
Ja
ar

be
ri

ch
t
20
13

Ja
ar

be
ri

ch
t
20
13

IIIVoorwoord

Iedereen die afgelopen jaar aan het
spoor werkte, komt waarschijnlijk tot de
conclusie dat 2013 een boeiend maar vol
jaar was. Op veel plekken werd gebouwd
aan de vernieuwing van stations. De
inspanningen van de afgelopen jaren
worden steeds beter zichtbaar. Plannen
die lang op de tekentafel lagen en daarna
schuil gingen achter tijdelijke oplos­
singen en bouwsteigers, tonen nu hun
kwaliteit aan de reizigers. Natuurlijk gaat
veel aandacht uit naar de grote stations.
Neem het prachtige nieuwe Rotterdam
Centraal dat in maart 2014 officieel werd
geopend door koning Willem Alexander.
Andere voorbeelden zijn de NSP-stations
van Den Haag, Arnhem, Utrecht, Breda
en ook bijvoorbeeld Amsterdam Centraal
dat met veel zorg wordt uitgebreid en
gerestaureerd. Het duurt nog even
voordat ook deze stations allemaal zijn
opgeleverd. Desondanks geven ze al een
mooi beeld van welke kant het opgaat.

Hoe terecht de aandacht voor de ‘grote
jongens’ ook is: er is aanzienlijk meer
dan alleen de Rotterdamse ‘Haaienbek’
of de verbouw van Amsterdam Centraal
of Delft. Op veel andere plekken werd
(en wordt) met bevlogenheid gewerkt
aan de vernieuwing van het spoor.
Neem bijvoorbeeld de verbouwing van
de naoorlogse Collectiestations van
Eindhoven en Tilburg of de plannen voor
de vernieuwing van de stationsgebieden
van Alkmaar en Groningen. Daarnaast
zijn diverse middelgrote en kleinere
stationsprojecten de moeite van het
noemen waard: van Den Helder tot Ede-
Wageningen, van Haren via Assen naar
Nijmegen Lent en van Wormerveer tot
Dieren.

Het is vooral goed te merken dat het
werk op nagenoeg al deze plekken
professioneel wordt opgepakt. Partijen
weten elkaar goed te vinden, verstaan
elkaar en profiteren over en weer van
een goede samenwerking. Ook wordt
geprofiteerd van de kennis en ervaring
die de afgelopen jaren is opgebouwd
bij de stations die al wat verder zijn.

Soms is het net alsof we al jaren met
het vernieuwde Spoorbeeld werken.
Zeker voor het Stationsconcept geldt
dat het inmiddels als vanzelfsprekend
wordt gebruikt door opdrachtgevers en
ontwerpers. Kortom: het Spoorbeeld
werkt en wordt steeds beter naarmate
de ervaring groeit en de samenwerking
hechter wordt.

Overigens zijn het niet alleen de stations
en de stationsomgeving waarbinnen het
Spoorbeeld haar waarde bewijst. Hoewel
deze opgaven percentueel de overhand
hebben, klinkt het Spoorbeeld ook
door in spoor- en omgevingsprojecten.
Neem de nauwkeurige inpassing van
geluidsschermen of de aandacht voor
de ontmoeting tussen het landschap en
het spoor die we bijvoorbeeld zien bij
de aanleg van twee ecoducten over de
spoorlijn Eindhoven – Weert. Andere
voorbeelden zijn de nieuwe spoorbrug bij
Muiderberg en de fly-over in Den Bosch,
onderdeel van het ambitieuze Spoorzone
project aldaar. Ook hier is veel aandacht
voor de beleving en de ontmoeting
tussen het spoor en de omgeving.

Naast de nieuw- en verbouwprojecten
was 2013 het jaar van projecten die op
het eerste oog niet zo groot lijken maar
toch veel invloed hebben op het comfort
en de reisbeleving. Zo is de nieuwe
stationsoutillage op steeds meer stations
uitgerold. Daarmee worden de resultaten
zichtbaar van een aantal jaren hard
werken. Ook bijzonder is het project
Sanitaire Voorzieningen op stations dat
het in zich heeft een nieuwe standaard
neer te zetten voor de kwaliteit van der­
gelijke voorzieningen. Verder is gewerkt
aan programma’s als Prettig Wachten, de
Toolkit Routing, Signing en Branding en
OV-Chipkaart-poortjes op stations.

Speciale aandacht was er in 2013 voor
het jaarthema Erfgoed en herbestem­
ming. Met dit thema onderstreepte
Bureau Spoorbouwmeester de waarde
van het erfgoed voor de verdere ontwik­
keling van het spoor. Het thema stond

Koen van Velsen

Spoorbouwmeester
Juni 2014

II

IV

Ja
ar

b
er

ic
ht

 2
0
13

centraal in het BSM Jaarevent en was
aanleiding voor het verschijnen van
vier artikelen en een tweetal essays
over spoorerfgoed voor de Spoorbeeld
inspiratiepagina op de website. Wat
betreft de erfgoedwaarde werd in 2013
bovendien gewerkt aan een set nieuwe
waardestellingen voor de Collectie­
stations. Een tweede serie waarde­
stellingen kwam gereed, waaronder die
van Haarlem en Naarden-Bussum.

Het Spoorbeeld kan alleen een inspire­
rende leidraad blijven wanneer het mee­
groeit met de praktijk. Daarom wordt
met ProRail en NS doorgewerkt aan het
verder verdiepen van het vormgevings­
beleid van het spoor. Voorbeelden
zijn de ontwikkeling van de Visie op
Informatie en een Visie voor Verlichting.
Verwacht wordt dat beide visies in 2014
afgerond worden. Daarna kunnen ze door
de betrokken partijen als uitgangspunt
voor stationsontwikkeling, -exploitatie
en -beheer vastgesteld worden.

Alle bovengenoemde projecten en
programma’s stemmen mij hoopvol. Ze
laten zien dat het belang van een goede
samenwerking en een goed ontwerp
door steeds meer partijen onder­
schreven worden. Dat geldt voor het
station en de stationsomgeving, voor
het spoor, de spooromgeving en voor de
trein. Reizigers herkennen de kwaliteit en
waarderen de vernieuwingen. Dat is een
opsteker voor iedereen die zich dagelijks
en in alle fases – van ontwikkeling tot
exploitatie en beheer – inspant om het
best mogelijke voor de reiziger te reali­
seren. Daar gaan we dus op volle kracht
mee door!

Spoorbeeld
7

Station
Visies 14
Projecten 16
Programma’s 23

Stationsomgeving
Projecten 38
Programma’s 42

Spoor
Projecten 52

Spooromgeving
Programma’s 64

Trein
Programma’s 73

Bureau Spoorbouwmeester
76

Voorwoord
III

Inhoud

7Spoorbeeld

Het vernieuwde Spoorbeeld, het vorm­
gevingsbeleid van de spoorsector, is nu
ruim anderhalf jaar een feit. Opgesteld
vanuit het perspectief van de reiziger en
de omgeving, presenteert het Spoor­
beeld de dragende visies, kaders en
vormgevingsprincipes die betrekking
hebben op de beleving van en omgang
met het spoor. Daarbij gaat de aandacht
uit naar de gehele route. Het Spoorbeeld
stimuleert zo het besef dat iedere op­
gave onderdeel is van een groter geheel.

Doorontwikkeling ontwerpkaders en
principes

Ruim anderhalf jaar na de lancering
van de Spoorbeeldwebsite weten veel
gebruikers inmiddels het vernieuwde
vormgevingsbeleid te vinden, zo blijkt
uit de webstatistieken. Bureau Spoor­
bouwmeester verneemt met enige
regelmaat dat de snelle en makkelijke
toegang tot alle relevante visies,
kaders en ontwerpuitgangspunten
zeer wordt gewaardeerd. Samen met
de inspiratiepagina’s, waar spoorse
thema’s en actualiteiten nader worden
uitgediept, blijkt ook de bibliotheek­
functie van de website waardevol.
Ondertussen werkt Bureau Spoor­
bouwmeester met NS en ProRail door
aan de verdere ontwikkeling van het
Spoorbeeld. Dan gaat het om nieuwe
visies zoals de Visie op Informatie en de
Visie op Verlichting maar ook om een
update van de ontwerpprincipes en
ontwerpuitgangspunten die als enige
nog niet vernieuwd werden. Een eerste
aanzet voor deze update is inmiddels
gereed. Deze zal in de loop van 2014 per
routeonderdeel worden uitgewerkt in
kaders en ontwerpprincipes. Daarna
volgt het goedkeuringstraject door
de directies van ProRail en NS en
een uitwerking in webteksten voor
www.spoorbeeld.nl.

Spoorbeeld hand-out

Dat het Spoorbeeld dankzij de digita­
lisering overal makkelijk vindbaar en
bereikbaar is, ervaart Bureau Spoor­
bouwmeester als een belangrijke
stap. Mobiele toegankelijkheid wordt
steeds belangrijker. Bovendien zorgt de
digitalisering dat updates, actualisaties
en aanvullingen snel en duurzaam door
te voeren zijn. Toch bleef er behoefte
aan ‘papier’, vooral om de website
onder de aandacht te brengen van
nieuwe doelgroepen. Hiertoe is in 2013
een kleine hand-out ontwikkeld die
potentiële gebruikers kennis laat maken
met het Spoorbeeld en de mogelijk­
heden die de website biedt. De ‘papieren
intermediair’ is vooral bedoeld om
professionals buiten de spoorsector te
attenderen op de website. Dan gaat het
bijvoorbeeld om bestuurders en mede­
werkers van gemeenten, provincies en
andere omgevingspartijen. De hand-
out wordt onder meer gebruikt door
relatiemanagers en projectleiders van
ProRail en NS en is verkrijgbaar bij
Bureau Spoorbouwmeester.

St
at

io
n

14

Ja
ar

b
er

ic
ht

 2
0
13

De ambitie om in 2013 alle handboeken
door de betrokken partijen en stake­
holders ge-reviewed te hebben, is helaas
niet gehaald. Wel is een plan van aanpak
opgesteld, gericht op de vaststelling van
de inhoud en de vertaling naar concrete
sturingsinstrumenten voor ontwerpers,
ontwikkelaars en beheerders. Hier wordt
in 2014 verder uitvoering aan gegeven.

Infoplus XL en reisinformatie bus, tram
en metro

Naast de kleine TB schermen houden
reizigers behoefte aan grotere schermen
waarop zij, al lopende en van een
afstand, hun reisgegevens kunnen
checken. Met NS Reizigers en ProRail is
daarom gewerkt aan een voorstel voor
maatwerk XL-infoplusschermen voor de
grote stations. Inmiddels is het voorstel
inhoudelijk door ProRail goedgekeurd.
Daarnaast is in 2013 een start gemaakt
met de review van een studie naar
ontwerpuitgangspunten voor digitale
informatieschermen voor bus, tram en
metro in stations. De review wordt in
2014 afgerond.

Station

Onder het station worden die plekken en
gebouwen verstaan waar de trein stopt
en reizigers in, uit of overstappen. Het
station markeert het begin of eindpunt
van de (trein)reis. Tot het station beho­
ren de plekken voor ontvangst, reis en
verblijf. Daarnaast heeft het station
een directe wisselwerking met de om­
geving. Stations hebben een duidelijk
publiek karakter. Doel is om bij alle
stationsprojecten – van groot tot klein
– te werken vanuit een brede visie op de
totale opgave: integraal, bewust van de
context, de noodzakelijke functionaliteit
en de beleving van aankomende en ver­
trekkende reizigers.

Visies

Visie op informatie en reclame

Bureau Spoorbouwmeester werkt samen
met NS Stations en ProRail aan een inte­
grale Visie op informatie. De visie om­
schrijft het beleid rond programmering
en inrichting van alle uitingen op stations.
De gewenste ervaring van het station
en de hiërarchie tussen verschillende
soorten informatie worden in de visie
uitgewerkt in ontwerpuitgangspunten.
Het Stationsconcept vormt de basis van
de visie. Daarbij worden vijf lagen onder­
scheiden: infostructuur (basisinformatie);
informatie van lijn en vervoerder; lokale
informatie; media en uitingen van
retail en services. Ook wordt aandacht
besteed aan ongereguleerde uitingen –
van demonstraties tot flashmobs – en de
bijdrage die virtuele en digitale informa­
tie kan leveren aan de informatieover­
dracht op stations. Uiteindelijk zal de
visie leiden tot een concreet instrument
voor ontwerpers, ontwikkelaars en
stationsbeheerders.
Waar in 2012 de visietekst en de in­
richtingsprincipes in concept gereed
kwamen, stond 2013 in het teken van de
review. Daarnaast is een start gemaakt
met het opstellen van de handboeken
voor de verschillende informatielagen,
inclusief de ongereguleerde informatie.

Informatievoorziening op station Amersfoort

15

St
at

io
n

Visie op verlichting

De afgelopen jaren zijn vanuit de pro­
gramma’s toegankelijkheid en Stations­
outillage enorme stappen gezet om de
kwaliteit van stations te verhogen. Een
goede licht- en verlichtingsvisie kan
deze initiatieven verder ondersteunen.
Licht is essentieel voor (het gevoel
van) toegankelijkheid van een station.
Ook is het bepalend voor de sfeer
en de ruimtelijke kwaliteit van zowel
het station als de stationsomgeving.
Daarom is afgelopen jaar gestart met de
ontwikkeling van een Visie op verlichting.
Naast een kwaliteitsimpuls besteedt
de visie aandacht aan de ambitie van
de spoorsector de CO2-footprint zo
beperkt mogelijk te houden, echter
zonder dat dit ten koste gaat van de
verblijfskwaliteit en de veiligheid. De
techniek ontwikkelt zich gelukkig snel.
Hierdoor zijn steeds meer beproefde
manieren beschikbaar om verlichting
aan te passen aan de omgeving en het
gebruik terwijl ondertussen energie
wordt bespaard. NS, ProRail en Bureau
Spoorbouwmeester hebben de ambitie
de verlichtingsvisie in 2014 af te ronden.

Toepassingsprincipes plaatsing
beschuttingssysteem op kleine stations

In 2013 is een nieuw beschuttings­
systeem ontwikkeld, bedoeld voor
plaatsing op kleinere stations, met name
halte- en basisstations. De inrichtings­
kwaliteit van veel van deze stations is
in de loop der tijd wat afgenomen. Ze
komen vaak wat ‘verrommeld’ over.
Door een eenduidige toepassing en
plaatsing van het beschuttingssysteem
en de stationsoutillage kunnen weer
overzichtelijke en opgeruimde stations
ontstaan. De nieuwe outillage kan boven­
dien een bijdrage leveren aan de herken­
baarheid en identiteit van de stations,
mits de juiste objecten op de juiste plek
staan. Om het beschuttingssysteem ook
optimaal ten goede te laten komen aan
de kwaliteit van de kleinere stations
is door Bureau Spoorbouwmeester
een toepassingsdocument gemaakt.
Het document legt de inrichtings- en
plaatsingsprincipes vast. De plaatsing is
gekoppeld aan de stationskarakteristiek.
Hiertoe zijn de kleine stations op basis
van hun dominante kenmerken inge­
deeld in zes typen. Per type zijn aan­
bevelingen gedaan voor de plaatsing
van het beschuttingssysteem en
de outillage. Ten behoeve van de

plaatsingsprincipes zijn dertien stations
onderzocht. Als casestudies zullen zij
als voorbeeld dienen voor de plaatsing
van het beschuttingssysteem. Aan de
hand van het toepassingsdocument
kunnen projectteams tot een eenduidige
plaatsing komen. ProRail geeft de studie
mee als onderdeel van de briefing aan
ingenieursbureaus en architecten.
Bureau Spoorbouwmeester gebruikt de
studie als toetsingsinstrument. De studie
wordt begin 2014 definitief afgerond.

Kunst in het beschuttingssysteem

Het nieuwe beschuttingssysteem leent
zich uitstekend voor de toepassing van
kunst en daarmee voor een intensive­
ring van de reisbeleving. Zo beschikt het
systeem over een aantal dichte panelen
die vanuit de omgeving goed zicht­
baar zijn. Bureau Spoorbouwmeester
selecteerde in samenwerking met
ProRail en NS in 2013 drie kunstenaars.
Aan hen is gevraagd een ontwerp
te maken voor de dichte wanden in
het beschuttingssysteem. Als rand­
voorwaarden zijn meegegeven dat de
print goed zichtbaar moet zijn vanuit
de omgeving, technisch inpasbaar is
en eenvoudig te onderhouden is. De
print mag verder niet concurreren met

Verblijfpaviljoen voor beschut wachten
op station Hoevelaken

16

Ja
ar

b
er

ic
ht

 2
0
13

andere infostructuur-uitingen zoals het
stationsnaambord op het station. Na
een presentatie in de eerste helft van
2014 zijn twee kunstenaars bezig met de
uitwerking. Eind 2014 zullen de eerste
ontwerpen gerealiseerd worden.

Kleinschalige kunsttoepassingen op
stations

Voor het spoor is kunst een belangrijk
middel om de reiservaring te intensiveren
en reizigers bewust te maken van hun
omgeving (en van elkaar). In dit licht
hebben ProRail en NS behoefte aan een
handvat waarmee stationseigenaren,
-ontwikkelaars en beheerders snel
en zelfstandig kleine en/of tijdelijke
kunstingrepen kunnen realiseren: hoog
van kwaliteit en goed gewaardeerd
door de reizigers. Annex bestaat
de wens om in de stationsomgeving
jonge kunstenaars een kans te geven.
Voorts hebben ProRail en NS Stations
behoefte aan een afwegingskader met
uitgangspunten voor de omgang met
eigen initiatieven en aanvragen van
derden. Onder de titel TIME IS HERE:
kleinschalige kunsttoepassingen op
stations zijn Bureau Spoorbouwmeester,
NS en ProRail in 2013 begonnen met
een uitwerking van het Spoorbeeld

Projecten

Om de sterke groei van het reizigers­
vervoer op te kunnen vangen, worden
overal in Nederland stations vernieuwd,
aangepast en aangepakt. Al met al is het
een van de grootste verbouwoperaties
uit de geschiedenis van het Nederlandse
spoor. Op tal van plekken wordt geïn­
vesteerd in toegankelijkheid en reizigers­
comfort. ProRail bouwt ruimere
traversen, langere perrons, liften,
roltrappen, wachtruimtes en werkt aan
nieuw meubilair en fietsenstallingen.
De operatie vindt op alle schaalniveaus
plaats: van de nieuwe HSL stations
tot middelgrote stations en kleinere
stations en halteplaatsen. Hoewel nog
veel stations in verbouw zijn, worden
de resultaten hoe langer hoe meer
zichtbaar. Bureau Spoorbouwmeester
is nauw betrokken bij de nagenoeg alle
projecten.

Kunstbeleid die in bovenstaande wensen
voorziet. TIME IS HERE bevat een
praktisch toepasbare ‘procesboom’,
biedt diverse handreikingen en recepten
en een inhoudelijk en procedureel
stappenplan met aanbevelingen op het
vlak van opdrachtformulering/briefing,
stationsanalyse, kunstenaarsselectie,
begeleiding en toetsing. Met
verschillende recepten wordt de ervaring
van het kunstwerk aan de aard van
de plek gekoppeld. Voor 2014 staan
de inhoudelijke besluitvorming en de
afspraken over implementatie gepland.

Kunsttoepassing op station Breukelen,
onderdeel van Prettig Wachten
ontwerp: Sanja Medic

17

Station Amsterdam Centraal

De ontwikkeling van Amsterdam
Centraal maakt samen met het eveneens
grootschalige stationsproject in Delft
deel uit van de Grote Stationsprojecten.
Bureau Spoorbouwmeester was in 2013
onder andere betrokken bij de review
van de perronoutillage in Amsterdam en
de inrichting van de verblijfsdomeinen.
Daarnaast is geadviseerd over het
definitief ontwerp voor de begane grond
van het monumentale Cuijpersgebouw.
Het inrichten van het ontvangstdomein is
hier een uitdaging. Dit hangt samen met
de monumentale waarde en de relatief
beperkte ruimte om de transfer en de
inrichtingsmiddelen goed te accom­
moderen. Inmiddels is het restauratie­
plan voor de Cuijpershal uitgewerkt.
Ook de IJhal is doorontwikkeld en zal
binnenkort in aanbouw gaan. Hetzelfde
geldt voor de Westpassage en de afbouw
van de Oostpassage. De middentunnel
met winkels en voorzieningen voor rei­
zigers is in 2013 wel al feestelijk geopend.

Station Alkmaar

Het nieuwe station van Alkmaar maakt
deel uit van de vernieuwing van het
stationsgebied waar de gemeente

Alkmaar, NS en ProRail momenteel aan
werken. De stationspleinen fungeren
in het plan als ontvangstdomeinen en
vormen een logische en natuurlijke
verbinding tussen de stad en het station.
Een brede, lichte traverse verbindt straks
de centrum- en de noordzijde van de
stad. Daarnaast komen er roltrappen,
liften en een grote nieuwe fietsen­
stalling. Bij de bouw van het station
wordt gebruik gemaakt van hout, glas en
metaal waardoor het geheel een natuur­
lijke uitstraling krijgt. De traverse wordt
zorgvuldig gepositioneerd boven de his­
torische perronkap zodat de bestaande
bijzondere identiteit behouden blijft.
ProRail is opdrachtgever voor de bouw
van de fietsenstalling en de traverse.
Bureau Spoorbouwmeester was betrok­
ken bij de aanbesteding, het opstellen
van de toetsingscriteria met betrekking
tot de vormgeving en bij de jurering van
de ingezonden plannen. In december
2013 is VenhoevenCS geselecteerd als
architect voor het nieuwe station. Het
gekozen plan past goed binnen de ambi­
ties van het Spoorbeeld. Zo draagt het
bij aan de opwaardering van de stations­
omgeving en zorgt de traverse met zijn
kloeke ‘gebouw-voorkomen’ voor een
stevig beeld. Hierdoor ontstaat een sterk
ankerpunt in het stationsgebied.

Station Delft

Station Delft behoort met Amsterdam
Centraal tot de Grote Stationsprojecten.
De werkzaamheden zijn inmiddels
volop gaande. Zo krijgt de spoortunnel,
die tevens dienst zal doen als station,
inmiddels vaste contouren. Bovenop de
tunnel wordt het nieuwe stadskantoor
gerealiseerd. Het wordt daarmee niet
alleen een belangrijk adres voor de
gemeente Delft, ook geeft het vorm
aan de entree van het ondergrondse
station. Bureau Spoorbouwmeester
werkte in 2013 met NS, ProRail en de
gemeente Delft aan een zorgvuldige
inrichting van de stationsentree, de
plaatsing van de stationsfuncties en de
OVCP. In de plannen vraagt niet alleen
het nieuwe station veel aandacht, ook
het bestaande stationsgebouw verdient
zorg. Als de treinen eenmaal door de
nieuwe spoortunnel rijden, verliest het
karakteristieke stationsgebouw haar
rol. Op basis van een waardestellend
onderzoek en de ambities voor de
omgeving is NS op zoek naar een
nieuwe passende bestemming. Bureau
Spoorbouwmeester adviseert over
de opgave en heeft zitting in het
Kwaliteitsteam.

St
at

io
n

Station Alkmaar
ontwerp: Venhoeven CS

18

Ja
ar

b
er

ic
ht

 2
0
13

Station Den Haag HS, ontwerp: NL Architects
Station Eindhoven, ontwerp: Arcadis

19

Station Den Haag HS

Station Den Haag Hollands Spoor is
het oudste station van Den Haag.
De gemeente Den Haag, ProRail
en NS investeren in het station en
het stationsgebied met als doel het
overzichtelijk, aangenaam en veilig
te maken. Als onderdeel van een
grootschalige update (en upgrade)
heeft in 2010 een grondige renovatie
van het monumentale perrongebouw
plaatsgevonden. Een van de volgende
stappen is de creatie van een volwaardige
stationsentree aan de Laakhavenzijde
met een ruim plein. Hiertoe wordt de
nu nog doodlopende tunnel van de
stationshal doorgetrokken naar de
Laakhaven. Daarmee worden reizigers
in staat gesteld rechtstreeks naar de
stationshal aan de centrumzijde of direct
naar het nieuwe stationsplein aan de
Waldorpstraat te lopen. Onderdeel van
het project is een nieuwe fietsenstalling
met een capaciteit van circa 2500
plaatsen en 800 m2 winkelruimte. In
2013 is het voorlopig ontwerp afgerond.
In 2014 worden de aanbestedingsstukken
opgesteld. Begin 2015 start de bouw
en in 2017 moet het vernieuwde station
gereed zijn. Bureau Spoorbouwmeester
heeft geadviseerd over het voorlopig
ontwerp en is betrokken bij de
review van de aanbestedingsstukken.
Verder is met hulp van het bureau de
selectieprocedure voor de architect
doorlopen waarbij de opdracht
uiteindelijk aan NL Architects is gegund.

Station Dieren

Het station en de stationsomgeving van
Dieren worden vanaf 2016 vernieuwd
in verband met de verdiepte aanleg
van een provinciale weg. Aan de
noordzijde wordt langs het spoor een
P&R voorziening gerealiseerd voor 350
auto’s. De bestaande tunnel onder het
spoor komt te vervallen. Deze wordt
vervangen door een nieuwe passerelle
over het spoor. De passerelle wordt een
interwijkverbinding die de bestaande

barrière tussen de noord en zuid
slecht. De passerelle ontsluit ook het
middenperron. De gemeente Rheden
is verantwoordelijk voor het project
en werkt samen met NS en ProRail. In
2013 is gestart met een variantenstudie
naar de positie van de passerelle en de
eventuele verknoping van de passerelle
en parkeervoorziening. Bureau Spoor­
bouwmeester heeft geadviseerd over
de variant en is betrokken bij de beoor­
deling van ontwerpvoorstellen voor de
stationsomgeving, de passerelle en de
parkeervoorziening. Verder heeft het
bureau input gegeven voor de ontwerp­
handleiding die onderdeel zal worden
van de aanbestedingsstukken. Ook is
geadviseerd over de wijze waarop de
architectonische en ruimtelijke kwaliteit
in het proces geborgd kan worden.
Een en ander zal in 2014 resulteren in
een aanbestedingsdocument. Bureau
Spoorbouwmeester is gevraagd zitting
te nemen in de commissie die de
komende jaren de voorstellen voor de
stationsomgeving gaat beoordelen.

Station Ede-Wageningen

Station Ede-Wageningen staat aan de
vooravond van een grondige verbouwing.
Aanleiding is de spoorse aanpassing van
het traject Utrecht - Arnhem. Naast de
wijzigingen van het emplacement zal een
herordening van de ketenvoorzieningen
plaatsvinden. De herpositionering van
het busplein, de fietsenstallingen, de P+R
en de commerciële voorzieningen zal
leiden tot een volledig getransformeerd
stationscomplex. Daarbij ligt een grote
uitdaging in de inpassing van het station
binnen de landschappelijke omgeving.
In de periode 2011-2021 hebben ProRail
en de gemeente Ede-Wageningen een
referentieontwerp laten uitwerken. Dit
ontwerp is in de door Bureau Spoor­
bouwmeester geïnitieerde Stationswerk­
plaats geëvalueerd door NS, ProRail en
de gemeente. In 2013 zijn in overleg met
Bureau Spoorbouwmeester de definitieve
uitgangspunten, het programma van
eisen en de selectiecriteria voor de

aanbesteding vastgesteld. De Spoor­
bouwmeester zal begin 2014 als lid van
de beoordelingscommissie adviseren
over de architectenselectie. Ook in het
aansluitende ontwerptraject zal Bureau
Spoorbouwmeester betrokken blijven.

Station Eindhoven

In Eindhoven kan de huidige stations­
tunnel het groeiende aantal reizigers
niet meer faciliteren. Daarom is besloten
tot de aanleg van een vijfendertig meter
brede passage met extra stijgpunten
en commerciële voorzieningen. In
het voortraject is regelmatig overleg
gevoerd met Bureau Spoorbouwmeester.
Aangezien het station onderdeel is van
de Collectie, is veel aandacht besteed
aan de hoofdopzet van het ontwerp,
de aansluiting op het monumentale
stationscomplex, de materiaalkeuze en
de detaillering. In 2013 volgde een advies
over een grootschalige kunsttoepassing
in de voormalige stationspassage. In 2014
zal een kunstenaar voor de opdracht
geselecteerd worden. De bouw van de
nieuwe stationstunnel is in maart 2013
van start gegaan en zal in de zomer van
2016 worden afgerond. In de tussentijd
zijn een aantal commerciële functies
tijdelijk op het voorplein gesitueerd.

St
at

io
n

20

Ja
ar

b
er

ic
ht

 2
0
13

Dit is gebeurd conform de Visie Stations
in Tijdelijke Situaties. Naast de passage
is stationseigenaar NS in 2013 begonnen
met de planontwikkeling rond een
vernieuwd gebruik van de verdiepingen
van de Zuidhal van het station. Bureau
Spoorbouwmeester adviseerde in dit
kader reeds over de architectenkeuze.
Bureau Spoorbouwmeester zal ook
in 2014 nauw betrokken blijven bij de
planvorming in Eindhoven. Daarbij zal de
aandacht uitgaan naar de afstemming
tussen de nieuwe passage (een project
van ProRail) en de renovatie van
het door Van der Gaast ontworpen
stationsgebouw (een project van NS).

Station Leiden

In 2013 is Bureau Spoorbouwmeester
gevraagd te adviseren over een poort­
vrije interwijkpassage voor station
Leiden. Met oog voor de bijzondere
cultuurhistorische waarde van het
Collectiestation is gekeken hoe een
dergelijke passage het best op de
stedenbouwkundige setting van het
station aan kan sluiten. In de studie
is tevens gekeken naar de integrale
realisatie van een nieuwe fietsenstalling
met bijbehorende voorzieningen onder
de sporen. Naast de aansluiting op de
omgeving is ook geadviseerd over de
aard en omvang van de passage in relatie
tot beleving en sociale veiligheid. Ten
behoeve van de studie heeft het bureau
onder meer deelgenomen aan een
door ProRail georganiseerde Value-
Engineering-Sessie waar ook NS en de
gemeente vertegenwoordigd waren.
Het resultaat van de studie is begin 2014
gepresenteerd.

Station Maastricht

De gemeente Maastricht staat net als
talloze andere gemeenten voor de uit­
daging een overvloed aan fietsen rond
het station in goede banen te leiden.
Omdat de huidige stalling te klein is,
zal een nieuwe faciliteit toegevoegd
worden. Daarnaast denkt de gemeente

na over een nieuwe interwijk­
verbinding die het uitgebreide stations­
emplacement moet gaan overbruggen.
Bureau Spoorbouwmeester was in
2013 betrokken bij diverse workshops
waarin de positie en synergie van de
stalling en de passage in relatie tot
het monumentale Collectiestation zijn
onderzocht. Mede op uitdrukkelijk
advies van Bureau Spoorbouwmeester
is uiteindelijk voor een ondergrondse
stalling onder het stationsplein gekozen.

Station Naarden-Bussum

Op het traject tussen Weesp en
Apeldoorn zal in toekomst frequenter
en ‘robuuster’ gereden worden. Omdat
het traject veel overwegen kent, heeft
ProRail het voornemen om op station
Naarden-Bussum het emplacement
tot twee sporen te beperken waardoor
wissels vermeden en overwegen
verkleind kunnen worden. Door
minder wissels zal het in de toekomst
ook mogelijk zijn om met een hogere
snelheid over het traject te rijden.
Dit betekent echter dat een van de
drie reizigersperrons opgeheven zal
moeten worden. De voorkeursvariant
veroorzaakt een flinke bouwkundige
aanpassing van het monumentale
Collectiestation omdat de grotere
transferstroom vanaf het zijperron niet
door de bestaande gevelopeningen naar
de stationshal geleid kunnen worden. In
2013 zijn daarom op advies van Bureau
Spoorbouwmeester door ProRail een
aantal workshops georganiseerd.
Hierin onderzocht een team van door
het bureau voorgedragen ingenieurs
en restauratiearchitecten wat de
consequenties van de ‘spoorsanering’
zouden zijn. Uiteindelijk bleek de
voorkeursvariant inderdaad het meest
kansrijk. Grote winst van de workshops
was dat duidelijk werd hoe verregaand
de ingrepen voor het gebouw zouden
zijn. Ook bleek dat een zorgvuldige
integrale aanpak voor het station en
de stationsomgeving zeer kansrijk kan
zijn. Door de workshops is de scope

van het project dusdanig verbreed dat
er voldoende budget gereserveerd kon
worden voor een zorgvuldige aanpak van
dit beeldbepalende forenzenstation.

Station Nijmegen Goffert

De Stadsregio Arnhem Nijmegen, de ge­
meente Nijmegen, ProRail en NS werken
samen aan de ontwikkeling van station
Nijmegen Goffert, gelegen op het traject
Nijmegen - ’s-Hertogenbosch, tussen
de stations Dukenburg en Nijmegen CS.
Samen met station Lent moet het
een belangrijk nieuw voorstadstation
worden. Het nieuwe station staat zeker
niet op zichzelf. De omgeving is sterk
in ontwikkeling en moet de komende
jaren uitgroeien tot een goed bereikbare
ontmoetingsplaats waar gewoond en
gewerkt kan worden. Het nieuwe station
versterkt de bereikbaarheid en dient
als impuls voor deze ontwikkeling.
Veel aandacht gaat uit naar een hoog­
waardige architectuur en stedenbouw.
Bureau Spoorbouwmeester adviseerde
ProRail in 2013 over de vertaling van de
gemeentelijke ambities naar de ontwerp­
uitgangspunten voor het station. Ook
toetste het bureau de plannen voor het
station en de stationsomgeving.

21

St
at

io
n

Station Naarden Bussum
Station Maastricht

22

Ja
ar

b
er

ic
ht

 2
0
13

Station Tilburg, ontwerp: Cepezed
Station Nijmegen Goffert, ontwerp: Movares

23

Station Nijmegen Lent

Nijmegen breidt uit aan de overkant
van de Waal, bij Lent. Als voorbereiding
op de stedelijke ontwikkelingen van
deze zogenaamde Waalsprong is in 2013
station Nijmegen Lent gerealiseerd.
Samen met de nieuwe stadsbrug De
Oversteek maakt het station Arnhem
en Nijmegen goed bereikbaar en
vervult het een pioniersrol in de nieuwe
wijk. Het nieuwe station is bovendien
een belangrijke katalysator voor de
ontwikkeling van de stationsomgeving
dat op de noordoever van de Waal
straks een belangrijke positie krijgt. De
bouw van het nieuwe station startte
in 2012. Op 5 juni 2013 is het geopend.
Momenteel wordt nog gewerkt aan de
stationsomgeving. Deze werkzaamheden
zullen in de loop van 2014 gereed komen.
Bureau Spoorbouwmeester adviseert
ProRail en gemeente over de inrichting
van het omgevingsdomein zodat het
station samen met de directe omgeving
ook in de ‘pioniersfase’ prettig en veilig
is en als visitekaartje kan dienen voor de
Waalsprong.

Station Tilburg

Het huidige, uit 1965 stammende
station van Tilburg is niet berekend op
groei van het aantal reizigers. Het plan
Spoorzone Tilburg vormt een belang­
rijke basis voor deze uitbreiding en
renovatie. Om te zorgen dat het station
een comfortabele opstapplaats blijft,
wordt onder de sporen een nieuwe,
brede stationspassage met winkels en
voorzieningen voor reizigers aangelegd.
Deze passage zorgt voor een betere
toegang tot de perrons. Bovendien
legt de passage een verbinding met de
noordzijde van het spoor. Hier zal een
nieuwe stationsentree gerealiseerd
worden: herkenbaar maar ondergeschikt
aan het kenmerkende silhouet van het
station. Ook de toegankelijkheid van
het station voor mindervaliden wordt
sterk verbeterd. In de nieuwe passage
komen liften en roltrappen naar alle

perrons. Bureau Spoorbouwmeester is
al geruime tijd betrokken bij de plannen
voor Station Tilburg. Zo begeleidde
het bureau in 2011 de door Cepezed
gewonnen architectenselectie. In de
voorbereiding is veel aandacht besteed
aan de detaillering en een zorgvuldige
inpassing van het plan. Hierbij is ook
stilgestaan bij de maat en omvang van de
ingreep, de gewenste uitstraling in relatie
tot de beeldbepalende architectuur,
de functionaliteit en een passende
aansluiting op de directe omgeving.
Mede dankzij deze aandacht is het de
verwachting dat de gehele operatie met
extra respect richting de bijzondere
architectuur uitgevoerd zal worden.

Station Wormerveer

Sinds 2007 is het treinverkeer via de
Zaanlijn een stuk drukker geworden.
Om de doorstroom soepel te houden,
moeten intercity’s en sprinters elkaar
bij vertraging in kunnen halen. Twee
extra zijperrons bij Wormerveer
maken dit mogelijk. Met de aanleg van
de perrons worden ook het station
en de stationsomgeving verbeterd.
Daarbij komen verschillende opgaven
en herinrichtingsprojecten samen
waaronder een betere toegankelijkheid
en betere fietsvoorzieningen. Door de
budgetten van de drie projecten samen
te voegen, hoefden geen concessies
gedaan te worden op het eindresultaat.
Daarnaast heeft het project bij het
formuleren van het definitief ontwerp
geprofiteerd van de inzet van een externe
stedenbouwkundige/landschaps­
architect. Hierdoor zijn de eisen bij
elkaar gebracht met veel aandacht voor
design en beleving. De gehele operatie
is eind 2013 gereedgekomen. Bureau
Spoorbouwmeester is gedurende het
traject betrokken geweest als adviseur
en sparringpartner. Door een goede
samenwerking tussen alle betrokken
partijen is zorg gedragen voor een
veel mooier station en een verzorgd,
functioneel en representatief ingericht
nieuw stationsgebied.

Programma’s

Aanbestedingen Stationsoutillage

De afgelopen jaren hebben ProRail, NS
en Bureau Spoorbouwmeester gewerkt
aan de nieuwe Visie op Stationsoutillage.
Op basis van de visie kan voor ieder
station een inrichtingsplan gemaakt
worden. De visie, een uitwerking van
het Stationsconcept, beschrijft hoe de
stationsinrichting bij kan dragen aan de
gewenste beleving op het station. Een en
ander is vertaald in een toolkit en diverse
inrichtingsprincipes en ontwerpuitgangs­
punten. Op basis van de visie schreef
ProRail in 2011 een aantal aanbestedings­
trajecten uit: Outillage tranche 1
(panelensysteem, comfortabel zitobject,
verblijfspaviljoen, accentverlichting,
windscherm, leun object en afvalbak)
en Betonnen objecten (informele zit­
objecten en zitranden groenzone en
groen eiland). In 2012 en 2013 is een
groot deel van tranche 1 gerealiseerd.
Het jaar 2013 stond verder in het teken
van de afronding van de ontwerp­
uitgangspunten en het ontwerp voor de
commerciële objecten. Het ging hierbij
om het commercieel paviljoen, waarbij
de positionering van de techniek en
installaties de grootste uitdaging vormde.
Het gaat om de flexkiosk, het nieuws­
meubel, de commerciële automaat en

St
at

io
n

24

Ja
ar

b
er

ic
ht

 2
0
13

de reclamepanelen, in samenwerking
met CBS. Daarnaast zijn het ontwerp
en de ontwerpuitgangspunten van het
nieuwe beschuttingssysteem afgerond.
Het nieuwsmeubel is inmiddels gepro­
duceerd. De ontwerpuitgangspunten
voor de digitale dragers ten behoeve van
bewegend beeld zijn nog in ontwikkeling.
De toepassing van de reclamedragers in
passages en hallen wordt opgenomen in
de visie op informatie. Het beschuttings­
systeem zal in 2014 worden aanbesteed.
In 2013 is de nieuwe stationsoutillage
reeds uitgerold op verschillende stations
waaronder Groningen Europapark,
Hoevelaken, Arnhem, Rotterdam
Centraal en Den Haag Centraal.
De ontwikkeling van de verschillende
objecten vond plaats onder verantwoor­
delijkheid van NS Stations en ProRail. Een
en ander werd begeleid door NPC en
uitgevoerd door Blom&Moors. Ook zijn
in 2013 principeafspraken gemaakt over
de rol van Bureau Spoorbouwmeester bij
de beoordeling van inrichtingsplannen.
In 2014 komt het laatste deel gereed en
vindt de aanbesteding voor de tweede
tranche plaats. In de tweede tranche
worden het beschuttingssysteem en een
deel van de commerciële objecten aan­
besteed. Later volgen de commerciële
paviljoens.

Waardestellingen en erfgoed

De Spoorsector geeft veel aandacht aan
de Collectie, de vijftig stations die samen
een representatief beeld geven van het
gebouwenbezit van NS en ProRail. Met NS
en ProRail zijn afspraken gemaakt over
de wijze waarop de cultuurhistorische
waarde het best in beeld gebracht kan
worden en hoe het erfgoed een positieve
bijdrage kan leveren aan verdere ontwik­
kelingen. Waardestellingen spelen
daarin een belangrijke rol. Mede op
advies van Bureau Spoorbouwmeester
hebben in 2012 een aantal bureaus
de opdracht gekregen om in clusters
cultuurhistorisch onderzoek te doen
naar de Collectiestations. Doel is alle
vijftig te voorzien van een waardestelling.
Daarnaast worden zo nu en dan ook
waardestellingen opgesteld voor niet-
Collectiestation. NS Stations en ProRail
zijn als de gezamenlijke eigenaren ook
de gezamenlijke opdrachtgevers voor de
onderzoeken. NS Stations is de formele
opdrachtgever en organiseert het
proces. Bureau Spoorbouwmeester doet
een review op alle conceptrapporten en
voorziet ze waar nodig van commentaar.
Wanneer de aangepast rapporten door
het bureau akkoord bevonden zijn,
worden ze door NS stations vastgesteld.

In 2012 kwamen de eerste tien waarde­
stellingen gereed. In 2013 volgde een
nieuwe serie met beschrijvingen van
onder meer de stations van Haarlem
en Naarden-Bussum. Ook kwam een
waardestelling gereed van het niet-
Collectie station Winterswijk. Een aantal
waardestellingen heeft in de vorm van
een kort artikel ook al een plek gekregen
op de Spoorbeeld website. De artikelen
geven inzicht in de essentie van de
waardestellingen. Verwacht wordt dat
alle onderzoeken medio 2014 gereed zijn.
Synchroon met de opstelling van de
waardestellingen is in 2013 gestart met
de vaststelling van de waarden en aan­
bevelingen opdat zij voor NS en ProRail
ook echt als vertrekpunt kunnen gaan
dienen bij nieuwe ontwikkelingen op
en rond de Collectiestations. Tevens is
er besloten om van station Amsterdam
Amstel een pilotproject te maken. Hier
kan in de praktijk bezien worden of
vanuit een overkoepelend masterplan
de bijzondere cultuurhistorische waarde
van een collectiestation integraal ver­
beterd kan worden. De resultaten van
de pilot dienen als basis voor een ver­
werking in visies en beleid. Dit staat
gepland voor 2014. Tot slot heeft het
bureau in 2013 binnen het kader van de
waardestellingen NS aangemoedigd en

Stationsoutillage op station
Rotterdam Centraal

25

Stationsoutillage op station Arnhem
Stationsoutillage op station Hoevelaken

St
at

io
n

26

Ja
ar

b
er

ic
ht

 2
0
13

Prettig Wachten, station Den Haag Moerwijk
ontwerp: Karres en Brandt
Prettig Wachten, station Barneveld Noord
ontwerp: NL Architects

27

ondersteund om een overkoepelend
onderzoek uit te voeren naar de stan­
daardstations in Delden, Dordrecht,
Horst-Sevenum, Meppel, Middelburg,
Vught, Winschoten, Wolvega en Zwolle.
Dit onderzoek, De standaardstations van
de Staatsspoorwegen 1860-1873 getiteld,
is inmiddels gereed. Een samenvatting
heeft een plek gekregen op de inspiratie­
pagina’s van de Spoorbeeld website.

Uitbreiding sanitaire voorziening op
stations (Savos-C)

Voor ProRail en NS Stations is één van
de aandachtsgebieden op stations, het
bieden van een schoon, toegankelijk,
heel en veilig toilet. Als verantwoordelijke
voor de transfer heeft ProRail de op­
dracht om toiletten op stations aan te
bieden en te onderhouden. NS Stations is
op de meeste van deze stations de eige­
naar van de gebouwen en verantwoorde­
lijk voor de commerciële exploitatie. Als
het gaat om de toiletvoorzieningen willen
ProRail en NS Stations deze functies
dichter bij elkaar brengen.
Ten tijde van de politieke en maatschap­
pelijke discussie over het ontbreken
van toiletten in nieuwe treinstellen van
het NS Sprinter materieel is ProRail
gevraagd – in opdracht van het Ministerie

van Infrastructuur en Milieu (I&M) –
te onderzoeken wat de implicaties
(locaties, kosten, tijd) zijn van uitbreiding
van deze voorzieningen op stations.
Het ‘Verkenningsrapport Uitbreiding
sanitaire voorzieningen op stations’
is half januari 2011 opgeleverd aan de
minister. Het ministerie heeft vervolgens
gekozen voor én dat de voorziening
terugkomt in de trein én dat ProRail een
opdracht krijgt voor uitbreiding op een
aantal stations.
Deze ingreep is er allereerst voor de
reizigers. Daarnaast kan de inpassing
van dergelijke voorziening in bestaande
gebouwen een kwaliteitsslag zijn voor
verouderde bebouwing. Zo kunnen
verouderde puien of gevels vervangen
worden door elementen met een hogere
kwaliteit, aansluitend bij het karakter
van het gebouw. Bureau Spoorbouw­
meester was als adviseur betrokken
bij de briefing van de architect en de
advisering tijdens de ontwerp- en
uitvoeringsfase. In het proces is veel
aandacht geweest voor een zorgvuldige
inpassing van zowel de voorziening als
de bewegwijzering binnen de bestaande
stations of perrongebouwen. Andere
aandachtpunten waren de gewenste
positie, volgend uit het Stationsconcept,
en zaken als sociale veiligheid en

toezicht. Verder is in het ontwerp
gestuurd op gebruiksvriendelijkheid,
ergonomie, miva-toegankelijkheid
en aansluiting van het ontwerp op
de nieuwe stationsoutillage. Het
interieurontwerp is gemaakt door Hans
van Heeswijk architecten. De eerste pilot
is inmiddels gerealiseerd in Alphen aan
de Rijn. De andere voorzieningen zullen
in 2014-2015 worden uitgerold.

Prettig wachten

Het programma Prettig Wachten stelt
zich tot doel om op vijfentwintig kleine
en middelgrote stations in Nederland
het verblijf en de wachtbeleving te
veraangenamen. Dit gebeurt onder
meer door de creatie van comfortabele
wachtplekken, de realisatie van betere
toiletvoorzieningen, de vernieuwing van
perronkappen en de verwarming van
bestaande wachtruimtes. Daarnaast
kunnen de verbeteringen ook schuilen
in het aanbieden van gratis Wi-Fi en in
de groenverziening. ProRail werkt hierbij
samen met NS, overige vervoerders
en decentrale overheden. Daarnaast
worden nadrukkelijk ook de reizigers
geconsulteerd. De ontwerpen betreffen
landschappelijke, stedenbouwkundige,
architectonische en interieur-ingrepen.

St
at

io
n

Prettig Wachten, station Gorinchem
ontwerp: Hollandse Nieuwe

28

Ja
ar

b
er

ic
ht

 2
0
13

Bureau Spoorbouwmeester speelt
binnen het project een adviserende
rol. Bijzonder aan Prettig Wachten is
dat het geen standaardoplossingen
voorschrijft. Dit komt voort uit de
ambitie om het station en het spoor te
verankeren in de directe omgeving en
aan te passen op de specifieke wensen
van de plaatselijke gebruikers. Natuurlijk
zijn de basisvoorzieningen, zoals de
prullenbakken, de bewegwijzering en
de bankjes gelijk, maar verder zijn de
ingrepen toegesneden op de lokale
omstandigheden.
Een aantal stations is al gereed, zoals
Breukelen, Wolvega, Gorinchem, Almelo
en Den Haag Moerwijk. Voor elke station
is een andere aanpak gekozen. Recent
is ook Barneveld-Noord opgeleverd.
Zeecontainers vormen de basis van
het station. Architectenbureau NL
Architects gebruikte ze als enorme
bouwstenen. In het nieuwe gebouw
zijn kaartverkoop, een informatiepunt,
een toilet, wachtruimtes en een ruimte
voor het plaatselijke sociaal werkbedrijf
RuiterActief ondergebracht. De mede­
werkers van het werkbedrijf zorgen voor
toezicht, houden het station netjes en
beheren de fietsenstallingen.

Bewegwijzering

Het project bewegwijzering omvat de
(aanpassing van) bestaande beweg­
wijzering in stations, de toepassing van
bewegwijzering in nieuwbouwsituaties
en vernieuwing binnen de systematiek
van bewegwijzering. Bewegwijzering
omvat hier de vorm, inhoud en locatie
van wegwijzers ten behoeve van
transport in station en staat of valt met
uniform gebruik. Juist het generieke en
eenduidige geeft de reiziger een bekend
gevoel. Tussen Bureau Spoorbouw­
meester en ProRail Assetmanagement
zijn afspraken gemaakt over de toetsing
en samenwerking rond het project
bewegwijzering. Bij de projecten doet
ProRail doet de eerste inhoudelijke toets.
Hier vindt onder meer de check plaats
of op de borden de juiste pictogrammen

staan. Bureau Spoorbouwmeester toetst
vervolgens de ruimtelijke inpassing:
hangen de borden op de juiste plek
in relatie tot de specifieke ruimtelijke
opzet en architectuur van het station?
Wanneer als gevolg van OVCP-projecten
de bewegwijzering gewijzigd wordt,
wordt Bureau Spoorbouwmeester ook
betrokken bij de ruimtelijke inpassing.

Pictogrammen commercie

Op en rond Nederlandse stations vinden
steeds meer commerciële voorzieningen
een plek. Deze functies liggen niet altijd
in de stationshal, op het perron of in
de loop. Natuurlijk moeten ze wel door
de reiziger gevonden kunnen worden.
Daarom hebben NS, ProRail en Bureau
Spoorbouwmeester besloten om binnen
het bewegwijzeringssysteem van ProRail
twee pictogrammen te ontwikkelen
voor commercie: food en non-food.
De beide pictogrammen worden alleen
toegepast wanneer een cluster van
retailvoorzieningen kan worden geduid.
Ze dienen niet voor profilering en/of
verwijzing naar een merk.

OV-Chipkaart en Poortjes op stations
(OVCP)

De meeste klanten van NS reizen
tegenwoordig met de OV-chipkaart. Als
gevolg van de komst van de kaart is een
groot aantal stations inmiddels verdeeld
in een binnen- en buitengebied. Daarbij
is het binnengebied alleen toegankelijk
met een geldige OV-chipkaart. De twee
gebieden worden fysiek van elkaar
gescheiden door glazen panelen (fixed
barriers) en toegangspoortjes. Bureau
Spoorbouwmeester bepleit als lid van het
OntwerpTeam OVCP en de Stuurgroep
BTS een architectonisch verantwoorde
en bij de belevingsambitie van de
spoorsector passende implementatie van
poortjesrijen en voorzieningen. Hierbij
wordt extra aandacht besteed aan de
impact van OVCP op beeldbepalende
ruimtes in en rond stations. In het
verlengde van reeds uitgezette adviezen

heeft Bureau Spoorbouwmeester ook in
2013 gezocht naar de grootst mogelijke
synergie tussen OVCP en andere
stationsprojecten en -programma’s.
Hierbij is geadviseerd over de impact
van poortjes op de interwijkfunctie van
diverse stationspassages en is het bureau
betrokken bij studies voor (aanvullende)
poortvrije interwijkverbindingen.
Naar aanleiding van plannen voor
Amsterdam Amstel heeft het bureau
geadviseerd om de perrons geheel
opnieuw in te richten conform het
veldenplan Stationsoutillage. ProRail
heeft dit advies gevolgd en ervoor
gekozen om de perrons dan ook meteen
van nieuw meubilair te voorzien. Op
station Groningen hebben de adviezen
van het bureau mede aangezet tot het
doen van een studie naar een tunnel
onder de perrons. De OVCP poortjes
kunnen dan een plek in de tunnel krijgen
en hoeven niet langer ver om het station
heen geplaats worden zoals in het oor­
spronkelijke plan het geval was. Dit
zorgt voor een heldere situatie voor de
reizigers en draagt bovendien bij aan het
zo onaangetast mogelijk houden van het
waardevolle Collectiestation.

29

Toolkit Routing, Signing en Branding (RSB)
De invoering van de OV-chipkaart leidt
tot nieuwe voorzieningen in de reis­
omgeving en nieuwe handelingen zoals
opladen, in- en uitchecken. Dit heeft
ook invloed op de reisbeleving en de
inrichting van stations. Omdat stations
meerdere vervoerders kunnen hebben,
is het van belang dat reizigers in een
oogopslag kunnen zien of ze van de juiste
voorziening gebruik maken. Bureau
Spoorbouwmeester is samen met NS
en ProRail als lid van het OntwerpTeam
RSB en de Stuurgroep OVCP betrokken
bij de ontwikkeling van de middelen
rond de OV-chipkaart. Dit gebeurt op
basis van de Toolkit RSB. In deze Toolkit
zijn alle uitvoeringen en specificaties
van alle RSB opgenomen, zoals paaltjes
voor in- en uitchecken (cico’s), poortjes,
overstappunten, kaartautomaten, fixed
barriers, servicedeuren en nooddeuren.
De Toolkit RSB omvat een samenhangend
en consistent systeem met criteria voor
de landelijk en uniforme toepassing van
routing, signing en branding van alle
OV-chipkaartvoorzieningen binnen het
Stationsgebied. Het volgen van de in de
toolkit vermelde criteria draagt bij aan
de vindbaarheid, herkenbaarheid en
begrijpelijkheid van de OV-chipkaart­
voorzieningen op de stations. In 2013
heeft Bureau Spoorbouwmeester
geadviseerd over de (verdere) ontwik­
keling van de volgende (aanvullende)
RSB elementen:

Toeslagpaal
Voor reizigers die op het perron hun OV-
chipcard voor de normale treindiensten
van NS willen upgraden voor de Intercity
Direct (voorheen Fyra) worden door NS
Hispeed toeslagpalen geplaatst op de
perrons. Tijdelijk is gebruik gemaakt van
de huidige NS cico in- en uitcheckpalen,
voorzien van een simpele ombouwing
voor de noodzakelijke signing en
branding. Een definitieve uitvoering
volgt wanneer meer helderheid bestaat
over de highspeed formules. Daarbij
wordt de optie opengehouden om de
toeslagfunctie in het kaartverkooppaneel

van de nieuwe Stationsoutillage te
integreren. De definitieve oplossing zal
toegevoegd worden aan de Toolkit RSB.

Barcodelezer
Reizigers met een internationaal
vervoerbewijs zijn vaak niet in het bezit
van een OV-chipcard waarmee zij via de
poortjes van de internationale stations
in het buitengebied kunnen komen. Om
dit te ondervangen wordt op hun inter­
nationale vervoerbewijs een QR-code
afgebeeld. Door deze code te scannen
met een op de cabinets geplaatste
barcodelezer, kunnen zij de poortjes
passeren. Door het OntwerpTeam RSB
is in samenwerking met ontwerpbureau
Teldesign een barcodelezer ontwikkeld
die wordt geïntegreerd met de
OV-chipcardlezer op voor dit doel
geselecteerde cabinets. Voor de routing
worden de borden boven de poortjes
voorzien van het speciaal ontwikkelde
pictogram. In 2013 heeft Bureau Spoor­
bouwmeester bij de opdrachtgever NS
Highspeed geadviseerd om de nodige
praktijktesten en afstemmingen met
andere communicatiemiddelen te waar­
borgen. De definitieve oplossing voor dit
object zal in 2014 gereed zijn en aan de
RSB toolkit toegevoegd worden.

Added Value Machine (AVM)
Bij het reizen op saldo met de OV chip­
kaart kan het soms gebeuren dat bij
het uitchecken onvoldoende saldo op
de kaart staat. Reizigers moeten dan
in staat gesteld worden om binnen het
afgesloten reisdomein hun saldo weer
op te laden. Dat kan tegenwoordig alleen
via de grote en daardoor veel ruimte
opeisende kaartverkoopautomaten.
Door dit ruimtebeslag staan de auto­
maten vaak ver verwijderd van de
poortrijen. Op termijn zullen de grote
automaten vervangen gaan worden door
nieuwe. De in potentie veel compactere
apparaten zouden voor de zichtbaarheid
en het gemak een duidelijkere plek
kunnen krijgen in de nabijheid van alle
belangrijke poortenrijen. In 2013 heeft
Bureau Spoorbouwmeester daartoe op

basis van het Spoorbeeld een briefing
opgesteld. Deze bevat specificaties voor
de nieuw aan te schaffen automaten en
bijbehorende plaatsingsciteria.

Toolkit plus
Bij de definitieve sluiting van alle OVCP
poortjes op BTS stations wordt verwacht
dat er in de beginfase additionele mid­
delen nodig zijn om met name de buiten­
landse reizigers langs de poortjes te
helpen. NS Hispeed is in 2013 begonnen
om hiervoor een Toolkit plus te ontwik­
kelen dat voor de tijdelijke situatie in
extra informatiemiddelen voor de reizi­
ger voorziet. Bureau Spoorbouwmeester
heeft deze middelen in 2013 vanuit het
OntwerpTeam RSB gereviewed. Hierbij is
gestuurd op een duidelijk tijdelijk karak­
ter en een zo grootst mogelijke helder­
heid voor de internationale reiziger.
Volgens het bureau zou op basis van
nieuwe Europese wetgeving, van kracht
vanaf januari 2013, nog wel nader onder­
zoek nodig zijn. Hierbij dient onder meer
gekeken te worden naar de consequen­
ties rond de vluchtwegproblematiek.

St
at

io
n

30

In november 2012 begon in Heerlen
de sloop van het uit 1985 stammende
‘oude’ station, bekend van de grote
glas-in-lood decoratie van kunstenaar
Hans Truijen. Het monumentale werk
bleef gespaard en wacht nu op een
nieuwe bestemming. De ‘case Heerlen’
vestigde de aandacht op de grote waarde
en betekenis van de toegepaste kunst
binnen de stationsarchitectuur. Om
aandacht te vragen voor de glaskunst,
schreef Bureau Spoorbouwmeester in
2013 een essayopdracht uit. Het resul­
taat Glaskunst in Nederlandse stations
verscheen eind maart 2014 op de
inspiratiepagina’s van het Spoorbeeld.
In het essay besteden de auteurs ruime
aandacht aan de rijke traditie van de
glaskunst binnen het spoorerfgoed,
de daarmee samenhangende typische
spooriconografie en de geïntegreerde
aanpak van kunst en architectuur.
Daarnaast belicht het alle nog
bestaande voorbeelden. Ook gaat het
in op de glazeniers/kunstenaars en hun
achtergrond. Bovendien inspireert het
om ook in de huidige tijd toegepaste
kunst een blijvende rol te geven binnen
het stationsontwerp. Binnen het
Spoorbeeld zijn de aanknopingspunten
daartoe ten volle aanwezig. Neem
alleen al de aandacht voor zaken als
comfort, overzicht en beleving. glas
en licht zijn beeld- en sfeerbepalend
in het stationsontwerp, zeker bij de
grote OV-terminals. Wie weet is het een
uitnodiging voor nieuwe toepassingen
van kunst die de traditie van het glas-in-
lood een vervolg geven.

Glaskunst in Nederlandse stations

In
sp

ir
at

ie
 e

ss
ay

31

St
at

io
ns

om
ge

vi
ng

38

Ja
ar

b
er

ic
ht

 2
0
13

Stationsomgeving

De stationsomgeving is de plek waar
het station de stad, wijk, dorp of land­
schap ontmoet, en andersom. De relatie
tussen station en omgeving is zowel
technisch als ruimtelijk van aard. De
opgave in de stationsomgeving is een
goede verbinding en wisselwerking
tussen station en context. Beleving
en techniek gaan hier samen met
ruimtelijke inrichting en kwaliteit.
Een belangrijke opgave ligt ook in een
goed georganiseerde overstap tussen
de verschillende vervoerstypen:
trein, bus, tram, metro, taxi, auto en
fiets. De organisatie van deze keten­
voorzieningen is bepalend voor een goed
functionerende stationsomgeving.

Projecten

Nieuwe Sleutelprojecten

Sinds jaar en dag is Bureau Spoorbouw­
meester intensief betrokken bij de
Nieuwe Sleutelprojecten (NSP) ofwel
de zes nieuwe HSL stationslocaties van
Arnhem, Breda, Amsterdam Zuidas, Den
Haag, Rotterdam Centraal en Utrecht
Centraal. Het bureau heeft bij de NSP
een rol in de beoordeling van plannen
en eventuele planwijzigingen. Bovenal
stimuleert Bureau Spoorbouwmeester
dat in de realisatie de beoogde kwaliteit
wordt gehaald. Om het Spoorbeeld goed
te borgen in de processen, maakt de
Spoorbouwmeester deel uit van het door
de directies van NS en ProRail ingestelde
Projectenboard. De Spoorbouwmeester
is verder actief in de verschillende bouw­
meesteroverleggen waar samen met
de Rijksbouwmeester en de betrokken
lokale bouwmeesters zicht wordt
gehouden op de integrale opgave en de
kwaliteitsambities.
Veel NSP stations naderen inmiddels
hun voltooiing. Rotterdam Centraal
was de eerste die gereed kwam. In
maart 2014 vond de officiële opening
plaats. Den Haag volgt eind dit jaar,
Breda is in uitvoering en in Arnhem is
gestart met de bouw van de stationshal.
Ook in Utrecht wordt volop gebouwd.

Ondertussen hebben ProRail, NS
en Bureau Spoorbouwmeester ook
aandacht voor de fase na realisatie.
Met Rotterdam als pilot werd in 2013
gewerkt aan een ruimtelijk beheersplan
voor de exploitatiefase. Dit plan moet
zorgen dat de kwaliteiten ook behouden
blijven. Bovendien reikt het handvaten
aan voor eventuele verbouwingen die
zich naar verloop van tijd als gevolg van
de dynamiek in het spoor hoe dan ook
zullen voordoen. Het beheersplan voor
Rotterdam zal als voorbeeld dienen voor
de andere HSL stations.
Binnen de Nieuwe Sleutelprojecten
neemt Amsterdam Zuidas al jaren een
bijzondere plek in. Al geruime tijd
wordt hier bezien hoe de huidige infra-
barrière – bestaande uit spoor, metro
en ringweg – geslecht kan worden. Bij
de oorspronkelijke ZuidasDok plannen,
stammend uit het begin van deze eeuw,
werd uitgegaan van het ondergronds
brengen van de gehele infrabundel.
Bovenop zou dan ruimte ontstaan voor
een grootschalig vastgoedprogramma.
Dit plan is financieel echter niet langer
haalbaar. Uiteindelijk is door de geza­
menlijke opdrachtgevers, Rijk, gemeente
Amsterdam en ProRail gekozen om enkel
het groeiende wegverkeer ondergronds
te brengen. De spoorbundel, bestaande

Opening station Rotterdam Centraal

39

St
at

io
ns

om
ge

vi
ng

Amsterdam Sloterdijk
Station Sloterdijk is het tweede station
van Amsterdam. Op dit OV-knooppunt
komen trein, metro, bus en tram
samen. Tienduizenden reizigers maken
dagelijks gebruik van het station en
de omgeving. Het gebied rond station
Sloterdijk is volop in beweging. Het
transformeert van een zakencentrum
met voornamelijk kantoren en industrie
naar een gevarieerder stedelijk gebied
waar ook gewoond kan worden. De
eerste grote stap was het verplaatsen van
het busstation naar het Carrascoplein.
Afgelopen jaar zijn plannen ontwikkeld
voor een nieuw groen Orlyplein met
winkels, terrassen, horeca en voldoende
fietsparkeerplekken. Het plein moet het
stationsgebied meer gaan verbinden
met de stad en bijdragen aan een
positief vestigingsklimaat. Samen met de
gemeente, NS en ProRail formuleerde
Bureau Spoorbouwmeester nieuwe
uitgangspunten en ambities. Deze dienen
als basis voor nieuwe afspraken op
bestuurlijk niveau en als startpunt voor
verdere ontwikkeling en het ontwerp van
(deel)projecten op- en om het station.
Komend jaar zullen de uitgangspunten
door Bureau Spoorbouwmeester verder
worden ingevuld en aangescherpt.

uit trein en metro, blijft daarbij op de
verhoogde spoordijk. Door het afzinken
van de snelweg wordt deze dijk echter
wel aanzienlijk smaller. Hierdoor wordt
de barrièrewerking toch verminderd
en ontstaat langs het spoordijk een
veel ruimere stationsomgeving waar
bus- en tramhaltes, fietsenstallingen en
stationsvoorzieningen een plek kunnen
krijgen.
Bureau Spoorbouwmeester adviseert
sinds 2011 samen met de andere stake­
holders over deze nieuwe ZuidasDok
variant. De robuustheid van de overstap­
machine en de internationale allure in
en rond het station zijn focuspunten
in de advisering. In 2012 en 2013 was
Bureau Spoorbouwmeester betrokken
bij het masterplanteam dat het ambitie­
document voor het gehele project
definieerde. Daarnaast is de Spoorbouw­
meester lid van het overkoepelende
Q-team ZuidasDok. Mede op zijn advies
is een tweede passage in het station
geprojecteerd en zijn er cruciale rand­
voorwaarden voor een goed functio­
nerend station vastgesteld. In 2014
zullen de vormgevingsdocumenten
voor de snelweg, het station en de
stationsomgeving uitgewerkt worden.
Bureau Spoorbouwmeester zal hierbij
betrokken blijven. Ook rond de te

verwachten aanbesteding zal het bureau
de gezamenlijke opdrachtgevers blijven
adviseren.

Almelo
Om de bereikbaarheid van station
Almelo te vergroten concentreerde de
aandacht zich de laatste jaren op de
herinrichting van de centrumzijde. Ook
is het station opgeknapt als onderdeel
van het programma Prettig Wachten. Nu
is de westzijde aan de beurt alwaar een
tweede volwaardige stationsentree moet
ontstaan. De afgelopen tijd zijn meerdere
plannen gemaakt voor zowel de nieuwe
entree als het aanliggende plein. Uitein­
delijk is besloten om met eenvoudige
middelen de entree te verbeteren en
het beschikbare budget hoofdzakelijk
te gebruiken voor herinrichting van het
maaiveld. Op basis van de ervaring bij
vergelijkbare projecten en de kennis van
lopende stationsprogramma’s adviseerde
Bureau Spoorbouwmeester de gemeente
over de wijze waarop met eenvoudige
middelen en binnen het beschikbare
budget een maximale bijdrage geleverd
kan worden aan de verbetering van de
entree. Samen met ProRail beoordeelde
Bureau Spoorbouwmeester de gemeen­
telijke plannen voor de inrichting van het
omgevingsdomein.

Stationsomgeving Almelo

40

Ja
ar

b
er

ic
ht

 2
0
13

Elst
Onder de naam Elst Centraal werkt de
gemeente Overbetuwe aan de ont­
wikkeling van het gehele stationsgebied.
Onderdeel van de plannen is de bouw
van een nieuw gemeentehuis nabij het
station. Daarnaast wordt het station met
eenvoudige middelen aantrekkelijker
en comfortabeler gemaakt en wordt
gewerkt aan nieuwe perrontoegangen,
meer fietsenstallingen en een fietstunnel.
Verder krijgt Elst een autotunnel in plaats
van de huidige gelijkvloerse overweg.
Omdat er in de toekomst zes intercity’s,
vier stoptreinen én goederentreinen
gaan rijden tussen Arnhem en Nijmegen
krijgt Elst bovendien een derde spoor.
Dit spoor krijgt de vorm van een keer­
spoor. Op dit moment wordt onder­
zocht of dit keerspoor aangesloten
kan worden op het hoofdspoor tussen
Arnhem en Nijmegen. Het zou dan in de
toekomst kunnen worden omgezet in
een derde spoor met extra ruimte voor
alle treindiensten. Bureau Spoorbouw­
meester formuleerde de ambities voor
het station en de onderdoorgang, in
aansluiting op de planvorming van de
gemeente, op basis van het bestaande
station, het Spoorbeeld en de Visie op
Stationsoutillage.

Assen
De FlorijnAs in Assen is het grootste
meerjarige ontwikkelingsprogramma van
de gemeente Assen. Het beslaat diverse
projecten waaronder ook het stations­
gebied. Synchroon aan de ontwikkelingen
in het stationsgebied past ProRail de
layout van de sporen aan zodat de
reistijd op baanvak Groningen – Zwolle
verkleind kan worden. Op het grensvlak
van beide projecten is het afgelopen jaar
gewerkt aan een visie voor het station
en de stationsomgeving. Belangrijk in
deze ontwikkeling is de koppeling met
de binnenstad, die ter plaatse van het
station de FlorijnAs kruist. Het station
vormt in deze visie de schakel tussen
bus en trein en de beide stadsdelen
aan weerszijden van het spoor. Bureau
Spoorbouwmeester adviseerde de
gemeente Assen, NS en ProRail over de
inrichting van het omgevingsdomein,
de rol en betekenis van het station
voor Assen en over de ambities voor
de OV-knoop in relatie tot Florijnas.
Samen met de Supervisor Florijnas geeft
Bureau Spoorbouwmeester vorm aan het
Kwaliteitsteam dat op basis van het te
maken Beeldkwaliteitsplan de betrokken
partijen adviseert over (de samenhang
van) de diverse deelprojecten in het
stationsgebied Assen.

Delft Zuid
De tunnel door Delft wordt geschikt
gemaakt voor vier sporen. Als deze op
termijn worden aangelegd, heeft dat
ook gevolgen voor Station Delft Zuid. In
het afgelopen jaar is onderzocht hoe
de verandering van de layout van de
sporen vertaald kan worden in een nieuw
station Delft Zuid. Belangrijke opgave
in de verkenning was het verstrijken
van het vestigingsklimaat en de (fiets)
bereikbaarheid van de stationsomgeving
en de omliggende wijken. Door de
veranderingen aan het station en de
nieuwe fietsonderdoorgang integraal te
benaderen ontstaan kansen voor een
aantrekkelijke omgeving en een passend
vernieuwd station.

Den Helder
De gemeente Den Helder is van plan
het hart van de stad ingrijpend aan
te passen. Het stationsgebied is een
belangrijk onderdeel van de plannen. De
ambitie is onder meer om het stadhuis
in het stationsgebied te huisvesten.
Voor het uit de wederopbouwperiode
stammende station diende onderzocht
te worden hoe dit zich tot de stadhuis­
plannen kon verhouden. Mede op advies
van Bureau Spoorbouwmeester zijn in
2013 een aantal variantenstudies gedaan.
De door Bureau Spoorbouwmeester
goedgekeurde scenario’s zijn uiteindelijk
door het college voorgelegd aan de
burgers van Den Helder. De publieks­
favoriet – de variant waarin het voormalig
postkantoor en het stationsgebouw
vervangen worden door nieuwbouw
– behaalde ruimschoots de meeste
stemmen. Deze variant is uiteindelijk
ook door de raad als voorkeursvariant
gekozen. In 2014 zal Bureau Spoorbouw­
meester betrokken zijn bij de voor­
bereiding van de aanbesteding en het
nader uitgewerkte definitieve ontwerp.

Driebergen-Zeist
Voor het stationsgebied Driebergen-
Zeist staan grote veranderingen op
stapel. Aanleiding is een gewijzigde
dienstregeling. Deze moet op dat
baanvak tot extra inhaalvoorzieningen
leiden. Dit gaf aanleiding om ook de
gelijkvloerse kruising met de N255
op te heffen en het stationsgebied
te vernieuwen, inclusief langzaam en
snelle verkeersroutes, busstation, P&R,
fietsenstallingen, perrons met nieuwe
stationsoutillage en commerciële
stationsvoorzieningen. Tevens dienen
monumentale perronkappen in het
nieuwe station geïntegreerd te worden.
Bureau Spoorbouwmeester heeft in
2013 de voorgestelde baseline 3 plannen
uitgebreid gereviewed. Belangrijke
aandachtspunten waren de integraliteit
en duurzaamheid van alle ontwerp­
aspecten in relatie tot het gebruik, het
beoogde beeld en de unieke kenmerken
van de omgeving.

41

St
at

io
ns

om
ge

vi
ng

Groningen
Om meer treinen van en naar het
hoofdstation van Groningen te kunnen
laten rijden, wordt het station en de
stationsomgeving de komende jaren flink
onder handen genomen. Zo komen er
meer sporen en perrons en wordt een
nieuwe voetgangerstunnel aangelegd.
Verder liggen er plannen voor een bus-
en een fietstunnel onder de sporen en
wordt het traject tussen het hoofdstation
en station Groningen Europapark hele­
maal viersporig gemaakt. Voorts zullen
straks doorgaande treinen naar het
station rijden. Zo gaan de treinen vanuit
Veendam vanaf 2020 bijvoorbeeld via
de drie stations in de stad door naar
Delfzijl (en andersom). De treinen vanuit
Roodeschool rijden straks door naar
Nieuweschans met eindbestemming Leer
in Duitsland. In de nieuwe situatie telt
het hoofdstation vier perronpleinen met
zeven sporen waar treinen aankomen en
vertrekken.
De gemeente, de provincie, het Rijk,
ProRail en NS werken nauw samen in
het project Groningen Spoorzone. Door
de uitbreiding van het station is er geen
ruimte meer voor het opstelterrein voor
treinen aan de zuidkant van het station.
Dat verhuist naar de gemeente Haren.
Aan de zuidzijde van het hoofdstation

kan de komende jaren een tweede, vol­
waardige hoofdentree van het station
gerealiseerd worden. Doordat het
opstelterrein wordt verplaatst, ontstaat
er ruimte voor stedelijke ontwikkelingen
aan de zuidzijde van het stationsgebied.
Het afgelopen jaar is door betrokken
partijen gestudeerd op de ruimtelijke
vertaling van alle vervoers- en ontwikkel­
vraagstukken. Alle studies bevestigden de
grote betekenis van het huidige hoofd­
station: niet alleen als waardevolle herin­
nering aan een rijk verleden maar ook als
baken en katalysator voor toekomstige
ontwikkelingen. Ontwerpers, opdracht­
gevers en bestuurders zijn er dan ook
van overtuigd dat in de planvorming het
bestaande station weer centraal gesteld
moeten worden. Bureau Spoorbouw­
meester adviseerde NS en ProRail bij de
planvorming en de onderzoeken naar
de cultuurhistorische waarde van het
station. In het Kwaliteitsteam adviseerde
Bureau Spoorbouwmeester samen met
de Groninger Stadsbouwmeester en
Provinciaal Bouwmeester de stuurgroep
en het bestuurlijk overleg over de
afstemming en de ruimtelijke vertaling
van de diverse deelprojecten in relatie
tot de ontwikkelingen in de stad en op
het spoor.

Leeuwarden
Station Leeuwarden speelt een belang­
rijke rol in de bereikbaarheid van de
binnenstad. Ook is het zeer bepalend
voor de ontwikkeling van het stations­
gebied. In overleg met de gemeente
Leeuwarden is door ProRail, NS en
Bureau Spoorbouwmeester daarom
een voorstel gemaakt dat als raamwerk
kan gaan dienen voor projecten en
programma’s rond het station.

Haren
De gemeente Haren werkt met ProRail en
NS aan de ontwikkeling van het stations­
gebied. Onderdeel van de opgave is de
realisatie van een fiets- en voetgangers­
verbinding tussen de wijk Oosterhaar
en het centrum, ter hoogte van het
station. Door de integrale samenwerking
met de programma’s Ruimte voor de
Fiets en Toegankelijkheid op stations
wordt het station bovendien opgeknapt
en kunnen de perrons in een breed
gedeelte van de tunnel met nieuwe liften
ontsloten worden. Ook de stations­
omgeving krijgt een flinke boost. Zo komt
er meer ruimte voor P+R en fietsen en
investeert de gemeente Haren in sociale
veiligheid door woon- en werkfuncties
te realiseren. Verder wordt aandacht
besteed aan de toegankelijkheid van

Station Leeuwarden en stationsomgeving

42

Ja
ar

b
er

ic
ht

 2
0
13

het station, bijvoorbeeld door ook de
omgeving optimaal in te richten voor
mensen met een beperking. Samen met
gemeente, NS en ProRail heeft Bureau
Spoorbouwmeester gezocht naar de
optimale combinatie van de verschil­
lende deelprojecten, te weten herin­
richting omgevingsdomeinen, fietstunnel,
opheffen overweg en het toegankelijk
maken van het station met liften.

Roosendaal
De gemeente Roosendaal en ProRail
werken op station Roosendaal aan de
ontwikkeling van een ‘passerelle’ als
onderdeel van het grotere project
Spoorhaven. Deze brug voor voetgangers
en fietsers, moet het station verbinden
met het RBC-terrein. Rondom deze
locatie wordt in de toekomst een evene­
mentenzone en een onderwijs- en zorg­
boulevard gerealiseerd. De 150 meter
lange en acht meter hoge brug overspant
zeventien sporen. Medio 2012 kondigde
ProRail de opdracht aan. Ruimtelijke
kwaliteit kreeg hierin een prominente
rol. Afgelopen voorjaar werd het aan­
bestedingsresultaat gepresenteerd.
De aanbesteding werd gewonnen door
aannemer Van Hattum & Blankevoort
met een ontwerp van architectenbureau
West 8. Bureau Spoorbouwmeester

adviseerde ProRail en de gemeente
onder meer over de aanbestedings­
methodiek. De jury stond onder voor­
zitterschap van de Spoorbouwmeester.
De traverse zal in het tweede kwartaal
van 2014 geplaats worden.

Programma’s

Toegankelijkheid liften

ProRail is in opdracht van het ministerie
van I&M al een aantal jaren bezig met het
optimaal bereikbaar maken van stations,
ook voor mensen met een beperking.
Deze operatie concentreerde zich
aanvankelijk op 70% van de stations. In
2013 is door het ministerie besloten om
dit te verbreden naar alle stations. Door
ProRail is inmiddels in kaart gebracht
wat deze laatste ‘slag’ betekent. Bij de
aanbesteding van de zogenaamde vierde
tranche zal veel aandacht zijn voor
een integrale inpassing en vormgeving.
Bureau Spoorbouwmeester formuleert
voor de komende werkzaamheden
de vormgevingsuitgangspunten en
de ambities voor de aanbesteding.
De waarde van de omgeving, en de
meerwaarde van goede bereikbaarheid
en toegankelijkheid staan hierbij
centraal.

Ruimte voor de fiets

Fiets en trein zijn een goed koppel.
40% van de reizigers pakt de fiets om
van en naar het station te komen. Dat
enorme aantal fietsers (en fietsen) is
niet alleen een verkeerstechnische of
fysieke opgave. In toenemende mate

Passerelle bij station Roosendaal
Ontwerp: West 8

43

is het ook een ruimtelijke kwestie
aangezien al die fietsen een grote
invloed hebben op de kwaliteit en
uitstraling van de stationsomgeving.
Bureau Spoorbouwmeester werkt met
de betrokken gemeenten, ProRail en NS
sinds 2012 aan ruimtelijke scenario’s.
Ook is gestart met het formuleren van
een gezamenlijke visie op de fiets op en
rond het station. Een en ander moet
leiden tot meer goed geïntegreerde
(gebouwde) fietsenstallingen bij stations.
Diverse goede voorbeelden zagen de
laatste tijd al het licht zoals in Hengelo
(voorziening op plein), Castricum
(gebouwde voorziening) en Weesp
(fietsenstalling als nieuwe bestemming).

Programma Toegankelijkjheid
Lift op station Wormerveer

St
at

io
ns

om
ge

vi
ng

Met dit essay willen we aandacht vragen
voor de betekenis van stationspleinen,
voor het unieke karakter daarvan, en
de diversiteit van de opgaven die er ligt
voor de samenwerkende partijen in het
omgevingsdomein. De directe omgeving
van een station is vaak een combinatie
van diverse functies en activiteiten. Als
onderdeel van de publieke ruimte biedt
het zowel plaats aan diverse (stedelijke)
programma’s als aan een vertrouwen­
wekkende ordening van aankomstvelden
en middelen die horen bij de voorberei­
ding van en informatie over de reis.

Voor elk station is de inbedding in de
stationsomgeving uniek. De directe
omgeving van het station heeft een lo­
kale identiteit en maakt deel uit van het
stelsel van openbare ruimten in een stad,
een dorp of wijk. Hierin zijn doorstro­
ming en verblijf goed georganiseerd. De
relatie tussen het station en de omgeving
krijgt gestalte in het omgevingsdomein.
Hier wordt gezocht naar een optimaal
evenwicht tussen de verkeersknoop, een
aantrekkelijke omgeving, de economi­
sche dynamiek en de ontwikkelingskan­
sen rond het station. In het omgevings­
domein staat de oriëntatie op het station
en op de omgeving centraal. Ook vinden
de voorzieningen voor voor- en natrans­
port hier een plek: van fietsenstallingen
en de aansluiting op bus of tram tot een
taxistandplaats en voorzieningen voor
kort parkeren en halen en brengen.

Het Omgevingsdomein is een van de vier
domeinen die worden onderscheiden in
het ‘Stationsconcept’, de recent ontwik­
kelde filosofie van de Stationsdomeinen.
Doelstelling daarin is dat stations niet
alleen functioneel, maar ook inspire­
rend zijn. Daartoe zijn in het station
afzonderlijke Stationsdomeinen met
een eigen functie en belevingswereld
onderscheiden.

De functie van het Omgevingsdomein is
om het station en zijn omgeving ruim­
telijk en programmatisch aan elkaar te
hechten, om plaats te bieden aan de
overstap, informatie te bieden en de
oriëntatie te ondersteunen. Doel van het
ontwerp van het Omgevingsdomein is om
een stedelijk stationsplein te realiseren
met een lokale- en OV-identiteit, dat
verwelkomend is bij aankomst, uitno­
digend in de omgeving, gericht op het
ontvangen van reizigers, overzichtelijk,
veilig en inspirerend, en in een ‘stede­
lijke openbaarheid’.

De stad, het station en het stationsplein

44

45

In
sp

ir
at

ie
 e

ss
ay

Sp
oo

r

52

Ja
ar

b
er

ic
ht

 2
0
13

Projecten

Venlo

Niet alleen langs de baan, ook langs
rangeerterreinen worden schermen
geplaatst om geluidsoverlast te reduce­
ren. In Venlo zijn deze erg hoog om het
geluid van een groot aantal sporen weg
te kunnen nemen. Omdat de schermen
mede vanwege de hoogte veel effect
hebben op de omgeving en zeer be­
palend kunnen zijn voor de uitstraling
van het emplacement, heeft ProRail in
samenwerking met Bureau Spoorbouw­
meester vormgevingseisen opgesteld.

Spoorbrug Muiderberg

De nieuwe spoorbrug bij Muiderberg is
sterk verweven met de verbreding van de
A6, zozeer zelfs dat ProRail en Rijkswa­
terstaat hebben besloten de spoorbrug
integraal onderdeel uit te laten maken
van het project Schiphol–Amsterdam–
Almere (SAA). Samen met ProRail heeft
Bureau Spoorbouwmeester in 2013 de
eisen opgesteld voor de brug. Daarbij
zijn de generieke vormgevingseisen voor
de hele route (A9-A1-A6) in overleg met
Rijkswaterstaat en ProRail en in lijn met
het Spoorbeeld vertaald naar specifieke
eisen voor de brug. Eisen voor techniek,
kosten, vormgeving en trillingen zijn inte­
graal geformuleerd en als een pakket ge­
bruikt bij de beoordeling van de plannen
van de gegadigden.

Spoorzone ’s-Hertogenbosch

In april 2013 is in Den Bosch een indruk­
wekkend nieuwe spoorviaduct in gebruik
gesteld. De fly-over laat treinen vanuit
Nijmegen en de treinen van en naar
Utrecht ongelijkvloers kruisen. Dit
zorgt voor een belangrijke verbetering
van de doorstroming, veiligheid en
betrouwbaarheid van het treinverkeer
rondom Den Bosch. De fly-over maakt
deel uit van het omvangrijke project
Sporen in Den Bosch dat zowel de sporen
als het station klaarstoomt voor meer
treinen en meer reizigers. Het werk
haakt bovendien aan op het ambitieuze

Spoor

Tot het spoor behoren de spoorbaan
en de direct omliggende infrastructuur,
zoals spoorsloten, hekwerken, schakel­
kasten, spoordijken, afschermingen en
geluidsschermen. Ook reserveringen
voor toekomstige ontwikkelingen,
rangeerterreinen en civiele kunstwerken
worden tot het spoor gerekend. Alle
infrastructuur van het spoor is in de
basis functioneel van aard. Daar waar
het spoor en de omgeving elkaar raken,
zijn sommige elementen tevens onder­
deel van de spooromgeving. Het gaat hier
bijvoorbeeld om civiele kunstwerken,
geluidsschermen en andere afschermin­
gen. Naast een puur technische beteke­
nis spelen deze ook een rol in de beleving
van het spoor vanuit de omgeving.

plan voor de Spoorzone. Kern van dit plan
is de ontwikkeling van de stad aan weers­
zijden van het spoor. Met het plan laten de
gemeente Den Bosch en ProRail zien dat
infrastructurele opgaven tot aanzienlijk
meer kunnen leiden dan alleen een vlotte
verbinding van A naar B. Bovendien wordt
het spoor niet als barrière gezien maar
juist als een rode draad in de ontwikkeling.
De zichtbaarheid van de stad is daarbij
een centraal thema. Bureau Spoorbouw­
meester is als adviseur nauw betrokken bij
de Spoorzone Den Bosch.

53

Sp
o

o
r

Spoorzone Den Bosch
Fly-over

54

Ja
ar

b
er

ic
ht

 2
0
13

Spoorzone Den Bosch
Fly-over

OVSAAL in Almere

De treinverbinding tussen Schiphol en
Lelystad, lopende via Amsterdam en
Almere, zal in de toekomst nog inten­
siever gebruikt worden. De capaciteit
van de spoorlijn wordt daarom vergroot.
Dit gebeurt onder meer met de bouw
van kunstwerken zoals de fly-over bij
Riekerpolder en een verbreding van het
tracé bij Amsterdam. Bij Almere zal de
huidige spoorlijn intensiever gebruikt
worden. Hierdoor zal de omgeving meer
geluidshinder gaan ondervinden. Om
het geluid zo veel mogelijk te beperken
wordt het aantal schermen vergroot en/
of verhoogd. De vormgevingseisen voor
de schermen zijn door de gemeente
Almere opgesteld. Bureau Spoorbouw­
meester toetste de eisen op basis van
het Spoorbeeld. Bij een aantal stations in
Almere zal op advies van Bureau Spoor­
bouwmeester geïnvesteerd worden in
perronoverkappingen. Deze overkap­
pingen, afgestemd op de architectuur
van het station, krijgen dezelfde functie
als een scherm maar zullen door
de reizigers ervaren worden als een
vergroting van het station. Bovendien
vergroten ze het comfort.

Sp
o

o
r

55

Riekerpolder
Fly-over

56

Aan de hand van tien bijzondere planten-
of diersoort beschrijven we in dit essay
een aantal bijzondere natuurtypen die op
en langs het spoor voorkomen. Ter voor­
bereiding hebben we onderzoek gedaan
naar alle beschikbare data en deze
verzamelt tot één Nederlands beeld,
de flora en fauna in kaart gebracht.

Het spoorwegnet loopt kriskras door ons
land. Het verbindt Vlissingen met Delfzijl
en Eijsden met Den Helder, doorkruist
het Groene Hart en het Naardermeer, en
loopt vlak langs de Oostvaardersplassen
en over de Veluwe. Vanuit de trein kun
je Nederland op een unieke manier be­
leven. Het netwerk is een heel essentieel
leefgebied voor plant en dier. In grote
delen van Nederland komen in de eerste
10 m spoorberm meer planten- en dier­
soorten voor dan in de 100 m terrein die
daarop volgen.
Er wordt al sinds 1980 onderzoek
gedaan naar natuur langs het spoor. Uit
dat onderzoek blijkt dat spoorbermen
een belangrijke natuurwaarde hebben.
Doordat de ondergrond en de intensiteit
van beheer van plek tot plek varieert,
komen op korte afstand van elkaar ver­
schillende begroeiingen voor zoals laag
gras, hoog gras en struiken, afgewisseld
met kaal zand. Deze begroeiingen zijn
in droge, vochtige en natte varianten
aanwezig.

De spoorbermen, in beheer bij ProRail
leveren een belangrijke bijdrage aan het
behoud van biodiversiteit. ProRail wil
bij het beheer van bermen de aanwezige
natuurwaarde behouden en kansen be­
nutten voor de ontwikkeling van nieuwe
natuur- en landschapswaarden. Het
gebruik van bestrijdingsmiddelen is
geminimaliseerd, er wordt niet bemest
en de spoorbermen zijn voor publiek
uit veiligheidsoverwegingen verboden
terrein. Voor veel planten en dieren zijn
vooral deze laatste twee eigenschappen
belangrijke voorwaarden om te kunnen
(voort)bestaan. Het spoorwegstelsel is
niet alleen een belangrijk woongebied,
het is ook een belangrijke corridor voor
dieren en planten.

Natuur langs het spoor

57

In
sp

ir
at

ie
 e

ss
ay

Sp
oo

ro
m

ge
vi

ng

64

Ja
ar

b
er

ic
ht

 2
0
13

Spooromgeving

Tot de spooromgeving behoren alle
landschappen die de spoorlijn kruisen en
de overgang tussen de omgeving en het
spoor. Daarmee heeft de spooromgeving
enige overlap met het spoor. Hierbij gaat
het met name om geluidsschermen en
andere afschermingen die doorgaans
op de grens van beide domeinen staan
en zodoende zowel tot het spoor als
tot de spooromgeving behoren. Ook
civiele kunstwerken worden tot de
spooromgeving gerekend. De opgave
voor ontwerp, realisatie en onderhoud
in de spooromgeving wordt bepaald
door de ontmoeting tussen spoor en
landschap, de relatie van het spoor met
civiele kunstwerken en andere vormen
van infrastructuur (water, wegen) en
de gewenste ervaring van reizigers en
de omgeving. Bij dit laatste is ook de
beleving van omwonenden een belangrijk
aandachtspunt.

Programma’s

Aanleg Ecoducten Weerterbergen

Binnen het Meerjarenprogramma
Ontsnippering (MJPO) wordt op verschil­
lende plekken in Nederland gewerkt aan
het herstellen van verbindingen tussen
natuurgebieden. Doel is een vergroting
van het leefgebied van zoogdieren, am­
fibieën en reptielen. Het project is een
initiatief van de ministeries van Infra­
structuur en Milieu, Economische Zaken
en Landbouw en Innovatie. Ook ProRail
is betrokken bij het project. Zo wordt
in Limburg bij de Weerterbergen in
opdracht van Rijkswaterstaat gewerkt
aan de bouw van twee ecoducten over
de spoorlijn Eindhoven – Weert en de
A2. Bureau Spoorbouwmeester heeft
een adviserende rol en vraagt vanuit
het Spoorbeeld aandacht voor de ont­
moeting tussen het spoor en het land­
schap, uitzicht, een goede oriëntatie
en een optimale vertaling van de land­
schappelijke eigenschappen in het
ontwerp. Op basis van deze insteek zijn
door Bureau Spoorbouwmeester de
ontwerpuitgangspunten voor de eco­
ducten geformuleerd. Voor het beheer
van de ecoducten bij de Weerterbergen
hebben ProRail en Rijkswaterstaat een
overeenkomst getekend met de Stichting
Limburgs Landschap. Ook is afgesproken

dat de stichting grond gaat leveren
voor de bouw van de ecoducten. Deze
grond is afkomstig van de naastgelegen
natuurgebieden. In januari 2013 is het
startsein gegeven voor de bouw. In de
loop van 2014 zullen de ecoducten bij de
Weerterbergen gereed zijn. Dan verbin­
den ze de natuurgebieden Weerterbos,
Weerterbergen en Budelerbergen.

Ecoduct Weerterbergen

Ecoduct Weerterbergen

Sp
o

o
ro

m
ge

vi
ng

65

Dit essay gaat over Otto’s ontwerpvisie
en zijn integrale benadering van de
spooromgeving. Tegelijkertijd vertelt het
een verhaal van de spoorwegorganisatie
zelf en van de groeiende inzichten over
de inpassing in het landschap en hun
verrijking met groen.

De architecten van de Nederlandse
Spoorwegen, zoals Sybold van
Ravesteyn, Herman Schelling en later
Koen van der Gaast en Cees Douma,
creëerden met hun gebouwen per
decennium herkenbare en modern
aandoende ankerpunten in steden en
dorpen. Veel minder opvallend, maar
uitermate zorgvuldig, ondersteunde
landschapsarchitect Hein Otto de
corporate identity van NS met zijn
ontwerpen voor beplanting langs de
trajecten en openbare ruimtes rond de
stations. Als eerste landschapsarchitect
in dienst van NS representeert
hij de opkomst van het vakgebied
landschapsarchitectuur op en rond het
spoor.

Met de hulp van een enkele assistent
werkte Otto meer dan dertig jaar (1946-
1979) aan het ontwerp van een eenduidig
spoorbeeld. Binnen het spoorbedrijf
heeft zijn persoon mythische proporties
aangenomen. Otto was een excentriek
figuur, een artiest tussen ambtenaren,
en als zodanig herkenbaar. Hij was de
man met de korte broek en rode sokken,
die op zekere dag op het stationsplein
van Woerden door de politie werd
opgepakt omdat hij er in een boom stond
te zagen. Een uitgebreide kunstcollectie
vulde elk vrij plekje in zijn huis, tot en
met de badkamer aan toe.

Landschap en spoor

66

67

In
sp

ir
at

ie
 e

ss
ay

Tr
ei

n

Trein

Nederland kent drie treincategorieën
die zich vertalen naar internationale/
lange afstands-, nationale/intercity en
regionale treinproductformules met een
bijbehorende vormgeving van het trein­
materieel en het interieur. De opgave is
om – onafhankelijk van concessiehouder
en vervoerder – binnen het gehele net­
werk algemene, generieke kenmerken
te hanteren en uiting te geven aan de
raakvlakken tussen trein en station. Dit
maakt het reizen per trein vertrouwd
en zorgt voor herkenbaarheid van de
treinproductformules, ongeacht de
verschillen in vormgeving, materieel en
interieur per aanbieder. De algemene,
generieke kenmerken hangen samen
met de productformule en spelen in op
de gemiddelde verblijfs- en reisduur per
formule.

Programma’s

Sprinter nieuwe generatie

NS heeft vorig jaar een belangrijke stap
gezet in het traject voor de aankoop van
de volgende generatie Sprinters. Het af­
gelopen jaar hebben diverse leveranciers
een voorstel gedaan. Bureau Spoor­
bouwmeester is betrokken geweest in de
beoordeling van de vormgevingsaspecten
van de voorstellen.

73

Tr
ei

n

74

Nederland heeft het drukst bereden
spoornetwerk van Europa: tweederde
van de Nederlandse bevolking reist
één keer per jaar of vaker met de trein.
Alleen al NS vervoert op een doorde­
weekse dag 1,2 miljoen reizigers; daar
komen de treinreizigers van andere ver­
voerders als Arriva, Synthus, Connexion
en Veolia nog bij. In dit netwerk staat de
reiziger centraal, omdat hij de enige is
die bepaalt of de spoorsector levert wat
hijzelf verwacht.

Het is belangrijk dat reizigers zich prettig
voelen wanneer ze op een station over­
stappen van de ene vervoerswijze op de
andere. Stations moeten dus ontworpen
worden met als doel zo goed mogelijk in
te spelen op de wensen van de reiziger.
Daarbij kan direct worden opgemerkt
dat dé reiziger niet bestaat, maar dat de
reizigerswensen verschillen, afhankelijk
van het doel van de reis en de context
van het stationsverblijf. Zo maakt het
nogal wat uit of een reiziger voor zaken
reist of een concert gaat bezoeken en of
hij haast heeft of niet. Ook drukte (of de
afwezigheid daarvan) heeft invloed op de
stationsbeleving. Wanneer we rekening
houden met deze verschillen, is het goed
mogelijk om de verschillende wensen
van reizigers en hun behoeften in beeld
te brengen en het station zodanig te
ontwerpen dat het optimaal aansluit bij
de wensen van de reiziger.

Dit essay illustreert de motieven, het
gedrag en de bewegingen van deze
diverse doelgroep. Voor hen doen we
het immers. Het is dan ook van belang
een helder beeld van de reiziger te
krijgen. Wat wil hij, wat vraagt hij, hoe
maakt hij gebruik van stations en van
het spoornetwerk? Welke verschillende
reizigerstypen kunnen we onderschei­
den, en wat zijn hun wensen, gewoonten
en gedragingen? Dit essay is bedoeld als
een soort ‘reizigersreader’: het bundelt
informatie over verschillende soorten
reizigers die van waarde kunnen zijn bij
de vormgeving en de uitvoering van het
Spoorbeeld.

De reiziger centraal

75

In
sp

ir
at

ie
 e

ss
ay

76

Ja
ar

b
er

ic
ht

 2
0
13

NS samen het initiatief genomen om de
beleving van het reizen per trein naar
een hoger plan te tillen. Het Spoorbeeld
is hierbij een belangrijk middel. Het is
opgesteld met de overtuiging dat door
een goede samenwerking tussen alle
partijen op en rond het spoor een her­
kenbare identiteit van de spoorbranche
kan ontstaan. Deze identiteit draagt bij
aan een positieve beleving van het spoor
door de reizigers. Het resultaat van een
sterke spooridentiteit is een betere
functionaliteit van de stations, meer
reisplezier en een beter commercieel
perspectief voor alle belanghebbenden
op de stations.

(Inter)disciplinair advies

Binnen Bureau Spoorbouwmeester zijn
verschillende ontwerpende disciplines
vertegenwoordigd. Zo kunnen de doel­
stellingen van het Spoorbeeld goed
worden doorgevoerd. Integraal werken is
het devies. Daarmee wordt ingehaakt op
de ambitie van samenhang en op het feit
dat veel opgaven een mix van disciplines
nodig hebben om tot een optimaal resul­
taat te komen.
Gezien de aard van de adviesaanvragen,
de verandering van de opgave en de
Spoorbeeldvisie, ligt de nadruk op het

Missie

Bureau Spoorbouwmeester schept
herkenbare en eenduidige belevings­
condities voor de Spoorsector als
samenhangend systeem. De inhoudelijke
basis hiervoor is het Spoorbeeld. Een
herkenbaar (Spoor)beeld maakt het
spoor toegankelijk, overzichtelijk en
gebruiksvriendelijk en versterkt het
gevoel van vertrouwen en veiligheid bij
reizigers. Hiermee wordt meerwaarde
gecreëerd voor de toekomst van
(railgebonden) openbaar vervoer.

Visie

Bureau Spoorbouwmeester voorziet de
traditie van architectuur en design, als
dragers van de spooridentiteit van sta­
tions en materieel, van een nieuw elan.
–
Bureau Spoorbouwmeester creëert en
monitort namens NS en ProRail, vanuit
een onafhankelijke positie en met een
gemeenschappelijk Spoorbeeld, een­
duidige en consequente belevings- en
uitvoeringscondities voor alle stake­
holders binnen het openbaar vervoer.
–
Bureau Spoorbouwmeester is in staat
om de diverse ruimtelijke ‘schaalniveaus’
met elkaar in verband te brengen en te
houden.
–
Met inbreng van kennis, kunde, ervaring
en een goed overzicht van lopende
OV-projecten kan Bureau Spoorbouw­
meester de projectteams als onafhan­
kelijke partij adviseren en stimuleren om
tot integrale oplossingen te komen.
–
De manier van werken heeft als doel om
het opdrachtgeverschap van ontwerp­
opdrachten binnen het openbaar vervoer
op een hoger plan te tillen.

Waarom?

De spoorsector ambieert een gezamen­
lijk ambitieniveau inzake de kwaliteit van
het spoor. Daarbij hebben ProRail en

Bureau Spoorbouwmeester is in 2001
op initiatief van de directies van NS en
ProRail opgericht als een onafhankelijk
adviserend orgaan voor ontwerp en
vormgevingsopgaven binnen de spoor­
sector. Sinds het ontstaan van het bu­
reau wordt aan en met het Spoorbeeld
gewerkt. Vanuit Het Protocol – het
document waarin de afspraken tussen
NS, ProRail en Bureau Spoorbouw­
meester zijn vastgelegd – is het bureau
bevoegd het Spoorbeeld te ontwikkelen,
te beheren en uit te dragen. Zodoende
vormt het Spoorbeeld het kader voor na­
genoeg alle werkzaamheden van Bureau
Spoorbouwmeester.
Het bureau inspireert alle bij het spoor
betrokken partijen tot een passende
vertaling van het Spoorbeeld. Bureau
Spoorbouwmeester adviseert gevraagd
en ongevraagd bij ontwerpopgaven op
en rond het spoor. Daarbij richt het zich
tot de traditionele, spoorse partijen
ProRail en NS, maar ook tot gemeenten,
provincies, ministeries, overige ver­
voerders en andere betrokken instel­
lingen en organisaties. Daarnaast
ontwikkelt het bureau beleid en heeft
het een toetsende rol. Het werkgebied
bestrijkt in principe alle projecten
waar de beleving van het spoor een rol
speelt: van stations, het interieur op
stations tot het station in zijn omgeving
en de inpassing van het spoor in stad en
landschap.

Bureau Spoorbouwmeester

77

Kansen voor jong talent

Bureau Spoorbouwmeester adviseert NS,
ProRail en gemeenten bij architecten-
en ontwerpersselecties voor spoor- en
stationsprojecten. Daar waar de opgave
dat toelaat, wil het bureau zoveel
mogelijk jong talent een kans geven. Het
talent wordt dan in overleg met ProRail
en NS de kans geboden om ervaring op
te doen in de spoorsector. De database
voor ontwerpselecties is hierbij een
belangrijke bron. Naast de inzendingen
van vele gerenommeerde bureaus, bevat
deze database, die uiteraard toegankelijk
is voor medewerkers van NS en ProRail,
veel informatie van jonge ontwerpers
en startende bureaus. Ook op het vlak
van de beeldende kunst stimuleert
Bureau Spoorbouwmeester het betrek­
ken van jong talent, bijvoorbeeld via
de Spoorbeeld kunstvisie. Verder
begeleiden de adviseurs van Bureau
Spoorbouwmeester van tijd tot tijd
studenten van bijvoorbeeld de TU Delft
en de Academie van Bouwkunst van
Amsterdam. Een voorbeeld is een opgave
voor de verbouw van station Amsterdam
Lelylaan waarbij studenten een station
ontworpen inclusief stallingen, ruimte
voor commercie, kantoor- en hotel­
functies en goede relaties met de

complementeert het team dat verder
bestaat uit Spoorbouwmeester Koen
van Velsen, de adviseurs Jos van den
Hende, Miguel Loos en Evelien de Munck
Mortier, bureaumanager Geertje Ponjée,
communicatiemedewerker Gitte de
Groot en het secretariaat, bemand door
Palmyra Merkx.

Samenwerking met NS en ProRail

Bureau Spoorbouwmeester en de ver­
schillende onderdelen van NS en ProRail
kennen een hechte samenwerkings­
relatie. Deze concentreert zich onder
meer op de diverse projecten waar
de partijen bij betrokken zijn. Door
middel van reguliere vergaderingen,
directeurenoverleg met de regio’s,
stuurgroepdeelname en meetings met
projectverantwoordelijken krijgt Bureau
Spoorbouwmeester inzicht in andere
lopende zaken. Naast de bespreking van
de verschillende (stations)projecten zijn
deze bijeenkomsten tevens het moment
voor het monitoren van het Spoorbeeld.
Het plannen en uitvoeren van projecten
is door ProRail vormgegeven in het
‘Kernproces projecten’. Daarin zijn de
projectstappen vastgelegd, inclusief de
besluitvormingsmomenten en de daarbij
behorende producten. De structuur
zorgt dat projecten het gewenste
resultaat opleveren. Ook stemt het de
interne samenwerking af en biedt het
stakeholders, klanten, financiers inzicht
in de besluitvorming. Op weg naar een
verdere structurering van projecten
heeft ProRail in samenwerking met
Bureau Spoorbouwmeester het Kern­
proces aangegrepen om de samen­
werking verder te verankeren. Hiermee
heeft Bureau Spoorbouwmeester een
duidelijke positie gekregen in de werk­
processen. Er is beter zichtbaar gemaakt
op welke momenten Bureau Spoorbouw­
meester betrokken dient te worden.
Zo is van iedere projectfase vastgelegd
wanneer Bureau Spoorbouwmeester
ingeschakeld wordt om te adviseren over
de vormgeving, uitstraling en conformi­
teit met het Spoorbeeld en wat de rol is.

in samenhang, breed en verbindend te
adviseren. Dat betekent dat de adviseurs
generalistische kennis hebben, met een
stevige basis in een van de disciplines die
het werkveld van Bureau Spoorbouw­
meester c.q. het vernieuwde Spoorbeeld
karakteriseren: architectuur, grafische
vormgeving, productdesign en industri­
eel ontwerp en tegenwoordig nadruk­
kelijk ook stedenbouw en landschap.
Naast deze ‘ basisdisciplines’ zijn er
talloze andere vakgebieden die geregeld
aan de orde komen bij projecten en op­
gaven zoals interieurarchitectuur, way­
finding, monumenten/erfgoed en kunst.
Het bureau bestaat uit een Spoorbouw­
meester, ondersteund door vier kern­
adviseurs met een generalistische
insteek die het Spoorbeeld/routedenken
van begin tot het eind beheersen. Ook
pure specialismen worden geborgd mid­
dels een pool van experts. Deze experts
committeren zich aan het Spoorbeeld
en zijn op afroep beschikbaar om de
kernadviseurs bij te staan en daarmee de
kwaliteit van advisering extra te borgen.

Adviseurs en bezetting

Kenmerkend voor het nieuwe Spoorbeeld
is dat niet langer alleen het station en
de outillage centraal staan maar de
gehele route en de beleving daarvan
door de reiziger. Gezien de aard van de
adviesaanvragen, de verandering van de
opgave en de Spoorbeeldvisie, ligt de
nadruk op een brede, samenhangende
en verbindende advisering. Dat vergt
van de adviseurs overkoepelende
kennis maar een sterke basis in een
van de voor het Spoorbeeld centrale
disciplines. Binnen dit kader was Bureau
Spoorbouwmeester al enige tijd op zoek
naar een versterking van het team. Deze
is gevonden met Liesbeth Boeter. Zij
werkte eerder als architect en heeft een
brede ervaring in stationsgebouwen en
hun omgeving. Liesbeth Boeter is sinds
15 april 2013 mede verantwoordelijk
voor het ontwikkelen van concreet
beleid voor het Spoorbeeld op gebied
van Architectuur & Stedenbouw. Zij B

ur
ea

u
Sp

o
o

rb
o

uw
m

ee
st

er

78

Ja
ar

b
er

ic
ht

 2
0
13

omgeving en de ketenvoorzieningen.
Verder dacht Bureau Spoorbouwmeester
mee met een student van de TU Delft
over een alternatieve toepassing van
OV Chippaaltjes en poortjes. In 2014 zal
een afstudeerproject begeleid worden
rond station Muiderpoort. Op basis van
al deze ervaringen zal het bureau op
termijn vaststellen of de begeleiding van
studenten effectief is en structureel
ingebed kan worden in de werkwijze van
het bureau.

Stagiaires en trainees

In 2012 en 2013 heeft Bureau Spoor­
bouwmeester samen met een trainee van
NS Stations gewerkt aan het werkpakket
Cultuurhistorische Waardestellingen voor
Collectiestations. Doel van dit project
was om voor de vijftig Collectiestations
de cultuurhistorische waarde te
verkennen. Dit was mede aanleiding om
verder na te denken over de mogelijkheid
stagiaires of trainees ervaring op te laten
doen binnen Bureau Spoorbouwmeester.
De Spoorbouwmeester heeft dit in 2013
besproken met de directies van ProRail
en NS. Aansluitend heeft een verkenning
plaatsgevonden.

Opleidingen

Voor de introductie van nieuwe mede­
werkers ontwikkelt NS Stations een
online boarding programma met als
doel het bedrijf, concern en sector te
introduceren bij de nieuwe medewerker
en de medewerker te bevestigen in zijn
of haar keuze voor een functie bij NS
Stations. Daarnaast wordt gedacht aan
inhoudelijke en instructiemodules die
verder ingaan op de doelen en werk­
zaamheden, passend bij de verschillende
directies en afdelingen. NS Stations en
Bureau Spoorbouwmeester verkennen
de mogelijkheid om binnen het boarding
programma aandacht te besteden aan
het Spoorbeeld en het werk van het
bureau. Daarnaast zal in 2014 worden
onderzocht of en hoe BSM een specifieke
module voor Asset management over het
Spoorbeeld kan verzorgen.

Watford 2013

De Watford Conference is een initiatief
van de Watford Group die bijna vijftig
jaar geleden werd opgericht in Engeland.
De Watford Conference stimuleert
het uitwisselen van ervaring en ideeën
over vormgeving in de spoorsector.
Jaarlijks trekt de bijeenkomst tussen

de vijftig en tachtig professionals, af­
komstig uit Europa, Amerika en Azië.
In 2013 vond de jaarlijkse conferentie
plaats in Londen. Het programma stond
in het teken van The Value of Design,
ofwel: de toegevoegde waarde van een
ontwerp voor gebruikers, klanten en
projecten. Bureau Spoorbouwmeester
verzorgde tijdens de conferentie een
presentatie over de Visie op Informatie
en de waarde van het ontwerp. Aandacht
ging uit naar de wijze waarop een
systematische aanpak van het ontwerp
van informatiemiddelen, gevolgd door
een goede hiërarchische programmering
van stations, bij kan dragen aan een
voor reizigers begrijpelijk en gebruiks­
vriendelijk station. Ook leverde de
Watford bijeenkomst goede contacten
en vergelijkingsmateriaal op voor
bijvoorbeeld de retail signing.

Voorbereiding Watford 2014 en
Brunel Award

Van 15 oktober tot en met 18 oktober
2014 vindt in Amsterdam de 49e Watford
Conference plaats. ProRail en NS organi­
seren de conferentie en treden op als
gastheer. Bureau Spoorbouwmeester
adviseert NS en ProRail over het pro­
gramma en heeft zitting in de Stuurgroep

Watford 2013

79

Jaarevent Erfgoed en hergebruik

Watford 2014. Het thema voor 2014 is
Transformatie. Onder begeleiding van
Bureau Spoorbouwmeester is in 2013
samen met de leden van de stuurgroep
een aanzet ontwikkeld voor het program­
ma, de presentaties en de excursies.
Daarnaast adviseerde het bureau
over de samenstelling van de vakjury
voor de Brunel Awards. Deze award,
eveneens een initiatief van de Watford
Group, bestaat sinds 1985 en promoot
esthetische kwaliteit, klantgerichtheid
en duurzaamheid in alle sectoren van de
spoorwegindustrie. De Brunel Awards
worden in vijf categorieën uitgereikt:
stations, infrastructuur, railgebonden
gebouwen, industrieel design, branding
en graphic arts en rolling stock. De
prijsuitreiking vindt plaats op 15 oktober
2015 tijdens de Watford Conference in
Amsterdam.

Jaarevent Erfgoed en hergebruik

In september 2013 organiseerde Bureau
Spoorbouwmeester het minisymposium
Erf Goed! Tijdens de middag stond
het gebruik en hergebruik van (spoor)
erfgoed centraal. Ruim 120 belang­
stellenden bezochten het symposium
dat plaatsvond in de reeds herbestemde
Veerensmederij nabij station Amersfoort.

Centrale vragen: hoe zorgen we dat
bestaande stationsgebouwen een vitale
rol kunnen blijven spelen, zowel als
station als in de stedelijke omgeving?
En wat zou de langetermijnvisie van de
spoorsector moeten zijn op beheer,
onderhoud en ontwikkeling van het
waardevolle vastgoed?
Op het minisymposium wees Spoor­
bouwmeester Koen van Velsen op de
opgaven en kansen die de rijke geschie­
denis ons biedt. Hij hield een pleidooi
voor een goede omgang met het spoor­
erfgoed. Ook wees hij op het belang de
visie op erfgoed een prominente plek
te geven in het Spoorbeeld, het vorm­
gevingsbeleid van de spoorsector. Ook
benadrukte hij de bijzondere positie
van het spoorse erfgoed. Tijdens het
symposium lichtte ook andere specia­
listen hun visie op het thema toe.
Rijksbouwmeester Frits van Dongen
toonde diverse geslaagde voorbeelden
van herbestemming en sloot aan op
zijn pleidooi voor een rigoureus andere
bouwcultuur. Paul Meurs ging in zijn
bijdrage in op het spanningsveld tus­
sen behoud en de ontwikkeling ten
behoeve van hedendaags gebruik.
Sylvia Pijnenborg stelde vooral de kansen
van een gebouw vanuit de erfgoed­
kwaliteiten centraal. Ze deed dat vanuit

het perspectief van BOEi, een non-profit
ontwikkelaar en exploitant van erfgoed.
Architect Bert Dirrix behandelde in zijn
lezing de veelsoortige dilemma’s die bij
herbestemming en hergebruik aan de
orde zijn. Volgens Dirrix is de rol van de
architect meer verstrekkend dan in het
reguliere proces waar verantwoordelijk­
heden en werkzaamheden steeds
geringer worden.
Na deze bijdragen sprak Miguel Loos,
adviseur van Bureau Spoorbouwmeester
over de kansen en opgaven voor ge­
bruik en hergebruik van Erfgoed in de
spoorsector. Hij gaf een toelichting op
de relevantie en de actualiteit van het
thema aan hand van concrete voor­
beelden. Loos benoemde in zijn verhaal
een aantal verschillende opgaven in
relatie tot het erfgoed. Het jaarthema
werd tot slot verder uitgediept in een
paneldiscussie onder leiding van Bernard
Colenbrander waarin Frits van Dongen,
Paul Meurs, Sylvia Pijnenborg, Bert Dirrix,
Koen van Velsen, Paul Rutte (directeur
Ontwikkelbedrijf NS Stations) en Ronald
Nomes (directeur Stations ProRail) zitting
hadden. Hierin hield de Spoorbouw­
meester een pleidooi voor het koesteren
van de bijzondere cultuurhistorische
waarde van het Spoorse erfgoed en het
belang daarvan voor de reisbeleving.

B
ur

ea
u

Sp
o

o
rb

o
uw

m
ee

st
er

80

Ja
ar

b
er

ic
ht

 2
0
13

Ook benadrukte hij het belang van
maatwerk: “Ieder station verdient een
eigen aanpak, passend bij de omgeving.
Erfgoedkwaliteiten kunnen hierin een
belangrijke inspirerende rol spelen.”

Inspiratie

Naast een gebruiksvriendelijke portal
voor alle relevante visies, kaders en
ontwerpuitgangspunten wil het Spoor­
beeld ook informeren en inspireren.
Een deel van de website is hier speciaal
voor ingericht. Onder de kop inspiratie
is ruimte voor essays, achtergronden,
nieuws en andere verhalen over concrete
projecten en ontwikkelingen die het
spoor en het Spoorbeeld betreffen. De
informatie op de Inspiratiepagina’s heeft
geen formele beleidsmatige status. Het
wil het Spoorbeeld vooral verrijken. Op
de inspiratiepagina’s zijn na de lancering
van de Spoorbeeldwebsite al diverse
artikelen verschenen. Zij bieden achter­
grondinformatie voor (en over) het
beleid. In 2013 werden hier de nodige
bijdragen aan toegevoegd. Het jaar
begon met een artikel over Wichor
Bramer, de man achter Stationsweb, een
prachtige database vol historische infor­
matie over Nederlandse stations. Deze
site, volgens Bramer nog altijd niets meer
dan een hobby, is het afgelopen decen­
nium uitgegroeid tot een informatie­
baken voor spoorliefhebbers en perso­
neel van NS en ProRail.
In zekere zin was het artikel over Sta­
tionsweb een voorbode van meer
artikelen over de geschiedenis van
het spoor. Zo verschenen in 2013 vier
artikelen van Steenhuis Meurs rond het
jaarthema Erfgoed en hergebruik: de
artikelen Het Station als bestemming,
Inspirerend hergebruik van spoor
erfgoed, Nieuw gebruik op oude sporen,
Sporen boven de stad en een artikel met
een uitgebreide samenvatting van het
onderzoek naar de standaardstations
van de Staatsspoorwegen uit de
periode 1860-1873. Ook verschenen
enkele artikelen op basis van de gereed
gekomen waardestellingen. Zo belichtte

Cassandra Wilkins de stations van
Haarlem (Station Haarlem: back to the
Future) en Naarden-Bussum (Het eerste
forenzen-station van Nederland) en
schreef Korneel Aschman het verhaal
Toekomst voor station Winterswijk.
Verder schreef Merel Pit een artikel
over het project Prettig Wachten en
werd er gewerkt aan drie grote nieuwe
essays voor de inspiratiepagina’s: De
stad, het station en het stationsplein van
Kees Peters, Glaskunst in Nederlandse
stations van Arjan den Boer en Jan Klink
en Spoorwegerfgoed: de andere collectie
van Kees Volkers. De drie essays hebben
inmiddels in de eerste helft van 2014 een
plek gekregen op de Spoorbeeld website.

Database ontwerperselecties en
prijsvragen

De diverse ontwerpopgaven binnen het
spoor zijn gebaat bij een goed overzicht
van bureaus en ontwerpers. De database
helpt om de juiste ontwerper te koppe­
len aan de juiste opgave waardoor het
vertalen van generieke vormgevingseisen
naar specifieke situaties en opgaven
aanzienlijk beter geborgd kan worden.
Inmiddels heeft Bureau Spoorbouw­
meester ongeveer 300 bureaus in de
database staan, gesorteerd op de diver­
se ontwerpdisciplines. Hieronder zitten
ook bureaus die geselecteerd kunnen
worden voor het maken van een waarde­
stelling of het doen van bouwkundig en/
of cultuurhistorisch onderzoek. Jaarlijks
wordt de database geactualiseerd
en aangevuld met nieuwe bureaus.
Afgelopen jaar bewees de database
onder meer dienst bij het vinden van
goede bureaus voor het opstellen van
waardestellingen voor de Collectie­
stations. Ook kwam de database van
pas bij de architectenselecties voor de
stations Alkmaar, Gouda, Assen, Ede
Wageningen en Rotterdam Alexander;
de beeldkwaliteitsboeken voor station
Groningen en station Utrecht centraal
(Noordzijde); het stedenbouwkundig
onderzoek voor Station Zwolle; de
bouwkundige inpassing voor toiletten op

stations; de gecombineerde ontwerper-
aannemerselectie voor de Passerelle
in Roosendaal; de servicebalie en het
OV-fiets project. Verder ging de database
ook even ‘over de grens’ en diende het
om ontwerpers te wijzen op een ideeën­
prijsvraag van de Noorse Fietsersbond en
Futurebuild.

Lezingen, interviews en overige
activiteiten

Naast de Spoorbeeld website draagt
Bureau Spoorbouwmeester het Spoor­
beeld uit via lezingen, interviews en
symposia. In 2013 ging het onder meer
over de volgende activiteiten:
–
In samenwerking met het Railforum
organiseerde de directie van NS Stations
op vrijdag 22 maart 2013 een studiedag
annex werkbezoek aan station Leiden
Centraal. De focus lag op de klantbele­
ving. Koen van Velsen gaf hier een lezing
over het Spoorbeeld.
–
Op 24 april organiseerde Stad Turnhout
met de steun van Interreg Vlaanderen-
Nederland een internationaal congres
over de herontwikkeling van stations­
omgevingen in kleine en middelgrote
steden in Vlaanderen en Nederland.

81

Dit vanuit het idee dat, na de groot­
schalige opgaven in steden als
Antwerpen, Luik en Rotterdam, een
tweede golf van (kleinere) vernieuwings­
projecten een andere aanpak en ruimte­
lijke visie vereist. Het congres laveerde
tussen twee belangrijke invalshoeken:
‘project’ en ‘proces’. Met welke ruimte­
lijke ingrepen kunnen kleine en middel­
grote steden hun stationsomgeving
opnieuw een plaats geven in de stad?
Op welke manier kunnen ze de heront­
wikkeling sturen en organiseren?
Het Spoorcongres richtte zich op
architecten, stedenbouwkundigen,
ruimtelijke planners, OV-maatschap­
pijen en beleidsmakers van Vlaamse
en Nederlandse steden en gemeenten.
Spoorbouwmeester Koen van Velsen
hield een voordracht over het Spoor­
beeld en nam deel aan het debat over de
vernieuwing van de stationsomgeving in
kleinere steden.
–
Op het jaarlijkse congres van FutureBuilt
in het Bærum Kulturhus in Sandvika
(regio Oslo) werd dit jaar gesproken over
de toekomst van stationsgebieden. De
bijdragen die ‘groene mobiliteit’ kan
leveren aan de ontwikkeling van stad
en regio, en de betekenis voor stations
en stationsgebieden stonden centraal.
Jos van den Hende, adviseur van Bureau
Spoorbouwmeester, sprak op dit congres
over de samenwerking van trein en fiets,
en de bijdrage die stations en stations­
omgevingen leveren aan deze duurzame
coalitie. Ook sprak hij over het station als
geavanceerd middelpunt in het netwerk,
als katalysator van duurzame stedelijke
ontwikkelingen en als ‘place-to-be’, een
publieke ruimte met grote betekenis
voor de stad.
–
Tijdens de Dag van de Architectuur
Groningen ontving het nieuwe station
Groningen Europapark de publieks-
en vakjuryprijs van de jaarlijkse
Groninger Gebouwenenquête. ‘Het
nieuwe station is een motor voor de
wijk en een geslaagd antwoord op een
complexe opgave’, zo oordeelde de

jury. Het station, bestaande uit een
onderdoorgang, fietsenstalling, twee
perrons en nieuwe stationskappen is
gerealiseerd door een team aan ontwer­
pers. Daarnaast is veel aandacht besteed
aan de stationsomgeving. De dubbele
prijs is een prachtige bekroning van
een mooi project dat tot stand kwam in
nauwe samenwerking tussen de ge­
meente Groningen en ProRail, in goed
overleg met de vervoerders NS en Arriva.
Ook Bureau Spoorbouwmeester was
nauw betrokken bij het gehele project.
Aangezien Jos van den Hende van ons
bureau deel uit maakte van de driekop­
pige vakjury heeft hij zich conform de
vooraf gemaakte afspraken onthouden
van stemming.

B
ur

ea
u

Sp
o

o
rb

o
uw

m
ee

st
er

uitgave van
Bureau Spoorbouwmeester

juli 2014

www.spoorbeeld.nl

Bureau Spoorbouwmeester
is een samenwerkingsverband

van ProRail en NS

Het Spoorbeeld beschrijft het ontwerp- en
vormgevingsbeleid van de spoorsector.

Aan de hand hiervan stimuleert
Bureau Spoorbouwmeester

ruimtelijke kwaliteit, identiteit, beleving en
ontwerpkwaliteit op en rondom het spoor.

tekst en inhoud
Bureau Spoorbouwmeester

redactie
Complod – Peter Michiel Schaap

ontwerp
Reynoud Homan

fotografie en beeldmateriaal
Taco Anema

Gerlo Beernink
Eisso Beukema

Luke Harley
Rob ’t Hart

Jannes Linders
Jan Teun van Rees

Ronald Tilleman
Arend Velsink

Arcadis
Blom & Moors

Bureau Spoorbouwmeester (Gitte de Groot)
Cepezed

Karres en Brands
Movares

NL Architects
ProRail (Jos van Zetten)

Venhoeven CS
West 8 Urban Design &

Landscape Architecture
Zwarts & Jansma Architecten

beeldrecht
Bureau Spoorbouwmeester

rechthebbenden

