
H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
1

Handboek
Stationsplattegronden
Kaders en uitgangspunten voor stationsplattegronden
versie 3.0, Maart 2021

P
2

Handboek
Stationsplattegronden
Kaders en uitgangspunten voor stationsplattegronden
versie 3.0, maart 2021

Station Amsterdam Centraal

In
h

o
u

d
H

an
d

b
o

ek
St

at
io

n
sp

la
tt

eg
ro

n
d

en

Inhoud

01. INLEIDING	 						 08

Waarom dit document en voor wie is het bedoeld?			 10
Waarom een stationsplattegrond?					 10
Waar vind ik een stationsplattegrond?				 10
Proces								 12
Opbouw								 15

02. ONTWERPCRITERIA 2D LAY-OUT				 16

Soorten en maten						 18
Taal									 19
Lettertypes							 19
Kleuren								 20
Pictogrammen en markeringen					 21
Pictogrammen op de plattegrond					 23
Retailnummers en -naam						 26
Verbindingslijnen op de plattegrond				 26
Legenda’s							 27

03. ONTWERPCRITERIA 3D MODEL	 			 30

Oriëntatie en perspectief						 32
Licht en schaduw						 33
Kleuren								 34
Outlines								 34
Transparantie							 35
Stationelementen						 35
Spoornummers en -fasen						 35
Voertuigen							 35
Infrastructuur							 36
Overige								 36	
	

INDEXLIJST STATIONS						 37	
	

COLOFON							 39

	

Inleiding

P
0

8

In
le

id
in

g
H

an
d

b
o

ek
St

at
io

n
sp

la
tt

eg
ro

n
d

en
Een plattegrond op een station draagt er aan bij dat
reizigers hun bestemmingen vinden in het station en
de directe omgeving.

Het blijft echter secundaire bewegwijzering.
Een station leest zich grotendeels vanzelf als de
volgende uitgangspunten worden gehanteerd:
consequent het aanbod van middelen en informatie
laten zien, goed overzicht en doorzicht op de route
door een station.

Vervolgens biedt de bewegwijzering ondersteuning in
de navigatie op reizigersvoorzieningen en aansluitend
openbaar vervoer.

De stationsplattegrond is een extra middel voor het
vinden van voorzieningen als de fietsenstalling, de
bushalte of een speciale winkel. De plek daarvan is
vaak door de lokale lay-out van het stationscomplex
bepaald.

Voor veel mensen is het lezen van een plattegrond
een mentale uitdaging (en niet in één oogopslag te
doorgronden). Daarom is veel aandacht besteed
aan het ontwerp van de plattegronden: de
herkenbaarheid van de ruimtes en de consistentie
met de pictogrammen in de bewegwijzering en de
signing van de retail, horeca en dienstenformules.

P
0

9

P
10

1.1 Waarom dit document en voor wie is het bedoeld?
Dit handboek helpt de lezer bij het produceren en aanpassen van stationsplattegronden die passen in
de aanwezige vertrekstaatframes op een station. Hierbij is geen rekening gehouden met het plaatsen van
stationsplattegronden op andere media zoals bijvoorbeeld bouwdoeken.

1.2 Waarom een stationsplattegrond?
Stationsplattegronden bieden overzicht in het aansluitend openbaar vervoer en faciliteiten welke een station
te bieden heeft. Stationsplattegronden bieden overzicht: ze laten zien waar het aansluitend openbaar vervoer
is, en welke faciliteiten er zijn. Daarnaast is het goed om belangrijke faciliteiten te tonen, zoals het toilet, de
Tickets & Service en de fietsverhuur. Ten slotte wordt ook de retail toegevoegd.

De stationsplattegrond is secundaire bewegwijzering. In het station draait in eerste instantie om overzicht wat
wordt ondersteund met bewegwijzering als dit nodig is. Vervolgens is het mogelijk om een stationsplattegrond
toe te voegen om dit alles te ondersteunen.

1.3 Waar vind ik een stationsplattegrond?
Door de gelaagdheid, complexiteit en het gebrek aan overzicht op de grotere stations worden
stationsplattegronden alleen aangebracht op de zogenoemde Plus-stations en groter.

Een stationsplattegrond komt altijd op een plek waar zich al een servicepaneel bevindt. Daardoor ontstaat er
een clustering van de belangrijke reisinformatie en ontstaat er een informatiepatroon waar de reiziger op kan
vertrouwen. Zo ontstaat er een herkenbare combinatie van reisinformatie en de plattegronden.
Er worden in principe géén nieuw servicepanelen geplaatst.

Vervolgens wordt er in het servicepaneel of informatiecluster gezocht naar een ruimte voor de
stationsplattegrond. Alleen als deze ruimte er is of gemaakt kan worden kan een plattegrond worden
toegevoegd.

Ten slotte wordt de kijkrichting bepaald zodat dit bij de realisatie van de plattegrond kan worden toegevoegd.
Meer informatie over de kijkrichting is te vinden in hoofdstuk 3.1.

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
11

Locatie plattegronden

in een station

1.3.1 Domeinen
Om aan te geven waar plattegronden zich bevinden, wordt er gebruikt gemaakt van het
domeinenschema uit het Stationsconcept. Een station is in dit schema onderverdeeld in een
aantal domeinen. Er wordt onderscheid gemaakt in: het ontvangstdomein (hoofd- en neven-),
het verblijfsdomein, het reisdomein en het verblijfsdomein.

In het onderstaande schema zijn de locaties voor stationsplattegronden aangegeven met het
rode informatie symbool. Stationsplattegronden worden geplaatst op plekken waar al service- of
reisinformatie is te vinden, zoals vertrekstaten, spoorkaart en service-informatie. Zo is alle
informatie geclusterd en is het voor de reiziger voorspelbaar waar de stationsplattegrond kan
worden gevonden. Vertrekstaten, spoorkaarten en service-informatie heeft prioriteit ten opzichte
van de stationsplattegrond.
Voor het plaatsen van een stationsplattegrond op een nieuwe locatie dient er afgestemd te worden
met NSR (nsc.csi@ns.nl)

Ontvangstdomein
Plattegronden worden in principe alleen in het ontvangstdomein geplaatst. Het aantal
plattegronden is afhankelijk van het aantal ontvangstdomeinen.

Reisdomein
In het reisdomein wordt in principe geen stationsplattegrond geplaatst. In het reisdomein is over
het algemeen weinig ruimte voor dergelijke informatie en dat kan leiden tot gevaarlijke situaties.
Daarnaast geeft de aanwezige bewegwijzering vaak voldoende richting.

Omgevingsdomein
In het omgevingsdomein worden geen stationsplattegronden toegepast. Op deze locaties is in
eerste instantie een gemeente verantwoordelijk voor deze vorm van informatievoorziening. Is er in
het omgevingsdomein al een plattegrond aanwezig dan heeft het de voorkeur om de plattegronden
te combineren en op elkaar aan te laten sluiten.

Verblijfsdomein
Omdat het verblijfsdomein over het algemeen direct grenst aan een ontvangstdomein is het
niet noodzakelijk om ook hier een plattegrond te plaatsen. Het uitgangspunt is om hier geen
stationsplattegrond te plaatsen.

NevenontvangstdomeinHoofdontvangstdomein OmgevingsdomeinOmgevingsdomein Reisdomein

Verblijfdomein

loopverbindingszone

loopverbindingszone

Schematische weergave station

conform het Stationsconcept

In
le

id
in

g

P
12

1.4 Proces
Het aanpassen van een bestaande plattegrond of het aanvragen van een plattegrond voor een nieuw station
verloopt via het onderstaande processchema. Of een stationsplattegrond moet worden aangepast wordt bepaald
door stationsmanager in overleg met het bouwproject.

De aanvrager kan iedereen zijn die een belang heeft om een dergelijke plattegrond aan te vragen. Dit kan dus een
stationsmanager zijn, maar ook de aannemer die zich bezig houdt met de bouw of verbouw van een station. De
aanvrager is tevens de opdrachtgever en kostendrager van de aanvraag. De aanvraag is in ieder geval altijd in overleg
met de stationsmanager.

De aanvraag voor een nieuwe plattegrond of een wijziging wordt direct bij de ontwerper ingediend.
De contactgegevens van de ontwerpers zijn opgenomen in de stationslijst. Deze is te vinden als bijlage.

De ontwerper beoordeeld of de aanvraag voldoet aan de eisen in het handboek. Zo ja, dan wordt direct een nieuwe
plattegrond gemaakt. Zo niet, dat wordt de wijziging ten opzichte van het handboek besproken met ProRail, NS en
Bureau Spoorbouwmeester. Als de wijziging wordt goedgekeurd dan wordt dit verwerkt in de nieuwe plattegrond en
wordt tevens opgenomen in de wijzigingenlijst van het handboek.
Als de wijziging ten opzichte van het handboek niet goedgekeurd dan wordt door de ontwerper teruggekoppeld aan
de aanvrager om vervolgens samen te komen tot een oplossing.

aanvrager
stuurt aanvraag direct
naar ontwerper

ontwerper
ontwerper controleert of de aanvraag
voldoet aan de eisen in het handboek

aanvraag
nieuwe plattegrond
of wijziging van een bestaande plattegrond

aanvraag voldoet
aan handboek

aanvraag voldoet
niet aan handboek

bespreken afwijking handboek
ontwerper bespreekt de afwijking met ProRail & NS
en koppelt de uitkomst terug aan de aanvrager

nieuwe plattegrond
plattegrond wordt gemaakt of aangepast
ontwerper verzorgt de distributie

feedback
terugkoppeling
aan aanvrager

wijziging
wijziging handboek verwerkt
in nieuwe plattegrond

P
13

1.4.1 Briefing
Bij de start van een opdracht, levert de aanvrager/opdrachtgever een set tekeningen aan. Het aantal
tekeningen verschilt per station. Vaak kent een station twee tekeningen: het maaiveld- en het perronniveau.

De tekeningen worden in een vectorbestand (Autocad) en een PDF-bestand aangeleverd. Het vectorbestand
is bedoeld voor het opwerken naar een 3D model. Het PDF-bestand wordt gebruikt tijdens de schouw.
Op de tekeningen kan de opdrachtgever al aangegeven waar de stationsplattegrond moet komen. Daarnaast
zorgt de opdrachtgever voor een compleet en actueel beeld van alle voorzieningen die moeten worden
ingetekend.

1.4.2 Schouw
De plattegrondmaker voert op aangeven van de opdrachtgever een schouw uit om een beter beeld te krijgen
van het station. De opdrachtgever bepaalt dus of er een schouw moet plaats vinden. Vooral bij grote of
veelomvattende veranderingen aan het station kan het goed zijn om een ronde te lopen over het station.
Tijdens de schouw worden de afmetingen en het type van het frame opgemeten en wordt respectievelijk de
positie van een nieuw frame opgenomen.

Tijdens de schouw moeten de veiligheidsvoorschriften van ProRail worden gehanteerd. Voor verdere
instructies is het raadzaam om de website van ProRail te raadplegen. Hier zijn alle richtlijnen voor veilig
werken opgenomen.

1.4.3 3D model
Van de 2D vectortekening wordt een 3D model gemaakt. Het is belangrijk dat
de plattegrond, het model en alle informatie goed leesbaar is voor de reiziger. Het maakt daarbij niet uit of de
proporties of maten exact kloppen. In het 3D model wordt de kijkrichting bepaald. Deze is afhankelijk van de
locatie van de plattegrond in het station. Uiteindelijk wordt het 3D model geëxporteerd als een hoge resolutie
afbeelding (minimaal 300dpi) welke vervolgens wordt ingelezen in het opmaak bestand.

1.4.4 Opmaak plattegrond
Voordat je begint met de opmaakt van een plattegrond moet je weten wat het formaat moet zijn. Er zijn
een aantal formaten in omloop. Het formaat van de plattegrond wordt ingegeven door het beschikbare
servicepaneel waar de plattegrond in moet komen. Derhalve wordt het formaat van de plattegrond bepaald
tijdens de schouw. In hoofdstuk 2.1 worden de typografische ontwerpuitgangspunten verder toegelicht.

1.4.5 Drukwerk
Voordat een gewijzigde plattegrond naar de drukker wordt gestuurd heeft de opdrachtgever akkoord gegeven.
In het geval van afwijking ten opzichte van het handboek hebben de vertegenwoordigers van het NS en ProRail
de wijziging ook goedgekeurd. Voor de reviewtermijn geldt 10 werkdagen. In overleg met de opdrachtgever
wordt deze stap na een correctieronde herhaald om de kans op fouten tot een minimum te beperken.

1.4.6 Distributie en plaatsing
De ontwerper laat de plattegronden afdrukken bij een drukker naar keuze.
De drukker stuurt de plattegronden rechtstreeks naar het onderstaande adres.

NS Concernhuisvesting
t.a.v. Randy Breuer
2e Daalsedijk 14
3551 EJ Utrecht

De ontwerper stuurt een lijst met te wisselen plattegronden naar DCNS@ns.nl. Daarbij wordt er per station
aangegeven of het vervangen of nieuw te plaatsen betreft. Het uitgangspunt is dat de stationsplattegrond
(zonder bijkomende kosten) vervolgens binnen één werkweek is geplaatst.

P
14

#

tekst

#

tekst

#

tekst

#

tekst

#

tekst

#

tekst

Opbouw van een stationsplattegrond

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

1.5 Opbouw en Afdrukinstellingen
De output van een stationsplattegrond is een groot formaat papieren vel dat in
vertrekstaatframes wordt geplaatst. Deze 2D output heeft ook een 3D component: het beeld van
het station zelf. Voor de leesbaarheid en bruikbaarheid van dit handboek zijn de hoofdstukken
verdeeld op basis van deze 2D en 3D componenten.

De lay-out van de stationsplattegrond bestaat uit een aantal onderdelen die in verschillende
programma’s worden opgemaakt. Deze verschillende onderdelen zijn:

-	 Pictogrammen, nummers en teksten op de kaart
-	 3D kaart/ model
-	 Pictogrammen en nummers in de legenda

De totale lay-out wordt opgemaakt in Adobe Indesign ®. Hierin worden alle onderdelen
samengevoegd en opgemaakt. De ontwerper moet in het bezit zijn van dit programma, en de
hierna genoemde programma’s.

1.5.1 Pictogrammen, nummers en teksten op de kaart
Alle pictogrammen en nummers van de retail worden opgemaakt in Adobe Illustrator ®. Namen
van uitgangen en andere teksten worden geplaatst onder een hoek die overeenkomt met de 3D
kaart op de stationsplattegrond. De pictogrammen worden niet onder een hoek geplaatst, met
uitzondering van de spoornummers. Ook de retailnummering en benaming worden niet onder
een hoek op de kaart gezet.

1.5.2 3D kaart/ model
Het 3D model wordt opgemaakt in een CAD-programma naar keuze van de ontwerper. Om
de bewerkbaarheid van de plattegronden te kunnen blijven garanderen wordt er de voorkeur
gegeven aan programma’s die via Nederlandse distributeurs te verkrijgen zijn, zoals SketchUp®,
Cinema 4D®, Blender®, Maya® of 3D Studio Max®.
Het 3D model wordt niet voorzien van pictogrammen en/of markeringen. Deze worden in het
opmaakbestand toegevoegd.

1.5.3 Pictogrammen en nummers in de legenda
De pictogrammen en nummers in de legenda worden opgemaakt in Adobe Indesign ®.
De tabellen en indexen dienen te worden opgemaakt conform de in hoofdstuk 2.6 weergeven
lay-out.

1.5.4 Afdrukinstellingen
De opmaak van het document wordt gedaan in Adobe Indesign. Vanuit dit programma wordt de
export gemaakt naar het afdrukbestand. De afdrukinstellingen kunnen per drukker verschillen.
Voor het gewenste resultaat is het belangrijk om, naast het eerder opgegeven afdrukformaat,
ook de drukeisen voor afloop en andere instellingen met de drukker te bespreken.

1.5.5 Papiersoort
Stations zijn gebieden die openbaar toegankelijk zijn en zo worden ze ook vaak ontworpen.
Dit zorgt ervoor dat al het stationsmeubilair inclusief de reisinformatie vaak buiten staan. De
reisinformatie zit wel in frames maar toch kan condensvorming voorkomen in dergelijke kasten.
Het papier waarop de stationsplattegronden wordt gedrukt moet hier goed tegen kunnen.

Deze condities zorgen ervoor dat het gekozen papier scheurvast, water- en UV-bestendig is.
Om die reden is bij de eerste ronde van stationsplattegronden gekozen voor 170g/m2 Synaps
materiaal. Dit is een papiersoort op basis van polyester. Om reflectie te voorkomen is een
enkelzijdige matlaminaat veredeling vereist.
 

P
15

In
le

id
in

g

Ontwerpcriteria
2D Lay-out

P
16

O
n

tw
er

p
 2

D
 L

ay
-o

u
t

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

Alle losse onderdelen komen bij elkaar in de
2D lay-out. De 2D lay-out beschrijft voornamelijk
het de opmaak van de plattegronden in de eerder
genoemde computerprogramma’s.

De informatie wordt zodanig gerangschikt dat er een
hiërarchie aan informatie ontstaat. De informatie
die de reiziger het eerste of het meest zoekt staat
bovenaan de plattegrond.

De informatie met een lagere informatiewaarde of
commerciële informatie staat onder aan de pagina.

P
17

P
18

Opbouw papierformaten

2.1	 Soorten en maten
Er zijn op het station verschillende soorten en maten vertrekstaatframes
beschikbaar. Bij het maken van de plattegrond voor een station is het belangrijk
om te weten om welke kast het gaat. Tijdens de schouw moet het opmeten van
de frames dus niet worden vergeten.

Op de Nederlandse stations zijn over het algemeen twee typen frames
beschikbaar; ISO A0 en NS A0. Elke kast heeft een eigen passe-partoutmaat
(zichtmaat) waardoor niet alles zichtbaar is wat er op het papier staat. Daarom is
er besloten om een vast tekenkader aan te houden van 752x1084mm waarbinnen
alle informatie moet staan. Het tekenkader is opgeknipt in een deel voor de
plattegrond (752x719mm) en de legenda (752x365mm).
De exacte opmaak van deze informatie is te vinden in het hoofdstuk opmaak.

Iso A0		
papierformaat = 841x1189mm	
zichtformaat = 835x1125mm

NS A0		
papierformaat = 824x1189mm	
zichtformaat = 790x 1125mm

PM = 824 mm

ZM = 790 mm

PM = Print- of Postermaat
ZM = Zicht of glasmaat

PM
 =

 1
18

9
m

m

ZM
 =

 1
12

5
m

m

36
5

m
m

 7
19

 m
m

NS A0
824x1189 mm

37

 36

 4
7,

5

46,5

67
,5

Iso A0
841x1189 mm

752 mm
36

5
m

m
 7

19
 m

m
752 mm

PM
 =

 1
18

9
m

m

ZM
 =

 1
12

5
m

m

PM = 841 mm

ZM = 835 mm

52
,5

 5
2,

5

 44

62
,5

54,5

20 40

10
84

 m
m

10
84

 m
m

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
19

O
n

tw
er

p
 2

D
 L

ay
-o

u
t

2.2	 Taal
De woorden op de plattegronden worden in het Nederlands en Engels
weergegeven. Uitzondering hierop zijn de kaarttitel “Stationsplattegrond”,
de “legenda” koptekst en eigen namen, zoals uitgangsnamen en
bedrijfsnamen van retailformules. Ook krijgen pictogrammen geen verdere
Engelse vertaling.

Teksten worden niet in nog meer talen vertaald omdat Engels een algemeen
internationaal geaccepteerde taal is. In de oostelijke en zuidelijke
grensstreken is een vertaling dus mogelijk maar alleen in het Engels.

De inhoud van de legenda wordt wel volledig tweetalig opgebouwd. Dit
geldt voor zowel voor de pictogrammen als de retailindex. In de retailindex
worden functie-aanduidingen die in het Nederlands en Engels hetzelfde
worden geschreven, zoals “restaurant”, maar één keer genoemd.

2.3	 Lettertypes
Voor de plattegronden wordt er gebruik gemaakt van het lettertype
Frutiger Pro. Dit lettertype kan worden aangevraagd bij ProRail voor
het produceren van de plattegronden. Hieronder staan de
lettertypes en -hoogtes verder aangeduid.

*Voor de uitgangsnamen is geen vaste letterhoogte

aangenomen omdat dit per plattegrond kan verschillen in

verband met leesbaarheid en beschikbare ruimte.

Onderdeel			 Lettertype			 Hoogte

Kaarttitel “Stationsplattegrond”	 Frutiger LT Pro 	 65 Bold		 120 pt

Versiebeheer			 Frutiger LT Pro	 45 Light		 14 pt

Uitgangsnamen			 Frutiger LT Pro	 55 Roman	 divers*

Retailnummering op kaart		 Frutiger LT Pro	 65 Bold		 14 pt

Retailnaam op kaart		 Frutiger LT Pro 	 65 Bold		 14 pt

Legenda aanduiding		 Frutiger LT Pro	 65 Bold		 42 pt

Pictogram in legenda, Nederlands 	 Frutiger LT Pro	 65 Bold		 20 pt

Pictogram in legenda, Engels	 Frutiger LT Pro	 46 Light Italic	 20 pt

Retailcategorie, Nederlands		 Frutiger LT Pro	 65 Bold		 33 pt

Retailcategorie, Engels		 Frutiger LT Pro	 46 Light Italic	 25 pt

Retailnaam legenda		 Frutiger LT Pro	 55 Roman	 25 pt

Retailfunctie			 Frutiger LT Pro	 45 light		 20 pt

Retailnummering in legenda	 Frutiger LT Pro	 65 Bold		 19 pt

P
20

2.4	Kleuren
De kleuren voor de opmaak van de
plattegrond bestaan uit een vast palet. De
kleuren worden uitgedrukt in het CMYK-
systeem omdat dit meestal wordt gebruikt
voor drukinkten.

Onderdeel		 Kleur		 C	 M	 Y 	 K	

Ondergrond		 Pantone 288C	 100	 88	 27	 18	

Woorden/tekst		 Pantone 288C	 100	 88	 27	 18

Woorden/ tekst		 wit		 0	 0	 0	 0

Eten/Drinken categorie	 blauw		 28	 1	 4	 0

Winkel categorie		 lila		 31	 30	 0	 0

Overige categorie	 wit	 wit		 0	 0	 0	 0

Kleuren in de 2D opmaak

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
21

2.5 	Pictogrammen en markeringen
In de plattegrond en legenda wordt er gebruik gemaakt van een
geselecteerd aantal pictogrammen. Deze staan hieronder weergegeven.
Deze pictogrammen zijn afkomstig uit OVS00214 en komen overeen met de
pictogrammen die worden gebruikt voor de bewegwijzering in het station.
Voor eenduidigheid in de informatievoorziening op het station mag hier niet
van worden afgeweken. De hiërarchie van de pictogrammen in de legenda
wordt verder uiteengezet in hoofdstuk 2.7.1.

De pictogrammen in de legenda zijn conform de categorisering en opmaak
uit OVS00214. Een groot deel van de pictogrammen op de plattegrond
hebben een aanwijspunt om de bewuste functie beter te kunnen aanwijzen.
Meer hierover in hoofdstuk 2.6.

Alle pictogrammen worden omlijnd met een lijn van 0,5pt bij een
pictogrambreedte van 15mm. Voor een betere vindbaarheid van
het AED-pictogram is dit op de kaart en de legenda dikker omlijnd.
Bij een pictogrambreedte van 15mm is de omlijning 1,5pt dik.

u staat hier
you are here

aansluiten openbaar vervoer

service generiek

overige locatie

uitgang veiligheidtransfer verticaal transport

spoornummers

service specifiek

O
n

tw
er

p
 2

D
 L

ay
-o

u
t

P
22

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
23

O
n

tw
er

p
 2

D
 L

ay
-o

u
t

3

15

3,5

15
4,

5

2.6	 Pictogrammen op de plattegrond

2.6.1 Pictogrammen en markeringen
De pictogrammen en andere markeringen op de kaart worden gemaakt in Adobe Illustrator.
Hierdoor kunnen ze relatief eenvoudig worden aangepast, zonder dat het 3D bestand moet worden
herzien.

Voor de pictogrammen op de kaart wordt er voornamelijk gebruik gemaakt van de standaard
ProRail bewegwijzeringspictogrammen die aan de onderkant zijn voorzien van een punt om zo de
precieze locatie aan te kunnen geven. Pictogrammen worden niet geroteerd geplaatst op de kaart
waardoor ze beter opvallen en ogenschijnlijk uit de kaart “steken”.

De pictogrammen met de perronnummers en de uitgangaanduidingen worden niet voorzien
van een dergelijk aanwijspunt. Ze worden wel onder een hoek of geroteerd op de plattegrond
geplaatst.

Voor de leesbaarheid zijn de pictogrammen op kaart nooit kleiner dan 15mm breed.
Uitzonderingen daarop zijn het inchecken pictogram (11mm breed), de “u-staat-hier” markering
(minimaal 50mm breed) en het pinautomaat pictogram (20mm breed). Waar het mogelijk is, in
verband met de visuele rust, kunnen pictogrammen van aansluitend openbaar vervoer groter
worden weergegeven. Voor visuele rust zijn pictogrammen nooit groter dan 30mm.

Opbouw en oriëntatie pictogram op plattegrond

Om op de kaart weer te geven waar de reiziger zich bevindt, wordt een rood blokje met pijl
opgenomen met de tekst ‘u-staat-hier’ (niet in perspectief). De Nederlandse tekst wordt dominant
getoond. De Engelse tekst kleiner en cursief weergegeven. Als extra ondersteuning wordt in het
3D model een wit rondje met rode pijl toegevoegd om de kijkrichting aan te duiden. Daarnaast
wordt de informatiekast/ -vitrine ingetekend inclusief een poppetje die daarnaar kijkt. Deze
stationselementen worden verder behandeld in hoofdstuk 3.6.

3

15

3,5

15
4,

5

u staat hier
you are here

P
24

7,
5

15

15

Isolatorweg
Gaasperplas
Gein

1 1divers
extra

ruimte

19
,5

divers

Opbouw pictogram differentatie

2.6.2 Pictogrammen met differentiatie
Soms is alleen een pictogram niet voldoende, omdat er bijvoorbeeld meerdere bus-, tram-
of metrohaltes zijn. In dat geval wordt er in het pictogram een differentiatie aangebracht.
Er wordt dan een blauw vlak toegevoegd aan de zijkant van het pictogram. Hierin kan een specifieke
haltenaam of richting aangegeven worden.

Als er geen ruimte is aan de zijkant van het pictogram wordt de specificatie bovenop het
pictogram geplaatst. De hoogte van het blauwe vlak is een ½x tot 1x de breedte van het pictogram.
Bijvoorbeeld: bij een pictogram van 15mm breed is de hoogte van het toegevoegde blauwe vlak 7,5
tot 15mm hoog.

Als de differentiatie verder moet worden gespecificeerd, door bijvoorbeeld het toevoegen van
rijrichtingen, dan is het mogelijk om het vlak náást het pictogram te plaatsen. Het blauwe vlak is in
ieder geval zo hoog als het pictogram. De breedte van het vlak hangt af van de specificatie.

Deze differentiaties en specificaties komen niet terug in de legenda. Hier wordt alleen gewerkt met
de afzonderlijke pictogrammen.

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
25

Opbouw pictogram liftspecificatie

2.6.3 Lift pictogrammen
Als een lift in de kaart niet direct aansluit op het perron kan het voor de leesbaarheid
goed zijn om een specificatie toe te voegen aan de lift. Daarmee krijgt de lift niet alleen
een pictogram maar ook een specificatie. Als de lift alleen maar naar een perron gaat is
het dus niet nodig om een specificatie toe te passen omdat de plattegrond al duidelijk
maakt waar de lift op uitkomt.

Deze specificatie bestaat alleen uit kleinere pictogrammen. De tekst is uit deze kleinere
pictogrammen gehaald vanwege de leesbaarheid. Om het pictogram nog wel te kunnen
lezen moet het pictogram van de lift samen met de specificatie zo groot mogelijk
worden weergegeven. De minimale breedte van het pictogram is 15mm.
Verder worden voor de leesbaarheid er nooit meer dan 4 specificaties toegevoegd. Als
meer specificaties toch gewenst zijn dan is het belangrijk om dit op een andere manier
op te lossen in de plattegrond.

O
n

tw
er

p
 2

D
 L

ay
-o

u
t

15 7,
5

19
,5

15

15 7,
5

19
,5

15

15 7,
5

19
,5

15

P
26

2.8 Verbindingslijnen op plattegrond
Om de verbinding tussen verdiepingen of liften te verduidelijken wordt er gebruik gemaakt
van stippellijnen. In het geval van twee verdiepingen wordt er tussen het maaiveldniveau en
de verdieping een rode stippellijn getrokken. De kleur komt overeen met de accentkleur als
hoofdstuk 3.3

Om een mindervalidenroute per lift naar perrons duidelijk te maken wordt er tussen de
liften een blauwe stippellijn (Pantone 288c) getrokken, zoals te zien is in de onderstaande
afbeelding.

Retailnummers en -naam

2.7 Retailnummers en -naam
Het 3D-beeld van kleine tot middelgrote stations biedt in veel gevallen voldoende ruimte om
zowel een nummer (terug te vinden in de legenda) en naam van de retailvoorziening op te
nemen op de kaart. De naam en het nummer van de voorziening worden niet in perspectief
geplaatst.

Nummering van de voorzieningen is niet op alfabetische volgorde, maar op basis van locatie
(naast elkaar gelegen in het 3D-beeld). Op deze manier wordt de leesbaarheid vergroot voor
de reizigers die vanuit de legenda een winkel zoeken. Op grotere stations is het oppervlak van
veel retailvoorzieningen in het 3D-beeld te klein om een naam in op te nemen. In dat geval
wordt enkel een nummer opgenomen.

Om een rustig kaartbeeld te realiseren is er bewust voor gekozen om géén logo’s van
retailvoorzieningen op te nemen in de kaart en de legenda. Dit zorgt voor een verbeterde
leesbaarheid van de plattegrond.

Mindervalidenroute aangegeven

door blauwe stippellijn

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
27

O
n

tw
er

p
 2

D
 L

ay
-o

u
t

2.9 Legenda’s
De legenda is opgebouwd uit twee delen. Hierin is er rekening gehouden met de
hiërarchie informatie. De meeste belangrijke informatie staat bovenaan in de vorm
van de pictogrammen. Daaronder is een index opgenomen met winkels.

2.9.1 Hiërarchie pictogrammen
De bovenste rijen in de legenda zijn gereserveerd voor de pictogrammen. Daarbij is het
maximale aantal pictogrammen altijd mogelijk. De pictogrammenlegenda bestaat daarom
uit 9 kolommen en 2 rijen.

De verschillende pictogrammen worden onderverdeeld per categorieën zoals deze ook
gebruikelijk zijn in de bewegwijzering van het station. De eerste kolommen zijn gereserveerd
voor aansluitend openbaar vervoer, zoals de bus, tram en metro. De daaropvolgende
kolommen worden gebruik voor de services, zoals de fietsverhuur, het toilet en de
kaartverkoop. Ten slotte worden de overige pictogrammen opgenomen, zoals de uitgang, de
pinautomaat en het inchecken. Het plaatsen van de pictogrammen in de legenda gebeurd
vervolgens op basis van de alfabetische volgorde.

Naast elk pictogram wordt de functie of service in woord getoond in zowel het Nederlands als
het Engels. Het Nederlandse woord wordt dikgedrukt weergegeven. Het Engels woord wordt
een regel lager cursief weergegeven, uitgelijnd op de onderkant van het pictogram. Als een
woord in de Engelse vertaling het zelfde is als de Nederlandse wordt alleen het Nederlandse
woord getoond.

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

28

28
12

230

10,5

20,5
230

20,5
230

30

28,4,1,0 31,30,0,0 0,0,0,0

10,5

36
5

752

145

Spoor & aanvullend openbaar vervoer
Service generiek, transfer, verticaal transport,

uitgang, service specifiek & veiligheid Overige

Bus

Ferry Taxi

Metro Tram

Tekst
Text

x = variabel34 34 x 34 + x

60
28

14 Ehbo
first aid

alfabetische volgorde

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

Tekst
Text

28

28
12

230

10,5

20,5
230

20,5
230

30

28,4,1,0 31,30,0,0 0,0,0,0

10,5

36
5

752

145

Spoor & aanvullend openbaar vervoer
Service generiek, transfer, verticaal transport,

uitgang, service specifiek & veiligheid Overige

Bus

Ferry Taxi

Metro Tram

Tekst
Text

x = variabel34 34 x 34 + x

60
28

14 Ehbo
first aid

alfabetische volgorde

Legenda-opbouw

(Alfabetische) volgorde pictogrammen

P
28

2.9.2 Retail
In de tabel in de legenda wordt het retailaanbod opgenomen. Daarbij wordt onderscheid
gemaakt naar ‘Eten & Drinken’, ‘Winkels’ en ‘Overig’. De titel van elk type voorziening wordt
in een gekleurde balk opgenomen. Deze kleur komt overeen met het vloeroppervlak in het
3D-beeld (Eten & Drinken = blauw, Winkels = paars, Overig = wit).
De titels/ categorienamen in de tabel worden in Nederlands (dikgedrukt)
en Engels (zie hoofdstuk 2.3)

Er zijn verschillende manieren om de index te vullen. Er is voor gekozen om de eerste kolom in
de index te vullen met de retailnamen op alfabetische volgorde. De volgende kolom beschrijft
de functie of het aanbod van de betreffende winkel. Als deze functie in het Nederlands
hetzelfde wordt geschreven als in het Engels, zoals restaurant, dan wordt de functie
maar één keer genoemd.

De laatste kolom is gereserveerd voor het winkelnummer of de winkelnummers.
De nummers worden uitgelijnd aan de rechterkant van de index. Als er meerdere winkels
met dezelfde naam en functie zijn worden de nummers naast elkaar gezet. Mochten er zo
veel dezelfde winkels zijn dat de nummers de retailfuncties gaan raken dan schuiven de
retailfuncties van die betreffende winkel op naar links. In verband met de leesbaarheid
zit er tussen de winkelfunctie en het nummer in ieder geval 15 mm aan ruimte.

Legenda opmaak

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

Tekst
Tekst

28

28

230

10,5

20,5
230

20,5
230

30

145145

maten in mm
kleuren in cmyk
teksten conform handboek

28,4,1,0 31,30,0,0 0,0,0,0

10,5

36
5

752

basis maten legenda
schaal 25%

Eten & drinken Food & drinks

dönerDöner Company

fastfoodBurger King

kioskKiosk

broodjes / sandwichesBroodzaak

vietnamees rest. / vietnamese rest.Mr. Long

supermarkt / grocery storeAH to go

5

9

fastfoodSmullers 10

italiaans restaurant / italian restaurantJulia’s 11

koffie / coffeeCoffee Fellows 21

koffie / coffeeMonkey Coffee 22

supermarkt / grocery storeJumbo 23

136 14 16

8

3

1

koffie / coffeeStarbucks 7

restaurantDe Restauratie 26

basis maten tabel
schaal 75%

13
195

220

13 1313

15

15

16
15

5
15

Opbouw retailindex

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
29

Versiebeheer onder aan de pagina

O
n

tw
er

p
 2

D
 L

ay
-o

u
t

2.9.3 Versiebeheer
Niet alleen voor de interne maar ook voor de externe communicatie is het belangrijk dat in de
kantlijn van de stationsplattegrond het versiebeheer wordt bijgehouden.

Onder de legenda en naast de kaart
wordt het volgende bijgehouden:

-	 Stationsnaam
-	 Plattegrondnummer (view 01, 02, etc)
-	 Versienummer
-	 Datum
-	 Plattegrondformaat

Aan de hand van bovenstaande gegevens kan een opdrachtgever eenvoudig een plattegrond laten
wijzigen. De ontwerper kan op basis van deze informatie de bewuste plattegrond opvragen en
wijzigen.

P
3

0

Ontwerpcriteria
3d model

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

Omdat het 3D model met verschillende programma’s kan

worden opgewerkt is het niet mogelijk om specifieke eisen

op te nemen ten aanzien van programma-instellingen.

Waar dit in dit handboek toch wordt opgenomen moet in

het gebruikte programma een soortgelijke instelling worden

aangehouden.

Uit het 3D model komt, waar nodig, ook naar voren

om welk station het gaat. Het is dus goed mogelijk om

lokale kenmerken toe te voegen aan de plattegrond zoals

landmarks of andere specifieke objecten.

P
31

3
D

 m
o

d
el

P
32

3.1 Oriëntatie en perspectief
Een kaart wordt weergegeven volgens een oriëntatieprincipe waarbij dat wat recht voor
je ligt bovenaan staat op de kaart, dat wat rechts van je ligt, staat rechts op de kaart.
Hierop is natuurlijk af te wijken als blijkt dat de 3D kaart niet op de plattegrond past.
Daarbij moet worden voorkomen dat de afwijken groter is dan 65 graden.

Voor een overzichtelijk beeld kan (delen van) het stationsgebied worden
gecomprimeerd en vereenvoudigd. Zo kunnen delen van een station in werkelijkheid
groter zijn maar op de plattegrond zijn ze voor het overzicht dan kleiner weergegeven.

Voor een natuurlijk leesbaar beeld worden de tekeningen in perspectief gemaakt.
Om overmatig weglopende lijnen en verkleining te voorkomen wordt een telelens
 van 135 mm als camera-instelling gebruikt.

 Oriëntatie en perspectief

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
3

3

3.2 Licht en schaduw
Om de plattegrond meer schaal en diepte te geven wordt er gewerkt met
licht en schaduw. Dit moet de leesbaarheid van de plattegrond overigens
niet in de weg zitten. Daarom is de schaduw altijd 70% transparant.

3
D

 m
o

d
el

Perspectief met een telelens van 135mm

Schaduw is 70% transparant

3.2.1 Trappen
Vaak vallen de trappen weg tegen de (grijze) achtergrond. Daarom is het
belangrijk om de trappen rondom voldoende contrast te geven door een
blauw of donker grijs vlak. Waar nodig kan de trap een outline krijgen voor
meer contrast.

P
3

4

3.3 Kleuren
De kleuren die voor het 3D model worden gebruikt zijn bestaan uit een vast palet en
komen overeen met de kleuren uit de legenda op de plattegrond.
De kleuren worden uitgedrukt in het RGB-systeem omdat dit meestal wordt gebruikt
voor CAD-programma’s. De output kan daardoor enigszins verschillen met die
van de stationsplattegrond.

Onderdeel			 Kleur		 R	 G	 B	 %

Stationshal		 oranje			 248	 212	 168		

Servicepunt		 donkeroranje		 240	 185	 117	

Winkels			 lila			 161	 162	 255	

Eten/Drinken		 blauw			 145	 196	 243	

Liften			 blauw transparant		 158	 189	 187	 70%

Trappen			 grijs			 204	 204	 204	

Stoepen			 licht grijs			 230	 230	 230			

Voertuigen		 wit			 255	 255	 255		

Perron			 grijs			 204	 204	 204	

Bouwvolumes		 donkergrijs		 117	 117	 117	

P+R 			 Pantone 288C		 34	 50	 102		

Gras			 licht groen		 142	 183	 136		

Water			 licht blauw		 185	 225	 255		

Accent			 rood			 255	 0	 0		

Ondergrond		 Pantone 288C		 34	 50	 102	

Ov-chipkaart		 grijs			 204	 204	 204	

Glas / transparant		 blauw transparant		 158	 189	 187	 70%

Kleuren in het 3D model

3.4 Outlines
Om het beeld krachtiger en beter leesbaar te maken worden alle onderdelen
van het station gerenderd met outlines.

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
3

5
3

D
 m

o
d

el

3.5 Transparantie
Liften worden weergegeven door het tekenen van doorzichtige/ glazen liftschachten. Twee dun
aangezette pijlen (omhoog en omlaag) benadrukken de op- en neergaande beweging van de lift. De
‘liftcabine’ zelf wordt niet ingetekend (te hoog detailniveau).

3.6 Stationselementen
Alle stationselementen worden na opdracht samen met het lettertype in een basisset aan de
ontwerper overgedragen.

Ten behoeve van de herkenbaarheid worden poortjes tot op redelijk hoog detailniveau uitgewerkt.
Om de overgang naar het gebied ‘binnen de poortjes’ te duiden (daar waar men is ingecheckt)
wordt een magenta ‘druppel’ met het OVCP symbool ingetekend. Zijn er geen poortjes aanwezig
maar check-in palen, wordt ook de magenta ‘druppel’ opgenomen.

Kaartautomaten, oplaadpunten en informatiebalies op het station worden weergegeven conform
het vormgeving van NS/ ProRail, echter in neutrale grijze kleuren. Verdere vervoerdersbranding
wordt achterwege gelaten. Omdat het voorzieningen betreft, worden ze zo veel mogelijk in
combinatie met pictogram afgebeeld.

Bij grote stations kan dit tot een overdaad aan pictogrammen leiden. In dat geval worden de meest
dichtsbijzijnde of relevante voorzieningen voorzien van een pictogram.

Om het kaartbeeld overzichtelijk te houden, is het soms wenselijk om niet altijd het daadwerkelijke
aantal automaten weer te geven, maar slechts 1 of 2.

3.7 Voertuigen
Alle voertuigen in het kaartbeeld worden in neutrale wit/grijze kleuren opgenomen (geen
vervoerdersbranding. Dit geldt dus voor zowel: trein, bus, tram, metro, taxi, veer, auto’s. Ook
voor de vormgeving van de voertuigen dient gekozen te worden voor een zo neutraal mogelijke
uitvoering.

Stationselementen

en voertuigen

P
3

6

Infrastructuur, spoor en wegen

Schaalfiguren

3.8 Infrastructuur

3.8.1 Spoor
Rails vormen een belangrijk herkenningspunt
voor de reiziger. Voor de herkenbaarheid
worden rails weergegeven met de zogeheten
dwarsliggers. De grijze kleur van de rails
voorkomt dat het spoorbed te veel aandacht
vraagt. Alleen sporen die relevant zijn voor de
reiziger worden ingetekend: sporen tussen
perrons waar geen treinen stoppen/ halteren,
worden weggelaten. Tram- en metrosporen
worden gebruikt zonder dwarsliggers.
Daarnaast is de afstand tussen de sporen
kleiner zodat deze beter pas bij het tram- of
metrostel.

3.8.2 Wegen
Wegen rondom het station worden tot zeer
beperkt detailniveau opgenomen. Dit vergroot
de bruikbaarheid van de kaart. Laat ook
elementen weg die niet essentieel zijn voor
oriëntatie op de vervolgstap. In het voorbeeld
rechts is zeer beperkt aandacht besteed aan
weergave van wegen en objecten rondom
het station en zijn wanden en daken van het
station weggelaten.

3.9. Schaalfiguren
Voor de levendigheid van de kaart en om
gevoel te krijgen bij de grootte van een station
worden ‘mensjes’ ingetekend. Deze mensen
worden volledig zwart weergeven.

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
37

Indexlijst stations

P
3

8

IInnddeexx SSttaattiioonnssppllaatttteeggrroonnddeenn

versie 03

NNrr:: SSttaattiioonn:: AAffkkoorrttiinngg::
SSttaattiioonnssppllaatttteeggrroonndd
wweell//nniieett aaaannwweezziigg

aaaannttaall OOnnttwweerrppeerr
(info onder tabel)

NNoottiittiiee::

 1. Alkmaar Amr Nee KNOP-kaart aanwezig
 2. Almere Centrum Alm Ja 1 studionvb
 3. Alphen aan de Rijn Apn Nee R-net infovitrines + geen tunnel ProRail
 4. Amersfoort Amf Ja 2 studionvb
 5. Amsterdam Amstel Asa Nee 1 studionvb Opmaak 3D al beschikbaar, in afwachting verbouwing
 6. Amsterdam Bijlmer Arena Asb Ja 4 studionvb
 7. Amsterdam Centraal Asd Ja 10 studionvb
 8. Amsterdam Lelylaan Asdl Ja 1 studionvb
 9. Amsterdam Muiderpoort Asdm Nee KNOP-kaart aanwezig
10. Amsterdam Sloterdijk Ass Ja 2 studionvb
11. Amsterdam Zuid Asdz Ja 1 studionvb
12. Apeldoorn Apd Ja 1 studionvb
13. Arnhem Centraal Ah Ja 1 Janssen Imagineering pilot-versie
14. Breda Bd Ja 2 studionvb
15. Delft Dt Ja 1 studionvb
16. Den Bosch Ht Ja 3 studionvb
17. Den Haag Centraal Gvc Ja 4 Janssen Imagineering pilot-versie
18. Den Haag HS Gv Nee In afwachting van verbouwing
19. Den Haag Laan van NOI Laa Ja 1 studionvb
20. Deventer Dv Ja 1 studionvb
21. Dordrecht Ddr Ja 2 studionvb
22. Duivendrecht Dvd Ja 1 studionvb
23. Ede-Wagingen Ed Nee In afwachting van verbouwing
24. Eindhoven Ehv Ja 2 studionvb
25. Enschede Es Nee 1 studionvb
26. Gouda Gd Nee In afwachting van verbouwing
27. Groningen Gn Nee In afwachting van verbouwing
28. Heerlen Hrl Nee In afwachting van verbouwing
29. Hengelo Hgl Ja 2 studionvb
30. Hilversum Hvs Nee KNOP-kaart aanwezig
31. Hoofddorp Hfd Nee KNOP-kaart aanwezig
32. Hoorn Hn Nee KNOP-kaart aanwezig
33. Leeuwarden Lw Ja 1 studionvb
34. Leiden Centraal Ledn Ja 2 studionvb
35. Lelystad Lls Ja 1 studionvb
36. Maastricht Mt Ja 1 studionvb
37. Nijmegen Nm Ja 1 studionvb
38. Roermond Rm Ja 1 studionvb
39. Roosendaal Rsd Ja 1 studionvb
40. Rotterdam Alexander Rta Nee In afwachting van verbouwing
41. Rotterdam Blaak Rtb Ja 1 studionvb
42. Rotterdam Centraal Rtd Ja 4 studionvb
43. Schiedam Centrum Sdm Ja 2 studionvb
44. Schiphol Shl Nee 1 studionvb Opmaak 3D al beschikbaar, in afwachting verbouwing
45. Sittard Std Ja 1 studionvb
46. Tiel Tl Ja Royal HaskoningDHV pilot-versie
47. Tilburg Tb Ja 1 studionvb
48. Utrecht Centraal Ut Ja 3 Janssen Imagineering pilot-versie
49. Woerden Wd Ja 1 studionvb
50. Zaandam Zd Nee In afwachting van verbouwing
51. Zutphen Zp Nee
52. Zwolle Zl Ja 1 studionvb

OOnnttwweerrppeerrss

ssttuuddiioonvb JJaannsssseenn IImmaaggiinneeeerriinngg RRooyyaall HHaasskkoonniinnggDDHHVV
Scheepvaartstraat 6a Leidseveer 4
7411 MB Deventer 3511 SB Utrecht

06 4208 9148 06 5472 1772 06 4436 7978
info@studionvb.nl paul@janssen-imagineering.nl dirk.wijffels@rhdhv.com

1 maart 2021

H
an

d
b

o
ek

St
at

io
n

sp
la

tt
eg

ro
n

d
en

P
39

Het Handboek Stationsplattegronden is
een uitgave van ProRail en NS Stations
i.s.m. Bureau Spoorbouwmeester

Opdrachtgever
ProRail Stations
Bart Belterman, Lidwien van Kessel & Jeroen de Vos
Moreelsepark 3
3511 EP Utrecht

NS Stations
Lars Sieverink
Postbus 2038
3500 GA Utrecht

Advies
Bureau Spoorbouwmeester
Evelien de Munck Mortier & Chris Nijkamp
Postbus 2038 / G5
3500 GA Utrecht

Ontwerp
studionvb
Niek van Brussel
Scheepvaart 6a
7411 MB Deventer

Vormgeving
Zijontwerpt
Silke van der Werf-Stegeman

Fotografie & afbeeldingen
studionvb
Niek van Brussel

Janssen Imagineering
Paul Janssen

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

Maart 2021 - versie 3.0

Colofon

P4
0

Re inctassundam se eribeatio et, quidunt, tem

