
B
el

ei
d

Het
Stationsconcept

Visie en toepassing

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

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

presenteert het de visie, ontwerpkaders en -principes die betrekking
hebben op de omgang met het spoor.

Dit document behoort tot het vormgevingsbeleid en maakt onderdeel
uit van de visie, kaders en ontwerpprincipes van het Spoorbeeld.

U vindt het actuele beleid op www.spoorbeeld.nl. B
el

ei
d

Het
Stationsconcept

Visie en toepassing

H
et

 S
ta

ti
o

ns
co

nc
ep

t

Dit document beschrijft het Stations-
concept. Het beschrijft de gewenste
beleving, uitstraling en inrichting van
stations. Dat is een bewuste keuze. Door
de gewenste inrichting en uitstraling van
stations te beschrijven in de vorm van
een belevings- en ervarings concept wil-
len wij het comfort, de beleving en het
reis plezier van de reiziger vergroten. Het
Stations concept redeneert daarbij vanuit
de wensen en behoeften van de reizigers
en baseert zich op de vaste kenmerken
die samen de essentie van het station
vormen.

Met het Stationsconcept gaan ProRail, NS
en Bureau Spoorbouwmeester sturen op
de inrichting en uitstraling van stations.
Het legt een logische relatie tussen de
ver schil lende onderdelen van het station
en versterkt de karakteristieke eigen-
schappen. Zo stimuleert het Stations-
concept dat ieder station een eigen
karakter krijgt: vanuit zijn plek in het net-
werk, de inbedding in de omgeving en de
vorm en gebruik van het station.

Het Stationsconcept is ontwikkeld
door Bureau Spoorbouwmeester in
nauwe samenwerking met ProRail, NS
en externe adviseurs. Het is geschreven
als een visie document voor opdracht-
gevers binnen ProRail en NS, alsook voor
opdrachtnemers (architecten, interieur-
architecten en ontwerpers) bij stations-
projecten. Goedgekeurd door de hoofd-
directie van ProRail en de Groepsraad
van NS, dient het als vertrekpunt bij
iedere stationsopgave: van nieuwbouw
en verbouw tot inrichting en beheer bij
kleine, middelgrote en grote stations.

Daarnaast hebben wij de ambitie dat
het de basis zal zijn voor de verdere
ontwikkeling van middelen, pro cessen
en werkmethoden voor sturing op
beeld kwaliteit bij NS, ProRail en Bureau
Spoorbouwmeester. Graag nodigen wij
alle lezers uit met dit visiedocument aan
het werk te gaan.

Bert Meerstadt
President-directeur NS

Bert Klerk
President-directeur ProRail

Koen van Velsen
Spoorbouwmeester

Voorwoord

Vo
o

rw
o

o
rd

Vo
o

rw
o

o
rd

Voorwoord

 Visie

Inleiding
10

De essentie van stations
14

De gewenste ervaring
18

De stationsdomeinen
26

 Toepassing

Inleiding
32

Toepassingsprincipes voor de
stationsdomeinen

33
Kenmerken van de stationsdomeien

34
Handreiking station en bestemming:
vier dynamische posities

58
Voorbeelden

67
Het station als publieke ruimte

82

Epiloog
86

Inhoud

Vi
si

e

Inleiding
10

De essentie van stations
14

De gewenste ervaring
18

De stationsdomeinen
26

Stations zijn er in allerlei soorten en
maten: van groot tot klein, van halte
tot OV-knooppunt, van oud tot nieuw,
gelijkvloers of gestapeld, van kopstation
tot doorgangsstation. Sommige zijn on-
derdeel van een groter complex, andere
kenmerken zich door hun monumentale
voorkomen of juist door de afwezigheid
van een stationsgebouw.1

Ondanks de verschillen voldoen alle
stations tegelijkertijd aan een vast
aantal kenmerken. Samen vormen deze
kenmerken de essentie van het station.
Zo zijn alle stations plekken van komen
en gaan, van aankomst en vertrek, van
afscheid en ontmoeting. Ook zijn ze al-
lemaal een schakel tussen de treinreis
en de omgeving van stad, dorp, wijk of
regio. Bovendien kenmerken ze zich door
een heel eigen dynamiek, alleen al omdat
er zo veel verschillende mensen samen-
komen: reizigers, passanten, bezoekers
en mensen die op het station werken.
Dit maakt stations tot plekken met een
specifieke publieke betekenis.

Ondanks hun publieke karakter zijn veel
stations vooral technisch en functioneel
van aard en opzet. Ze organiseren de
vervoersstromen op een goede manier
en bieden alle benodigde voorzieningen
voor de overstap. Daartegenover staat
dat de beleving niet optimaal is. En ook
van een goede samenhang is vaak geen
sprake. Voorzieningen staan niet altijd op
de meest passende plek, station en stad
sluiten niet altijd even goed op elkaar aan
en de samenhang tussen stationsarchi-
tectuur en inrichting ontbreekt soms.

Gebruikers zijn dan ook niet onverdeeld
positief. Hoe functioneel ook, veel rei-
zigers ervaren hun (tijdelijke) verblijf op
het station als een hinderlijke onderbre-
king van de reis. Ze ervaren de essentie
van het station onvoldoende. In plaats
daarvan worden stations als somber, saai
en grauw, vies, druk en lawaaierig erva-
ren.2 Reizigers missen de beleving die
het station, als een belangrijk onderdeel
van hun reisbeleving, tot een aangename
plek kan maken.

Inleiding

H
et

 S
ta

ti
o

ns
co

nc
ep

t

10

1
Nederland telt 386 stations waarvan vier
grote (tussen de 85.000 en 220.000 ge-
bruikers per dag) en 38 middelgrote (tussen
de 12.000 en 85.000 gebruikers per dag).
Het overgrote deel valt onder de categorie
kleine stations (tot 12.000 gebruikers per
dag). Daarnaast zijn er negen zogenaamde
evenementenstations, veelal gelegen bij
stadions.
2
Belevingsonderzoek stations, 2004

Het Stationsconcept is geformuleerd
als antwoord op het door veel reizigers
herkende gebrek aan belevingswaarde
en het sterk functionele karakter van
veel hedendaagse stations. De wensen
en behoeften van de reizigers vormen
het vertrekpunt. Op basis hiervan wil
het Stationsconcept recht doen aan de
belevingspotenties van het station en
stations weer uitnodigend laten zijn voor
alle reizigers. Het (tijdelijke) verblijf in
het station maakt immers een belangrijk
deel uit van de reis. In plaats van enkel
functioneel te zijn, kan het station ook
inspireren; het kan de voorpret van de
reis stimuleren en uitnodigen om nieuwe
dingen te ontdekken, zowel in het station
als in de omgeving.

Het Stationsconcept organiseert de
overgang tussen de reis en de omgeving
en andersom. Niet louter technisch en
functioneel of vanuit nostalgie, schoon-
heid of beleving, maar integraal. Het
Stationsconcept zal ons dus niet terug-
voeren naar de negentiende-eeuwse
stationskathedralen en zet zich niet
af tegen het recente verleden. Iedere
periode heeft de stations opgeleverd die
horen bij hun tijd. Door de essentie van
het station als uitgangspunt te nemen,
plaatst het Stationsconcept zich wel in
de traditie van stationsontwerp en stati-
onsontwikkeling.

Bovendien biedt het de mogelijkheid
om in te spelen op de uitdagingen van
nu. Dan gaat het om de verschillende
vervoerders die hun diensten aanbieden
in stations. Daarnaast hebben lokale en
regionale overheden een toenemend
belang als investeerder en concessie-
verlener, zijn er veranderende controle
en veiligheidseisen, is er een groeiende
behoefte aan comfort voor de reizi-
gers en is er behoefte aan goed ont-
worpen (semi-)openbare ruimten. Het
Stationsconcept geeft rekenschap van al
deze ontwikkelingen en belangen door
de behoeften van de reiziger centraal
te stellen, de diversiteit van stations te
omarmen en de inrichting en uitstraling
van stations stevig te wortelen in de es-
sentiële kenmerken van het station.

Het Stationsconcept beschrijft de
identiteit van het station en dient als ver-
trekpunt bij iedere stationsopgave: van
nieuwbouw en verbouw tot inrichting en
beheer en voor grote en kleine stations.
Met het document willen ProRail, NS en
Bureau Spoorbouwmeester sturen op
de inrichting en uitstraling van stations.
Voor de opdrachtgevers van stations-
projecten betekent dit dat er gewerkt
gaat worden vanuit een brede visie op
de totale opgave. Het document moet
opdrachtgevers gaan motiveren tot een
zo goed mogelijke vertaling van deze op-
gave: bewust van de context, de noodza-
kelijke functionaliteit en de beleving van
aankomende en vertrekkende reizigers.
Ook moet het gaan stimuleren dat het
station met zorg ontworpen en beheerd
wordt. Het schrijft daarbij niet voor,
maar geeft richting en biedt kaders en
mogelijkheden voor deze vertaling. Zo
wordt het station naar een hoger plan
gebracht.

In
le

id
in

g

11

De basis van het Stationsconcept wordt
gevormd door de vaste en gedeelde
kenmerken van alle stations. Samen
vormen zij de ingrediënten voor het
Stationsconcept.

Het gaat om de volgende ingrediënten:

De essentie van stations

H
et

 S
ta

ti
o

ns
co

nc
ep

t

14

Stations hebben twee gezichten: één
voor de aankomende en één voor de
vertrekkende reizigers.

Ieder station bedient aankomende
en vertrekkende reizigers. Zij leggen
tegengestelde routes af en verschillen in
hun wensen en behoeften. Het station
is ruimtelijk zodanig georganiseerd dat
aankomen en vertrekken, maar zeker ook
overstappen, zo goed en vlot moge-
lijk kunnen verlopen. Bovendien is het
station zo georganiseerd dat reizigers
mentaal geïnspireerd worden door de
mogelijkheden die de omgeving, dan wel
de reis, kan bieden.

Stations zijn plekken van rust en bewe-
ging, van komen en gaan, van afscheid en
ontmoeting. Stations kennen een eigen
dynamiek en publiek. De gebruikers van
het station – de reizigers en de bezoe-
kers – bepalen de atmosfeer. Stations
hebben daardoor een kenmerkend
publiek karakter.

Meer dan de helft van de Nederlanders
komt jaarlijks tenminste één keer op
een station, met name als aankomende
en vertrekkende reiziger. Daarnaast is
het station een natuurlijke plek om af te
spreken: voor aankomende en vertrek-
kende reizigers, voor ‘wegbrengers’ en
‘ophalers’ maar ook voor mensen die
het station zelf als bestemming hebben.
Bovendien zijn er passanten: mensen die
het station als doorgang gebruiken om
van de ene kant naar de andere kant te
komen. Tot slot zijn er de medewerkers:
zij die op het station werken. Al deze
verschillende perspectieven geven het
station een bijzondere plek in het stelsel
van publieke ruimten. Het station inten-
siveert de ervaring van stedelijke open-
baarheid. Het is een plek van komen en
gaan, van bewegen en verblijven - soms
druk en soms rustig. Karakteristiek is de
heterogeniteit: de gelijktijdige en nabije
aanwezigheid van vreemden en vluchtige
confrontaties met hen. Die heteroge-
niteit geeft het station (mede) beteke-
nis en is een belangrijke kwaliteit. Het
Stationsconcept geeft hier rekenschap
van, inclusief de verschillende perspec-
tieven van alle gebruikers, al staat de
reiziger – als belangrijkste gebruiker –
voorop.

Stations zijn schakels die de stad, het
dorp, de wijk of de regio verbinden met
het (landelijke) treinnetwerk. Stations
organiseren op een logische en samen-
hangende wijze de overgang tussen
herkomst, bestemming en de reis:
functioneel, ruimtelijk en met oog voor
de beleving van de reizigers.

Ieder station legt verbindingen. Aan de
ene kant haakt het in op de omgeving.
Aan de andere kant biedt het toegang tot
de reis. Qua beleving is het station een
schakel tussen de reis en de bestem-
ming. Daarnaast is het een ruimtelijk en
functioneel goed georganiseerde schakel
tussen het vervoersnetwerk en de
stationsomgeving. Het station maakt de
overgangen voelbaar voor alle reizigers.
Ook de (directe) stationsomgeving speelt
hierbij een rol.

D
e

es
se

nt
ie

 v
an

 s
ta

ti
o

ns

15

Het Stationsconcept moet ervoor gaan
zorgen dat het station als volgt door
reizigers wordt ervaren:

De reiziger kan zich zelfstandig en
gemakkelijk door het station bewegen.
Stations zijn toegankelijk, overzichtelijk
en laagdrempelig.

De reiziger ervaart het station als plek
met een eigen identiteit: een plek die
je enerzijds verder brengt en waar je
anderszijds ook thuis kunt komen.

Reizigers worden in het station geïnspi-
reerd door de verschillende mogelijk-
heden die het station biedt. Het station
nodigt uit om mensen te ontmoeten en
nieuwe dingen te ontdekken (bijvoor-
beeld sport, kunst, cultuur, literatuur).
Het stimuleert de voorpret naar de reis;
naar vertrouwde en nieuwe bestemmin-
gen. Ook nodigt het uit om te ontdekken
wat de lokale omgeving en gemeen-
schap te bieden heeft. Retail, horeca
en bijzondere winkels leveren daar een
belangrijke bijdrage aan. Lokaal gebon-
den winkels en voorzieningen versterken
bovendien de ‘couleur locale’ van het
station.

Stations bieden plaats aan verschillende
voorzieningen en geven toegang tot uit-
eenlopende mogelijkheden: het station
opent je wereld.

De gewenste ervaring

H
et

 S
ta

ti
o

ns
co

nc
ep

t

18

·

·

·

·

Vertrouwd en verrassend

Om de verschillende aspecten in de ge-
wenste ervaring van het station goed tot
hun recht te laten komen is ordening van
informatie, voorzieningen én ervaringen
van groot belang bij de inrichting en het
ontwerp van stations. Hiervoor hanteren
we de ervaring van het vertrouwde en
van de verrassing. Een goede mix van ‘het
vertrouwde’ en ‘het verrassende’ stimu-
leert de reisbeleving en ondersteunt de
overgang tussen de treinreis en de om-
geving. Daarnaast wordt het principe van
de stationsdomeinen gehanteerd. Deze
stationsdomeinen worden verderop in
dit document behandeld.

Alle zaken die nodig zijn om mensen goed
voorbereid op reis te kunnen laten gaan,
vallen onder de vertrouwde ervaring. Dan
gaat het om een goede functionele en
ruimtelijke regie en – natuurlijk – om de
herkenbaarheid en ervaarbaarheid van
de vaste waarden van het station. Het
vertrouwde komt voort uit de vormgeving
en/of uit de logische plek waarop men
bijvoorbeeld informatie of voorzieningen
vindt. Dit biedt een gevoel van zorg en
veiligheid en maakt dat het station door
alle gebruikers ervaren wordt als gemak-
kelijk, toegankelijk en ongecompliceerd.

Wat het station zo kenmerkend maakt
als publieke ruimte, is het ambivalente
karakter. Het moet voldoen aan comfort,
veiligheid en doorstroming. Tegelijkertijd
is het een publieke ruimte die zich ook
moet kunnen lenen voor verrassingen.
Die verrassingen hoeven niet altijd ge-
regisseerd te worden maar wel geregu-
leerd. Het station nodigt daarmee uit om
nieuwe dingen te ontdekken en getroffen
te worden door iets leuks of bijzonders.
Dat kan gaan om een ontmoeting met
een bekende of een vluchtige confron-
tatie met een vreemde; om een nieuw
product in de schappen van een winkel;
om een tijdelijk evenement maar ook om
een bijzonder (historisch) detail of een
ruimtelijke invulling die bij ieder bezoek
blijft opvallen. Daarnaast kan ook in
het vertrouwde een subtiele verrassing
schuilen: de stationsrestauratie serveert
een lokale specialiteit, de beplanting op
het perron sluit aan bij het landschap.

Generiek en specifiek

De vormgeving van het station, inclusief
het stationsinterieur, kent generieke en
specifieke elementen. Voor de vorm-
geving van informatie, voorzieningen en
objecten die bijdragen aan de ver-
trouwde ervaring, bestaat een generieke
beeldtaal. Deze is eenduidig en wordt
uniform toegepast op alle stations. De
specifieke elementen zijn per station
uniek. Zij dragen bij aan de gewenste
ervaring en geven ieder station een
eigen karakter. Dit karakter volgt uit het
samenspel tussen de kenmerken van het
station, de stationsomgeving, de positie
in het netwerk en de gebruikers.

Het Stationsconcept wil een specifieke
vertaling van de context naar de opgave
voor een stationsproject, zowel ruim-
telijk, programmatisch als in de bele-
ving stimuleren. Zo wordt recht gedaan
aan de eigenheid van het betreffende
station, zijn omgeving als aan de aard
en samenstelling van de gebruikers.
Hierdoor kan het station van Maastricht
ook echt het station van Maastricht zijn
en dat van Den Haag ook echt van Den
Haag. Dit ‘locatiespecifieke maatwerk’
zorgt voor herkenning bij thuiskomers en
vertrekkers en verrast en verwelkomt be-
zoekers. Het geeft het station een eigen
karakter en zorgt ervoor dat het onder-
deel wordt van de omgeving. Daarnaast
zorgt het voor een extra inspirerende
belevingslaag.

D
e

ge
w

en
st

e
er

va
ri

ng

19

Vier belevingsdimensies

Om goed in te kunnen spelen op de
wensen en behoeften van de aan-
komende en vertrekkende treinreizigers,
onderscheidt het Stationsconcept vier
belevings dimensies. Samen zijn zij bepa-
lend voor de inrichting en uitstraling van
stations. Wat betreft de beleving vormen
ze bovendien de opmaat tot de verderop
in dit document beschreven stations-
domeinen.

Ontdekken bij het vertrek

Vertrekkende (trein)reizigers hebben
behoefte aan het moeiteloos ontdekken
van de mogelijkheden die het station
biedt. De overgang van de omgeving naar
de reis dient zonder stress te verlopen.
Het gemakkelijk en zelfstandig kunnen
bewegen staat centraal. Reizigers heb-
ben baat bij een ruimtelijke inrichting
die hen vanzelfsprekende keuzes laat
maken. Ook hebben zij belang bij een
goed overzicht en aanvullende beweg-
wijzering die hen helpt bij de oriëntatie
en navigatie naar de trein. Informatie
over het station en de reis dient in een
oogopslag voor handen te zijn. Hetzelfde
geldt voor ruimte om af te spreken met
reisgenoten.

Inspireren op de reis

Als onderdeel van de reis is het verblijf
op het vertrekstation een belangrijke
schakel. Hier verlaat de reiziger de
bekende omgeving van stad of dorp en
stapt hij/zij op de trein die hem/haar
naar de reisbestemming brengt. Het
voelbaar maken van deze overgang wordt
benadrukt door het stimuleren van de
voorpret van de reis; door ruimte te
geven aan het ontmoeten van mederei-
zigers en door het voeden van de belofte
van de bestemming van vandaag en mo-
gelijke bestemmingen in de toekomst.

H
et

 S
ta

ti
o

ns
co

nc
ep

t

22

Verwelkomen bij de aankomst

Ook voor aankomende treinreizigers
geldt dat zij behoefte hebben aan een
moeiteloze overgang van de reis naar de
omgeving. Zij willen verwelkomd wor-
den in het station. Ook willen zij op een
heldere wijze naar buiten geleid worden
of naar hun overstap op een aanslui-
tende trein of een ander vervoermid-
del. Informatie over het station en de
omgeving wordt reizigers tijdens hun
route door het station op een logische
plek - en op toegankelijke wijze - aan-
geboden. Daarnaast biedt het station
een comfortabele mogelijkheid om af te
spreken met bekenden.

Uitnodigen in de omgeving

Het station waar men aan komt, kan be-
schouwd worden als het voorportaal van
de stad, dorp of regio van bestemming.
Voor aankomende reizigers wordt deze
ervaring kracht bij gezet door bijvoor-
beeld een branchering met deels lokale
invulling of door uitnodigende informatie
over evenementen, bestemmingen en
activiteiten in de omgeving.

D
e

ge
w

en
st

e
er

va
ri

ng

23

De stationsdomeinen ordenen functies
en voorzieningen naar de behoefte van
de gebruikers op hun route naar en door
het station. Elk domein heeft een eigen
rol in het bereiken van de gewenste
ervaring. In de stationsdomeinen komen
ruimte, functionaliteit en beleving sa-
men. Hierdoor ontstaat per stationsdo-
mein een herkenbare identiteit. Idealiter
kent elk station vier stationsdomeinen:
een omgevingsdomein, een ontvangst-
domein, een reisdomein en een ver-
blijfdomein. De domeinen worden met
elkaar verbonden door de loopverbin-
dingszone. Deze zone is overal duidelijk
herkenbaar en vindbaar en voorziet in
een snelle, veilige transfer.

De stationsdomeinen zorgen voor hel-
derheid, maken het station leesbaar en
helpen aankomende en vertrekkende
reizigers soepel navigeren en oriënteren.
De stationsdomeinen geven aan welke
functies en voorzieningen waar horen
en waar ruimte is voor een vrije invul-
ling. Daarnaast doen ze uitspraken over
de hiërarchie tussen de verschillende
voorzieningen. Deze inrichtingsprincipes
volgen uit de behoefte van reizigers aan
informatie, oriëntatie en voorzieningen
gedurende hun route door het station.
De stationsdomeinen ordenen de ver-
trouwde elementen en bieden daarnaast
plek aan verrassende en locatiespeci-
fieke elementen. De domeinen zijn altijd
en overal herkenbaar zijn, hoe specifiek
de uitwerking binnen de context ook is.
Voor de inrichting en programmering van
stations zijn de stationsdomeinen een
leidend principe, zowel in het ontwerp
als in het beheer. De vier stationsdomei-
nen en de loopverbindingszone worden
hiernaast beschreven. In Deel 2 worden
de kenmerken en de toepassing van
de stationsdomeinen in bestaande en
nieuwe stations verder toegelicht.

De stationsdomeinen

H
et

 S
ta

ti
o

ns
co

nc
ep

t

26

Het omgevingsdomein

Het omgevingsdomein zorgt dat vertrek-
kende treinreizigers het station veilig,
soepel en gemakkelijk kunnen vinden en
arriverende treinreizigers hun fiets, auto
en het aansluitende lokaal en regionaal
openbaar vervoer. In het omgevings-
domein is sprake van een stedelijke
openbaarheid. De belangrijkste opgave
bij het omgevingsdomein betreft de wijze
waarop het station zich ruimtelijk en
programmatisch hecht aan de omgeving,
en andersom. Bijvoorbeeld door een
goede mix van functionele voorzieningen,
gecombineerd met voldoende ruimte
voor het onvoorspelbare: van straatmuzi-
kanten tot (politieke) demonstraties.

Aangezien iedere reiziger bij binnen-
komst of bij het verlaten van het station
voetganger is, is het omgevingsdomein
in de eerste plaats ingericht als voetgan-
gersdomein. Het omgevingsdomein helpt
de voetganger om vanuit het station de
omgeving te betreden. Ook helpt het de
voetganger te ‘modelleren’: bijvoorbeeld
van voetganger naar fietser en andersom.
Het omgevingsdomein bevat verschillen-
de functies die deze overgang mogelijk
en makkelijk maken: fietsenstallingen,
parkeervoorzieningen met een strook
voor halen en brengen, taxistandplaat-
sen, busstation, metrostation en tram-
haltes. Het bieden van informatie en het
ondersteunen van oriëntatie en navigatie
zijn hierbij van belang.

Bij traditionele stations heeft het omge-
vingsdomein de vorm van een voorplein
of voetgangersgebied waaraan openbaar
vervoer en parkeer- en fietsvoorzie-
ningen zijn georganiseerd. Dit is een
duidelijk begin en eindpunt van de routes
tussen station en bestemmingen in de
stad.

Bij de kleinste stations, meestal treinhal-
tes aan een (regionale) spoorlijn, kan het
omgevingsdomein bescheiden van om-
vang zijn. Soms ligt hier het zwaartepunt
van de overstap tussen trein en lokaal of
regionaal openbaar vervoer, zeker wan-
neer deze in omvang en betekenis gelijk
zijn. Het voetgangersgebied kan dan al de
schakel zijn tussen het reisdomein van de
trein, bus, auto en treinvervoer.
Bij stations met grote aantallen reizigers
kunnen de aankomstvoorzieningen zo
groot zijn dat ze meer ruimte in beslag
nemen dan op maaiveld beschikbaar is.
Dan wordt het station een OV-terminal in
een driedimensionaal gebouwcomplex.
De verschillende modaliteiten hebben
daarbinnen vaak hun eigen reisdomein.

Het omgevingsdomein is in de bele-
ving verwant aan het ontvangstdomein.
Beide zijn gericht op het ontvangen en
verwelkomen van reizigers: veilig en
inspirerend. Zoals het ontvangstdomein
in zijn uitstraling deel uit maakt van het
station, ‘hoort’ het omgevingsdomein
bij de stationsomgeving. Het heeft een
lokale identiteit. Het omgevingsdo-
mein geeft vorm aan de ontmoeting van
aankomende reizigers met de omgeving,
en daarmee aan de belevingsdimen-
sie: ‘Uitnodigen in de omgeving’. In het
omgevingsdomein kunnen eventueel
voorzieningen met de generieke
stationsidentiteit zijn ondergebracht.
Ook de ruimtelijke inrichting met het
parkeren, voorrijden en stallen en de
dominantie van het voetgangersgebied
maakt dat het omgevingsdomein de her-
kenbaarheid van het station versterkt.
Het station is zichtbaar en ervaarbaar als
knooppunt in het vervoersnetwerk.

D
e

st
at

io
ns

d
o

m
ei

ne
n

27

De loopverbindingszone

De loopverbindingszone zorgt voor een
snelle navigatie en doorstroming tus-
sen stationsentree en treinperrons. De
zone maakt deel uit van alle domeinen,
maar heeft daarbinnen een bijzondere
eigen status. De loopverbindingszone is
altijd herkenbaar en voorziet primair in
een snelle, veilige transfer. Alle reizigers,
aankomend en vertrekkend, kunnen zich
hier goed en makkelijk oriënteren op
hun volgende stap in hun route van en
naar de trein. De loopverbindingszone
verbindt het ontvangstdomein en reisdo-
mein, en ontsluit – indien aanwezig - het
verblijfdomein. De loopverbindingszone
start en eindigt in het omgevingsdo-
mein, bij de haltes en voorzieningen van
voor- en natransport en de belangrijkste
voetgangersroutes uit de omgeving.
De loopverbindingszone hoeft niet ge-
zocht te worden. Hij dient zich aan: zowel
voor aankomende als vertrekkende reizi-
gers is hij direct herkenbaar. Vanwege de
herkenbaarheid en functionaliteit is de
loopverbindingszone het meest gene-
rieke deel van het station. Het generieke
karakter zorgt voor vertrouwen.

Het station accommodeert niet alleen
de overstap tussen trein en andere
modali teiten, maar legt bijvoorbeeld ook
verbindingen tussen bus- en tramhal-
tes aan weerszijden van een station. In
sommige stations wordt ook op stede-
lijk niveau een belangrijke verbinding
gemaakt tussen beide zijden van het
station: tussen belangrijke stadsdelen
of stedelijke functies. Soms is het leg-
gen van deze stedelijke verbinding een
expliciet uitgangspunt geweest bij het
ontwerp van het station. Met de invoe-
ring van beheerste toegang van stations
door OVCP-poortjes en -palen verandert
het openbare karakter van het station.
Dit heeft invloed op de betekenis van
het station in het vervoersknooppunt en
in de stad. Indien er sprake is van een
interwijk- en/of transferverbinding wordt
bij de nieuw- en verbouw van stations
rekening gehouden met deze spilfunctie
van het station.

Het reisdomein

Het reisdomein staat in het teken van
het gemakkelijk en efficiënt verplaatsen
van en naar de trein. Het bedient zowel
aankomende als vertrekkende reizigers.
Hier stapt de reiziger op of uit, of wacht
hij op een aansluitende trein.

De stationservaring is hier het meest
vervlochten met de trein en het spoor-
netwerk. De ervaring van de beweging
is dominant in de tunnels en passages.
Het reisdomein biedt informatie over het
vertrek van de treinen en informatie over
het vervolg van de reis voor aankomende
reizigers. Het reisdomein zorgt dat aan-
komende reizigers zich welkom voelen
en biedt vertrekkende en overstappende
reizigers de ruimte om veilig en com-
fortabel op de trein te stappen en/of te
wachten. Het wachten is doorgaans van
korte duur, al verschilt dit al naar gelang
van de grootte van het stations.

In het reisdomein vindt men de voorzie-
ningen op het vlak van tijd- en reisin-
formatie, service en assistentie en voor
een laatste aankoop voor onderweg.
Daarnaast biedt het faciliteiten om kort
te wachten op een (aansluitende) trein.

In het reisdomein is de openbaarheid
beperkt en zijn ongeplande en onvoor-
spelbare activiteiten – bijvoorbeeld
vanwege veiligheidsredenen – sterk be-
grensd. Op veel stations is een groot deel
van het reisdomein alleen toegankelijk
met OV-chipkaart. Het domein is gericht
op functionaliteit maar heeft wel com-
fortabele zitplekken zodat de perrons
ook een openbare betekenis krijgen.

Bij iedere stationsentree wordt een
ontvangstdomein ingericht. Wanneer
het station over meerdere ontvangst-
domeinen beschikt, is er meestal één
‘hoofdontvangstdomein’. In ieder
ontvangstdomein vindt men reisinfor-
matie en kaartverkoopvoorzieningen. Al
naar gelang de grootte van het station,
beschikt het ontvangstdomein over extra
voorzieningen zoals service en assis-
tentie en over commercie die in dienst
staat van de functie van het domein: het
informeren en ontmoeten.

H
et

 S
ta

ti
o

ns
co

nc
ep

t

28

Het ontvangstdomein

In het ontvangstdomein worden de
reizigers in het station ontvangen en
verwelkomd. Vertrekkende treinreizi-
gers bereiden zich hier voor op de reis.
In het ontvangstdomein treffen zij op
vanzelfsprekende wijze alle noodzakelijke
informatie voor hun reis. Ook kopen zij
hier hun vervoerbewijs. Reizigers ervaren
het ontvangstdomein als opgeruimd,
helder en overzichtelijk. Dit borgt een
soepele overgang naar de reis. Het ont-
vangstdomein is de plek om af te spreken
met reisgenoten en afscheid te nemen.
De belevingsdimensie ‘Ontdekken bij het
vertrek’ wordt hier het sterkst ervaren.

In het ontvangstdomein is de open-
baarheid gereglementeerd. Er gelden
minimale regels die gericht zijn op het
tegengaan van hinder en die individu-
ele en collectieve activiteiten regule-
ren. Het publieke karakter kan worden
versterkt door een overmaat aan ruimte
in de stationshal en voldoende vaste
zitplaatsen, zoals banken en secundaire
zitplaatsen(richels). Bezoekers moeten
er kunnen verblijven zonder de nood-
zaak iets te consumeren. Er is ruimte
voor tijdelijke culturele evenementen en
tentoonstellingen. Onvoorzien gebruik en
onvoorziene gebruikers worden binnen
de minimaal geldende regels toegelaten.
De ruimte kan tijdelijk worden toegeëi-
gend mits reizigers daar geen hinder van
ondervinden.

Aankomende reizigers worden door het
ontvangstdomein uitgenodigd om de om-
geving te ontdekken. Ook zij ervaren het
ontvangstdomein als opgeruimd, helder
en overzichtelijk. Het ontvangstdomein
biedt informatie over bestemmingen in
de directe stationsomgeving en bestem-
mingen in de stad, dorp of regio van aan-
komst. Aankomende treinreizigers vinden
hier ook informatie over het eventuele
vervolg van hun reis. Het ontvangstdo-
mein zorgt voor een soepele overgang
naar de omgeving. Daarnaast is het ook
voor aankomende reizigers een logische
plek om anderen te ontmoeten.

Het verblijfdomein

Het verblijfdomein is een domein dat
vooral voor komt bij grote stations en
terminals. Bij haltes en bij veel kleine en
middelgrote stations is het verblijfdo-
mein vaak afwezig. Het verblijfdomein
vormt een eigen wereld binnen het
station, letterlijk gericht op verblijven
en minder op de transfer van en naar
de trein. Het wachten op de trein wordt
door velen ervaren als verloren tijd.
Het verblijfdomein biedt de mogelijk-
heid om deze ‘lege tijd’ om te buigen in
waardevolle tijd. Reizigers ervaren het
als een comfortabel wachtgebied. Het
is uitnodigend en energiegevend, door
onder meer de branchering van ho-
reca, winkels, diensten, wachtruimten
en evenementen. Hier ligt bij uitstek de
mogelijkheid om invulling te geven aan
de belevingsdimensies ‘Inspireren op de
reis’ en ‘Uitnodigen in de omgeving’.

De bezoeker van het verblijfdomein hoeft
geen reiziger te zijn. Het domein is ook
toegankelijk en interessant voor anderen.
Wel wordt er rekening gehouden met
de wensen en behoeften van reizigers
door het aanbieden van actuele reisin-
formatie. Het verblijfdomein kent net als
het ontvangstdomein een gereglemen-
teerde openbaarheid. Als comfortabel
verblijfsgebied kenmerkt het zich door
een mix aan voorzieningen voor verschil-
lende groepen reizigers en bezoekers. De
diverse plekken, sferen en clusters met
commerciële voorzieningen verschil-
len in hun mate van openbaarheid. De
algemene regels reguleren het evenwicht
tussen commerciële voorzieningen - met
hun eigen ‘regels’ zoals verplichte con-
sumptie - en de publieke toegankelijk-
heid en verblijfskwaliteit van de overige
ruimten in dit domein.

D
e

st
at

io
ns

d
o

m
ei

ne
n

29

Daardoor kunnen er ruimten zijn die
gericht zijn op - of worden toegeëigend
door - verschillende doelgroepen. De
inrichting en het ontwerp van het domein
kan sterk gericht zijn op ontmoeting en
het kijken naar het komen en gaan van
(andere) reizigers. Het publieke karakter
wordt versterkt door, naast bekende for-
mules, ook ruimte te bieden aan lokale,
zelfstandige ondernemers.

Het verblijfdomein bevat een helder
aanbod aan retail, horeca en diensten.
Ook zaken als draadloos internet of
simpelweg ‘rust’ kunnen het verblijf
veraangenamen. Daarnaast biedt het
verblijfdomein ruimte voor verrassende
(tijdelijke) onderdelen en evenementen.
De voorzieningen staan zowel in het
teken van de reis (inspireren, voorpret,
belofte van de bestemming, ontmoeten
van reisgenoten) als van het verkennen
van de omgeving (lokaal gebonden retail,
horeca en evenementen, kortom, de
couleur locale). Het verblijfdomein is het
enige domein dat bij voorkeur niet door-
kruist, maar wel ontsloten wordt door de
loopverbindingszone. In het ideale geval
schampt de loopverbindingszone dus het
verblijfdomein.

To
ep

as
si

ng

Inleiding
32

Toepassingsprincipes voor
de stationsdomeinen

33
Kenmerken van
de stationsdomeinen

34
Handreiking station en bestemming:
vier dynamische posities

58
Voorbeelden

67
Het station als publieke ruimte

82

Deel 2, de toepassing, biedt handvatten
om het Stationsconcept te vertalen naar
concrete stationsprojecten. Dit is van
belang aangezien geen station gelijk is. Ze
verschillen in omvang en type, variërend
van halte tot geïntegreerde OV-terminal.
Daarnaast is overal de omgeving an-
ders. Den Haag is geen Amsterdam en
Enschede geen Maastricht.

Al deze verschillen zijn als vanzelfspre-
kend van invloed op de toepassing van de
stationsdomeinen. De onderlinge positie
van de stationsdomeinen kan per station
verschillen, bijvoorbeeld als gevolg van
de ruimtelijke configuratie van gebouw-
delen, perrons en sporen. Hetzelfde
geldt voor de vorm en omvang van de do-
meinen. Maar ook de totaal beschikbare
ruimte, het aantal entrees en de locatie
van deze entrees is van invloed.

Verder zijn op kleine stations niet per
definitie alle domeinen aanwezig. Zo ken-
nen veel kleine stations, zeker de haltes,
wel een omgevingsdomein, een ont-
vangstdomein en een reisdomein, maar
geen verblijfdomein. Daarnaast wordt
de toepassing natuurlijk beïnvloed door
de aard van de opgave van het stations-
project. Zo zal de toepassing op nieuwe
stations, zeker bij complete nieuwbouw,
anders zijn dan bij bestaande stations en
de verbouw daarvan.

Met het oog op al deze variabelen en
om te garanderen dat de toepassing
van de domeinen zo optimaal mogelijk
geschiedt, biedt het kader verschillende
hulpmiddelen. Samen vertalen zij de visie
van het Stationsconcept naar toepas-
singskaders en -principes. Bovendien
geven zij meer duidelijkheid over de
kenmerken van de stationsdomeinen.

De toepassingsprincipes voor de
stationsdomeinen helpen bij het herken-
nen en bepalen van de stationsdomei-
nen in de stationsplattegrond van zowel
bestaande als nieuwe stations. Deze
principes zijn beschreven in hoofdstuk
‘De toepassingsprincipes voor de
stationsdomeinen’.
Aansluitend worden in hoofdstuk ‘De
kenmerken van de stationsdomeinen’
per domein de specifieke kenmerken en
de voorzieningen weergegeven, evenals
informatie over de locatie en volgorde
van functies en voorzieningen. Dit alles
geldt ook voor de loopverbindingszone.
In hoofdstuk ‘Voorbeelden van de toe-
passing van de stationsdomeinen’ wordt
aan de hand van een aantal voorbeelden
getoond hoe de domeinindeling uit kan
werken in verschillende stationstypen.
Tenslotte worden in hoofdstuk ‘Het
station als publieke ruimte’ aanbeve-
lingen gedaan om de publieke kwaliteit
van stationsgebouwen te versterken. Zij
dienen als extra inspiratie bij de vertaling
van het Stationsconcept naar de praktijk.

Inleiding

H
et

 S
ta

ti
o

ns
co

nc
ep

t

32

Vertrekkende treinreizigers worden via
het omgevingsdomein – meestal het sta-
tionsplein -ontvangen in het ontvangst-
domein, bezoeken mogelijk het verblijf-
domein en verlaten het station per trein
via het reisdomein. Aankomende trein-
reizigers, komen aan in het reisdomein,
bezoeken mogelijk het verblijfdomein en
verlaten het station via het ontvangst-
domein om via het omgevingsdomein
richting hun reisbestemming te gaan.

1
Bepaal de loopverbindingszone
Analyseer hoe perrons, tunnel, traverse
en stationsopstallen ten opzichte van
elkaar zijn gelegen. Bekijk vervolgens wat
de meest logische route van de reizigers
tussen treinperrons en uitgang(en) is
en welke ruimten zodoende met elkaar
worden verbonden. Deze transferroute
is de loopverbindingszone. De loopver-
bindingszone garandeert de benodigde
ruimte voor transferfunctionaliteit in
alle domeinen. De transferfunctionali-
teit mag niet negatief beïnvloed wor-
den door verstoringen in de gebieden
buiten de loopverbindingszone. Dit geldt
bijvoorbeeld voor de zichtbaarheid van
reisinformatie of de hoorbaarheid van
auditieve reisinformatie.

2
Bepaal het ontvangstdomein en
reisdomein
Bij de indeling van het station in domei-
nen worden vervolgens het ontvangst-
domein en het reisdomein bepaald. Alle
stations kennen bij iedere entree een
ontvangstdomein. Het ontvangstdomein
bevindt zich altijd buiten de poortjes.
In het ontvangstdomein bevinden zich
minimaal functies voor reisinformatie en
kaartverkoop.

Optioneel zijn de functies wachten,
service en assistentie, commercie en
diensten. Het reisdomein betreft vervol-
gens de perrons, stijgpunten en de daar
naar toe leidende traversen, tunnels of
passages. Als er naast de trein ook an-
dere vormen van openbaar vervoer in het
stationscomplex halteren, krijgen deze
een eigen reisdomein. Wel delen ze het
ontvangstdomein.

3
Bepaal of er een verblijfdomein kan
worden aangewezen
Maak de afweging of er een verblijfdo-
mein kan worden aangewezen. Is dat
niet het geval, maar is er wel aanleiding
om meer (commerciële) voorzieningen
te realiseren dan reeds voorzien in het
ontvangst- of reisdomein, dan worden
deze – al dan niet geclusterd – aange-
boden in het ontvangst- of reisdomein.
Deze voorzieningen zijn dan dienst-
baar aan het ontvangst- of reisdomein.
Dienstbaar wil zeggen dat zij zich voegen
in de functie en uitstraling van het
ontvangst- of reisdomein. Het karakter
en de uitstraling van het ontvangstdo-
mein zijn dominant. Een afgebakend
verblijfdomein heeft de voorkeur boven
de plaatsing van verblijfsvoorzieningen,
behorend bij het verblijfdomein, in de
andere stationsdomeinen. In het ideale
geval ligt het verblijfdomein nabij, maar
terzijde van het ontvangstdomein. Het
verblijfdomein is gemakkelijk bereikbaar
vanuit de loopverbindingszone.

4
Is er een interwijkverbinding?
Een interwijkverbinding door het station
krijgt geen eigen identiteit. Het is een
route door het station die mogelijk
samenvalt met de loopverbindingszone.
De indeling in stationsdomeinen wordt
hierdoor niet beïnvloed.

Toepassingsprincipes voor de
stationsdomeinen

To
ep

as
si

ng
sp

ri
nc

ip
es

33

H
et

 S
ta

ti
o

ns
co

nc
ep

t

34

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Verblijfdomein

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

Overige informatie

In- en uitchecken

Kaartverkoop

Service en assistentie

Wachten

Horeca gericht op ontmoeten

Commercie: winkels en horeca

Diensten

Toilet

Parkeren

Fietsenstalling

Bus

Tram

Metro

Taxi

Halen en brengen

De indeling in stationsdomeinen is
primair bedoeld als hulpmiddel bij de
inrichting van die gebieden waar ProRail
en NS opdrachtgevers zijn. De indeling in
domeinen doet geen uitspraken over wie
waarvoor verantwoordelijk is. Wel vormt
het de gezamenlijke visie van hoe een
goed station er qua (ruimtelijke) indeling
van functies en voorzieningen uit zou
moeten zien.
Bij voorkeur delen bus, tram en me-
tro het ontvangstdomein, het omge-
vingsdomein en, mits aanwezig, het
verblijfdomein, met de trein. In geïnte-
greerde OV-terminals hebben andere
OV-modaliteiten in de visie van NS en
ProRail wel een eigen reisdomein. Soms
wordt deze gedeeld om een cross-plat-
form-overstap mogelijk te maken. Waar
lokaal en regionaal OV een eigen halte
of terminal hebben buiten het station,
maken deze deel uit van het omgevings-
domein.
De ‘grenzen’ tussen de domeinen uiten
zich niet in een streep op de grond, maar
door de opeenvolging van functies en
voorzieningen en, als vanzelfsprekend, in
de wijze waarop de domeinfunctie in het
ontwerp is vertaald.

Wanneer een station beschikt over toe-
gangspoortjes die het station opdelen in
een publiek toegankelijk en een besloten
gebied, liggen omgevings- en ontvangst-
domein altijd buiten de poortjesrij. Het
verblijfdomein is bij voorkeur ook publiek
toegankelijk. Het reisdomein ligt geheel
of deels binnen de poortjesrij. In het
door de poortjes besloten gebied is er
de mogelijkheid om overstappen binnen
één vervoersmodaliteit.

In aanvulling op de tekst uit het Stations-
concept, worden in deze paragraaf de
kenmerken en de voorzieningen van de
afzonderlijke stationsdomeinen en de
loopverbindingszone benoemd. De loca-
tie van de voorzieningen worden weerge-
geven in algemeen geldende ruimtelijke
schema’s.

Kenmerken van de stationsdomeinen

Ke
nm

er
ke

n

35

Lo
op

ve
rb

in
di

ng
sz

on
e

H
et

 S
ta

ti
o

ns
co

nc
ep

t

38

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Verblijfdomein

loopverbindingszone

loopverbindingszone

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

In- en uitchecken

Kenmerken

De loopverbindingszone voorziet primair
in een snelle en veilige transfer van en
naar de trein. Oriëntatie en navigatie
staan hierbij centraal.
De loopverbindingszone is vloeiend en zo
kort mogelijk: een directe route met zo
weinig mogelijk richtingsverandering
De loopverbindingszone maakt deel uit
van het omgevings-, ontvangst- en reis-
domein en verbindt ze onderling.
De loopverbindingszone begint buiten
het station, vanuit de voor- en natrans-
portvoorzieningen en de hoofdvoetgan-
gersroute.
De loopverbindingszone loopt door tot
op de perrons, waarbij de entree of de
stijgpunten naar de perrons met het oog
op de oriëntatie nog tot de loopverbin-
dingszone behoren.
Bij aanwezigheid van een verblijfdomein
wordt deze in het ideale geval door de
loopverbindingszone ontsloten.
Vanuit de loopverbindingszone is er altijd
zicht op het volgende domein.
De loopverbindingszone straalt bin-
nen de verscheidenheid van domeinen
continuïteit en eenheid uit. De zone is
door middel van directe zichtrelaties
herkenbaar. Verbijzondering in materia-
lisatie wordt alleen toegepast indien dit
de functie ondersteunt.
De loopverbindingszone maakt duidelijk
welke gebieden bedoeld zijn voor de
directe transfer en welke voor de overige
functies.
De loopverbindingszone kent een struc-
tuur met een duidelijke hiërarchie. De
hoofdas en nevenassen - met trappen,
roltrappen, liften - naar treinperrons,
reisdomeinen van andere modaliteiten of
een verblijfdomein, onderscheiden zich
naar maat en plaats.
De loopverbindingszone is vrij van obsta-
kels of afleiding die zichtlijnen kunnen
hinderen, zowel fysiek als visueel.
Statische reisinformatie en commerci-
ele informatie wordt evenwijdig aan de
looproute gesitueerd.
Dynamische reisinformatie, tijdsaandui-
ding en bewegwijzering zijn in de stroom
geplaatst (opgehangen)
In een tunnel of traverse is de reisin-
formatie gegroepeerd tegen de wand
geplaatst.

De voorzieningen voor OVCP maken
deel uit van de loopverbindingszone.
Toegangspoorten worden altijd na het
ontvangstdomein geplaatst. Wanneer zij
binnen het reisdomein worden ge-
plaatst, moet het mogelijk zijn binnen
het beheerste gebied over te stappen
van trein op trein. Hetzelfde geldt voor
andere OV-modaliteiten die binnen een
beheerst gebied zijn ondergebracht. Bij
stations die niet worden afgesloten, maar
voorzien van Electronic Ticketing-palen
voor het in- en uitchecken, krijgen de
ET-palen een plek op de perrons.

Voorzieningen

Reisinformatie: dynamisch en statisch
ET/OVCP middelen
Tijdsaanduiding
Bewegwijzering

Interwijkfunctie van stations

Met de invoering van de beheerste
toegang van stations door middel van
OVCP-poortjes en -palen verandert het
openbare karakter van stations. Bij nieuw
te reali seren stations en bij grootschalige
verbouwingen waarbij een interwijk- en/
of transferverbinding deel uitmaakt van
de opgave zijn de volgende uitgangs-
punten van toepassing:
Publieke doorgangen hebben of behou-
den een openbaar karakter.
De stations(delen) met een belangrijke
interwijk- en/of transferfunctie bezitten
voldoende ruimtelijke kwaliteit en heb-
ben een openbaar, publiek karakter.
Als het station een belangrijke interwijk-
functie heeft is de poortvrije verbin-
ding bij voorkeur in de nabijheid van de
hoofdreizigersstromen aanwezig.
De verbinding is van voldoende maat
en heeft een ruimtelijke kwaliteit en
uit straling die uitnodigend en sociaal
veilig is. Indien mogelijk vormt het gebied
waarvan de toegang door OVCP-poortjes
wordt gecontroleerd samen met de
poortvrije verbinding ruimtelijk één
geheel.

Loopverbindingszone

Lo
o

p
ve

rb
in

d
in

gs
zo

ne

39

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·
·

·

·

·

·

O
nt

va
ng

st
do

m
ei

n

H
et

 S
ta

ti
o

ns
co

nc
ep

t

42

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Verblijfdomein

Reisinformatie trein

Overige informatie

Kaartverkoop

Service en assistentie

Wachten

Horeca gericht op ontmoeten

Commercie: winkels en horeca

Diensten

Toilet

Kenmerken

Het ontvangstdomein biedt prominente
ondersteuning en begeleiding bij de
oriëntatie op de treinreis voor vertrek-
kende reizigers, en bij de oriëntatie
op de bestemming in de omgeving en
natransport per lokaal regionaal of eigen
vervoer voor aankomende reizigers.
De belevingsdimensie ‘ontdekken bij het
vertrek’ wordt hier het sterkst ervaren.
Het ontvangstdomein straalt rust uit en
efficiëntie met betrekking tot de afhan-
deling van reizigersstromen.
Er is/zijn een heldere ordening, goede
toegankelijkheid, open zichtlijnen en
herkenbare entrees.
Bij binnenkomst is vanaf elke entree
actuele reisinformatie beschikbaar: over
vertrektijden, perrons en verstoringen
van treindiensten.
De overige reisinformatie, kaartverkoop-
automaten, informatiebalie en tickets-
en servicecentra zijn zichtbaar vanaf de
entrees van het station.
In het ontvangstdomein is er een ideale
ruimtelijke indeling van functies, vol-
gend uit de behoefte van reizigers aan
informatie en voorzieningen tijdens het
voorbereiden van en oriënteren op de
reis (zie schematische weergave).
Voorzieningen kunnen zich in de stroom
bevinden (dynamische reisinformatie),
aan de stroom (statische reisinformatie,
kaartverkoop, service en assistentie en
commercie) of fysiek buiten de stroom,
maar wel direct bereikbaar en duidelijk
zichtbaar (wachten, commercie, sanitaire
voorzieningen). Wat betreft de voorzie-
ningen gaat het hier niet om de positie
van een meubel, maar om het veld van
de gehele voorziening, dus inclusief
het benodigde vloeroppervlak voor de
gebruiker, een eventuele wachtrij en
schrikzone.
Reisinformatie en oriëntatie hebben
prioriteit in het ontvangstdomein. Bij
binnenkomst van het station heeft de
reiziger allereerst behoefte aan actuele
informatie over zijn/haar treinreis; in het
bijzonder aan verstoringsinformatie. Pas
daarna komen de andere voorzieningen
aan bod.

Omdat de meeste mensen rechts
georiënteerd zijn, bevinden de sta-
tische reisinformatie en aanvullende
informatie over station en omgeving, de
kaartverkoopautomaten, informatieba-
lie en ticket&servicewinkel zich aan de
rechterzijde vanaf binnenkomst van het
station. Zo wordt het zoeken geminima-
liseerd en conflicterende loopstromen
voorkomen.
Er zijn faciliteiten voor wachten, afspre-
ken en ontmoeten.
Vervoerders presenteren zich hier aan
reizigers. Er is sprake van een hiërar-
chische relatie tussen alle informatie-
dragers. De transfer(bewegwijzering) en
reisinformatie mogen geen hinder on-
dervinden van bijvoorbeeld commerciële
uitingen, en ook niet van voorzieningen
of meubilair. Zij kunnen de reiziger aflei-
den of het oriënteren beperken doordat
zij bijvoorbeeld zichtrelaties wegnemen.
In het ontvangstdomein wordt de open-
baarheid gereglementeerd. Er gelden mi-
nimale regels die gericht zijn op het te-
gengaan van hinder en het reguleren van
individuele en collectieve activiteiten.
Het publieke karakter kan worden ver-
sterkt door een overmaat aan ruimte
in de stationshal en voldoende vaste
zitplaatsen, zoals banken en secundaire
zitplaatsen (richels).
Bezoekers moeten in het ontvangstdo-
mein kunnen verblijven zonder iets te
hoeven consumeren.
In het ontvangstdomein kan ruimte
geboden worden voor tijdelijke cultu-
rele evenementen en tentoonstellingen.
Onvoorzien gebruik en onvoorziene
gebruikers moeten kunnen worden toe-
gelaten. De ruimte moet tijdelijk kunnen
worden toegeëigend, mits reizigers daar
geen hinder van ondervinden.
Bij de kleine stations zonder stationsge-
bouw worden het ontvangstdomein in
een buitensituatie gerealiseerd op of aan
het perron of op het voorplein.

Ontvangstdomein

O
nt

va
ng

st
d

o
m

ei
n

43

Voorzieningen, die in het hoofd- en
neven ontvangstdomein aanwezig zijn

Reisinformatie: dynamisch en statisch
Bewegwijzering
Kaartverkoop
Welkomstinformatie, huisregels

Voorzieningen die optioneel in een
ontvangst domein aanwezig zijn

Wacht- en ontmoetingsruimten
Service en assistentie
Commercie: retail en diensten (service-
concept rond reizen) en horeca (gericht
op ontmoeten)
Diensten: toilet, bagagekluizen, telefoon
Overige OV-reisinformatie
Informatie over de omgeving
Tijdsaanduiding

Retailaanbod

In het ontvangstdomein vindt de kaart-
verkoop en serviceverlening van de
treinvervoerders plaats, eventueel uit-
gebreid met reisgerelateerde diensten,
serviceformules van lokale of regionale
vervoerders en (toeristische) informatie
over de omgeving. In de grote stations
worden voorzieningen rondom het reizen
gecombineerd in een servicecenter met
bijvoorbeeld Tickets & Travel services,
VVV, autoverhuur, reisbureau, maar ook
geldzaken en de verkoop van tickets voor
concerten en evenementen.
Daarnaast is er ruimte voor horeca,
die gericht is op ontmoeten en die zo
mogelijk aansluit bij het wachten en een
meetingpoint.
Indien andere commerciële voorzie-
ningen in het ontvangstdomein worden
gehuisvest, dan zijn zij dienstbaar aan het
ontvangstdomein. Dat wil zeggen: zij voe-
gen zich binnen de functie en uitstraling
van het ontvangstdomein.

·
·
·
·

·
·
·

·
·
·
·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

R
ei

sd
om

ei
n

H
et

 S
ta

ti
o

ns
co

nc
ep

t

46

Reisdomein

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein

Verblijfdomein

Oriëntatie

Reisinformatie trein

In- en uitchecken

Wachten

Commercie: winkels en horeca

Diensten

Kenmerken

De inrichting en voorzieningen van het
reisdomein ondersteunen het zelfstan-
dig, gemakkelijk en efficiënt verplaatsen
naar de trein. Het reisdomein zorgt dat
aankomende reizigers zich welkom voe-
len en biedt vertrekkende en overstap-
pende reizigers de ruimte om veilig en
comfortabel te wachten en op de trein te
stappen.
De inrichting en informatie zorgen voor
reductie van onzekerheden. Door actu-
ele, dynamische reisinformatie wordt de
reiziger op de hoogte gehouden van de
reis en in zijn keuzes bevestigd.
Het reisdomein straalt efficiëntie uit met
betrekking tot de afhandeling van reizi-
gersstromen.
Er is/zijn een heldere ordening, goede
toegankelijkheid en open zichtlijnen.
Er is niet teveel (fysieke en visuele) aflei-
ding om onrust bij reiziger te reduceren.
Er zijn verkooppunten voor snelle aan-
kopen (aanbod gerelateerd aan treinreis).
Wachtfaciliteiten zijn gericht op een kort
verblijf in de stations met een (uitge-
breid en nabijgelegen) ontvangst- en
verblijfdomein. Op kleine stations, waar
het verblijfdomein ontbreekt en het
ontvangstdomein van minimale omvang
is, worden faciliteiten geboden die het
langer wachten aangenaam en comforta-
bel maken.
Het in- en uitstappen én het overstap-
pen tussen de trein vindt plaats in het
reisdomein en binnen de OVCP-zone.
De OVCP-zone wordt begrensd door de
poortenrij en is daarmee gecontroleerd
en besloten, of wordt gemarkeerd door
ET-palen voor in- en uitchecken. Beiden
zijn in de loopverbindingszone in de
stroom geplaatst. De OVCP-zone kan of-
wel het gehele reisdomein beslaan, ofwel
een deel van het reisdomein.
Het reisdomein kent een ideaaltypische
ruimtelijke indeling van functies. Op de
perrons worden de voorzieningen in een
gespreide regelmaat aangeboden, om
de informatiebehoefte van zowel in- als
uitstappers te faciliteren.

Er is sprake van een hiërarchische relatie
tussen alle informatiedragers. De trans-
fer, de oriëntatie op de (bewegwijzering)
en de toegang tot reisinformatie mogen
geen hinder ondervinden van bijvoor-
beeld commerciële uitingen, of van ove-
rige voorzieningen of meubilair. Zij kun-
nen de reiziger afleiden of het oriënteren
beperken door bijvoorbeeld zichtrelaties
weg te nemen. In de traversen, tunnels
en passages worden voorzieningen aan
de stroom geplaatst.
Wanneer meer modaliteiten in het stati-
onscomplex zijn ondergebracht, bijvoor-
beeld trein en metro, dan kunnen zij een
reisdomein delen (bijvoorbeeld ten be-
hoeve van cross-platform-overstappen)
of elk een eigen reisdomein hebben.
In het reisdomein is de openbaarheid
beperkt en zijn ongeplande en onvoor-
spelbare activiteiten – om veiligheidsre-
denen – sterk begrensd. Het domein is
gericht op functionaliteit, maar heeft wel
comfortabele zitplekken zodat de per-
rons ook een publieke betekenis kunnen
krijgen.

Voorzieningen

Reisinformatie: dynamisch en statisch
Bewegwijzering
Tijdsaanduiding
Kaartvalidatie (OVCP/ET).
Wachten
Commercie, waarbij de retail is gericht
op snelle aankopen
Diensten: toilet (optioneel, bij voor-
keur in het ontvangstdomein), SOS/
informatie zuil, telefoon

Reisdomein

R
ei

sd
o

m
ei

n

47

Retailaanbod

In het reisdomein is de commercie ge-
richt op snelle aankopen. Het aanbod is
toegespitst op gemak tijdens de reis. De
pui biedt zicht op het gehele aanbod van
producten.
De verkooppunten in traversen en tun-
nels zijn kleine inloopformules: een kiosk
met magazines en top 25 boeken, een
bloemenkiosk of drogist. Gemaksvoedsel
is verkrijgbaar in stop-and-go-winkels
met producten voor onderweg of een
take-away: (koffie)counters met statafels,
croissanterie, gezonde tussendoor-
tjes, frites en burgers. Bij een inloop of
selfserviceformule is de pui geheel of ge-
deeltelijk open. In het geval van verkoop
aan de counter is de pui open en staat de
wachtrij binnen de gevellijn.
Op de perrons zijn er kiosken die gericht
zijn op snelle aankopen met een top 100
assortiment van lectuur, snacks, snoep,
warme en koude dranken. Kiosken zijn
open, transparant en optimaal toeganke-
lijk (inloop- of doorloopformule).
Indien andere dan bovengenoemde com-
merciële voorzieningen in het reisdo-
mein worden gehuisvest, dan zijn ook zij
dienstbaar aan het reisdomein. Dat wil
zeggen: zij voegen zich in de functie en
uitstraling van het reisdomein.

·

·

·

·

·

·

·

·

·

·

·

·

·
·
·
·
·
·

·

·

·

·

·

·

Ve
rb

lij
fd

om
ei

n

H
et

 S
ta

ti
o

ns
co

nc
ep

t

50

Verblijfdomein

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Reisinformatie trein Wachten

Commercie: winkels en horeca

Diensten

Het verblijfdomein is op enkele grotere
stations aanwezig. De gebieden die als
verblijfdomein functioneren, liggen
terzijde van de loopverbindingszone,
maar worden er wel door ontsloten. Het
verblijfdomein is een gebied met een
specifieke sfeer en uitstraling die niet
gedomineerd wordt door transfereigen-
schappen. De sfeer en uitstraling zijn
gericht op een aangenaam verblijf en
kunnen de couleur locale versterken.

Kenmerken

Het verblijfdomein biedt een omgeving
voor ontmoeten en langer wachten.
Het kan een bestemming op zich zijn en
niet-reizigers trekken.
Er is een gedifferentieerd aanbod van
horeca, retail en diensten.
Het verblijfdomein is gericht op vrije tijd
en verblijf en heeft daarom een ontspan-
nen karakter
Hier is bij uitstek de mogelijkheid om
invulling te geven aan de belevingsdi-
mensies het ‘inspireren op de reis’ en
‘uitnodigen in de omgeving’.
Ondersteuning bij oriëntatie op de reis is
wel aanwezig, maar niet zo prominent als
in het ontvangstdomein en reisdomein.
Het verblijfdomein bevindt zich bij voor-
keur buiten de poortjes.
Het verblijfdomein kent net als het
ontvangstdomein een gereglemen-
teerde openbaarheid. Dit comfortabele
verblijfsgebied bezit een mix aan voor-
zieningen voor verschillende groepen
reizigers en bezoekers. De verschillende
plekken, sferen en clusters met commer-
ciële voorzieningen verschillen in hun
mate van openbaarheid. Regels regule-
ren het evenwicht tussen commerciële
voorzieningen met hun eigen regels zoals
verplichte consumptie en de publieke
toegankelijkheid en verblijfskwaliteit van
de overige ruimten in dit domein.
Daardoor zijn er parochiale domeinen
voor verschillende doelgroepen.
De inrichting en het ontwerp van dit ge-
bied kan sterk gericht zijn op ontmoeting
en het kijken naar het komen en gaan van
andere reizigers. Het publieke karakter
wordt versterkt door naast bekende for-
mules ook ruimte te bieden aan lokale,
zelfstandige ondernemers.

Voorzieningen

Reisinformatie: dynamisch en statisch
Bewegwijzering
Wachten: wacht- en ontmoetingsruimten
Service en assistentie (bijvoorbeeld AED)
Commercie: retail en horeca gericht op
langer verblijf, commerciële informatie/
reclame
Diensten: toilet (aanvullend, voorkeur-
locatie t.b.v. reizigers is het ontvangst-
domein), bagagekluizen, telefoon en
bankfaciliteiten
Tijdsaanduiding

Aanvullende eisen

Reisinformatie vindt men centraal bij de
entree van het verblijfdomein.
De ruimtelijke indeling in commerciële
voorzieningen (retail, horeca, diensten)
en wachtvoorzieningen is vrij.
In de grotere stations worden de com-
merciële voorzieningen geclusterd in
werelden.
Commerciële voorzieningen passen bin-
nen de gekozen sfeer en uitstraling van
het verblijfdomein.

Verblijfdomein

Ve
rb

lij
fd

o
m

ei
n

51

Retailaanbod

In het verblijfdomein zijn de commerci-
ele diensten, retail- en horecavoorzie-
ningen sterk bepalend voor de kwaliteit.
Er kan ook ruimte geboden worden voor
commerciële of culturele evenementen
door middel van een ‘eventplek’.
De NS formule Wereldstation voor de
grootste stations clustert commerciële
voorzieningen en services in een aantal
werelden. Deze werelden hebben elk hun
eigen sfeer en belevingswaarde, passend
bij een thema dat aansluit bij de wensen
van mensen onderweg. Het aanbod is
veelzijdig en verrassend: speciaalzaken
en gemakswinkels, een espressobar of
grand café, fastfoodcounters en res-
taurants, unieke formules en formules
met een duidelijke couleur locale. Er zijn
winkels en producten die een bezoek aan
het station rechtvaardigen: het mooiste
grand café met de lekkerste appeltaart
van de stad, een markt met ‘wereldse’
producten en de beste inloopwinkel
met de meest uitgebreide selectie van
internationale dag- en weekbladen in
combinatie met een uitgebreid boeken-
assortiment. De werelden die voor
de Nieuwe Sleutelprojecten-stations
worden ontwikkeld zijn: media wereld,
beauty & health wereld, mode & sport
wereld, food wereld, grand café, event
wereld, to go wereld.
Op stations waar geen verblijfdomein
is kunnen aanvullende commerciële
voorzieningen worden ondergebracht
in het ontvangstdomein of reisdomein,
maar zijn zij dienstbaar aan de functie en
uitstraling van het ontvangst- of reisdo-
mein.

·

·

·

·

·

·

·

·

·
·
·
·
·

·

·

·

·

·

·

·

·

·

O
m

ge
vi

ng
sd

om
ei

n

H
et

 S
ta

ti
o

ns
co

nc
ep

t

54

loopverbindingszone

loopverbindingszone

OmgevingsdomeinOmgevingsdomein NevenontvangstdomeinHoofdontvangstdomein Reisdomein

Verblijfdomein

Oriëntatie

Reisinformatie bus, tram, metro

Overige informatie

Wachten

Commercie: winkels en horeca

Diensten

Parkeren

Fietsenstalling

Bus

Tram

Metro

Taxi

Halen en brengen

Kenmerken

Het omgevingsdomein kent een heldere
ordening en open zichtlijnen.
Het biedt een goede toegankelijkheid tot
de hoofdroute tussen stad en station:
het begin of einde van de loopverbin-
dingszone.
Herkenbare entrees van het station en
overige OV-voorzieningen.
Het omgevingsdomein bevindt zich bij
voorkeur op hetzelfde niveau als het
ontvangstdomein, zodat een soepele
overgang tussen beide bestaat.
Het omgevingsdomein kan de vorm heb-
ben van openbare ruimte of deel uitma-
ken van een gebouwcomplex.
Indien het omgevingsdomein een open-
bare (buiten)ruimte is - bijvoorbeeld een
plein - is deze gericht op het overgangs-
moment tussen stad en reis. Hier wordt
invulling gegeven aan de belevingsdi-
mensie ‘Uitnodigen in de omgeving’. De
ruimte heeft de lokale identiteit, met
daarbinnen aanwijzingen, hints voor her-
kenning van de (geplande) reis.
De (voorplein)functie van het omgevings-
domein is niet alleen om de reizigers
soepel en veilig tussen de transportmid-
delen te laten bewegen, maar ook om
ruimte te geven aan het moment van
aankomst in dorp, stad, regio. De open-
bare ruimte biedt verblijfskwaliteit én
goede bewegingsruimte.
Prioriteit ligt op het voorplein bij de
voetganger.
Het voetgangersgebied van het omge-
vingsdomein is bij voorkeur ononder-
broken door andere verkeersstromen.
Op die manier is de veiligheid van de
voetgangers het best te organiseren.
Het omgevingsdomein kenmerkt zich
door (een stedelijke) openbaarheid. Het
is van belang dat er een goede relatie
met de omgeving wordt gelegd, zowel
ruimtelijk als programmatisch. Dat wil
zeggen: een mix van functionele voor-
zieningen gecombineerd met voldoende
ruimte voor het onvoorspelbare: van
straatmuzikanten tot (politieke) demon-
straties.
Bij stations met grote aantallen reizigers
kunnen de aankomstvoorzieningen zo
groot worden dat ze meer ruimte in
beslag nemen dan op maaiveld voor-
handen is. Dan wordt het station een
OV-terminal in een drie-dimensionaal
gebouwcomplex. De verschillende
modaliteiten hebben vaak hun eigen
reisdomein.

Voorzieningen voor lokaal en regionaal
openbaar vervoer en eigen vervoer
zijn direct herkenbaar vanuit de loop-
verbindingszone. In de ordening heb-
ben fietsfaciliteiten (respectievelijk de
bewaakte en onbewaakte stalling), haltes
van bus, tram en metro en voorrijdvoor-
zieningen voor taxi en kiss&ride priori-
teit. Vervolgens is er ruimte voor het kort
parkeren en lang parkeren en tenslotte
eventuele bufferruimte voor bus en
tram. De ordening volgt uit de voor- en
natransportverdeling, het verplaatsings-
gemak en verkeersveiligheid.
De voorzieningen van het lokaal en regio-
naal openbaar vervoer kunnen eveneens
volgens het principe van de domeinen
worden georganiseerd.
In de loopverbindingszone kan actuele
reisinformatie met betrekking tot ver-
trektijd, plaats en verstoringen van lokaal
en regionaal openbaar vervoer worden
geboden.
Voorzieningen kunnen zich in de stroom
bevinden (dynamische reisinformatie),
aan de stroom (statische informatie,
commercie) of fysiek buiten de stroom,
maar direct bereikbaar zijn door een
duidelijke zichtrelatie (bijv. wachtvoor-
zieningen, commerciële voorzieningen).
Sociale veiligheid verdient aandacht. Zien
en gezien worden, een goede verlichting
en een natuurlijke concentratie van men-
sen in de stille uren. Dit geldt voor zowel
buiten- als binnenruimtes.

Omgevingsdomein

O
m

ge
vi

ng
sd

o
m

ei
n

55

Een stedelijke programmering verhoogt
de levendigheid in de publieke ruimte.
De functiemix voldoet niet alleen aan
de vraag van de reiziger, maar ook aan
die van de omwonenden en ‘omwer-
kenden’. De programmering kan de
lokale identiteit versterken: de stedelijke
programmering in stationsomgeving is
erop gericht om ‘24 uurs traffic’ in de
stationsomgeving te realiseren en om het
gebied betekenis te geven voor de stad,
zodat een levendig gebied ontstaat en
het station als knooppunt goed wordt
benut. Denk aan stedelijke publieksvoor-
zieningen, met bij voorkeur ook een (bo-
ven)regionale aantrekkingskracht, zoals
een bibliotheek, stadskantoor, recht-
bank, museum, theater, scholen (met
avondonderwijs), hotels, naast wonen en
werken. Of denk aan voorzieningen in de
stationsomgeving waardoor verloren tijd
leuke tijd wordt (bijv. horeca en winkels
– met lokaal karakter) of die anders een
omweg of extra reis zouden betekenen
(bijv. vergadercentrum, fitnessruimte,
vergeetboodschappen), bijvoorbeeld in
de plint.

Voorzieningen

Tijdsaanduiding, de stationsklok
Reisinformatie lokaal en regionaal open-
baar vervoer
Stadsinformatie
Reisinformatie: dynamisch en statisch
Toegang tot (de ontvangstdomeinen van)
de verschillende vervoersmodaliteiten en
bijbehorende voorzieningen
Parkeren en stallen
Wachtvoorzieningen
Eventueel publieke diensten, zoals toilet
of telefoon ten behoeve van alle OV-
reizigers, kunnen in het omgevingsdo-
mein een plek krijgen

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·

·
·

·
·
·

·
·
·

H
et

 S
ta

ti
o

ns
co

nc
ep

t

58

Station

M
in

im
aa

l
M

ax
im

aa
l

Stationsplein

Gebied met de belangrijkste bestemmingen

Stationsstraat Centrum Stad Buitenwijk Agglomeratie

Vo
or

ke
ur

 v
oo

r
ve

rv
oe

rs
w

ijz
e

lopen

fietsen

bus/tram

metro

auto

Er zijn heldere en aantrekkelijke stede-
lijke verbindingen door het omgevings-
domein waarbij de voetganger en de
fietser prioriteit hebben boven andere
vervoerstromen.
Station en stationsomgeving zijn identi-
teitsdrager van de stad. De inrichting van
de publieke ruimte, de gebouwen in het
omgevingsdomein en het stationsgebouw
zelf maken de plek tot een herkenbaar-
heid onderdeel van de stad.
Er is veel ruimte voor verblijfskwaliteit,
het omgevingsdomein is namelijk een
belangrijke plek in de stad met een grote
aantrekkingskracht op andere gebrui-
kers.
Kansen om de synergie tussen stad en
station maximaal te benutten door een
goede mix van voorzieningen, zowel voor
het station als voor de stad.
De inrichting van de publieke delen met
een interwijkfunctie en/of een transfer-
functie voor het gehele vervoersknoop-
punt sluit aan bij de maat, schaal en
ruimtelijke kwaliteit van het voetgangers-
gebied in de stad.
Door vormgeving van banken, zitelemen-
ten, kunstwerken en brede bloembak-
ken zijn er veel aanleidingen om even te
zitten.
Het omgevingsdomein is een vitale scha-
kel in de stad en vraagt dus om een on-
gehinderde passage voor de voetganger.

In tegenstelling tot de andere domei-
nen zijn de ruimtelijke en functionele
opgaven in het omgevingsdomein sterk
afhankelijk van de wisselwerking tussen
station, stationsomgeving, de kenmerken
van stad, dorp of landschap en de aard
en omvang van de verschillende ver-
voersstromen. Daarnaast speelt de na-
bijheid van de belangrijkste bestemming
een rol. Een stationsomgeving die wordt
gedomineerd door reizigers die over-
stappen op de bus heeft bijvoorbeeld
een andere opgave dan een stationsom-
geving waar een aanzienlijk deel van de
reizigers te voet verder gaat. Om grip te
krijgen op de verschillende opgaven en
een naadloze aansluiting tussen het ont-
vangstdomein en het omgevingsdomein
te borgen, is een indeling gemaakt van
vier posities die het station ten opzichte
van de omgeving kan innemen. Bovenop
de algemene kenmerken worden per
positie typerende kenmerken benoemd.
Ook wordt een beschrijving gegeven van
de belangrijkste middelen die ingezet
kunnen worden.

1
Het station ligt in de belangrijkste
bestemming

Dit is het klassieke voorbeeld van een
station dat in de loop der jaren is inge-
kapseld door de stad en nu een centrale
plek inneemt. De reiziger stapt het sta-
tion uit en is direct op zijn bestemming
aangekomen. Het meest uitgesproken
voorbeeld is Utrecht Centraal dat is
uitgegroeid tot een centrum op zichzelf,
direct grenzend aan de oude binnenstad.
Deze centrale positie kan echter ook
bewust gepland zijn. Stations als Almere
Centrum en Houten zijn al op de teken-
tafel in de kern van deze nieuwe steden
geprojecteerd om de nieuwe stadscentra
een impuls te geven. Zowel de historisch
gegroeide situatie als de nieuwe geplan-
de voorbeelden hebben vergelijkbare
kenmerken:

V
ie

r
d

yn
am

is
ch

e
p

os
it

ie
s

59

·

·

·

·

·

·

·

Handreiking station en bestemming:
vier dynamische posities

H
et

 S
ta

ti
o

ns
co

nc
ep

t

60

Station

M
in

im
aa

l
M

ax
im

aa
l

Stationsplein Stationsstraat Centrum Stad Buitenwijk Agglomeratie

Vo
or

ke
ur

 v
oo

r
ve

rv
oe

rs
w

ijz
e

lopen

fietsen

bus/tram

metro

auto

Gebied met de belangrijkste bestemmingen

Heldere organisatie in de stationsomge-
ving waardoor de reiziger zich makkelijk
kan oriënteren, onder andere door een
goed herkenbaar station en heldere rou-
tes langs goed herkenbare plekken.
Inrichting van de openbare ruimte sluit
aan bij de lokaal toegepaste materia-
len waardoor de samenhang tussen het
omgevingsdomein en de stad wordt
versterkt.
Levendige programmatische lading van
de stedelijke verbindingen zorgt voor
extra aanloop en daagt uit om te voet
verder te gaan.
Er is voldoende ruimte voor brede stoe-
pen zonder obstakels waardoor de voet-
ganger ongehinderd zijn weg kan vinden.
Beplantingsstructuren benadrukken de
menselijke maat en helpen bij de oriën-
tatie.
Door vormgeving van banken, zitelemen-
ten, kunstwerken en brede bloembak-
ken zijn er veel aanleidingen om even te
gaan zitten, ook langs de route naar de
bestemming.
De voetganger heeft voorrang op het
overige verkeer, zodat de reiziger gesti-
muleerd wordt te voet verder te gaan.
Comfortabele voetgangersroutes naar de
belangrijkste bestemmingen in de omge-
ving sluiten naadloos aan op de routes in
het omgevingsdomein en het station.
Fietsvoorzieningen zijn goed zichtbaar en
bereikbaar voor voetgangers en fietsers,
zonder dat het hinderlijke obstakels
worden in de route tussen station en
bestemmingen in de omgeving.

2
Het station ligt nabij de belangrijkste
bestemmingen

Veel stations liggen net terzijde van de
belangrijkste bestemmingen in de stad.
Het zijn stations waar de reiziger kiest of
hij overstapt op een ander transportmid-
del of toch te voet gaat. Voor de kwaliteit
van het omgevingsdomein is het wense-
lijk dat reizigers bij dit type station zoveel
mogelijk besluiten te voet verder te gaan.
Dit stelt eisen aan de kwaliteit van de
verbindingsroutes. Deze moeten duide-
lijk zichtbaar en comfortabel zijn, zo min
mogelijk andere infrastructuur kruisen
en, bij voorkeur door de programmering
langs de route, een levendig karakter
hebben. De klassieke stationsstraat van
Maastricht is een mooi voorbeeld van
een succesvolle levendige verbinding
tussen het station en de nabij gelegen
binnenstad. De belangrijkste kenmerken
bij dit type omgevingsdomein zijn:

V
ie

r
d

yn
am

is
ch

e
p

os
it

ie
s

61

·

·

·

·

·

·

·

·

·

H
et

 S
ta

ti
o

ns
co

nc
ep

t

62

Station

M
in

im
aa

l
M

ax
im

aa
l

Stationsplein Stationsstraat Centrum Stad Buitenwijk Agglomeratie

Vo
or

ke
ur

 v
oo

r
ve

rv
oe

rs
w

ijz
e

lopen

fietsen

bus/tram

metro

auto

Gebied met de belangrijkste bestemmingen

Door het gebruik van lokale materialen
en ontwerpprincipes krijgt het om-
gevingsdomein een herkenbaar eigen
gezicht.
Stationsvoorzieningen kunnen bijdra-
gen aan het voorzieningenniveau van de
omgeving. Er is in deze situatie meestal
niet veel aanbod in de omgeving. Voor de
reiziger onderweg naar huis kan gedacht
worden aan voorzieningen voor dage-
lijkse boodschappen, een pakketdienst,
stomerij etc.
Het overstappunt is een ontmoetings-
plek. Comfort en gemak staan centraal.
De heldere, logistieke organisatie staat
ten dienste van de vervoersknoop.
Goede verankering op de bestaande
routes in de omgeving stimuleert het
fietsgebruik.
Er is veel aandacht voor sociale veiligheid
omdat de reizigersstroom vaak gering is,
zeker in de avonduren.

3
Het station ligt op afstand van de
belangrijkste bestemmingen

Het grootste deel van de Nederlandse
stations, vooral in de buitenwijken,
voorsteden en dorpen, ligt op afstand
van de belangrijkste bestemmingen. Het
zijn plekken waar reizigers overstappen
op het voor- en natransport naar de uit-
eindelijke bestemming: huis of werk. De
verblijfskwaliteit is gericht op een com-
fortabele en veilige overstap. Clustering
van wachtplekken voor verschillende
typen OV en reisinformatie kunnen een
bijdrage leveren aan het comfort. Het
aantal voetgangers dat het station verlaat
en via de stationsomgeving naar de
omliggende wijken loopt, is doorgaans
beperkt. Hoewel het omgevingsdomein
primair gericht is op de kwaliteit van de
overstap, blijft een goede aansluiting op
de omgeving essentieel. Het station trekt
altijd passanten die te voet of op de fiets
naar het station komen om over te stap-
pen of gebruik te maken van aanwezige
voorzieningen. En op termijn is er altijd
een kans dat de stationsomgeving meer
functies krijgt zodat het uitgroeit tot een
bestemming op zichzelf. De meest in het
oog springende kenmerken van dit type
omgevingsdomein zijn:

V
ie

r
d

yn
am

is
ch

e
p

os
it

ie
s

63

·

·

·

·

·

·

H
et

 S
ta

ti
o

ns
co

nc
ep

t

64

Station Stationsplein Wandelroute Landschap Regio

Vo
or

ke
ur

 v
oo

r
ve

rv
oe

rs
w

ijz
e

M
in

im
aa

l
M

ax
im

aa
l

lopen

fietsen

bus

auto

Gebied met de belangrijkste bestemmingen

Door de kleine schaal van het station; er
is vaak geen stationsgebouw, liggen er
kansen om het omliggende landschap
ook vanaf het station zichtbaar te maken.
De inzet op een maximale beleving van
de landschappelijke identiteit van de
plek maakt ieder landschapsstation tot
een unieke en herkenbare plek.
Het station is vaak de enige plek waar
het vanwege de reizigersstroom moge-
lijk is om een aantal voorzieningen te
clusteren. Daarnaast ligt er potentie om
recreatieve functies aan het station te
koppelen: het station als pleisterplaats
met route informatie voor fiets- en wan-
deltochten, toeristische informatie over
landschap en omgeving en bijvoorbeeld
horeca. Het voorzieningenniveau van het
station krijgt zo een extra functie voor de
omgeving.
Heldere, logistieke organisatie staat
voorop, ondersteund door een ruimte-
bepalende beplantingsstructuur. In een
gebied waar voldoende ruimte beschik-
baar is, mag de reiziger niet stuiten op
hindernissen, maar moet hij zich ook niet
verloren voelen in de ruimte.
Veel aandacht voor sociale veiligheid, het
aantal reizigers en passanten is immers
beperkt. Zeker in de avonduren.

4
Het station ligt in het landschap
buiten stad of dorp

Een station kan ook ver buiten de be-
bouwde kom liggen. Vooral langs regi-
onale spoorlijnen liggen kleinschalige
stations die als opstappunt fungeren
voor meerdere omliggende dorpen. Net
als het station op afstand hebben deze
stations een belangrijke overstapfunctie.
Door de landschappelijke ligging zijn er
vaak ook nog specifieke recreatieve kan-
sen die benut kunnen worden. Denk aan
de koppeling aan lange afstandswandel-
routes of bijzondere natuurgebieden.

V
ie

r
d

yn
am

is
ch

e
p

os
it

ie
s

65

·

·

·

·

·

Vo
or

be
el

de
n

Klein station zonder gebouw
68

Klein station met stationsgebouw dat
(gedeeltelijk) nog een stationsfunctie heeft

72
De stationshal en perrons worden verbonden
via een traverse, tunnel of passage

74
Kopstation

76
De stationshal bevindt zich boven de sporen
en biedt direct toegang tot de perrons

78
Station met meer (OV) modaliteiten

80

H
et

 S
ta

ti
o

ns
co

nc
ep

t

68

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Kaartverkoop

Wachten

Parkeren

Fietsenstalling

Bus

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

In- en uitchecken

1
Klein station zonder gebouw

Dit zijn stations met veelal minder dan
5000 in- en uitstappers per dag. Soms
is er nog een stationsgebouw aanwezig
dat zijn functie als station heeft verloren.
In de signing en bewegwijzering moet
duidelijk worden gemaakt dat dit gebouw
niet langer het station is. Toepassing van
het Stationsconcept kan er wel toe lei-
den dat het voormalige stationsgebouw
een ondersteunende invulling krijgt.

a
Halte met een beperkt ontvangstdomein
en basis reisdomein
Er is een minimaal ontvangstdomein
(onbemand) in een buitensituatie. Er is
geen verblijfdomein. Eventuele aanvul-
lende diensten vindt men in het ont-
vangstdomein, dat zich voor de toegang
tot de perrons bevindt. In het ontvangst-
domein zijn de functies reisinformatie
en kaartverkoop geplaatst. Daarna volgt
bij de toegang tot het perron de OVCP
poort of de ET-paal. Op het perron
komen reizigers achtereenvolgens de
voorzieningen uit het reisdomein tegen:
reisinformatie, wachten, commerciële
voorzieningen, diensten. Het wachten op
het perron kan van langere duur zijn dan
in stations, waar men ook gebruik kan
maken van een stationshal. Deze inrich-
ting geldt zowel voor kantperrons als
eilandperrons.

Vo
o

rb
ee

ld
en

69

Schematische weergave van station
Utrecht Lunetten

Het ontvangstdomein is voor de toegang tot
de perrons georganiseerd op het voorplein.
Het station grenst aan de andere zijde aan
een recreatiegebied. Hier is een beperkt
ontvangstdomein met reisinformatie en
kaartverkoop op het perron.

H
et

 S
ta

ti
o

ns
co

nc
ep

t

70

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Kaartverkoop

Wachten

Parkeren

Fietsenstalling

Bus

Halen en brengen

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

In- en uitchecken

b
Halte waar het ontvangstdomein op het
perron is gerealiseerd
In sommige gevallen zijn alle functies
op het perron gecombineerd. Het
ontvangst domein met de voorzieningen
reisinformatie en kaartverkoop vindt de
reiziger na de toegang tot het perron.
Daarna volgt de ET-paal. Op het perron
volgen dan de voorzieningen uit het reis-
domein respectievelijk: wachten, com-
merciële voorzieningen, diensten. Deze
inrichting geldt zowel voor kant perrons
als eilandperrons.

Vo
o

rb
ee

ld
en

71

Schematische weergave van station
Breda Prinsenbeek

Het ontvangstdomein is georganiseerd op
de perrons. De perrons worden ontsloten
door een brug over de sporen die tevens
deel uitmaakt van een fietsroute.

H
et

 S
ta

ti
o

ns
co

nc
ep

t

72

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Kaartverkoop

Service en assistentie

Wachten

Commercie: winkels en horeca

Toilet

Parkeren

Fietsenstalling

Bus

Taxi

Halen en brengen

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

In- en uitchecken

2
Klein station met stationsgebouw dat
(gedeeltelijk) nog een stationsfunctie
heeft

Bij een aantal kleinere stations is er een
stationsgebouw dat deels een stations-
functie heeft en gedeeltelijk wordt
verhuurd aan derden. De stationsfunctie
bestaat bijvoorbeeld uit een kiosk met
een agentschap van een vervoerder of
wachtruimte. Er kan een toegang tot
de perrons zijn via het stationsgebouw,
maar deze kan ook buiten het gebouw
om zijn georganiseerd. Het ontvangstdo-
mein is dan gesplitst in een deel binnen
en een deel buiten de stations.

Vo
o

rb
ee

ld
en

73

Schematische weergave van station
Culemborg

Het station heeft een ontvangstdomein in
het stationsgebouw met een voorziening
waarin kaartverkoop, service, informatie en
winkel zijn gecombineerd.
Buiten het station zijn informatie en kaart-
verkoop in de nabijheid van de opgang tot
de perrons geplaatst.
Tenslotte is er een directe toegang van de
parkeerplaats tot de hoger gelegen perrons,
waarbij op maaiveld een beperkt ontvangst-
domein een plek krijgt.

H
et

 S
ta

ti
o

ns
co

nc
ep

t

74

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Kaartverkoop

Service en assistentie

Wachten

Horeca gericht op ontmoeten

Commercie: winkels en horeca

Diensten

Toilet

Parkeren

Fietsenstalling

Bus

Taxi

Halen en brengen

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

In- en uitchecken

3
De stationshal en perrons worden
verbonden via een passage

De stationshal is het (hoofd-)ontvangst-
domein. De passage, traverse of tunnel,
de stijgpunten en de perrons zijn het
reisdomein.

Opties voor aanvullende verblijfsvoor-
zieningen zijn:
1
Er is een apart verblijfdomein terzijde/
boven of onder de stationshal dat bo-
vendien direct ontsloten kan worden van
buiten het station. In dat geval ligt het
verblijfdomein buiten de poortjes. Deze
optie heeft de voorkeur.
2
Verblijfsvoorzieningen worden (in clus-
ters) ondergebracht in het ontvangst- of
reisdomein: deze voorzieningen zijn dan
dienstbaar aan het ontvangst- of reisdo-
mein. Dienstbaar wil zeggen dat zij zich
voegen in de functie en uitstraling van
het ontvangst- of reisdomein.

Vo
o

rb
ee

ld
en

75

Schematische weergave van station
’s-Hertogenbosch

De fietsenstalling en parkeergarage uit het
aankomstdomein bevinden zich onder-
gronds en hebben een directe toegang tot
het ontvangstdomein in de stationshal.

H
et

 S
ta

ti
o

ns
co

nc
ep

t

76

loopverbindingszone

HoofdontvangstdomeinOmgevingsdomein Reisdomein

Kaartverkoop

Service en assistentie

Wachten

Horeca gericht op ontmoeten

Commercie: winkels en horeca

Diensten

Toilet

Parkeren

Fietsenstalling

Bus

Taxi

Halen en brengen

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

In- en uitchecken

4
Kopstation

De stationshal is het (hoofd) ontvangst-
domein. De perrons met het deel van de
loopverbindingszone waarin de overstap-
bewegingen tussen de perrons plaatsvin-
den vormen het reisdomein.

Opties voor aanvullende verblijfsvoor-
zieningen zijn:
1
Er is een apart verblijfdomein terzijde,
boven of onder de stationshal, dat
boven dien direct ontsloten kan worden
van buiten het station. Het verblijf-
domein ligt buiten de poortjes.
2
Verblijfsvoorzieningen zijn (eventueel in
clusters) ondergebracht in het ont-
vangstdomein. Bij voorkeur zijn deze
nabij het reisdomein gelegen, maar niet
in de loopverbindingszone. Deze voor-
zieningen zijn dan dienstbaar aan het
ontvangstdomein, dat wil zeggen: zij
voegen zich in de functie en uitstraling
van het ontvangstdomein.

Vo
o

rb
ee

ld
en

77

Schematische weergave van station
Leeuwarden

Met uitzondering van het spoor naar
Groningen functioneert dit station als
kopstation.

H
et

 S
ta

ti
o

ns
co

nc
ep

t

78

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Kaartverkoop

Service en assistentie

Wachten

Horeca gericht op ontmoeten

Commercie: winkels en horeca

Diensten

Toilet

Parkeren

Fietsenstalling

Bus

Tram

Taxi

Halen en brengen

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

In- en uitchecken

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

De stationshal is het (hoofd-)ontvangst-
domein én het reisdomein. De perrons
zijn het reisdomein.

Opties voor aanvullende verblijfsvoor-
zieningen zijn:
1
Er is een apart verblijfdomein terzijde/
boven of onder de stationshal dat bo-
vendien direct ontsloten kan worden van
buiten het station. In dat geval ligt het
verblijfdomein buiten de poortjes.
2
Verblijfsvoorzieningen zijn (in clusters)
ondergebracht in het ontvangstdomein
of reisdomein. Deze voorzieningen voe-
gen zich in de functie en uitstraling van
het ontvangst- of reisdomein.

Vo
o

rb
ee

ld
en

79

Schematische weergave van station
Utrecht Centraal

In het aankomstdomein bevinden zich de
standplaats voor de taxi en de parkeer-
plaatsen voor halen en brengen boven het
bus- en tramstation.
De fietsenstalling bevindt zich onder de
treinsporen.
Bij de entrees van de reizigerstunnels, die
vanuit de openbare ruimte toegankelijk zijn,
zijn nevenontvangstdomeinen ingericht.

H
et

 S
ta

ti
o

ns
co

nc
ep

t

80

Kaartverkoop

Service en assistentie

Wachten

Horeca gericht op ontmoeten

Commercie: winkels en horeca

Diensten

Toilet

Parkeren

Fietsenstalling

Bus

Tram

Taxi

Halen en brengen

loopverbindingszone

loopverbindingszone

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein trein

Reisdomein Randstadrail

Oriëntatie

Reisinformatie bus, tram, metro

Reisinformatie trein

In- en uitchecken

6
Station met meer (OV) modaliteiten

Er zijn meer modaliteiten ondergebracht
in één gebouwde voorziening waarbij
ruimtes door reizigers van verschil-
lende modaliteiten worden gedeeld. De
reisdomeinen van trein en bijvoorbeeld
bus of tram kunnen zich op verschillende
niveaus (zoals de trein en lightrail in Den
Haag Centraal en Rotterdam Centraal),
dan wel op gelijk niveau (zoals de trein en
de bus in Breda) bevinden. De reisdo-
meinen worden elk direct ontsloten via
een gezamenlijk ontvangstdomein of
via een gedeeld reisdomein (passage,
traverse of tunnel).

Opties voor aanvullende verblijfsvoorzie-
ningen zijn:
1
Er is een apart verblijfdomein terzijde/
boven of onder de stationshal dat bo-
vendien direct ontsloten kan worden van
buiten het station. In dat geval ligt het
verblijfdomein buiten de poortjes.
2
Verblijfsvoorzieningen worden – in clus-
ters – ondergebracht in het ontvangstdo-
mein of reisdomein. Deze voorzieningen
voegen zich in de functie en uitstraling
van het ontvangst- of reisdomein.

Vo
o

rb
ee

ld
en

81

Schematische weergave van station
Den Haag Centraal

Dit station kent twee reisdomeinen: één
voor de trein en één voor Randstadrail,
dat zich boven de treinsporen bevindt.
Beide reisdomeinen worden ontsloten via
het hoofdontvangstdomein.
Vanaf het busplatform en viaduct is er
direct toegang tot de perrons. Hier is plek
voor een beperkt ontvangstdomein.
De bewaakte fietsenstalling bevindt zich
onder de stationshal en biedt direct toegang
tot het ontvangstdomein in de stationshal.
Den Haag Centraal is een kopstation.

Als onderdeel van het formuleren van
Het Stationsconcept schreef sociaal
geograaf en stadssocioloog Ivan Nio het
essay Het station als publieke ruimte.
Verschillende onderdelen van het essay
hebben een plek gekregen en zijn ver-
werkt in de hoofdtekst. Onderstaande
tekstfragmenten en aanbevelingen,
afkomstig uit het essay dienen als
extra inspiratie bij de vertaling van het
Stationsconcept naar de praktijk.

Aanbevelingen voor de versterking
van de publieke kwaliteit van
stationsgebouwen.

Het station heeft een maatschappelijke
betekenis voor de stad. Wanneer we de
publieke kwaliteit van stationsgebouwen
willen versterken, dan is de opgave voor
het ontwerp, de programmering en het
beheer om stations veilig te houden (met
name ’s avonds) en de verblijfskwaliteit te
verhogen zonder hun openbare beteke-
nis te schaden. Door het leggen van een
sociale en culturele relatie met de stad
kan het station een betekenisvolle plek
en bestemming worden. De vraag is dan
hoe alledaagse routines van het reizen
en wachten en de minder alledaagse
routines (afscheid nemen, verwelkomen,
evenementen, feesten, dineren, vergade-
ren, demonstraties) zich kunnen hechten
aan plekken in en om het stationsgebouw.
In algemene zin zijn er de volgende aan-
bevelingen om het publieke karakter van
stations te versterken:

Het station als publieke ruimte

H
et

 S
ta

ti
o

ns
co

nc
ep

t

82

Regels
Hanteer huisregels die hinderlijk gedrag
voorkomen op basis van redelijkheid.
Maak daarbij onderscheid tussen de do-
meinen op basis van hun primaire functie.

Toegankelijkheid
Het stationsgebouw en de passages (die
ook voor interwijkverkeer worden ge-
bruikt) zijn bij voorkeur vrij toegankelijk,
de perrons (en overstap tussen perrons)
vallen onder het beheerste regime en zijn
toegankelijk middels de poortjes.

Divers gebruik
Naast commercie is er ook ruimte voor
andere actoren in het station, zoals
zelfstandige ondernemers, culturele
instanties of particulieren die iets
willen organiseren en bewoners die
betrokken willen raken bij hun station.
Ruimte bieden voor ontsnapping en
vervoering betekent onder meer dat er
gezocht moet worden naar evenwicht
tussen commerciële voorzieningen en
culturele voorzieningen en (on-)geplande
activiteiten van derden.

Commerciële exploitatie
Voorkom dat het station een ‘non-place’ 3
wordt door naast ketens ook zelfstandige
of lokale winkels en horeca in de bran-
chering op te nemen.

Inrichting
Zorg voor comfortabele en goed geposi-
tioneerde zitplaatsen en voor een zekere
overmaat voor alternatief gebruik.

Grote en kleine stations
Het publieke karakter van grote, middel-
grote en kleine stations verschilt.

In de middelgrote en dorpse stations zijn
er minder verrassingen, minder keuzen
voor reizigers en is er minder heteroge-
niteit wat betreft de bezoekers dan in
de grootstedelijke centrale stations en
de knooppuntstations in de dynamische
stadsranden. De middelgrote en dorpse
stations zijn plaatsen voor een vertrouw-
de openbaarheid van het dagelijkse leven
die zich doorgaans op een kleine ruimte
afspeelt. De stations bieden minder ver-
rassingen, maar er kan nog wel afleiding
zijn, bijvoorbeeld door te kijken naar an-
dere wachtende reizigers of door rond te
snuffelen in die ene kiosk die geopend is.

De onbemande kleine stations zijn van
een totaal andere orde. Het is er veel
minder druk. Personeel heeft plaats
gemaakt voor camera’s en een SOS/in-
formatiezuil. Er kan alleen een kaartje uit
een automaat worden gekocht. Er is geen
kiosk, alleen een snoepautomaat. Het
voormalige stationsgebouw wordt veelal
verhuurd. De verschillen in openbaarheid
tussen overdag en ’s avonds/’s nachts
zijn groot. Tijdens de spits kunnen er veel
bekenden of ‘bekende vreemden’ op het
perron staan waardoor er meer contact
is tussen reizigers dan op grote stati-
ons. In de avonduren kan een gevoel van
onveiligheid ontstaan en kunnen vreem-
den als een bedreiging voelen doordat er
weinig mensen van het openbaar vervoer
gebruik maken. Er is geen afleiding, dus
het wachten duurt in de beleving door-
gaans langer dan in een groter station.
Bij kleinere stations zou gestreefd kunnen
worden naar een grotere betrokkenheid
van omwonenden. Ook zou van het station
weer een betekenisvolle plek voor de ge-
meente of het stadsdeel gemaakt kunnen
worden, bijvoorbeeld door het (voormali-
ge) stationsgebouw een publieke (horeca)
functie te geven, op stationspleintjes
bebouwing toe te voegen die deze plekken
levendiger en sociaal veiliger maken en
op de perrons informatiebordjes op te
hangen met advertenties uit de lokale
gemeenschap.

H
et

 s
ta

ti
o

n
al

s
p

ub
lie

ke
 r

ui
m

te

83

3
Met een non-place wordt bedoeld: een
plaats die eenzijdig is gericht op funtionele
eisen en snelle doorstroming en waar
ervaring van de omgeving en lokale cultuur
ontbreekt.

Het Stationsconcept is geen blauwdruk
maar een overkoepelend concept dat
per station vertaald moet worden naar
de ontwerpopgave voor de specifieke
situatie. Zo wordt recht gedaan aan de
eigenheid van het betreffende station,
zijn omgeving en de aard en samenstel-
ling van de gebruikers. Deze vertaling
van het Stationsconcept zorgt ervoor
dat ieder station een eigen karakter
krijgt: vanuit zijn plek in het netwerk,
vanuit inbedding in de omgeving en
vanuit vorm en gebruik van het station
zelf. Daarnaast moet ieder station ook
onomstotelijk als station kunnen worden
herkend. Het ontwerp moet de essentie
van het station, zoals omschreven in het
Stationsconcept, voel- en ervaarbaar
maken. Dit samen maakt dat het station
goed is in zijn soort.

Een goede inrichting van het proces is
essentieel. Goed opdrachtgeverschap
staat voorop. Dat betekent een goede
samenwerking tussen alle bij het station
betrokken partijen, maar ook een inspi-
rerende dialoog tussen de opdrachtgever
enerzijds en de ontwerper anderzijds.
Dit verhoogt de kans op het gewenste
resultaat en de gewenste kwaliteit.

Het bereiken van de gewenste kwaliteit
is gebaat bij het sturen op een goede
samenhang der delen: het station, het
stationsinterieur, de outillage en het ste-
delijk interieur. Integraal sturen op deze
samenhang is van groot belang. Zowel
in het ontwerp als in het beheer van
stations is regie op samenhang zelfs een
voorwaarde om de gewenste beleving
te bereiken en te behouden. Integrale
sturing is daarom nadrukkelijk onderdeel
van goed opdrachtgeverschap.

Epiloog

H
et

 S
ta

ti
o

ns
co

nc
ep

t

86

Het organiseren van ruimtelijke kwaliteit
en het borgen van een goed eindresul-
taat begint al in het vroegste stadium van
de planvorming. Hierin gaat het om de
kwaliteit van het vooronderzoek, het for-
muleren van het programma en de ambi-
tie maar ook om het kiezen van de juiste
aanbestedingsvorm en zoals gezegd, de
juiste ontwerpers en partners. Daarbij is
het goed om te beseffen dat de kosten
van een ontwerp, dus ook van een goed
ontwerp, veelal gering zijn in relatie tot
de totale kosten. Een belangrijk handvat
is het formuleren van een ambitiedocu-
ment als onderdeel van het randvoor-
waardelijke programma van eisen. In
een ambitiedocument wordt de visie op
de opgave verwoord: een vertaling van
het Stations-concept naar de specifieke
projectsituatie. In het ambitiedocu-
ment kunnen de kwaliteitsdoelstellingen
worden omschreven en benoembaar
gemaakt. Daarnaast is het van belang
dat deze doelstellingen tenminste even
zwaar wegen als criteria op het vlak van
financiën, tijd en planning. De kwaliteits-
doelstellingen representeren immers het
uiteindelijke doel: een goed station.

Gaandeweg het proces is het tenslotte
van belang dat de kwaliteit ook daad-
werkelijk geborgd wordt en dan niet
alleen in het ontwerpproces maar ook
in de uiteindelijke realisatie. Dit vergt
een goed doordachte visie op kwaliteits-
sturing die, net als het Stationsconcept,
ondersteund wordt door alle betrokken
partijen.
De kwaliteit van een goed station zit
besloten in het Stationsconcept. Nu is
het een zaak van uitwerken: naar kaders
waarin de kwaliteit concreter kan wor-
den vastgelegd en naar werkvormen die
passen bij het sturen op beeldkwaliteit
door middel van een concept.

Zorg dat het Stationsconcept bij iedere
opgave gedragen wordt door alle betrok-
ken en wees zeker dat ook de interpreta-
tie van het concept overeen komt.
Hou gedurende het proces de fo-
cus op het uiteindelijke doel van het
Stationsconcept. Laat kwaliteit sturend
en richtinggevend zijn.
Zorg bij iedere opgave voor een goed
bondgenootschap tussen opdrachtgever
en ontwerper.
Begin in een vroeg stadium met de
borging van kwaliteit en stel als onder-
deel van het programma van eisen een
ambitiedocument op waarin de kwali-
teitsdoelstellingen worden omschreven
en benoembaar gemaakt.

Helaas bestaat er geen vaste receptuur
voor goed opdrachtgeverschap. Wel zijn
er verschillende handvaten die kunnen
helpen om het proces zo voorspoedig
mogelijk te laten verlopen. Consensus
over de inhoud en interpretatie van
(de verschillende onderdelen van) het
Stationsconcept is de belangrijke eerste
stap. Vervolgens is het van belang dat
iedere opgave de opdrachtgever en de
ontwerper krijgt die het verdient en dat
er in een vroeg stadium bij iedere opgave
een heldere visie wordt geformuleerd op
het borgen van kwaliteit en het uitein-
delijk doel van het Stationsconcept. Een
grote valkuil bij vrijwel iedere ruimtelijke
inrichtingsopgave is namelijk dat gaande-
weg het proces de aandacht voor het uit-
eindelijk doel verslapt en de focus meer
en meer gelegd wordt op procesmatige
en financiële sturing.

Het is essentieel dat iedere stationsop-
gave ook een bondgenootschap is voor
kwaliteit. Dit impliceert dat kwaliteit niet
kan worden opgedeeld of geslachtofferd,
maar een volwaardig onderdeel is naast
het economisch en financieel rende-
ment. De ambitie en visie op een project
zal centraal moeten staan, niet alleen
vooraf, maar ook gedurende het proces.
Kwaliteit moet sturend zijn.

Ep
ilo

og

87

·

·

·

·

Einddocument Positionering van stations (2007),
NS en ProRail
·
Het station als publieke ruimte (2009),
Ivan Nio voor Bureau Spoorbouwmeester
·
Memo aanvulling op stationsdomeinen (2009),
Bureau Spoorbouwmeester met NS en ProRail
·
Stationsconcept ‘Opens my World’ (2008),
Bureau Spoorbouwmeester, NS, ProRail, Caracta
·
Gebruikersonderzoek Sturing op beeldkwaliteit (2008),
Caracta voor Bureau Spoorbouwmeester
·
Basisstation, deel A en B (2005), ProRail
·
Ontwerprichtlijnen, beheerrichtlijnen en afkeurnormen
(2005), ProRail
·
Visie op NSP kwaliteit, een uitwerking van de inrichtingsvisie
voor de stations van de Nieuwe Sleutelprojecten (2006),
ProRail, NS en Bureau Spoorbouwmeester
·
NS Visie op stations, van overstapmachine naar dynamisch
stadsportaal (2006), NS
·
NS Visie op stations, Inrichtingsprincipes wereldstations
(2007), NS Poort
·
NS Retailbeeld (2007), NS Poort
·
Spoorbeeldgids (2006), Bureau Spoorbouwmeester
·
Form Follows 1 en 2 (2007-8), Ginette Blom en Jacqueline
Moors voor ProRail
·
Visie op de omgeving van spoor en station. Bijdrage aan
Spoorbeeld (2012), MUST & Strootman
Visie op het aankomstdomein (2011), NS Stations
·
Fixing the link. Master’s thesis TU Delft (2010), Inoek Brouwer

Brondocumenten

H
et

 S
ta

ti
o

ns
co

nc
ep

t

88

uitgave van
Bureau Spoorbouwmeester

vaststelling document
November 2010

uitgave publicatie
April 2011

aanpassing publicatie
Juli 2012

www.spoorbeeld.nl

Bureau Spoorbouwmeester
is een samenwerkingsverband

van ProRail en NS

Het Stationsconcept is ontwikkeld door
Bureau Spoorbouwmeester in opdracht van

en in samenwerking met ProRail en NS, en
met medewerking van Caracta/

Fennemiek Gommer en Ivan Nio.
Het Stationsconcept is in 2012 uitgebreid met

een beschrijving van het omgevingsdomein
met medewerking van MUST/

Wouter Veldhuis.

redactie
Peter Michiel Schaap

fotografie
 Jannes Linders

ontwerp
Reynoud Homan

illustraties
Schwandt Infographics

MUST

statusdisclaimer

Dit document maakt onderdeel uit van Spoorbeeld en dient als
zodanig te worden behandeld. Het is vigerend beleid voor de

spoorbranche. Goed gekeurd door de Directies van ProRail en NS.

Stations zijn schakels die de stad, dorp,
wijk of regio verbinden met het trein-
netwerk. Dit maakt dat het potentievolle
plekken zijn met een geheel eigen dyna-
miek en een bijzonder publiek karakter.
Met het stationsconcept willen ProRail, NS
en Bureau Spoorbouwmeester deze po-
tentie benutten en sturen op de inrichting
en uitstraling van stations. Het sluit aan
bij de wensen en behoeften van reizigers
en beschrijft de wijze waarop wij hen het
station willen laten beleven.

Het Stationsconcept wil stations voor
alle reizigers uitnodigend laten zijn. Het
(tijdelijke) verblijf in het station maakt
immers een belangrijk deel uit van de reis.
In plaats van enkel functioneel te zijn, kan
het station ook inspireren; het kan de
voorpret van de reis stimuleren en uit-
nodigen om nieuwe dingen te ontdekken,
zowel in het station als in de omgeving.
Comfort, beleving en het reisplezier van
de reiziger staan centraal. Het stations-
concept organiseert de overgang tussen
de reis en de omgeving – en andersom.
Het benoemt de vaste kenmerken en
kwaliteiten van het station en organiseert
deze in vier stationsdomeinen. Daarbij
stimuleert het Stationsconcept dat ieder
station een eigen karakter krijgt. Zo wordt
het station naar een hoger plan gebracht.

