als ze dat willen,
kunnen de reizigers zo van de fiets de
trein in’, aldus de architect.

Met een immens buizenframe is het
stationsgebied omkaderd. Ikonen in het
frame (fietsen en pijlen) verbeelden op
speelse wijze de logistiek van het terrein.
Het gebouw zelf onderging ook een fikse
verbouwing. ‘Met een erker aan spoor
zijde is het zicht op het perron vergroot.
In het bestaande gebouw waren slechts
kleine ramen aan die zijde. In het
interieur hebben we zoveel mogelijk één
open ruimte gemaakt. Alles is gestript en
eigentijds gemaakt. De scheiding tussen
wachtruimte en restaurant is gemaakt
met een gordijn, dat ook een akoestische
functie heeft. Van de bruine kroeg die
er zat is niets meer over. We hebben in
kleurstelling en materialen geprobeerd
om het optimisme van de jaren vijftig
terug te brengen in het gebouw.’

Station Oldenzaal, oude situatie

57

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Het plan voor Oldenzaal begon bescheiden
(aanpak wachtruimte) maar werd steeds
breder: uiteindelijk is het stationsgebied
letterlijk omschreven met een urban frame
dat de logistiek duidt. In het stationsgebouw
werden transparante puien geplaatst, kreeg
het restaurant een ‘make-over’ en is er
nu meer overzicht en toezicht vanuit het
gebouw naar perron.

58

Pr
et

ti
g

W
ac

ht
en

Station Rijswijk

Rijswijk heeft feitelijk twee stations
hallen (Rijswijk Centrum en Rijswijk
Plaspoelpolder), aan weerszijden van
de perrons in de tunnel van het spoor.
De ondergrondse perrons zijn lang en
bieden weinig comfort aan de wachtende
reiziger: het is er donker, er is veel wind
en het geluid wanneer een trein passeert
is ronduit oorverdovend. Bijna 95%
van de reizigers die station Rijswijk met
regelmaat gebruiken, reist via de de zijde
Plaspoelpolder.

‘Ons eerste voorstel nadat we het
station hadden bestudeerd, was om de
uitgang aan de zijde Rijswijk Centrum
volledig te sluiten’, vertelt architect
Hans Reineke. ‘Als de volledige stroom
bezoekers via Plaspoelpolder gaat, is dat
ook goed voor de retail in het station.’
Dat voorstel bleek om technische en
veiligheidsredenen niet haalbaar. ‘Het
bleek wel mogelijk om iets aan de
haltering te doen. De treinen halteren
niet meer in het midden, maar aan de
Plaspoelpolderzijde. En op die plek
hebben we een comfortzone bedacht,
een plek in de tunnel die beschutting
en warmte biedt’.

De afstand tussen de stationshallen en
de perrons is te groot en de haltering vrij
kort: daarom is het voor de wachtende
reiziger geen optie om in de hal te
wachten. ‘Het lijkt misschien vreemd om
een hokje te maken in een ruimte die al
overdekt is, maar hier hebben we dat
toch gedaan. Voor het ontwerp hebben
we goed gekeken naar de typologie die

Stationstype 5
De stationshal bevindt
zich boven de sporen en
biedt direct toegang tot
de perrons.

Jaar ingebruikname
1965. Het huidige
(verdiepte) station (1996)
is een ontwerp van
Th. J. B. Fikkers.

Architect
Hollandse Nieuwe

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

W D P K

Uitvoering
Schilderen tunnelwand,
haltering veranderen,
creëren van comfortzone
op perron.

Oplevering
2014

langs het spoor wordt gebruikt voor
overdekte wachtruimten. En de ver
lichting is bij dit project ook cruciaal:
de comfortzone markeert de plek waar
de treinen halteren’, aldus de architect.
Met houten vloerdelen en een houten
plafond is er gekozen voor warme,
sfeervolle materialen. De wachtruimte
zelf bestaat voornamelijk uit glas.
Een andere, belangrijke ingreep was het
schilderen van de tunnelwanden. Van
oud-rose ging de kleur naar antraciet.
‘Die donkere kleur geeft meer diepte
werking en dat is voor het ruimtelijk
gevoel in de tunnel wel heel prettig. We
hebben ook een voorstel gemaakt om
akoestische panelen in de tunnelwand
aan te brengen – dat is niet uitgevoerd.’

Station Rijswijk, oude situatie tunnelperrons

59

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

De lange perrons in de tunnel van station
Rijswijk waren eenvormig, kleurloos en
weinig comfortabel. Door een ‘eiland’ van
comfort te creëren tegen een donkere
achtergrond, heeft de ruimte meer duiding
gekregen. Met een houten aankleding is er
warmte, de transparante wachtruimte biedt
comfort zonder het uitzicht te belemmeren.

60

Pr
et

ti
g

W
ac

ht
en

Station Rotterdam Alexander

Station Rotterdam Alexander is groot.
De verhoogde perrons waarop de
reizigers staan te wachten worden
beschreven als ‘saai en kil, kleurloos’.
De overkappingen geven weliswaar een
beperkte beschutting, de enige heldere
kleur is die van graffitti. Het station is
vooral een overstapstation (metro-trein)
met relatief korte wachttijden.

Studio Makkink & Bey maakte een analyse
van de betekenis van het stationsgebouw
in de huidige maatschappij (zie ook
plan station Zevenaar). Voor station
Rotterdam Alexander vertaalde die visie
zich in een ontwerp van oases met inter
actieve beeldschermen.

Jurgen Bey vertelt: ‘We hebben gezocht
naar oplossingen waarbij de stations
omgeving iets nieuws biedt aan de
bezoekers en reizigers. Dat er vanuit
de eigen kracht en omgeving nieuwe
dingen worden ontwikkeld. Voor station
Rotterdam Alexander heeft zich dat
vertaald in een plan met oases: met
zoveel vierkante meters station en een
beperkt budget hebben we kleine stukjes
rijk en goed willen maken. Bijvoorbeeld
door groenvoorzieningen en op andere
plaatsen met een interactief video
systeem. Alles rijkelijk gedetailleerd,
waardoor de niet aangepakte vierkante
meters ook een eigen kwaliteit krijgen –
het contrast vertelt een verhaal.’

In de opzet voor een interactief video
systeem krijgen de reizigers zelf een
hoofdrol. Bey: ‘Door de mensen op

Stationstype 3
De stationshal en perrons
zijn verbonden via een
tunnel.

Jaar ingebruikname
1868. Sinds 1983 een
gecombineerd trein-
metrostation met lange
kappen op verhoogde
perrons naar ontwerp van
Wladimir Trabsky (1983).

Architect
Studio Makkink & Bey

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

I G K

Uitvoering
Groot onderhoud,
schilderwerk.

Oplevering
p.m.

het station te filmen en deze beelden
vervolgens – met een zekere mate
van vertraging en verstilling – op de
perrons aan te bieden, creëer je een
rustige sfeer. Dit in tegenstelling tot de
schreeuwende reclames die je nu wel
eens op schermen ziet – die beelden
zijn een soort ‘speed’ voor de toch al
ongeduldige reizigers. Dat lokt alleen
maar aggressie uit. Met mooie, verstilde
beelden waarin de reiziger zichzelf kan
herkennen, is wachten een rustgevende
beleving.’

De groene zones ziet de architect als
een aanleiding voor de reiziger om een
eigen, ‘favoriete’ plek op het station te
ontdekken en daarmee een gevoel van
veiligheid op te zoeken.

Station Rotterdam Alexander, huidige situatie

61

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Een aaneenschakeling van fragmenten,
oude delen en vernieuwde ‘oases’ met
groen en entertainment: zo zou het station
Rotterdam Alexander aantrekkelijker
kunnen worden. Met verstilde videobeelden
kunnen de reizigers ontspannen tijdens het
wachten.

62

Pr
et

ti
g

W
ac

ht
en

Station Sneek

Ruim de helft van het stationsgebouw
van Sneek is ingericht als modelspoor
museum. Het gebouw ligt aan een open
stationsplein waar ook bussen stoppen.
De centrale hal met inpandige wacht
ruimte van het monumentale gebouw zijn
al langer niet meer als zodanig in gebruik.
Het station heeft een grote luifel aan
de perronzijde (perron 1), vanwaar het
merendeel van de reizigers vertrekt.

Voor de architecten van Onix had de
opgave voor Prettig Wachten in Sneek
een duidelijke insteek: het stationsplein
en het stationsgebouw weer een plek
maken voor de reiziger. ‘De centrale hal
zou weer bruikbaar moeten worden ge
maakt’, vertelt architect Allart Vogelzang.
‘Om de monumentale kwaliteit van het
gebouw te benadrukken, wilden we
de symmetrische opbouw – ook in het
gebruik – weer herstellen’. Door een
aantal functieveranderingen was de
centrale hal een smal, laag gangetje
geworden, met toegang tot het museum
in een van de vleugels van het gebouw.

‘Voor de centrale hal hebben we een
groot meubel ontworpen, dat zitruimte
biedt, maar waarin ook een kiosk, infor
matieborden en balie zijn geïntegreerd’,
vertelt Vogelzang. ‘Het ontwerp is geba
seerd op een denkbeeldige verbouwing
van een stalen stoomlocomotief, met
staalplaat en een detaillering met pop
nagels. Hier en daar is voor het comfort
een houten element toegevoegd.’

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1883. Stationsgebouw
Standaardtype Sneek (1882).

Architect
Onix

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Nationaal
Modelspoormuseum
Arriva

Thema's

Z I D P K C

Uitvoering
Er is centraal een ruimere
stationshal gecreëerd,
inclusief een toilet. De
voorzijde van het station
heeft nieuwe signing en
naamsaanduiding.

Oplevering
2014

Even was er sprake van dat ook de
andere vleugel van het pand een
museale bestemming zou krijgen.
Dat gegeven was voor de architecten
aanleiding om de stationsfunctie
duidelijker te benadrukken. Niet alleen
door een duidelijke symmetrie in het
gebouw (en letterlijk een centrale plek
voor de reiziger), maar ook door de
inrichting van het plein.

Voor het plein ontwikkelden de architec
ten een visie op basis van ‘shared space’:
een gelijkvloers plein, zonder voorrangs
borden of aanwijzingen anderszins. ‘De
voetganger is de baas op dit grote plein.
Af en toe komt er een bus langs. Door er
één groot plein van te maken, is het weer
een duidelijk ontvangstdomein voor het
station. De stoomtrein, die nu ergens
naast het station is geparkeerd, krijgt
een nieuwe prominente plek. Hierdoor
wordt er weer heel duidelijk een visueel
verband gelegd tussen stationsplein,
stationsgebouw en perrons’, aldus
Vogelzang.

Een gelijkvloers plein, waarbij de verschil-
lende functies duidelijk aanwijsbaar zijn:
de architecten maakten voor Sneek een plan
op basis van Shared Space. De identiteit van
het gebouw (deels station, deels museum)
zou hierdoor kunnen worden versterkt.
Voor het interieur werd een plan gemaakt
met duidelijke referenties naar die dubbele
identiteit, met een centrale hal en elemen-
ten van hout en staal.

Station Sneek, huidige situatie

63

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

64

Pr
et

ti
g

W
ac

ht
en

Station Tilburg Universiteit

De stationslocatie Tilburg Universiteit
(voorheen Tilburg West) werd gedo
mineerd door een onoverzichtelijke
chaos met fietsen. Niet verwonderlijk,
met een doelgroep van hoofdzakelijk
studenten die snel de trein willen pakken
of naar huis. Alhoewel het station werd
vernoemd naar het lokale onderwijs
instituut, was een fysieke verbinding met
de campus niet voelbaar in het stations
gebied. Op het bescheiden stationsplein
stond een wat verwaarloosd sextant met
afgesloten wachtruimte. Sociale veilig
heid was bij dit station een belangrijk
aandachtspunt.

De jonge doelgroep van dit station was
voor de architecten aanleiding om een
uitdagende lay-out voor het ontvangst
domein te ontwerpen. Projectarchitect
Ruud Hoppenbrouwers vertelt: ‘De link
met de campus van de universiteit van
Tilburg hebben we heel letterlijk in beeld
willen brengen door grote pijlen in de
openbare ruimte te schilderen. De vorm
daarvan is afgeleid van het logo van NS.’
Grote objecten op het plein hebben
dezelfde felrode kleur. De indeling van
het stationsplein is veranderd, waarbij
vooral de fysieke en visuele verbinding
van het stationsplein met de perrons is
versterkt.

Opvallende rode pijlen op het stations
plein en de perrons wijzen links en
rechts. Grote rode elementen lijken een
kader te vormen voor de fietsen in het
stationsgebied. Op de elementen kan
worden gezeten of gehangen.

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1969. Stationstype sextant
naar ontwerp van ir. Cees
Douma.

Architect
Fokkema & Partners
Architecten

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Gemeente Tilburg
Universiteit Tilburg

Thema's

Z W I D S K

Uitvoering
Renovatie sextant,
inrichting ontvangst-
domein/stationsplein met
opvallende zitelementen
en markering.

Oplevering
2014

Op het plein staat een sextant, een zes
hoekig stationsgebouwtje naar ontwerp
van Cees Douma. ‘We hebben schetsen
gemaakt om het sextant open te maken,
zodat een overdekte wachtruimte
ontstaat. Een deel van het gebouwtje is
kiosk, waarmee ook de sociale veiligheid
is vergroot’, vertelt Hoppenbrouwers.
‘Het sextant heeft ook een renovatie on
dergaan, waarmee we zoveel mogelijk de
originele kleuren wilden terugbrengen.
Die waren wat somber: we hebben een
nieuwe, lichtblauwe kleur toegevoegd.
Maar niet voordat we het kleurvoorstel
hadden getoetst bij Cees Douma zelf!’

Samen met de Universiteit Tilburg en de
gemeente ontwikkelde het architecten
bureau een ontwerp voor een media
toren, waarmee het krachtenveld tussen
campus en station ook een fysieke en
zelfs interactieve gestalte zou krijgen.
De architect: ‘Het idee was om een soort
jukebox met korte filmjes van colleges te
maken, gecombineerd met een lichtkrant
voor nieuws van de studieverenigingen’.
Om budgettaire redenen is het project
‘mediatoren’ voorlopig in de koelkast
gezet.

Station Tilburg Universiteit, oude situatie

65

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Meer samenhang en communicatie in het
stationsgebied: in het plan zijn visuele
verbindingen gemaakt met kleur in de vorm
van pijlen en banken. Voor het sextant is
een restauratieplan gemaakt, waarbij de
functionaliteit werd vergroot. Op de lift-
schacht werd een mediatoren bedacht.

66

Pr
et

ti
g

W
ac

ht
en

Station Venray

Station Venray is een bescheiden ver
schijning in een kleinschalige omgeving.
Althans, zo was het jaren: inmiddels
komt de grootschalige bebouwing al
relatief dichtbij. Het stationsgebouw
heeft een bescheiden winkel met
beperkte openingstijden, maar biedt
verder weinig gelegenheid tot comforta
bel verpozen. Reizigers lopen onder de
uitkragende luifel door naar het station:
onder deze uitkraging bevinden zich de
kaartautomaat en reisinformatie.

‘De inbedding van het station in de
omgeving is een belangrijke stap om
het gebruik ervan efficiënter te maken’,
vertelt architect Leon Teunissen van
VMX Architects. ‘Met het benoemen
en ruimtelijk definiëren van de stations
domeinen wordt een station overzich
telijk en krijgt de ruimte meer structuur.
We hebben daar in Venray veel aandacht
aan besteed’, aldus de architect.

Het station Venray heeft een bescheiden
gebouw, dat in schaal wel relateert aan
de lage, vrijstaande huizen aan de over
kant van het stationsplein, maar volledig
wegvalt bij de nieuwere, grote gebouwen
die in de directe nabijheid staan.
‘We hebben het stationsgebouw meer
volume willen geven in de omgeving’,
vertelt Teunissen. ‘Dat is gedaan door de
luifel van het stationsgebouw letterlijk uit
te rekken en met een doorlopende lijst
te accentueren. Onder het nieuwe deel
van de luifel is ook weer een doorgang
naar de perrons bedacht.

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1883. Het huidige stations-
gebouw is een standaard-
type Beilen uit 1976 naar
ontwerp van Cees Douma.

Architect
VMX Architects

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

W D P S K C

Uitvoering
De wachtruimte wordt
opnieuw ingericht, het
stationsgebouw krijgt een
onderhoudsbeurt.

Oplevering
2015

Het interieur van het gebouw krijgt een
andere indeling, waardoor centraal een
directe doorgang is gemaakt tussen het
stationsplein en de perrons. De winkel
heeft een duidelijke centrale plaats en
biedt direct toegang tot een verwarmde
wachtruimte, die ook opent naar de
perrons en de zijde van de overstekende
luifel. Door de ruimte zo open mogelijk
te maken, is er meer overzicht en dus
sociale controle.

De bescheiden toren van het gebouw
wordt een opvallende verschijning
door een grote digitale klok. Met kleur
rijke verlichting krijgt het station als
geheel een meer levendig karakter,
zowel overdag als ’s avonds. De buiten
ruimte wordt volgens de definitie
van de stationsdomeinen opnieuw
georganiseerd, waardoor het terrein
rondom het stationsgebouw minder
rommelig oogt.

Station Venray, huidige situatie

67

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Met een voorstel voor verlenging van het
station (met name de luifel) en een lichtplan,
is het de ambitie om het station en de func-
ties in het stationsgebied beter zichtbaar
te maken. De wachtruimte is transparant en
licht en kan van verschillende zijdes (perron,
hal en stationsplein) betreden worden.

68

Pr
et

ti
g

W
ac

ht
en

Station Wolvega

Het stationsgebouw van Wolvega was
voor reizigers nauwelijks toegankelijk
en bruikbaar. De kale wachtruimte in
het centrale deel van het gebouw had
geen toezicht, de sleutel van het toilet
was kwijt. De ruimten weerszijden
werden verhuurd, met een kapsalon
aan de ene zijde en een bloemenwinkel
aan de andere zijde. Bij benadering van
het station oogde het ontvangsdomein
anoniem en onaantrekkelijk.

‘Wolvega is een heel mooi stationnetje’,
vertelt architect Sylvia Karres. De drie
deling in het gebouw die ze aantrof bij
een eerste bezoek, maakte het station
hokkerig en onoverzichtelijk. ‘Zowel
op het buitenterrein als in het gebouw
hebben we functies met elkaar willen
verbinden, om de interactie groter te
maken. De zorg en ogen van de mensen
in de bloemenkiosk kan je inzetten om
de wachtruimte te beheren.’

Door de muur tussen de kiosk en de
wachtruimte te verwijderen is er een
open ruimte ontstaan, waar een grote
tafel is geplaatst waaraan wachtende
reizigers kunnen zitten. De bloemenkiosk
heeft nu ook een bescheiden horeca-
aanbod (koffie, thee, versnaperingen)
en beheert de toiletruimte.

‘De ingrepen in het gebouw zijn een
voudig, pragmatisch. Het architectonisch
beeld stond niet voorop, functionaliteit
wel’, vertelt Karres. Hetzelfde geldt voor
de voorstellen die het bureau gaf voor
het ontvangstdomein, het plein voor

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1868. Stationsgebouw
Waterstaatsstation
klasse 4 (1865), naar
ontwerp van Karel Hendrik
van Brederode.

Architect
Karres & Brands
landschapsarchitecten

Betrokken partijen
I&M
BSM
NS Stations
ProRail
Gemeente Westellingwerf
Bloemenboetiek Nikky

Thema's

Z D S K C

Uitvoering
Samenbrengen bloemen-
winkel en wachtruimte,
inrichting ontvangstdomein.

Oplevering
2011

het station. ‘Door aanpassingen en toe
voegingen in de loop der jaren was een
verrommeld beeld ontstaan. De bushalte
is nu op een handiger plek. Ook hier kon
het allemaal wat functioneler.’

De uitbater van de bloemenkiosk han
teert nu zeer ruime openingstijden: van
’s ochtends vroeg tot acht uur ’s avonds,
zeven dagen in de week. In de zomer
zijn deze tijden iets aangepast aan de
reizigersstromen. Hiermee is ook het
toezicht en gevoel van veiligheid op het
station verbeterd.

Niet alleen bloemen in de wachtruimte,
maar ook bloemen in een groot perk
naast het perron: de architecten hebben
geprobeerd om zoveel mogelijk functies op
een logische wijze met elkaar te verbinden.
De combinatie wachtruimte-bloemenwinkel
is gerealiseerd. De overkapping van het
perron (beelden onder) is niet verder
uitgewerkt.

Station Wolvega, oude situatie

69

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

70

Pr
et

ti
g

W
ac

ht
en

Station Zevenaar

Een vierkant doosje met uitkragende
dakrand en tamelijk gesloten gevels:
erg uitnodigend oogt het stations
gebouw van Zevenaar niet. Het sobere
gebouw had vooral een kantoorfunctie.
De oorspronkelijke hal en wachtruimte
zijn nu kiosk, waardoor ook het zicht
vanuit het gebouw op de perrons vrijwel
is verdwenen.

Voordat er concrete plannen voor station
Zevenaar werden gemaakt, ontwikkelde
Studio Makkink & Bey een visie (kleinere)
stations in Nederland. Jurgen Bey:
‘Ons uitgangspunt daarbij was dat het
makkelijker is om iets te bedenken voor
mensen die ergens een uur moeten zijn,
dan voor mensen die vijf minuten
moeten wachten. Voor die mensen die
een korte wachttijd hebben, is het leuk
om mensen te zien die ergens mee bezig
zijn. Daarom hebben we thema’s bedacht
voor stations, zodat elke locatie een
eigen betekenis krijgt. Een sportstation,
een werkstation, een mediastation, een
kweekstation (met kwekerij, bloemen
zaak, tuincentrum), een bibliotheek
station, een verzorgend station (met
stomerij, schoenmakerij, etcetera).
We gaan daarbij uit van de kracht van
de ontwikkelaar – NS Stations – die dit
scala aan voorzieningen kan aanbieden
binnen een reistijd van enkele tientallen
minuten. En voor de reiziger is ieder
station een andere beleving.’

Voor station Zevenaar is vanuit dit zeer
brede concept het onderdeel ‘werk
station’ vertaald naar de locatie. ‘Het

Stationstype 2
Klein station met stations-
gebouw dat (gedeeltelijk)
nog een stationsfunctie
heeft.

Jaar ingebruikname
1856. Het huidige stations
gebouw is een ontwerp
van de architecten K. van
der Gaast en S.H. Krudde
uit 1962.

Architect
Studio Makkink & Bey

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

W I D K C

Uitvoering
p.m.

basisidee is dat het station een publieke
ruimte is waar je kunt werken, verblijven
of met iemand afspreken. Een plek
die vrijwel altijd open is’, vertelt de
ontwerper. Om een dergelijke plek te
creëren is een voorstel gemaakt om
letterlijk een deel van het station eraf
te zagen. ‘We houden het bestaande in
acht’, zegt Bey met gevoel voor under
statement. ‘Al werd de monumentale
waarde van dit station niet groot geacht,
wij vinden dat de energie die NS Stations
in de eigen architectuur heeft gestoken,
zichtbaar moet blijven.’

Op de plaats van het ‘weggezaagde’
deel van het station komt een plein dat
de contouren van het station markeert
en is ingericht met zitelementen en een
kunstobject. De gevelopeningen worden
gevuld met glas: daarachter bevindt
zich de wachtruimte annex werkplek.
De kiosk krijgt een nieuwe plek, net als
kantoorruimte van de overige huurders
(gemeente en vervoersbedrijven). De
doorkijk naar de perrons wordt in ere
hersteld.

Station Zevenaar, oude situatie

71

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Twee fragmenten uit het plan van de
ontwerpers voor het ‘aanbodgedreven’
toekennen van functies aan een reeks
kleine stations.

Het uitgewerkte plan voor station Zevenaar
snijdt het stationsgebouw letterlijk open
om plaats te maken voor een wachtruimte
binnen én buiten. Meer présence, beter
overzicht en een plaats om te wachten en
te werken zijn in dit plan gecombineerd.

72

Pr
et

ti
g

W
ac

ht
en

Station Zutphen

Zutphen heeft een impossant, monu
mentaal stationsgebouw dat via een
tunnel toegang biedt aan perrons met
bebouwing. In de loop der jaren heeft
het complex de nodige aanpassingen en
verbouwingen ondergaan, onder meer
om ruimte te bieden aan commerciële
activiteiten. De wachtruimten op de
perrons zorgen voor overlast (zijn hang
plek) en zijn verouderd.

‘Onze aanpak is heel pragmatisch
geweest’, vertelt David den Breejen,
die ten tijde van de ontwerpfase project
architect was bij IAA Architecten.
‘Het idee was om het gebouw terug te
brengen naar de oorspronkelijke staat.
Dat was heel ambitieus, zeker in com
binatie met het budget. Heel praktisch
betekende het dat we een aantal kleine
ingrepen konden doen. Het terug
brengen van de rust en een prettige
ambiance in het gebouw en op de
perrons was het uitgangspunt.’

Met ‘rust’ doelt Den Breejen vooral op
de kakafonie van elementen die in de
loop der jaren in, om en aan het gebouw
waren geplaatst. ‘We zagen enorm veel
“visuele ruis”: bordjes, aanplakbiljetten
en gevoelloos geplaatste elementen.
Door die te verwijderen of anders te
rangschikken, verleg je de aandacht weer
naar het monumentale gebouw.’ Om
meer eenheid te brengen in het aanzicht
van de verschillende winkels in de plint
van het gebouw, werd een uniforme
wand bedacht.

Stationstype 3
De stationshal en perrons
zijn verbonden via een
tunnel.

Jaar ingebruikname
1868. Het huidige stations-
gebouw is een ontwerp van
H.G.J. Schelling uit 1952.
De perrons zijn voorzien
van luifels.

Architect
IAA Architecten

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

Z W D K

Uitvoering
Niet uitgevoerd

Voor de wachtruimten op de perrons
werd ook een scenario bedacht. De
architect: ‘Op het ene perron – waar zich
al een kiosk bevond – werd een wacht
ruimte toegevoegd. Voor de wachtruimte
op het andere perron is een voorstel ge
maakt om er een open, beschutte ruimte
van te maken. Eén gevel zou gesloopt
moeten worden, net als het verouderde
tegelwerk. Voor de nis die ontstaat is
een bank ontworpen die ook verwarmd
kan worden.’

Voor de luifel bij de perrons 2 en 3 werd
een nieuw kleurenschema bedacht. De
nu in lichte tinten geschilderde kappen
zouden bij een volgende onderhouds
beurt meer aanwezigheid en allure
krijgen door een combinatie van donkere
kolommen en balken en een lichtere
kleur voor de horizontale vlakken.
Voor de wachtende reiziger is de luifel
dan – in combinatie met de nieuwe
outillage eronder – een robuust ogende
bescherming tegen weer en wind.

Station Zutphen, huidige
situatie exterieur en interieur

73

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Voor station Zutphen werd gekozen om op
een aantal locaties – met name op de per-
rons – kleine ingrepen te doen. Een nieuwe
kiosk, een nieuwe aangepaste wachtruimte.
Maar vooral was het plan gericht op rust en
regelmaat: met een nieuwe organisatie van
de losse elementen en rustige kleuren-
schema’s. Voor de perronoverkapping (in de
huidige situatie geheel grijs) resulteerde dat
in een meer uitgesproken beeld, aangevuld
met een verlichtingsplan.

74

Pr
et

ti
g

W
ac

ht
en

Station Zwijndrecht

Vlak na oplevering van het nieuwe
stationsgebouw, stond de expressieve
architectuur letterlijk op een eenzaam
podium. Decennia later is het stations
gebouw van Zwijndrecht een zeer
bescheiden onderdeel van een groot
schalige omgeving met kantoor
gebouwen. Het gebouw onderging
een aantal interne verbouwingen,
die de oorspronkelijke structuur
lieten vergeten.

‘De kwaliteit van het station is hoog’,
stelt Hans Reineke van Hollandse
Nieuwe, ‘maar door de jaren heen is
er veel verpest door alleen maar om
praktische redenen te verbouwen.
De hal was volgebouwd, kleurenschema’s
waren veranderd, hoge plafonds ver
dwenen.’ Lang was het onzeker of en
hoe het station zou kunnen inspelen op
de ambities van Prettig Wachten. Het
idee van de architecten om de oor
spronkelijke architectuur van het station
weer terug te brengen, stuitte op het
bescheiden budget. ‘Maar gesteund
door NS Stations is de opdracht breder
getrokken en bleek een renovatie toch
mogelijk’, vertelt Reineke.

Om de hal weer de oorspronkelijke
grandeur te geven is de kiosk verplaatst
naar een meer centrale plaats, zijn de
plafonds gerestaureerd en de wanden
vernieuwd. Ook kwam er een nieuwe
vloer en nieuwe entreedeuren. Reineke:
‘Langs de wanden van de hal hebben we
houten zitmeubelen geplaatst. De ruimte
in het midden laten we open, als een

Stationstype 5
De stationshal bevindt
zich boven de sporen en
biedt direct toegang tot de
perrons. Er is een verblijf-
domein terzijde, buiten de
poortjes.

Jaar ingebruikname
1895. Stationsgebouw
uit 1965 naar ontwerp
van Cees Douma

Architect
Hollandse Nieuwe

Betrokken partijen
I&M
BSM
NS Stations
ProRail

Thema's

Z D S K C

Uitvoering
Vernieuwing wanden
en plafonds, nieuwe
vloer. Verplaatsing
kiosk, zitmeubelen in
de hal. Toegangsdeur
naar stationshal wordt
schuifdeur, schilderwerk
buitenzijde (p.m.).

Oplevering
2014

uitnodiging voor tentoonstellingen of
andere activiteiten.’

Bij een komende ronde groot onderhoud
aan de gevel krijgt het station weer het
oorspronkelijke kleurenschema met
de krachtige, donkere constructie-
elementen en de lichte onderbouw.

Station Zwijndrecht, oude
situatie exterieur en interieur

75

O
ve

rz
ic

ht
 p

la
nn

en
 v

o
o

r
Pr

et
ti

g
W

ac
ht

en

Het oude karakter terugbrengen, dat was
de intentie van de architecten met station
Zwijndrecht. Voor het exterieur resulteerde
dat in een kleurenplan, waarbij de donkere
spanten weer zichtbaar zouden moeten
worden (zie historische foto; ze zijn nu grijs).
De hal werd opnieuw georganiseerd, met
houten banken langs de wanden. De open
ruimte is uitnodigend en geeft helder zicht
op de functies binnen het station.

76

Pr
et

ti
g

W
ac

ht
en

Groen op station Amsterdam Muiderpoort

77

‘Mijn persoonlijke ambitie is dat we de
stationsomgeving zo interessant maken,
dat reizigers een trein laten gaan om nog
langer het station te kunnen beleven.
Dat reizigers met plezier wachten op
de eerstvolgende aansluiting’, zo vat
Spoorbouwmeester Koen van Velzen zijn
missie samen. Met die insteek heeft hij
het project Prettig Wachten benaderd:
wachten is niet erg, als er maar iets te
beleven is.

Ambitie en realiteit
Het hoge ambitieniveau – het creëren
van pilots met voorbeeldfunctie – ver
gezeld van de financiële impuls door het
ministerie van Infrastructuur & Milieu
(ten tijde van het Actieplan nog Verkeer
& Waterstaat), is vanaf het begin van het
project leidend geweest. De lat is voor
en door veel betrokkenen direct heel
hoog gelegd. De analyses van de project
leider Willem Boiten waren grondig, de
conceptuele vrijheid die Bureau Spoor
bouwmeester gaf aan de geselecteerde
architecten was groot.

De randvoorwaarden op de locatie en
de realiteit van het beschikbare budget
hebben een aantal ideeën en plannen
ingehaald. Toch laten de gerealiseerde
projecten wel degelijk nieuwe oplos
singen zien. Daaruit kunnen conclusies
worden getrokken voor de ruim drie
honderd kleine en middelgrote stations
in Nederland die buiten de selectie van
Prettig Wachten zijn gevallen. Bij de
meeste projecten gaan de ingrepen veel
verder dan alleen het verbeteren van het
wachtcomfort.

Leermomenten
Zowel in de procesgang aan het begin
van het project als bij de beschouwing
van de resultaten (van de opgeleverde
projecten) zijn leermomenten aan te
duiden, waarmee alle stakeholders op en
langs het Nederlandse spoornetwerk hun
voordeel kunnen doen. Met de aandacht
voor onder meer Prettig Wachten in de
media, kan de voorzichtige conclusie
worden getrokken dat de kwaliteit van
het verblijf op stationslocaties hernieuw
de aandacht heeft gekregen.

Uit alle in deze publicatie getoonde
oplossingen voor verbetering van
wachtcomfort en beleving van stations
is informatie of inspiratie te halen voor

andere locaties. De creatieve visie van de
geselecteerde ontwerpers is daarbij in
de meeste gevallen een belangrijk impuls
geweest voor het eindresultaat. Uit de
analayse van de ontwerp- en uitvoerings
processen voor de locaties van Prettig
Wachten is ook veel te leren over en voor
de procesgang van dergelijke (beschei
den) ingrepen binnen de zeer complexe
spooromgeving.

Selectie stationslocaties
De keuze voor de stations die in het
project Prettig Wachten zijn opgenomen,
was voor een goed deel ingegeven door
de wens uit het Actieplan voor een
landelijke spreiding. Van Den Helder Zuid
tot Roermond (linksboven-rechtsonder)
en van Delfzijl tot Vlissingen Souburg
(rechtsboven-linksonder): een grotere
spreiding is bijna niet mogelijk. Een
direct gevolg van deze wens is de be
trokkenheid van zeer veel verschillende
belanghebbenden bij Prettig Wachten.
Om alle neuzen in de richting van Prettig
Wachten te krijgen, is vooral in het
begintraject heel veel gereisd en ge
communiceerd, met name door project
manager Willem Boiten.

De spreiding in stationstypologie heeft
zeker tot nieuwe inzichten geleid.
Omdat er langere periodes zijn geweest
van standaardisering van stations en
stationsgebouwen, zijn oplossingen voor
bepaalde locaties van Prettig Wachten
te vertalen naar vergelijkbare stations
omgevingen.
	
Dat voor een relatief groot deel van
de locaties van Prettig Wachten
masterplannen op lokaal en regionaal
niveau in ontwikkeling waren of zijn,
was van tevoren niet te voorzien. Voor
een locatie als Oldenzaal heeft zich
dat vertaald in een grotere opdracht
(met meer opdrachtgevers) voor de
architect die voor Prettig Wachten was
geselecteerd. Op een aantal locaties
bleken de plannen voor Prettig Wachten
vanwege deze andere (en grootschaliger)
ontwikkelingen niet uitvoerbaar.

Ideeënstorm
Zoals ook in het Nieuwe Actieplan ‘Groei
op het Spoor’ uit 2010 was te lezen, kreeg
Prettig Wachten al snel een kader dat
breder was dan alleen het verbeteren
van de wachtruimte. In de eerste fase

D
e

vo
lg

en
d

e
aa

ns
lu

it
in

g

De volgende aansluiting

78

Pr
et

ti
g

W
ac

ht
en

Groen op station Almelo

Statafels in de hal van station Almelo

Wachtruimte op station Breukelen

79

van het project – na de architecten
selecties en een eerste bezoek aan de
stationslocaties – werden de ontwerpers
gevraagd om een integrale visie te
presenteren aan de stuurgroep. Het
idee daarachter was dat uit die integrale
visie elementen zouden worden gekozen
die binnen de planning en het budget
van Prettig Wachten uitgevoerd zouden
kunnen worden.

Sylvia Karres (Karres en Brands
landschapsarchitecten, werkte aan de
stations Den Helder Zuid, Wolvega en
Den Haag Moerwijk) vond die eerste
fase van het project ‘ongelooflijk leuk en
inspirerend. Tijdens de ontwikkeling van
de visie heerste een gevoel van “alles is
mogelijk” en er was ruimte om buiten de
traditionele kaders te denken. Tijdens
bijeenkomsten met andere architecten
en Bureau Spoorbouwmeester kon je
met mensen op één niveau vrij praten
over ruimtelijke oplossingen en doel
stellingen. Dat was erg motiverend, gaf
veel energie.’

Hans Reineke (Hollandse Nieuwe, ontwik
kelde plannen voor de stations Rijswijk,
Gorinchem en Zwijndrecht) spreekt ook
over het ‘programma van mogelijkheden’
dat in die eerste fase werd besproken.
‘We voelden ons vrij om te reageren op
datgene wat we aantroffen’.

(Geen) standaard oplossingen
Bij elk project moest een balans worden
gevonden tussen de nieuwe ideeën en
de toepassing van standaard oplos
singen, zoals bijvoorbeeld de standaard
outillage. Bureau Spoorbouwmeester
richtte zich op een locatiespecifieke
aanpak voor Prettig Wachten, om zoveel
mogelijk ideeën te genereren. Voor
Projectmanager Planstudiefase Willem
Boiten was het spanningsveld dagelijks
voelbaar, omdat vanuit ProRail zoveel
mogelijk wordt gestreefd naar standaard
oplossingen: ‘Het was een kwestie
van steeds opnieuw uitleggen waarom
geïnvesteerd zou worden in belevings
waarde, in plaats van logistiek, functio
naliteit en communicatie’. Volgens
Ruskamp (Projectmanager Realisatie
ProRail) is er nog een andere belang
rijke reden om voor standaardisatie te
kiezen: ‘Het station is een dynamische
omgeving, daar moet je op ontwerpen.
Elke drie maanden verzinnen we iets

nieuws en moet de stationsomgeving
daarop aanpassen. Met standaardisatie
van elementen breng je rust, eenheid
en herkenbaarheid.’

In de Spoorbeeld visie van Bureau Spoor
bouwmeester krijgt dit uitgangspunt een
nuance: in de stationsomgeving moet een
afgewogen keuze gemaakt worden voor
generieke én specifieke oplossingen.
Niet alleen in de ontwerpfase van de
plannen voor Prettig Wachten heeft deze
discussie (generiek versus specifiek)
een rol gespeeld, het speelde door tot
in de uitwerking van voorlopig ontwerp
naar definitief ontwerp en de wijze van
aanbesteding.

Maat en schaal
Visie en beleid maken voor één speci
fieke stationslocatie ligt voor organisaties
als ProRail en NS Stations niet voor de
hand, simpelweg omdat de schaal van
hun activiteiten vele malen groter is
en de daarbijbehorende processen en
organisatievormen op die grote schaal
zijn aangepast. Koen van Velsen beaamt
dat meteen: ‘Binnen de spooromgeving
bestaan geen “projecten”, maar spreek
je van “ontwikkelingen”. Dat moet je
accepteren. Processen kunnen daardoor
stroperig lijken. Er zijn veel invloeden
die het traject van de opgave kunnen
veranderen. Daar moet je – ook als
architect – voor open staan.

Architect Pieter Bannenberg
(NL Architects, maakte plannen voor
de stations in Barneveld, Roermond en
Delfzijl) heeft gemerkt dat de maat en
schaal van Prettig Wachten in een lastige
verhouding staan met andere belangen
en belanghebbenden op de gekozen
locaties. ‘Prettig Wachten is een kleine
interventie – een klein cadeautje – dat
landt in een heel ingewikkelde omgeving.
Voor een relatief kleine ingreep moet
je veel partijen meekrijgen. Dat vraagt
om geduld én de eigenschap om mee te
kunnen zwenken met grotere plannen
en prioriteiten.’

Budget en planning
Met uitvoering van de eerste projecten
al flink op stoom, besloot het project
management van ProRail eind 2011 om
de uitwerking van de plannen na schets
ontwerp neer te leggen bij Movares.
Tjebbe Ruskamp stuurde aan op deze

D
e

vo
lg

en
d

e
aa

ns
lu

it
in

g

80

Pr
et

ti
g

W
ac

ht
en

Station Barneveld Noord
Een semi-permanent stationsgebouw
van containers met helder uitzicht en
een spectaculair hoog toilet

Station Den Haag Moerwijk
De nieuwe wachthuisjes zijn een baken
in de stad

81

beslissing, zo vertelt hij. Binnen ProRail
was er onvoldoende kennis en capaciteit
om de vertaalslag naar aanbesteding en
uitvoering te maken.

Maar ook Jacob Friesen (exploitatie
manager NS Stations, lid van de stuur
groep) durft te stellen dat die stap
noodzakelijk was om de projecten
gerealiseerd te krijgen: ‘Het project
Prettig Wachten was al meer dan twee
jaar aan de gang – jaren van studie,
schetsen, heel veel papier en energie. De
meeste betrokken architecten hadden
nog niet eerder in een stationsomgeving
gewerkt, waren onbekend met de kosten
die bijvoorbeeld veiligheidseisen met
zich meebrengen. Die hebben een be
hoorlijke impact op het budget van een
project: dat kan zomaar verdubbelen.’

Spoorbouwmeester Koen van Velsen
beaamt dat de ontwikkelingsfase voor
veel locaties te lang heeft geduurd.
‘De architecten kregen voortdurend
andere randvoorwaarden binnen het
project. Plannetjes van deze grootte zou
je moeten bedenken en direct daarna
uitvoeren. De energie van de ontwerper
moet je gebruiken om de vaart in het
project te houden.’ De overdracht van
de ontwerpen naar Movares heeft in zijn
beleving ook veel tijd en energie gekost.
‘Het heeft in ieder geval niet geholpen
om het proces efficiënter te laten lopen.
Beter was geweest om die verschillende
stappen vanaf het begin anders te orga
niseren. Graag had ik gezien dat de regie
langer bij de ontwerpers was gebleven
en dat het ingenieursbureau – dat kennis
heeft van bouwen rond het spoor – hen
daarbij zou hebben ondersteund.’

Het ontwerp van Sanja Medic voor Station
Breukelen was het eerste opgeleverde
project binnen Prettig Wachten. ‘De
kunstenaar heeft vanaf het begin tot
het eind zelf de regie gehouden, daarbij
goed ondersteund door Movares en de
betrokken verantwoordelijke partijen’,
geeft Van Velsen als reden hiervoor.
Tanja Karreman, de adviseur die de
selectie van de kunstenaar begeleidde,
herkent hierin een duidelijk verschil
met de architectenwereld. ‘Kunstenaars
zijn gewend om een actieve rol in de
uitvoering te spelen. Ik weet dat Sanja
ook zelf plafondelementen heeft staan
gieten.’

Overdracht schetsontwerp
Na de fase van schetsontwerp werden de
ideeën door Movares vertaald naar een
definitief ontwerp dat de spooromgeving
moest kunnen weerstaan. Dat ging niet
altijd even probleemloos, vertelt de
landschaparchitecte Sylvia Karres: ‘Het
idee werd een plan. En opeens waren daar
de beperkingen en bleek weinig ruimte
voor nieuwe invalshoeken’. Meer dan
eens was er sprake van begripsverwarring
en dat leverde weer nieuwe discussies
op. ‘De overgang van het conceptuele
denken naar de vertaling van de praktijk
was te groot. In mijn beleving had er een
stap tussen moeten zitten, waarbij alle
partijen gezamenlijk het plan bestuderen
en richting een definitief ontwerp
brengen’, aldus de architect.

Tjebbe Ruskamp ziet de overdracht
naar een partij die meer ervaring met
ontwerpen langs het spoor als onver
mijdelijk. ‘De stationsomgeving stelt heel
specifieke eisen aan een ontwerp. Daar
wil je de architect niet mee beperken.
Bouwen op en aan het spoor is een vak
apart, het kost bijvoorbeeld ook allemaal
meer om het hufterproof te maken. Voor
projecten met een beknopt budget, zoals
Prettig Wachten, kan dat flinke conse
quenties hebben.’ Ruskamp geeft toe dat
in een aantal gevallen is uitgeweken naar
oplossingen die zich al hebben bewezen in
de spooromgeving: ‘Bij de vernieuwing van
verlichting of plafonds stonden wij achter
de beslissing van Movares om voor stan
daard, eerder toegepaste oplossingen te
kiezen. Bij de ene architect was er begrip
en goede samenwerking, bij de andere
architect stuitte dat op heftige discussie.’

Aanbesteding
Een aantal architectenbureaus spreekt
van een wezenlijk andere manier van
werken en aanbesteden die zij hanteren,
in vergelijking tot de wijze waarop ProRail
dat heeft gedaan. In plaats van het zo
gedetailleerd mogelijk aanleveren van
tekeningen (tot en met details) voor
aanbesteding, werden juist globale
schetsen en beschrijvingen aangeleverd.
Ruskamp bevestigt dat er binnen ProRail
– de aanbestedende partij voor Prettig
Wachten – eigen protocollen gelden voor
wat betreft de aanbesteding van werken.
‘Projecten boven een ton zijn we ver
plicht om meervoudig onderhands aan
te besteden.’

D
e

vo
lg

en
d

e
aa

ns
lu

it
in

g

82

Pr
et

ti
g

W
ac

ht
en

Stationshal Gorinchem
De oorspronkelijke architectuur is weer
zichtbaar gemaakt, de structuur verbeterd.
Verwamde zitelementen in de centrale hal.

83

Jacob Friesen (NS Stations) herkent
dat fenomeen. ‘Het zou in veel gevallen
logischer zijn geweest dat NS Stations
die uitvoerende kar zou trekken. De
aanbesteding van dergelijke projecten
past ons beter, is onderdeel van ons
dagelijks werk. Op de schaal van ProRail
was Prettig Wachten wel heel specifiek.’

Extra toegevoegde waarde
Dat vrijwel alle stations in het project
Prettig Wachten uit een zekere anonimi
teit zijn getrokken, moet worden gezien
als een grote verdienste van het project.
Het maakt niet alleen het reizen voor
veel mensen comfortabeler, het maakt
ook dat de stationsgebouwen na het
eerder verliezen van een goed deel van
de functies, weer een nieuwe impuls
richting een (toekomstig) ander gebruik
hebben gekregen.
	
De extra dimensie die een stations
locatie heeft – een plek middenin de
maatschappij, vaak op een centrale
plek in het stedelijk weefsel – krijgt
weer waarde. De projecten van Prettig
Wachten laten niet alleen bouwkundige
waardevermeerdering zien, maar ook
een sociaal-maatschappelijke: werk
gelegenheid, ontmoetingsplek, plek om
prettig te verpozen.
	
Voor een aantal stations geldt dat Prettig
Wachten niet alleen tot het verdwijnen
van anonimiteit heeft geleid, maar zelfs
tot de totstandkoming van een nieuw
icoon in het stedelijk weefsel. Van verre
worden de oranje wachthuisjes van
station Den Haag Moerwijk herkend.
Station Oldenzaal is het stralend middel
punt van een geheel vernieuwd, regionaal
vervoersknooppunt. Op deze locaties
bleek de timing van Prettig Wachten
samen te vallen met (grootschalige)
gemeentelijke plannen. Helaas zijn de
gemeentelijke plannen in het geval
van Moerwijk goeddeels in de koelkast
verdwenen, al tijdens de uitvoering van
Prettig Wachten. De gemeente Den
Haag is wel heel blij met de felgekleurde
wachthuisjes en pronkt ermee als voor
beeld van een positieve nieuwe impuls.

Langere termijnambitie
Binnen het Actieplan ‘Groei op het
Spoor’ werd gesproken over een aanpak
op korte termijn en ambities voor de
langere termijn. Is het eerste deel

binnen een zekere marge gerealiseerd,
de langere termijn is op de meeste
locaties onderbelicht gebleven. Met een
aantoonbare bijdrage aan de groei van
het aantal reizigers, kan Prettig Wachten
wellicht aanspraak maken op een
effect voor de langere termijn. Maar die
gegevens zijn lastig meetbaar en nog niet
te voorspellen voor de toekomst.

Voor Jacob Friesen is de langere termijn
ambitie vertaald met de revitalisatie van
stationsgebouwen, zoals bij Oldenzaal,
Venray, Wolvega en Boxmeer. ‘Die stations
zijn weer helemaal tot leven gekomen.’
Was dat ook zonder Prettig Wachten
denkbaar geweest? ‘Nee, absoluut niet!
Al bleek het budget van Prettig Wachten
niet toereikend. Op individueel niveau
vind ik de investeringen op die locaties
goed besteed: er zijn daarvoor aanvul
lende subsidies en medeopdrachtgevers
aangesproken. En het is ook duidelijk
zichtbaar dat iemand met verstand van
zaken de plannen heeft gemaakt. ’

Hoe lang wachten?
Hans Reineke (Hollandse Nieuwe) heeft
met zijn team in het kader van Prettig
Wachten voor station Rijswijk nog een
andere ‘wachtverzachter’ bedacht:
een decoratief signaleringssysteem dat
in de verlichting is geïntegreerd. ‘Het
idee was om een systeem te maken dat
aangeeft hoe lang het nog duurt voordat
de eerstvolgende trein komt. In Rijswijk
is dat echt geen overbodige luxe: daar is
de trein er opeens, het overvalt je. Als je
je kunt voorbereiden, dan kan je schuilen
voor de wind en het geluid van die trein.
Die aankondiging van een naderende
trein is er in Rijswijk nauwelijks.’ Door
de nog te wachten tijd tot de volgende
trein in een vorm van entertainment of
decoratie te brengen, voegt het kwaliteit
toe aan de wachtbeleving. Reineke:
‘Het is mogelijk om aan te takken aan
de bestaande signaleringssystemen:
dat hebben we helemaal onderzocht.
Maar dan begint het traject met aan
sprakelijkheidsdiscussies en juridische
aspecten. Toen werd het allemaal veel
te ingewikkeld.’

Teleurgesteld over een – nog – niet uit
voerbaar idee is Reineke niet. ‘Nee, het
is heel goed dat die discussies funda
menteel worden gevoerd. Daarmee krijg
je meer inzicht in de complexiteit van het

D
e

vo
lg

en
d

e
aa

ns
lu

it
in

g

84

Pr
et

ti
g

W
ac

ht
en

Station Oldenzaal
De indeling van het stationsgebouw is nu
helder, de oorspronkelijke architectuur in
ere hersteld. Een glaspui aan perronzijde
geeft goed zicht op de treinen.

Station Tilburg Universiteit
Helder rode elementen verlevendigen het
terrein en geven structuur

85

spoor.’ Hij geeft aan dat het voor Rijswijk
specifiek een belangrijke optie is, van
wege de configuratie met perrons in de
tunnel. ‘Dat schrikeffect als er een trein
komt, is inherent aan het oorspronkelijke
ontwerp van de tunnel en perrons.
Daar doe je nu niets meer aan, maar is
misschien wel een les voor toekomstige
stations waar eenzelfde idee leeft.’

Ook voor andere locaties zijn ideeën
gekomen voor interactieve communi
catie via beeldschermen of andere
media. Voor station Tilburg Universiteit
werd – in samenwerking met universiteit
en gemeente – door Fokkema & Partners
een mediatoren ontworpen, met een
zeer direct op de doelgroep afgestemd
interactief programma. Het plan is om
budgettaire redenen in de koelkast
verdwenen. Voor Rotterdam Alexander
bedachten Bey & Makkink een opstelling
met beeldschermen waarmee een
nieuwe, digitale dimensie in beeld en
geluid aan de stationsbeleving zou
kunnen worden toegevoegd. Ook dit
plan is vrij ver uitgewerkt, maar bleek
in complexiteit en budget te groot voor
Prettig Wachten.

Toepasbaarheid ideeën
Of de plannen die zijn gemaakt voor
Prettig Wachten ook direct te vertalen
zijn naar andere stationslocaties, zal de
toekomst moeten bewijzen. Ideeën zijn
er te over: dat laten de in deze publicatie
getoonde visies en plannen zeker zien.
Dat niet alles is uitgevoerd, wil niet
zeggen dat het idee aan de basis niet
klopt. Zoals Spoorbouwmeester Koen
van Velsen het ziet: ‘Het gaat niet altijd
om de gekozen oplossingen: veel ideeën
die voor Prettig Wachten zijn ontwikkeld
kunnen elders een vervolg krijgen.’

Vrijwel alle betrokkenen zijn het erover
eens dat de procesgang anders zal
moeten worden ingericht. De projecten
laten zien dat er vrijwel altijd aanleiding
is om gesprekken en samenwerking
aan te gaan met locale ondernemers
en overheden, om in een gezamenlijke
doelstelling een groter deel van het
stationsgebied te kunnen aanpakken.
	
Op het niveau van het gebouw zijn er
al aanwijsbare resultaten op andere
locaties, die zijn geïnitieerd naar
aanleiding van Prettig Wachten. Voor

station Tilburg Universiteit ontwikkelde
Fokkema & Partners een renovatieplan
voor het sextant dat daar fungeert
als stationsgebouw met wachtruimte.
Sindsdien heeft het architectenbureau
voor andere stationslocaties met een
sextant plannen mogen maken. Movares
heeft deze plannen technisch uitge
werkt: op Station Diemen en Station
Bussum Zuid zijn de plannen inmiddels
uitgevoerd.

Simultaan lopende programma’s binnen
NS en ProRail waren voor een aantal
locaties een zodanige complicerende
factor, dat Prettig Wachten op de
langere baan werd geschoven of zelfs
in het geheel werd gestopt. Een bijna
onvermijdelijke situatie, zo stellen
betrokkenen uit die bedrijven. De
dynamiek van die programma’s is
immers heel groot en met een andere
schaal en prioriteit dan Prettig Wachten.
Soms is het mogelijk gebleken om
de ingrepen voor Prettig Wachten te
koppelen aan of na de uitvoering van
die andere programma’s. Jacob Friesen
ziet in deze situaties aanleiding om
ook bij andere stationslocaties een
deelprogramma Prettig Wachten toe te
voegen. ‘Dat scheelt in ieder geval in de
overheadkosten. Het betekent wel dat
je snel moet kunnen schakelen.’

Annelies Neven-Bosman van ProRail
ziet de integrale aanpak bij veel stations
als een voorbeeld voor toekomstige
situaties. ‘Al die betrokken partijen
maken zo’n project tegelijkertijd interes
sant en lastig’, zo stelt ze. ‘Wat je nu kunt
leren van de opgeleverde projecten is de
waarde van het gebruik. Het effect van
zo’n ingreep als bij station Wolvega zou je
op papier waarschijnlijk onderschatten.
Eigenlijk is alleen een muur tussen
bloemenkiosk en wachtruimte wegge
haald en is een groot meubel geplaatst.
Het effect blijkt groots, terwijl de
ingreep maar heel beperkt was.’

Terugkijkend op zijn periode als Spoor
bouwmeester (2009-2014), roemt Koen
van Velsen de inzet en positieve energie
van de betrokken ontwerpers en wil
hij de in het kader van Prettig Wachten
ontwikkelde ideeën graag koesteren.
‘De thema’s en basisideeën die de archi
tecten hebben benoemd en ontwikkeld,
zijn van grote waarde voor de kleine

D
e

vo
lg

en
d

e
aa

ns
lu

it
in

g

86

Pr
et

ti
g

W
ac

ht
en

Station Rijswijk
Een bekleding van hout op plafond
en perron markeert de wachtruimte,
waar geluid en wind even buitengesloten
kunnen worden.

87

en middelgrote stations in Nederland
die nog niet zijn aangepakt. De agenda
van de toekomst ligt toch bij dit type
stations. We hebben zoveel fantastische
stationsgebouwen en stationslocaties,
die in de loop der jaren zijn “vergeten”.
Als je ze met de inzichten die uit Prettig
Wachten zijn voortgekomen opnieuw zou
inrichten, komt er zoveel meer kwaliteit
en beleving in het leven van de reiziger.’

Van Velsen hoopt dan ook dat Prettig
Wachten een vervolg krijgt, al was het
maar in discussies over stationslocaties.
‘Architectuur en kunst kunnen worden
ingezet om het wachten te veraangena
men, om conversatie te creëren. Zonder
de ideeën direct te willen kopiëren,
geven de visies en plannen van Prettig
Wachten aanleiding om hierover na te
denken. Dat is de grote verdienste van
het project: om op andere locaties te
inspireren.’

D
e

vo
lg

en
d

e
aa

ns
lu

it
in

g

88

Pr
et

ti
g

W
ac

ht
en

Station Den Haag Moerwijk

89

Programma’s

O 	 Stationsoutillage

U 	 USV (Uitbreiding Sanitaire
		 Voorzieningen)

V 	 Omroepverbetering

T 	 Toegankelijkheid, Liften

L 	 Project Groene Loper

P 	 P76, Toegankelijkheid
		 Perronvoorzieningen

F 	 Ruimte voor de Fiets

In de hiernavolgende matrix is een over
zicht gegeven van de werkzaamheden
die op de 25 stations die voor Prettig
Wachten zijn gerealiseerd of nog aange
pakt zullen worden. Voor meer stations
zijn plannen gemaakt (zie hoofdstuk
‘Plannen’). Op dit moment bevindt zich
een aantal plannen nog in de uitvoerings
fase of de voorbereiding daarop. Daar
waar andere (landelijke) programma’s
op de locatie zijn uitgevoerd – simultaan
met of als onderdeel van de ingrepen
voor Prettig Wachten – is dit aangegeven
met een icoon.

Thema’s

Z 	 Zitelementen, meubels (niet
		 standaard), verbeteren interieur

W 	 Beschutting, comfort, warmte

I 	 Identiteit, specifieke kenmerken
		 van een locatie

D 	 Domeinen, indeling/benoeming
		 reisdomeinen volgens Spoorbeeld

P 	 Personenstromen, logistiek in het
		 stationsgebied

S 	 Stationchef 2.0, toezicht en
		 huisvaderschap

G 	 Levend groen, toevoegen flora
		 binnen en buiten

K 	 Kleur en licht voor richting,
		 zichtlijnen en als extra dimensie

C 	 Station Centraal, het station als
		 ontmoetingspunt in stedelijke/
		 sociale context

Projectenmatrix

Pr
oj

ec
te

nm
at

ri
x

90

Pr
et

ti
g

W
ac

ht
en

Oplevering

2013-2014

2014

2013

p.m.

2013

2014

2014

2011

p.m.

2013

2013

2012

p.m.

Locatie

Station Almelo

Z W I G K

Station Almere

G

Station Amsterdam Muiderpoort

G

Station Barneveld Centrum

W I D P K O U

Station Barneveld Noord

W I D S K O U

Station Boxmeer

Z W I D P K V

Station Boxtel

Z W I D P K

Station Breukelen

W I

Station Delfzijl

Z I D P K V

Station Den Haag Moerwijk

I D G K V

Station Den Helder Zuid

K

Station Gorinchem

Z W I D P S K

Station Koog-Zaandijk

Z W I D K V T

Ingrepen

Aankleding en herinrichting hal, toevoegen
voorzieningen, inrichting wachtruimte
op perron, cameratoezicht. Volgens plan
Moriko Kira architect.

Beplanting op het perron.

Groene aankleding gevel, groenperken op
perrons, inzaaien spoorbermen (p.m.).
Plan door ProRail.

Een transparante wachtruimte wordt iets
verschoven van het bestaande stations-
gebouw geplaatst, onder een grote luifel.
Openbaar toilet in bestaande stations
gebouw. Volgens plan NL Architects.

(Tijdelijk) stationsgebouw met voorzieningen
en kiosk. Volgens plan NL Architects.

Entrees wachtruimte/hal, inrichting wacht-
ruimte/hal, renovatie commerciële ruimten.
Deels volgens plan Merkx + Girod.

Verplaatsen pui wachtruimte, aankleding
en inrichting hal. Volgens plan Moriko Kira
architect.

Functioneel Kunstwerk: mozaïek op
(verwarmde) vloer abri op perron, reliëf
op plafond, aangepaste kleurstellingen
outillage. Volgens ontwerp van Sanja Medic.

Het centrale deel van het monumentale
stationsgebouw krijgt nieuwe inrichting
met wachtruimte. Aanpassing gevels.
Volgens plan NL Architects.

Feloranje wachthuisjes bij de trapopgangen.
In de huisjes zitgelegenheid. Bloemperken
op de perrons. Volgens plan Karres en
Brands landschapsarchitecten.

Bestaande abri’s opgeknapt, tunnel
opnieuw geschilderd en voorzien van
extra verlichting.

Restauratie stationsgebouw, nieuwe
indeling met (verwarmde) zitelementen,
horeca, verlichtingsplan, vloer. Volgens
plan Hollandse Nieuwe.

Aanpak van tunnel en perron, opnieuw
benoemen en inrichten van ontvangst- en
verblijfsdomein. Wachtruimte meer trans-
parant, injectie kleur en licht. Volgens plan
Opera Amsterdam.

Betrokken partijen

I&M, BSM, NS Stations, ProRail,
Gemeente Almelo, Regio Twente,
Provincie Overijssel

ProRail,
Stationsbeheer Regio Randstad Noord

ProRail, NS Staions

I&M, BSM, NS Stations, ProRail,
Gemeente Barneveld, Connexxion,
RuiterWerkt

I&M, BSM, NS Stations, ProRail,
Gemeente Barneveld, provincie Gelderland,
RuiterWerkt, Connexxion

I&M, BSM, NS Stations, ProRail

I&M, BSM, NS Stations, ProRail,
Gemeente Boxtel

I&M, BSM, NS Stations, ProRail

I&M, BSM, NS Stations, ProRail,
Provincie Groningen, Gemeente Delfzijl

I&M, BSM, NS Stations, ProRail

ProRail

I&M, BSM, NS Stations, ProRail,
Loc15 (horeca-ondernemer),
Projectgroep Merwede-Linge Lijn (MLL)

I&M, BSM, NS Stations, ProRail,
Gemeente Zaanstad

91

Pr
oj

ec
te

nm
at

ri
x

Oplevering

2014

2014

2013

2015

2014

2013

2015

2013

2011

p.m.

p.m.

2014

Locatie

Station Oldenzaal

Z I P K C U V L

Station Rijswijk

D P K O

Station Roermond

D V P

Station Rotterdam Alexander

K

Station Sneek

I D K U

Station Tilburg Universiteit

I D K U T F

Station Venray

Z K O V

Station Vlissingen-Souburg

D G

Station Wolvega

Z I D P S G

Station Zevenaar

I D P K

Station Zutphen

K

Station Zwijndrecht

Z D P K

Ingrepen

Herinrichting stationsgebouw met serre
spoorzijde, ontvangstdomein/stations
gebied omkaderd met ‘urban frame’.
Volgens plan VMX Architects.

Schilderen tunnelwand, haltering
veranderen, creëren van comfort-zone op
perron. Volgens plan Hollandse Nieuwe.

Nieuwe organisatie voorzieningen op
perron, meer beschutting. Plan Movares.

De perrons en wanden worden geschilderd
in een kleurstelling met ‘oases’.

Gebouw wordt weer opengesteld voor
reizigers. In het hart van het gebouw wordt
een ruime stationshal gecreëerd, inclusief
een toilet.De voorzijde van het station krijgt
nieuwe signing.

Renovatie sextant, inrichting ontvangst-
domein/stationsplein met opvallende
zitelementen en markering. Volgens plan
Fokkema en Partners.

De wachtruimte wordt opnieuw ingericht,
het stationsgebouw krijgt een onderhouds-
beurt. Beschutting op perrons met nieuwe
outillage.

Nieuwe inrichting ontvangst- en reisdomein
met standaard outillage. Groenperk op
strategische postie om hangplekken te
voorkomen. Volgens plan Movares.

Muur slechten tussen bloemen-winkel en
wachtruimte, inrichten wachtruimte, toilet.
Aanpassen luifel perronzijde. Bloemist
beheert toilet en wachtruimte, schenkt
koffie. Volgens plan Karres & Brands
landschapsarchitecten.

Stationsgebouw wordt ‘opengesneden’
om voorplein te creëren en zichtlijnen te
verbeteren. Deel krijgt transparante gevel.
Domeinen opnieuw ingericht, huurders
nieuwe locatie. Aanbrengen pleinmeubilair,
verlichting en voorzieningen. Volgens plan
Studio Makkink & Bey.

Nieuw kleurenschema voor perronkap.

Vernieuwing wanden en plafonds, nieuwe
vloer. Verplaatsing kiosk, zitmeubelen in
dehal. Toegangsdeur naar stationshal wordt
schuifdeur. Volgens plan Hollandse Nieuwe.

Betrokken partijen

I&M, BSM, NS Stations, ProRail,
Gemeente Oldenzaal, Provincie Overijssel,
Stichting Werkwijzer (horeca-ondernemer)

I&M, BSM, NS Stations, ProRail

ProRail

ProRail

I&M, BSM, NS Stations, ProRail,
Nationaal Modelspoormuseum, Arriva

I&M, BSM, NS Stations, ProRail,
Gemeente Tilburg, Universiteit Tilburg

I&M, BSM, NS Stations, ProRail,
Gemeente Venray

ProRail, Stationsbeheer Regio Zuid

I&M, BSM, NS Stations, ProRail,
Gemeente Westellingwerf,
Bloemenboetiek Nikky

I&M, BSM, NS Stations, ProRail,
Gemeente Zevenaar

I&M, BSM, NS Stations, ProRail

I&M, BSM, NS Stations, ProRail

92

Pr
et

ti
g

W
ac

ht
en

Betrokken ontwerpers

Fokkema & Partners Architecten is
gevestigd in Delft. Het bureau is in 1995
opgericht door Diederik Fokkema, die
op dit moment samen met Laura Atsma
en Marieke van Schaaijk leiding geeft aan
ongeveer 35 architecten. De projecten
van het bureau richten zich voornamelijk
op het interieur van (kantoor-) gebouwen
en renovaties, waarbij menselijke schaal,
beleving en identiteit belangrijke
thema’s zijn.
Station Tilburg Universiteit

Hollandse Nieuwe is in 1993 opgericht
en staat onder leiding van Hans Reineke
en Fabian de Zwart. Het architecten
bureau is gevestigd in Amsterdam en
werkt nauw samen met Noord Project
managers en communicatiebureau ZiLtd,
gevestigd in hetzelfde pand. De focus van
het bureau ligt op interieurarchitectuur.
Ruimte is een belangrijk instrument
bij het vormgeven van relaties tussen
mensen, zo stellen de architecten.
Kennis, identiteit en waardecreatie zijn
andere speerpunten van het bureau.
Station Gorinchem, station Rijswijk,
station Zwijndrecht

IAA Architecten is een multidisciplinair
architectenbureau met vestigingen in
Enschede en Amsterdam. Het bureau
heeft een aparte tak IAA Stedenbouw
en Landschap. In het brede oeuvre
van het bureau zijn meer ontwerpen
van stations te vinden, waaronder de
renovatie van station Enschede (2000)
en een luifel voor station Gouda
(ontwerp 2014).
Station Zutphen

Karres en Brands landschapsarchitecten
is in 1997 opgericht door Sylvia Karres
en Bart Brands. Sinds 2013 maakt ook
Lieneke van Campen deel uit van de
directie. Het bureau heeft een inter
nationale portefeuille en werkt aan
zeer verschillende projecten op uiteen
lopende schaalniveaus: van studies
en prijsvragen, landschapsontwerp,
architectuur, stedenbouw, tot infra
structuur en productontwerp. Het
bureau heeft met regelmaat projecten
die zich bevinden op het snijvlak van
openbare ruimte en architectuur. Karres
en Brands landschapsarchitecten is
gevestigd in Hilversum.
Station Den Haag Moerwijk, station
Den Helder Zuid, station Wolvega

Sanja Medic is geboren in Servië. Ze
volgde opleidingen aan kunstacademies
in Nederland en is als zelfstandig kunste
naar gevestigd in Amsterdam. Medic
maakt veel installaties en objecten voor
of bij de openbare ruimte. Daarbij brengt
ze altijd een zekere dynamiek in haar
werk: of dat nu een letterlijk beweging
van beelden is, een gesuggereerde be
weging of een inspirerend zoekplaatje
(zoals in Breukelen).
Station Breukelen

Merk X is de naam die Evelyne Merkx
in 2013 gaf aan haar nieuwe bureau,
nadat Merkx + Girod was opgehouden
te bestaan. In het oeuvre van Merkx
ligt de nadruk op interieurarchitectuur,
van strategie-ontwikkeling tot en met
het ontwerp van signatuurmeubelen.
Evelyne Merkx en Jan Willem Wijker
werken tot op heden samen aan het
project Amsterdam CS, in samen
werking met Benthem Crouwel
Architects. Patrice Girod is aan het
bureau verbonden als adviseur.
Station Boxmeer

Moriko Kira architect is de naam van
het bureau dat Moriko Kira in 1995 in
Amsterdam oprichtte. Afgestudeerd
in zowel Delft als Tokyo, heeft de
architecte een duidelijke basis in
Nederland, maar nog steeds nauwe
banden met haar geboorteland Japan.
De projecten van het bureau bestaan
voor een groot deel uit woningbouw,
maar laten ook ontwerpen voor
renovatie en retail/horeca zien. De
architecte zoekt de antwoorden in haar
werk door op zoek te gaan naar ont
moetingen: van mensen, van momenten
in de tijd en ontmoetingen in een
ruimte en op locatie. Voor de projecten
Prettig Wachten was Jasper Grool
projectleider.
Station Almelo, station Boxtel

NL Architects is in 1997 opgericht
door een groep studievrienden en
wordt op dit moment geleid door
Pieter Bannenberg, Kamiel Klaasse en
Walter van Dijk. In hun werk gaat het
bedenken van een strategie voor een
opgave vooraf aan het uitwerken van
een vorm. Zo ontstaan onalledaagse
oplossingen, nieuwe typologieën en
verrassende architectuur. Het bureau
werkt aan zeer uiteenlopende projecten

93

B
et

ro
kk

en
 o

nt
w

er
p

er
s

op verschillende schaalniveaus, van
het ontwerp van een keramische vaas
tot een enorm kantoorgebouw aan de
Zuidas in Amsterdam.
Station Barneveld Centrum, station
Barneveld Noord, station Delfzijl

Onix is in 1994 opgericht, is gevestigd
in Groningen en wordt geleid door
Haiko Meijer. Het bureau heeft ruim
honderd projecten op de naam
staan, van woonhuizen, scholen en
kantoorgebouwen tot bruggen en
tentoonstellingen. In het werk van Onix is
ruimte voor experimentele structuren en
constructieve innovaties. De praktische
invalshoek viert echter op schaalniveaus
de boventoon.
Station Sneek

Opera Amsterdam is een multidisciplinair
ontwerpbureau met een breed scala
aan opdrachtgevers en opdrachten: van
tentoonstellingontwerp, grafisch ontwerp
en interieuropgaven tot het ontwikkelen
van concepten voor kantoren en winkel
(gebieden). Ruimtelijke choreografie en
driedimensionale communicatie zijn
daarbij terugkerende thema’s.
Station Koog-Zaandijk

Studio Makkink & Bey is in 2002
opgericht door Rianne Makkink
(architect) en Jurgen Bey (ontwerper)
en is gevestigd in Rotterdam. Het
bedenken van een strategie is altijd het
uitgangspunt voor een ontwerpproces.
Daarbij wordt samenwerking gezocht
met andere (ontwerp-)disciplines en
de maakindustrie. Een ontwerp komt
tot stand na een analyse van een brede
context en verschillende schaalniveaus.
Station Rotterdam Alexander, station
Zevenaar

VenhoevenCS architecture+urbanism
is een interdisciplinair ontwerpbureau,
gevestigd in Amsterdam. Opgericht
door architect Ton Venhoeven, heeft
het bureau projecten op uiteenlopende
schaalniveaus in de internationale
portefeuille. Graag betrekken
de ontwerpers de gebruikers en
omwonenden bij hun ontwerpen en
projecten: ze beschouwen dergelijke
samenwerkingsverbanden als een
krachtig instrument om de wereld van
morgen vorm en betekenis te geven.
Station Amsterdam Muiderpoort

VMX Architects is opgericht in
1995 en wordt geleid door Don
Murphy (creatief directeur) en Leon
Teunissen (zakelijk directeur). De
projectenportefeuille is internationaal
en zeer divers, met particuliere
woonhuizen, appartementengebouwen,
bedrijfs- en schoolgebouwen en een
vliegtuigterminal. Het bureau streeft
naar nieuwe oplossingen, die ook
maakbaar en betaalbaar zijn. Ze zien
innovatie als onlosmakelijk onderdeel
van architectuur.
Station Oldenzaal, station Venray

Centrale hal station Zwijndrecht

96

Pr
et

ti
g

W
ac

ht
en

Bronnen

Ministerie van Verkeer & Waterstaat, Actieplan ‘Groei
op het spoor’. Uitwerking korte termijn kabinetsambitie.
November 2007
•
Ministerie van Verkeer & Waterstaat, Het Nieuwe Actieplan
‘Groei op het spoor’. Een vooruitblik op de komende twee jaar
van het Actieplan. Februari 2010
•
Hagen, M. van, Waiting experience at train stations.
Proefschrift Universiteit Twente, 2011. Uitgegeven door
Eburon Academic Publishers, Delft.
•
Bureau Spoorbouwmeester, Het Stationsconcept. Visie en
toepassing. Spoorbeeld, 2012.

Websites
•
www.rijksoverheid.nl
•
www.stationsweb.nl
•
www.prorail.nl/reizigers/stations/prettig-wachten

Overige bronnen
•
Interviews met Koen van Velsen, Willem Boiten,
Tjebbe Ruskamp, Annelies Bosman-Neven, Jacob Friesen,
Tanja Karreman. Koen van Velsen was van 2009 tot en met
2014 Spoorbouwmeester. Per 1 januari 2015 is hij opgevolgd
door Bert Dirrix
•
Gesprekken met de betrokken architecten, ontwerpers
en kunstenaar
•
Feedback en e-mails van Louise Heijmeriks (ProRail) en
Gerben Kreuger (Movares)
•
‘Tienertoer’ door Nederland langs de stations van
Prettig Wachten in de zomer van 2014, samen met
Rio en Kai Moerenhout

97

Illustratieverantwoording

Omslag

Station Boxtel Moriko Kira architect

Inleiding

p. 4
Jannes Linders voor Bureau Spoorbouwmeester
p. 6-7
Ton Poortvliet voor ProRail
p. 8
Jeroen Poortvliet voor ProRail
p. 10
Jannes Linders voor Bureau Spoorbouwmeester
p. 12
Jeroen Poortvliet voor ProRail
Caroline Kruit voor Bureau Spoorbouwmeester
Jeroen Poortvliet voor ProRail

Project Prettig Wachten

p. 18
MUST voor Bureau Spoorbouwmeester

Thema’s: meer dan een beschutte plek

p. 22
Station Almelo Jeroen Poortvliet voor ProRail,
Moriko Kira architect
Station Zwijndrecht Jannes Linders voor
Bureau Spoorbouwmeester
Station Gorinchem Ton Poortvliet voor ProRail
p. 24
Station Gorinchem Jeroen Poortvliet voor ProRail
Station Wolvega Jannes Linders voor
Bureau Spoorbouwmeester
Station Barneveld Noord NL Architects
Station Oldenzaal Jeroen Poortvliet voor ProRail
p. 26
Station Amsterdam Muiderpoort Jeroen Poortvliet voor
ProRail
Station Almelo Jeroen Poortvliet voor ProRail,
Caroline Kruit voor Bureau Spoorbouwmeester
p. 28
Station Boxtel Moriko Kira architect
Station Den Haag Moerwijk Jeroen Poortvliet voor ProRail,
Karres en Brands landschapsarchitecten

Plannen voor Prettig Wachten

p. 30
Jan Theun van Rees voor Bureau Spoorbouwmeester
p. 32-33
Almelostraatkaart.nl, Moriko Kira architect
p. 34-35
Stationsweb.nl, VenhoevenCS architecture+urbanism
p. 36-37
Skyscrapercity.nl, NL Architects
p. 38-39
Wikipedia commons, NL Architects
p. 40-41
Jeroen Poortvliet voor ProRail, Merk X
p. 42-43
Jeroen Poortvliet voor ProRail, Moriko Kira architect
p. 44-45
Panoramio.com, Jan Theun van Rees voor
Bureau Spoorbouwmeester, Sanja Medic
p. 46-47
ProRail, NL Architects
p. 48-49
Karres en Brands landschapsarchitecten
p. 50-51
Karres en Brands landschapsarchitecten
p. 52-53
Hollandse Nieuwe
p. 54-55
Jeroen Poortvliet voor ProRail, Opera Amsterdam
p. 56-57
Stationsweb.nl, VMX Architects

p. 58-59
Hollandse Nieuwe
p. 60-61
Jeroen Poortvliet voor ProRail, Studio Makkink & Bey
p. 62-63
Waldo Gadellaa/Panoramio.com, Onix
p. 64-65
Wikimedia commons, Fokkema & Partners Architecten
p. 66-67
Stationsweb.nl, VMX Architects
p. 68-69
Stationsweb.nl, Karres en Brands landschapsarchitecten
p. 70-71
Stationsweb.nl, Studio Makkink & Bey
p. 72-73
Wikimedia commons, IAA Architecten
p. 74-75
Hollandse Nieuwe

De volgende aansluiting

p. 76
Jeroen Poortvliet voor ProRail
p. 78
Station Almelo Moriko Kira architect
Station Breukelen Jan Theun van Rees voor
Bureau Spoorbouwmeester
p. 80
Station Barneveld Noord Jannes Linders voor
Bureau Spoorbouwmeester, NL Architects
Station Den Haag Moerwijk Jeroen Poortvliet voor ProRail
p. 82
Hollandse Nieuwe
p. 84
Station Oldenzaal Jeroen Poortvliet voor ProRail
Station Tilburg Universiteit Caroline Kruit voor
Bureau Spoorbouwmeester
p. 86
Jannes Linders voor Bureau Spoorbouwmeester

Projectenmatrix

p. 88
Karres & Brands landschapsarchitecten

p. 94-95
Jannes Linders voor Bureau Spoorbouwmeester

Ill
us

tr
at

ie
ve

ra
nt

w
o

o
rd

in
g

uitgave van
Bureau Spoorbouwmeester

Juni 2015

www.spoorbeeld.nl

tekst
Caroline Kruit

ontwerp
Reynoud Homan

fotografie en illustraties
Rechthebbenden

Bureau Spoorbouwmeester
is een samenwerkingsverband

van ProRail en NS

beeldrechtdisclaimer
Foto’s en illustraties zijn van genoemde partijen, organisaties
en fotografen, tenzij anders vermeld. Op afbeeldingen berust

beeldrecht. Wij zijn ons dit terdege bewust en hebben met grote
zorg gepoogd rechthebbenden te achterhalen. We vragen de

rechthebbenden die wij niet hebben kunnen bereiken, zich te
melden.

statusdisclaimer
Dit document maakt geen deel uit van het vormgevingsbeleid

maar vertelt over Spoorbeeld en dient derhalve uitsluitend als
achtergrondinformatie gezien te worden. Het wordt uitsluitend
digitaal aangeboden op de website ter inspiratie en is bedoeld

voor de geïnteresseerde lezer.

