
 Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

5. media

2Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

inhoud
5.
handboek
media

inleiding
5.1 deelvisie
5.2 ontwerpkaders
5.3 ontwerpprincipes
5.4 programmeren
5.5 content
5.6 dragers

3
4
6
8

10
12
24

over dit handboek

Het Handboek Media is onderdeel
van de Visie op Informatie. De
Visie op Informatie bestaat
uit een visieboek en zeven
handboeken. Deze delen moeten
altijd in samenhang met elkaar
worden toegepast.

jurisdictie van dit document
De Visie op Informatie is géén
juridisch document. Er kunnen geen
verplichtingen uit volgen voor NS, ProRail
en derden kunnen geen rechten aan
deze documenten ontlenen.. Wat de
Visie op Informatie wél wil zijn is een
richtinggevend, sturend en inspirerend
stuk. Dat wil niet zeggen dat het een
vrijblijvend stuk is want een groot deel
van het gedachtegoed zal vertaald zijn
naar richtlijnen, eisen en voorschriften
die binnen de spoorse organisaties
gehanteerd worden. Zoveel mogelijk wordt
verwezen naar deze documenten.
Op plaatsen waar de Visie op Informatie
in tegenspraak is met richtlijnen, eisen of
voorschriften gelden de laatste.

begrippenlijst
Afkortingen en jargon dat gebruikt wordt
door de spoorse partijen wordt zoveel
mogelijk vermeden. In teksten worden
generieke begrippen gebruikt met
eventueel tussen haakjes het spoorse
jargon: ‘verstoringsbord (Argos)˚’. Achterin
Handboek Inrichting is een begrippenlijst
opgenomen. Begrippen uit deze lijst zijn in
de lopende tekst gemarkeerd met een ˚.

vragen en suggesties?
visieopinformatie@nsstations.nl
visieopinformatie@prorail.nl

Engelse termen
Engelse termen worden tussen twee
enkelvoudige aanhalingstekens
weergegeven: ‘urban screen’.

eenheden
Alle niet-gespecifeerde maten in de
Visie op Informatie zijn volgens ProRail
conventie in millimeters.

touchpoints
Touchpoints zijn belangrijke momenten in
de reis van de reiziger waarin informatie
een rol speelt.

verwijzing
Een verwijzing naar gerelateerd beleid,
handboek of ontwerpvoorschrift.

link
Een interne link naar een ander deel van de
Visie op Informatie (in digitale tool).

ambitie
Een ambitie voortkomend uit de Visie op
Informatie, nog geen bestaand beleid.

nieuw middel
Een nieuw middel dat nog ontwikkeld moet
worden of in ontwikkeling is.

3Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

inleiding
Het Handboek Media is bedoeld voor
iedereen die zich bezighoudt met de
inrichting, ontwikkeling en het beheer
van verschillende media op stations. Dit
handboek beschrijft hoe media de kwaliteit
van het station versterkt.

Het Handboek Media is onderdeel van het
Handboek Informatie. Onder informatie op
het station verstaan we alle uitingen die
een reiziger tijdens zijn reis tegenkomt: van
reisinformatie en bewegwijzering tot media
en profilering. Het geheel van informatie is

van grote invloed op hoe een reiziger een
station ervaart. Informatie zorgt er niet
alleen voor dat ieder zijn weg kan vinden
en goed voorbereid op reis kan gaan, maar
prikkelt ook de nieuwsgierigheid en nodigt
uit tot nieuwe ervaringen.

Het doel van het Handboek Informatie is
om het landschap van informatie te sturen
vanuit één centrale visie op de betekenis van
informatie op stations voor de reiziger. In
deze visie wordt gestreefd naar continuïteit
en coherentie in de ervaring van de totale

reis van de reiziger. Deze integrale visie,
gedragen door alle partijen, maakt het
mogelijk de reiziger centraal te stellen in alle
keuzes die gemaakt worden bij de inrichting
van een station.

Met behulp van het Handboek Media kan
worden bepaald welke combinaties van
media en middelen hoe op een station
kunnen worden toegepast.

ovcp voorzieningen evenementen

stationsinformatie (toegepaste) kunst

bewegwijzeringstationsdomeinen reclamekaartverkoop

reisinformatietouchpoints cultuurservice en assistentie

markeringen ambient

muziek

sociale media

tijdsaanduiding nieuwslijninformatie

gevelbeletteringontwerpprincipes entertainment interventies

2. infostructuur1. inrichting 5. media 7. ongereguleerd3. lijn en vervoerder

signing

lokale omgeving

lokale identiteit

lokale oriëntatie

6. lokale informatie

diensten

horeca

retail

4. retail en services

4Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.1 deelvisie
De laag media draait om nieuwe en bestaande vormen
van media op het station, zowel in het fysieke als virtuele
domein. Voorbeelden zijn nieuws, sociale media, reclame,
entertainment, evenementen en (toegepaste) kunst. Alle
vormen van media kunnen zowel fysiek als virtueel van
aard zijn. Media kan de wachtervaring veraangenamen,
bijdragen aan het publieke karakter en invulling geven aan
de lokale identiteit van een station.
De richtlijnen in dit handboek sturen hoe media bij kan
dragen aan de levendigheid van het station. Speciale
aandacht gaat uit naar de mogelijkheden om een link te
leggen naar de lokale omgeving.

het stationsconcept
De basis voor dit handboek is het Stationsconcept waarin de
beleving, uitstraling en inrichting van stations is vastgelegd. Met het
Stationsconcept gaan ProRail en NS Stations vanuit hun rol als eigenaar
van het station en Bureau Spoorbouwmeester in haar rol als adviseur op
vormgevingsbeleid sturen op de inrichting en uitstraling van stations. De
stationsdomeinen, zoals beschreven in het Stationsconcept, ordenen
functies en voorzieningen naar de behoeften van de gebruikers op hun
route naar en door het station.
Media is zeer geschikt om de belevingsdimensies uit het Stationsconcept
te ondersteunen en ervaarbaar te maken. Media heeft binnen
de verschillende stationsdomeinen een andere betekenis. In het
schematische overzicht van de reis van de reiziger hiernaast is te zien op
welke momenten in de reis door het station media een rol kan spelen.

toekomstige context
Van alle lagen van informatie op het station is de laag media het sterkst in
beweging. Hier zijn de verschuiving van statisch naar dynamisch, van fysiek
naar virtueel, van massa naar individu en van eenrichting naar tweerichting
het grootst. De mogelijkheden lijken oneindig. Juist deze veelheid aan
mogelijkheden vraagt om gerichte keuzes. Wat past wel en niet op het
station?

ambitie
Media speelt een belangrijke rol in het verrijken van de reiservaring. De
waardering voor media kan echter makkelijk verspeeld worden door een
onbezonnen toepassing. Essentieel is daarom dat media gestuurd wordt
vanuit een sterke visie over hoe media de belevingsdimensies versterkt.
Media mag dus nooit toevallig of willekeurig zijn en moet passen binnen het
ritme van een reis. De volgende aspecten zijn daarbij van belang:

1. publiek karakter
Bepaalde typen media zijn bij uitstek geschikt om samen te kijken. Denk
aan de Olympische Spelen of Serious Request. Media-schermen hebben
ook een meerwaarde waar ze interactie uitlokken en gemeenschappelijke
ervaringen mogelijk maken. Reizigers genereren zelf ook content, zoals
foto’s of berichtjes, die hier een rol in kan spelen. Media geeft op deze
manier invulling aan het publieke karakter van stations.

2. karakteristiek
Media wordt als authentiek en waardevol ervaren wanneer er een directe
link is met het reizen of met de lokale context. Media is zeer geschikt
om het specifieke lokale karakter van een station voelbaar te maken en
wordt ook interessanter wanneer de media specifiek zijn voor een bepaald
station.

3. ontdekken en inspireren
Media kan invulling geven aan het ontdekken en inspireren tijdens de reis
door te informeren, bijvoorbeeld over evenementen, het weer en (lokaal)
nieuws. Vooral waar reizigers wachten en verblijven, zoals op het perron,
heeft dit type media meerwaarde.

4. levendigheid
Media vergroot de levendigheid van het station, soms door zeer aanwezig
te zijn en soms door juist op de achtergrond, haast onopgemerkt, de sfeer
te beïnvloeden. Juist op plekken die als sociaal onveilig ervaren worden,
zoals fietstunnels en passages, kan media op de achtergrond het station
levendiger maken. Media is ook geschikt voor tijdelijke uitingen. Dat maakt
media aantrekkelijk voor stations in verbouwing, maar ook in permanente
opstellingen kan media meebewegen met het ritme van een dag, week of
jaar. Middels bijvoorbeeld seizoensaankleding kan media bijdragen aan de
levendigheid van een station.

oriëntatie

reisinformatie

retail

wachten

lokale informatie

lokale reisinformatie

omgevingsdomein

reisinformatie

service & assistentie

kaartverkoop

retail

wachten

ontmoeten

lokale informatie

lokale reisinformatie

oriëntatie

ontvangstdomein

oriëntatie

reisinformatie

service & assistentie

retail

wachten

in & uitchecken

reisdomein / passage

oriëntatie

reisinformatie

service & assistentie

retail

in & uitchecken

wachten

reisdomein / perron

oriëntatie

retail

wachten

ontmoeten

verblijfdomein

5Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

Media mag nooit
toevallig of willekeurig
zijn en moet passen
binnen het ritme van
een reis.

media
5.1 deelvisie
5. permanent/ tijdelijk
Media kan permanent en tijdelijk zijn en is daarmee goed geschikt om
content aan te laten sluiten bij seizoen, evenement of tijdstip op de dag.
Ook is media zeer geschikt om een moment te creëren, door media kan de
perceptie van tijd vertraagd (ontspannen) of versneld worden (prikkelen
met een duidelijke spanningsboog).

dit handboek
In dit handboek worden specifieke ontwerpprincipes en richtlijnen
vastgelegd. voor toepassing van media op stations. Aan de hand van dit
handboek kunnen verschillende betrokkenen bij media op stations bepalen
waar, hoe en welke verschillende vormen van media op stations kunnen
worden toegepast. Karakteristiek aan media is dat het vaak gaat om een
bepaalde mix van verschillende typen content. De verschillen tussen
vormen van media zijn vaak ook diffuus; entertainment, cultuur en kunst
kunnen haast geruisloos in elkaar overgaan. In dit handboek wordt daarom
een onderscheid gemaakt tussen richtlijnen voor content en richtlijnen
voor dragers (middelen).
Het Handboek Informatie bestaat uit een aantal onderdelen die altijd met
elkaar in samenhang moeten worden toegepast. De inrichtingsprincipes
voor informatie zijn te vinden in Handboek Inrichting. Dit handboek
beschrijft waar welke informatie op het station een plek krijgt en hoe
informatie rondom touchpoints (moment in de reis van de reizger) wordt
geclusterd. De toepassing en positionering van middelen uit de laag
infostructuur moet altijd in samenhang met deze basis aan informatie
op stations bekeken worden. Daarnaast heeft de laag media heeft
raakvlakken met de lagen ‘retail en services’ en ‘lokale informatie’.

spoorbeeld en brondocumenten
Belangrijke brondocumenten voor het Handboek Media zijn het
Stationsconcept, Spoorbeeld en de Visie op Stationsoutillage. Een volledig
overzicht van bronnen is the vinden in Handboek Inrichting.

media heeft raakvlakken met de laag Retail & Services beschreven in
het Handboek Retail & Services

media heeft raakvlakken met de laag Lokale Informatie beschreven in
het Handboek Lokale informatie

N.B. Het interieur van retail en de commerciële gevelzone worden in dit
boek buiten beschouwing gelaten. Deze informatie heeft echter wel degelijk
invloed op de totaal beleving van de reiziger. Bij het programmeren en
plaatsen van media moet hier altijd rekening mee worden gehouden.
Richtlijnen voor retail staan beschreven in het handboek Retail & Services.

6Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

attentiewaarde van media

De Visie op Informatie gaat uit van een systematiek waarbij
verschillende typen informatie een andere attentiewaarde hebben.
Zo wordt de aandacht van een reiziger gericht op die informatie die
op een bepaald moment in de reis van belang is. Media heeft op een
aantal momenten in de reis een medium tot lage attentiewaarde.
De functie en identiteit van het station blijft dominant. Media is
daarom altijd ondergeschikt aan de infostructuur op het station.
De primaire informatie die een reiziger nodig heeft om te kunnen
reizen heeft altijd voorrang. Dat betekent dat bij grote verstoringen
en calamiteiten (waarbij alle/het grootste deel van de reizigers
worden geraakt) dragers ook op andere manieren moeten kunnen
worden ingezet. In alle overige situaties worden de lagen media en
infostructuur niet met elkaar vermengd.

volgorde
Een reiziger staat open voor media, op het moment dat hij alle
handelingen ter voorbereiding op zijn reis heeft verricht. Pas als
de reiziger behoefte en ruimte heeft voor afleiding krijgt media de
aandacht. Media is daarom vooral gekoppeld aan de plekken in
het station waar reizigers even stil staan om te wachten of langer
verblijven.

positie
Middelen voor media krijgen een medium tot lage attentiewaarde
door deze aan of buiten de loopverbindingszone te plaatsen.
Middelen zijn over het algemeen parallel aan de looprichting
geplaatst, zodat het zicht op de middelen haaks op de looprichting
niet verstoord wordt. De meest geschikte verticale zones voor
media zijn de zone informatie 900 - 2100 mm en de zone 3600+.

ruimtelijke context
Middelen mogen de zichtlijnen van een domein niet verstoren en
hangen niet in één zichtlijn met middelen uit de laag infostructuur.

Middelen moeten passen in de ruimtelijke en de architectonische
context van het station. Het station blijft zo herkenbaar en leesbaar.
Bij het plaatsen van middelen wordt er rekening gehouden met de
ophanging en toeleidende infrastructuur van een middel. Dragers
blijven los van de architetcuur omdat een middel minder lang
meegaat dan een gebouw.

clustering
Van groot belang voor de visuele rust op een station is het
voorkomen van versnippering van media middelen. De voorkeur
gaat uit naar een paar grote uitingen in plaats van vele kleinere.
In het geval van meerdere uitingen (bijvoorbeeld reclame of
seizoensaankleding) biedt een regelmatige herhaling van middelen
visuele rust, tegelijkertijd wordt de attentiewaarde hiermee
verhoogd.

vorm
Alle dragers voor media zijn generieke neutrale objecten
waarbinnen in vaste kaders ruimte is voor specifieke content.
De dimensies van het middel worden afgestemd op de reikwijdte
van de content. Een belangrijke richtlijn voor de vorm van media
is ‘statische media waar mensen bewegen en dynamische media
waar mensen verblijven.’ In een passage, waar de meeste reizigers
bewegen, wordt er gekozen voor statische media terwijl op de
perrons ook dynamische middelen zoals RailTV mogelijk zijn.

inhoud
De programmering van media is van grote invloed op de
attentiewaarde. Media mag nooit toevallig of willekeurig zijn en
moet passen binnen het ritme van een reis. Van belang is dat er
altijd een duidelijke afzender is. Het sturen op de attentiewaarde
door vorm, inhoud en programmering worden in dit handboek verder
uitgewerkt.

media
5.2 ontwerpkaders

7Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.2 ontwerpkaders

media past binnen het ritme van de reis

In een oneindige hoeveelheid van mogelijkheden is het belangrijk
dat media geselecteerd en samengesteld wordt passend bij
het moment in de reis (‘cureren’). Juist wanneer er een selectie
is gemaakt die afgestemd is op de reis, wordt media relevant.
Van belang is dat media aansluit bij de belevingsdimensies uit
het Stationsconcept (inspireren tijdens de reis, ontdekken bij
vertrek, verwelkomen bij aankomst, uitnodigen in de omgeving).

lokale identiteit
In het Stationsconcept speelt de balans tussen vertrouwde
en verrassende elementen een belangrijke rol. Het station
is een publieke ruimte die zich ook moet kunnen lenen voor
verrassingen. Specifieke elementen verschillen met het karakter
van het station. Dit karakter volgt uit het samenspel tussen de
kenmerken van het station, de stationsomgeving, de positie
in het netwerk en de gebruikers. Media middelen kunnen dit
karakter benadrukken en versterken.
Elk type media kan een lokaal component kennen, zoals lokaal
nieuws, lokale cultuur of een lokaal evenement. Vanuit Visie op
Informatie is het van belang dat iemand die op Utrecht Centraal
aankomt ook ervaart dat hij op Utrecht Centraal is. De muren
van het station vervagen en het station krijgt een eigen karakter.
Reizigers worden verwelkomd en uitgenodigd om de omgeving te
ontdekken.

het station als (tijdelijk) podium
Waar veel stationsinformatie een zekere permanentie nastreeft,
is media bij uitstek geschikt voor ‘het moment’. Media kan
namelijk specifiek op een bepaalde plek, tijd en situatie worden
ingezet. Momenteel zijn de dragers nog vaak permanent,
maar naarmate deze zich meer zullen voegen in de omgeving

kunnen niet alleen de media (de ‘content’) maar ook de dragers
vluchtiger (niet vast in plaats en tijd) worden, bijvoorbeeld
projecties.

8Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media is in harmonie met de (ruimtelijke) context

ruimtelijke inpassing
Tot op heden waren de meeste vormen van media, zoals
schermen, ‘gekadreerd’ als een schilderij. In de toekomst zullen
dragers zich in toenemende mate losmaken van kaders maar
ook van vorm en materie. Dat schept nieuwe mogelijkheden en
uitdagingen.
Het leidend ontwerpprincipe is en blijft om media in harmonie
te laten zijn met de architectuur van het station. Het gebouw
zelf is geen drager voor informatie. Om de gewenste samenhang
met de architectuur te bereiken, moet de ruimte waarin de
mediavoorzieningen worden geplaatst, met aandacht en respect
behandeld worden. De implementatie van media in een station is
een ontwerpopgave, waarbij de maat, schaal en positie in relatie
tot architectuur bepalend zijn.
Dit geldt zowel voor nieuwbouw en grootschalige herinrichting
als voor kleinere ingrepen (uitrol programma’s, beheer). De
architectonische en ruimtelijke uitgangspunten van een
bestaand gebouw en de omgeving moeten als vertrekpunt
worden genomen bij implementatie.

op kleine stations
Binnen de laag media verdienen kleine stations extra aandacht.
Hier verwacht een reiziger geen groot scherm of evenement,
maar zullen kleine interventies, passend bij de reizigers, de
beleving positief beïnvloeden en het lokale karakter versterken.
Voorbeelden zijn een lokale agenda of een lokaal prikbord.

media gekoppeld aan wachten
De meeste reizigers hebben voordat ze op reis gaan vaak pas
rust wanneer ze in de trein zitten. Mensen die aankomen, ruim
de tijd hebben voor hun overstap, wachten, even iets willen eten,

hebben meer tijd om om hun heen te kijken. Media is daarom
sterk gekoppeld aan de mogelijkheid tot verblijf en is interessant
in het ontvangstdomein, verblijfdomein en op het perron. In
passages kunnen ‘ambient’ toepassingen de levendigheid
en sfeer versterken. In de loopverbindingszone, die in het
teken staat van beweging, heeft media, anders dan ambient
toepassingen, geen betekenis en wordt niet toegepast, omdat
de focus van de aandacht ligt bij navigatie en reisinformatie.
Reizigers bepalen zelf wanneer ze zich open stellen of juist
afsluiten voor media. De reiziger heeft daarom de keuze tussen
plekken om te wachten met en zonder aanbod van media.

het station is connected
Media is niet alleen in harmonie met het station en haar
omgeving maar zorgt er ook voor dat het station verbonden is
met de wereld. Voor een toekomstvast mediabeleid is belangrijk
dat binnen afzienbare tijd iedereen altijd online zal willen zijn.
Het station moet dit faciliteren, door middel van oplaadpunten
en gratis wifi.
Ook de content van media zal mee bewegen. Dit wordt vertaald
in real-time content zoals live twitter-feed, mobiele persoonlijke
reisbegeleiding of persoonlijk gerichte boodschappen.

media
5.2 ontwerpkaders

9Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.3 ontwerpprincipes

1 beweging

basiselementen

2 licht

3 kleur

4 geluid

5 inhoud

De laag media is van grote invloed op de
sfeer en beleving van het station. De reiziger
staat echter pas open voor deze prikkels van
media op het moment dat hij alle handelingen
ter voorbereiding op zijn reis heeft verricht
(vervoersbewijs gekocht), informatie heeft
verwerkt (reisplan bevestigd met behulp van
de reisinformatie), of wacht/ verblijft. Tot dat
moment wordt de reiziger niet afgeleid door
media. Middelen uit de laag media krijgen een
medium tot lage attentiewaarde.

Om deze attentiewaarde te sturen zijn er
ontwerprichtlijnen opgesteld. Deze
ontwerprichtlijnen zijn geordend naar een
aantal basiselementen die bepalend zijn voor de
attentiewaarde van media: beweging, licht, kleur,
geluid en inhoud.

Specifieke richtlijnen voor bepaalde categorieën
media en afzonderlijke middelen worden vanaf
hoofdstuk 5.4 beschreven.

optimum aan prikkeling

De mate van prikkeling kan aangeduid worden met
het begrip ‘arousal’. Arousal is de activatietoestand
van het zenuwstelsel. Hiermee wordt bepaald in
hoeverre een boodschap in staat is de aandacht
te trekken. Bij te veel arousal: gaan mensen weg,
keren in zichzelf en blokkeren andere informatie;
bij te weinig arousal: gaan mensen zich vervelen.
Het is daarom van belang in elk stationsdomein
op zoek te gaan naar het optimum aan prikkels.
Bij de programmering van media moet daarom
altijd het totaal aan informatie in een domein
als uitgangspunt worden genomen. Information
overload moet ten allen tijde voorkomen worden
maar een tekort aan prikkels kan eveneens tot een
negatieve reiservaring leiden.

10Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.3 ontwerpprincipes

3 kleur

ontwerpprincipes
De belangrijkste regel voor het toepassen van kleur is dat
de kleur gebruikt in media geen gelijkenis mag vertonen met
het blauw van de infostructuur en veiligheidskleuren die in
gebruik zijn binnen de spoorsector. Altijd moet het voor een
reiziger duidelijk zijn wie de afzender is van de boodschap.

• Uitgesloten zijn de informatiekleur blauw NCS S4550- R80B
en de veiligheidskleuren geel, oranje, rood en signaalgroen
(zie ook handboek infostructuur).

Richtlijnen voor kleur toegepast in media moeten nog worden
uitgewerkt.

richtlijnen voor kleurgebruik worden beschreven in
Spoorbeeld

richtlijnen voor licht worden beschreven in de visie op licht

1 beweging

Beweging kan op verschillende manieren voorkomen binnen
de laag media. Voorbeelden hiervan zijn: de bewegende
beelden op een digitaal scherm, bewegende projecties of
verlichting of de beweging van een wisselposterzuil.

Beweging verhoogt de attentiewaarde van een middel. Bij het
programmeren en inrichten van bewegende middelen moet
hiermee rekening worden gehouden.

ontwerpprincipes
• Bewegende media wordt geprogrammeerd waar mensen
stilstaan en stilstaande media waar mensen bewegen.

• Bewegende media wordt niet geplaats in een (zicht) lijn met
dynamische reisinformatie.

2 licht

Licht intensiteit kan de attentiewaarde van media verhogen.
Dit is onder andere van toepassing op:

• licht afkomstig van schermen en reclamedragers
• licht gebruikt in kunst
• licht tijdens een evenement
• projecties/lasers
• holografische projecties/ 3D projecties

ontwerpprincipes
• Verlichting wordt binnen de laag media functioneel ingezet
(bijvoorbeeld wanneer dit de leesbaarheid van middelen ten
goede komt), niet te verhoging van de attentiewaarde.

Ontwerpprincipes voor licht toegepast in media moeten nog
worden uitgewerkt.

11Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

4 geluid 5 inhoud

Geluid verhoogt de attentiewaarde van een middel en kan
afleiden van het het geluid van de omroepinstallaties.
Daarom is geluid gekoppeld aan media alleen mogelijk in één
van de volgende gevallen:

• geproduceerd wordt in het kader van een evenement (max
70dBA)
• bij media in een min of meer afgesloten wachtruimte

ontwerpprincipes
• De reiziger moet zich in alle gevallen ook kunnen afsluiten
voor geluid. De verstaanbaarheid van de omroepinstallatie
moet te allen tijde geborgd worden.

• Alleen hoorbaar in de zeer directe omgeving van de bron.

• Omroepinstallatie moet altijd verstaanbaar blijven.

Richtlijnen voor geluid toegepast in media moeten nog worden
uitgewerkt. Uitgezocht moet worden of geluid gebundeld of
gericht kan worden, of verstrekt kan worden via smartphone.

Uiteraard heeft ook de inhoud van media zelf veel invloed
op de attentiewaarde. Bepaalde boodschappen trekken nu
eenmaal meer de aandacht dan anderen.

De reclamecode en het redactiestatuut geven hier richting
aan.

1. Nederlandse Reclame Code:
Een uiting kan geweigerd worden indien de uiting of de
boodschap:
• In strijd is met de openbare orde;
• In strijd is met de goede zeden;
• In strijd is met enige ter plaatse geldend overheidsbesluit.
• In strijd is met andere bij of krachtens de wet geldende
bepalingen;
• In strijd is met de Overeenkomst;
• In strijd is met enig recht van enige derde en/of de
Nederlandse Reclame Code;
• Controversieel is;
• Schokkend is;
• Confronterend is;
• Smakeloos is;
• Aanstootgevend is;
• Anderszins maatschappelijk ongepast is.

2. Aanvullende richtlijnen
• De uiting naar vorm en inhoud zich verzet tegen de
bedrijfsactiviteiten/belangen van
concessienemer en/of concessiegever;
• De uiting afbeelding(en) van geslachtsdelen, billen en/of
borsten bevat;
• De uiting aanzet tot geweld en/of agressiviteit;
• De uiting leidt tot publiek debat.
Let op: dit is een reclamecode geen mediacode.

media
5.3 ontwerpprincipes

12Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.4 programmeren van media
Het programmeren van media op een station is maatwerk.
Per situatie moet, aan de hand van de uitgangspunten
zoals beschreven in dit handboek en een stationsanalyse,
onderzocht worden hoe gekomen kan worden tot een
evenwichtige mix. De juiste mix aan middelen is daarom
per station verschillend en is afhankelijk van verschillende
factoren:

1. de context
De mix aan middelen is logisch afgestemd op de
schaal en de ruimtelijke context van het station. In
een ruim ontvangstdomein wordt bij voorkeur één
groot beeldscherm voor entertainment ingezet dan
meerdere kleine. In een lange passage kan media de
belevingskwaliteit verhogen met bijvoorbeeld een herhaling
van reclamedragers of beeldende kunst.

2. evenwichtige mix
De gewenste ervaring van de verschillende
stationsdomeinen kan alleen bereikt worden als media
in samenhang met de andere lagen aan informatie wordt
geprogrammeerd. Voor een effectieve toepassing van
media is het daarom van groot belang dat een optimum
aan prikkels wordt gevonden. Te veel prikkeling leidt tot
information overload, te weinig prikkeling leidt tot verveling.

3. beweging in het station
Zowel voor het programmeren als voor het plaatsen van
media middelen speelt de beweging in het station een
belangrijke rol. De soort beweging, de frequentie van de
beweging en het ritme is per station verschillend. Het
media aanbod past bij deze beweging en/of past zich hier

op aan.

4. gebruik
Verblijven reizigers in het station of verlaten ze het station
zo snel mogelijk? Waar verblijven reizigers? Wanneer
reizigers wachten, wat is dan de gemiddelde wachttijd?
Media kan worden ingezet om de kwaliteit van het station
te verbeteren, maar kan ook een geheel nieuwe functie van
een station creëren.

13Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014
ni

eu
w

sm
eu

be
l

ev
en

em
en

te
np

le
k

(s
ei

zo
en

s)
aa

nk
le

di
ng

re
cl

am
ed

ra
ge

rs

m
ed

ia
-s

ch
er

m
en

pr
oj

ec
ti

es

m
ed

ew
er

ke
rs

ob
je

ct
en

lo
w

 te
ch

 m
id

de
le

n

m
ob

ie
le

 m
id

de
le

n

au
di

ok
an

aa
l

middelen (drager)

(toegepaste) kunst

reclame

nieuws

ambient

sampling/flyering

sociale media

cultuur

entertainment

evenementen

ex
po

si
ti

es

co
nt

en
t

media
5.4 programmeren van media

media mix
Specifiek voor de laag media geldt dat middelen gebruikt
kunnen worden voor verschillende typen content. Voor elk
station moet de juiste mix van middelen en typen content
media afgestemd worden.

content - middel matrix
In onderstaande tabel is af te lezen of een bepaald type
content in principe is toegestaan binnen een bepaald
middel (drager). In de hoofdstukken die volgen zijn
waar relevant per type content en middel specifieke
ontwerprichtlijnen beschreven. Tevens wordt beschreven
in welke stationsdomeinen de verschillende typen content
meerwaarde hebben.

Waar een vertrekstaat altijd vertrekinformatie bevat, kan
een scherm nu weer een reclameboodschap zenden en
straks een nieuwsitem.
Om te voorkomen dat berichten die gehoord moeten
worden, niet ondergesneeuwd raken door berichten die
gehoord mogen worden, zijn er principes opgesteld die het
mediagebruik in goede banen moeten leiden.

 Richtlijnen die uitspraken doen over hoe de
herkenbaarheid van de diverse categorieën en het kenbaar
maken van de afzender moeten worden ontwikkeld.

 Visie op Informatie | Handboek Media | versie 3.0 | 9 mei 2014

5.5.1 entertainment
5.5.2 reclame
5.5.3 nieuws
5.5.4 cultuur
5.5.5 evenementen
5.5.6 (toegepaste) kunst
5.5.7 ambient
5.5.8 sociale media
5.5.9 sampling en flyering

media
5.5 content

15Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

mediaschermen

projecties

medewerkers

objecten

low tech middelen

mobiele middelen

audiokanaal

exposities

5.5.1 entertainment

omschrijving
Entertainment heeft betrekking op verstrooiing en
amusementgerichte programma’s via mediaschermen en
evenementen.

waar
Entertainment is gekoppeld aan de plekken waar reizigers
wachten in het ontvangstdomein, reisdomein perron
en het verblijfdomein en in het bijzonder de hiervoor
gereserveerde evenementenplek.

specifieke ontwerprichtlijnen

• Entertainment wordt ingezet om reizigers te
vermaken tijdens het wachten. Bij het programmeren
van entertainment wordt rekening gehouden met de
wachttijden van de reiziger binnen de verschillende
stationsdomeinen (in het verblijfdomein kan een relatief
lang programma worden gespeeld terwijl op het perron een
veel korter programma van slechts enkele minuten wordt
vertoond).

• Entertainment wordt nooit op de hoofdwand van het
ontvangstdomein vertoond.

• Entertainment wordt geplaatst in de buurt van velden
voor wachten en verblijfsvoorzieningen. Deze middelen
leiden de overige reizigers niet af.

• Doelstelling is dat de reizigers als groep, maar ook zoveel
mogelijk individueel de mediauitingen waarderen.
Dat betekent ook dat er uitingen zijn die expliciet
uitgesloten moeten worden op stations.

16Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

media-schermen

projecties

medewerkers

objecten

low tech middelen

mobiele middelen

audiokanaal

gebaseerd op Richtlijnen reclame-uitingen op stations

exposities

5.5.2 reclame

omschrijving
Reclame wordt geëxploiteerd door een reclame-exploitant.
Deze verwerft het alleenrecht om in vastgestelde delen
van het station reclame te exploiteren. Het is niet mogelijk
om buiten deze exploitant om reclame aan te brengen.
Dat geldt dus ook voor ‘eigen’ dragers: een vervoerder
kan bijvoorbeeld niet in een vertrekstaat of servicepaneel
producten aanprijzen.

waar
Waar reclame geprogrammeerd wordt, is afhankelijk
van het media middel wat wordt gebruikt om reclame te
zenden.
• Reclamedragers en (low tech) posterframes komen voor
in het omgevingsdomein, reisdomein passage en perron.
• Media-schermen komen voor in het ontvangstdomein en
het reisdomein perron.
• Reclame wordt ook gezonden tijdens evenementen (op de
evenementenplek).
Bij voorkeur worden er voor reclame dynamische middelen
toegepast waardoor het aantal dragers beperkt kan blijven.

specifieke ontwerprichtlijnen
Reclame heeft op het station een lage attentiewaarde:

• Middelen zijn altijd parallel aan de looprichting geplaatst.

• Bij het plaatsen van de middelen wordt rekening
gehouden met de vorm van de reclame. Dynamische
reclame wordt geplaatst op plekken waar reizigers veelal
stilstaan en statische reclame waar reizigers in beweging
zijn.

• De vorm van de reclame speelt ook een rol bij de
spreiding van reclamedragers. Uitgangspunt hierbij is dat
dynamische middelen een hogere attentiewaarde hebben
(vanwege de beweging) dan statische middelen.

• Reclame wordt door reizigers als groep, maar ook zoveel
mogelijk individueel gewaardeerd, wat betekent dat er
uitingen zijn die expliciet uitgesloten moeten worden
op stations. Hiertoe wordt alle reclame getoetst aan de
Nederlandse reclamecode en aanvullende richtlijnen.

• Reclame-uitingen worden altijd parallel aan de
looprichting en bij voorkeur niet op de hoofdwand van het
ontvangstdomein geplaatst.

• Reclame-uitingen worden geplaatst in de buurt van
velden voor wachten en verblijfsvoorzieningen. Deze
middelen leiden de overige reizigers niet af.

• Bij reclame kunnen de genoemde middelen worden
ingezet, maar de functie en identiteit van het station blijft
dominant. Interferentie met de laag infostructuur is niet
toegestaan.

17Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

media-schermen

projecties

medewerkers

objecten

low tech middelen

mobiele middelen

audiokanaal

exposities

3D ontwerpuitgangspunten en inrichtingsprincipes voor het
nieuwsmeubel zijn te vinden in de Visie op Stationoutilliage

5.5.3 nieuws

omschrijving
Onder nieuws vallen actualiteiten zoals:
• nieuws (nationaal)
• nieuws (lokaal)
• weerberichten
• actuele gebeurtenissen
• kranten

waar
Nieuws is gekoppeld aan de plekken waar reizigers
wachten in het ontvangstdomein, reisdomein perron en het
verblijfdomein.

specifieke ontwerprichtlijnen
• Actualiteiten worden gecureerd en afgestemd op de
wensen en verwachtingen van de reizigers. Daarbij wordt
er rekening gehouden met het ritme van de dag. Tijdens
de ochtendspits wordt bijvoorbeeld het weerbericht
vertoond terwijl aan het einde van middag de belangrijkste
nieuwsheadlines meer aandacht krijgen.

• Bij belangrijke gebeurtenissen, zoals bijvoorbeeld
een toespraak van de Koning, krijgt een dusdanig item
prioriteit.

• Middelen die nieuws zenden zijn gekoppeld aan plekken
waar reizigers wachten. Deze middelen leiden de overige
reizigers niet af.

• Bij de positionering van middelen die nieuws zenden, is de
content van grote invloed. Een weerbericht is bijvoorbeeld
sneller af te lezen dan een uitzending van Olympische
Spelen.

• Nieuwsmeubels (voor krantjes) zijn geplaatst aan de
loopverbindingszone in het ontvangstdomein en het
reisdomein passage. Meubels worden geclusterd zoals
beschreven in de Visie op Stationsoutilliage.

18Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

media-schermen

projecties

medewerkers

objecten

low tech middelen

mobiele middelen

audiokanaal

exposities

5.5.4 cultuur

omschrijving
Cultuur heeft betrekking op tijdelijke culturele uitingen
en aankondigingen. Hieronder vallen items (musea
film, theater, dans, muziek, literatuur, festivals,
tentoonstellingen mode etc.) die op zichzelf staan of
een link hebben met de lokale agenda zoals exposities,
festivals of bijvoorbeeld voorstellingen. De doelstelling
van deze uitingen is de reiziger vermaken en tegelijkertijd
uitnodigen te ontdekken.

bijvoorbeeld
• Het vertonen van korte films in het ontvangstdomein, als
teaser voor een filmfestival.
• Een dansvoorstelling op de evenementenplek ter
vermaak.

waar
Cultuur is gekoppeld aan de plekken waar reizigers
wachten in het ontvangstdomein, reisdomein en het
verblijfdomein.

specifieke ontwerprichtlijnen
• Bij alle culturele uitingen moet de relevantie voor
de reiziger het uitgangspunt zijn. Naast de culturele
uitingen en aankondigingen zal daarom ook specifiek
reisgerelateerde cultuurinformatie gegeven worden: denk
hierbij aan wandelroutes, festivals, etc.

• Voorstellingen vinden bij voorkeur plaats op de
evenementenplek, overige uitingen zijn middels positie
en content duidelijk te onderscheiden van overige
mediacategorieën.

• Cultuuruitingen zijn bedoeld om de reiziger te vermaken,
te prikkelen en te inspireren, en dragen bij aan het
eigen karakter van een station. Het cureren, plannen en
positioneren van culturele uitingen is een opgave waarbij
rekening moet worden gehouden met de aard van de uiting,
drukte op het station, attentiewaarde en sfeerbijdrage.
Daarbij zijn deze uitingen voornamelijk gericht op de
aankomende of wachtende reiziger.

• Bij een culturele stationsmetamorfose kunnen de
genoemde middelen worden ingezet, maar de functie en
identiteit van het station blijft dominant (zie hoofdstuk
5.5.5). Interferentie met de laag infostructuur is niet
toegestaan.

19Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

exposities

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

media-schermen

projecties

medewerkers

objecten

low fi middelen

mobiele middelen

audiokanaal

gebaseerd op Richtlijnen verhuur van tijdelijke m2 op stations

5.5.5 evenementen

omschrijving
Evenementen zijn optredens gericht op vermaak van de reiziger en/
of op kwaliteitsverhoging van het station. Evenementen hebben
een commercieel doel, een non-profitdoel, een doel ten bate van
spoorsector of zijn gericht op sponsoring of social dividend (het delen
van immateriële of materiële opbrengsten gegenereerd door publieke
middelen).
Verschillende typen evenementen komen voor op stations, van groot
(stationsmetamorfose) tot zeer klein (pop-up’s) en programma’s die
zich afspelen op de evenementenplek.
De programmering, organisatie en afhandeling van alle evenementen
is in handen van vaste partners. Het is niet toegestaan evenementen of
hierop lijkende activiteiten buiten deze partijen om te organiseren op
stations.

stationsmetamorfose
Een stationsmetamorfose is een tijdelijke omkleuring van het station.
Er zijn drie typen stationsmetamorfosen: Bij seizoensaankleding
moeten we denken aan de manier waarop met kerstversiering de sfeer
in het station verhoogd wordt. Een cultureel evenement kan te maken
hebben met de ‘lokale binding’, zoals in het ‘carnavalskraken’ van hele
gemeente en dus ook van het station (Oeteldonk) of ter opluistering
van een nationaal sportgebeuren (Olympische spelen). Een reclame
campagne dient een commerciëel doel.

beschikbare middelen
Stationsmetamorfose betekent in de praktijk dat alle middelen die
beschikbaar zijn voor reclame, entertainment of cultuur ingezet worden
voor eenzelfde campagne ingezet (binnen de kaders die voor deze

middelen gelden). Afhankelijk van het type evenement kunnen andere
middelen ingezet worden: een reclamecampagne maakt uitsluitend
gebruik van commerciële dragers, een cultureel evenement van cultuur
dragers en seizoensaankleding van seizoensdragers.

waar
Alle domeinen binnen nader te bepalen grenzen. Alle toegestane
middelen, ook de digitale middelen worden voor eenzelfde campagne
ingezet tevens de muizenplinten in de winkelpuien gaan daarin mee en
versterken de campagne.

specifieke ontwerprichtlijnen
• Evenementen zijn altijd tijdelijk van aard. De duur is vooraf
overeengekomen. Nooit krijgen evenementen een hogere
attentiewaarde dan de informatie die essentieel is voor de reiziger voor
het vervolgen van zijn reis.

• De evenementen mogen niet concurreren met de infostructuur.

• Evenementen worden geprogrammeerd en vormgegeven met respect
voor die reiziger die zich focust zijn reis en geen oogt heeft voor wat er
verder op het station gebeurt.

• Bij evenementen kunnen de genoemde middelen worden ingezet,
maar de functie en identiteit van het station blijft dominant.
Interferentie met de laag infostructuur is niet toegestaan.

20Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

media-schermen

projecties

medewerkers

objecten

low fi middelen

mobiele middelen

audiokanaal

lees meer over richtlijnen en ontwerpuitgangspunten voor kunst in
Spoorbeeld kunstvisie en -methodiek.

omschrijving
Een deel van de kunst op het station heeft raakvlakken
met informatie. Daarbij gaat het bijvoorbeeld om fotografie,
grafiek, gedichten, videokunst, audiovisuele installaties
en projecties (zie voor voorbeelden de volgende pagina).
Kunstuitingen komen op zichzelf staand voor of in de vorm
van een expositie. Het meest relevant zijn kunstuitingen
die op een nieuwe manier met (reis)informatie omgaan,
zoals een infographic of de klok van Mark Formanek op
Rotterdam Centraal.

waar

omgevingsdomein
 Bij een ontmoetingsplek of wachtplek van na-transport,

of als markering van een centraal punt.

ontvangstdomein
 Kunst die niet afleidt van de basisfunctie van het

ontvangstdomein. Kunst die de plek markeert of toegepast
functioneert als ontmoetingspunt.

reisdomein passage
 Kunst die vanuit beweging kan worden waargenomen,

met een lage attentiewaarde, ook geschikt voor
tentoonstellingen.

reisdomein perron
 Kunst die in 0-5 minuten kan worden waargenomen en

bijdraagt aan een positieve wachttijdbeleving.

verblijfdomein
 Kunst waar de reiziger iets langer de tijd voor moet

nemen, zoals voor een tijdelijke expositie.

specifieke ontwerprichtlijnen
• Kunst op het station is laagdrempelig en spreekt tot de
verbeelding van velen. Kunst moet in een kort tijdsbestek
kunnen worden waargenomen, kijkplezier geven, bijdragen
aan de reisbeleving en een aangenaam verblijf.

• Kunst neemt geen functie over van de informatiemiddelen
zoals benoemd onder de diverse lagen. Kunst mag dat ook
niet pretenderen of ermee concurreren.

• Kunst mag de oriëntatie en navigatie binnen de
domeinen niet belemmeren. De lage attentiewaarde
wordt bepaald door de plaatsing van kunstuitingen
buiten de loopverbingdingszone en in het luchtruim,
rekening houdend met de zichtlijnen van domeinen en de
zichtbaarheid van de infostructuur.

• Kunst kan op het station voorkomen in de vorm van een
expositie. Geclusterd of juist gefaseerd in een domein
(bijvoorbeeld aan het reisdomein passage).

• Kunst wordt buiten of aan de loopverbindingszone
aangeboden met een minimale opstelruimte van 1 meter.

Het is mogelijk dat kunst,
passend binnen Visie op
Informatie, andere vormen
aanneemt dan de boven
genoemde middelen. De
ontwerprichtlijnen zijn in dit geval
nog steeds van kracht.

exposities

5.5.6 (toegepaste) kunst

21Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

1. 2. 3. 4.

1. gedicht op Rotterdam CS
2. “Rotterdam Standard time” een levende klok tijdens de verbouwing op
Rotterdam Centraal.
3. gedicht op Rotterdam CS
4. foto expositie “de zilveren camera” op Amsterdam CS

media
5.5 content

figuur: voorbeelden (toegepaste) kunst op het station

22Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

media-schermen

projecties

medewerkers

objecten

low fi middelen

mobiele middelen

audiokanaal

omschrijving
Onder ambient prikkels worden subtiele sensorische
prikkels verstaan. Ambient prikkels kunnen worden ingezet
om de kwaliteitsbeleving van het station te verhogen
of om gedrag van mensen te beïnvloeden. Ambient is
sfeerverhogend (kerstverlichting ter veraangenaming),
pragmatisch (gedrag beïnvloeden) of cultureel (kunst).

Deze prikkels zijn ook zeer geschikt om de sociale veiligheid
op nachtelijke momenten te vergroten. Specifiek kunnen
ambient prikkels worden gebruikt tegen hangjongeren. (zie
betreffende OVS muziek)

voorbeelden
• seizoensaankleding tijdens de feestdagen
• langzaam bewegende lichtpatronen die passanten
stimuleert rechts aan te houden in een passage.

waar
Overal op station, specifiek in het reisdomein passage.

specifieke ontwerprichtlijnen
• Ambient media heeft een lage attentiewaarde en draagt
daarmee op subtiele wijze bij aan de sfeer van het station.
Ambient media, bevindt zich in de marge van aandacht wat

wordt bepaald door de lichte intensiteit van de sensorische
prikkel en de positie van de middelen. Seizoensaankleding
is vaak geplaatst in het luchtruim. Overige middelen zijn
buiten de loopverbindingszone geplaatst. Niet-tastbare
prikkels zoals projecties en audio kunnen wel ervaarbaar
zijn in de loopverbindingszone.

• Veiligheid gaat boven alles. De aandacht voor de trein of
het treinreizen mag niet verstoord worden door ambient
informatie.

• Ambient ingrepen zoals projecties of seizoensaankleding
zijn niet commercieel geladen.

• Ambient media wordt nooit ingezet met een commercieel
doel (subtiele beïnvloeding van koopgedrag).

exposities

verwijzing naar OVS Muziek figuur: voorbeeld van seizoensaankleding op Utrecht Centraal tijdens de
Olympische Spelen

5.5.7 ambient

23Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

media-schermen

projecties

medewerkers

objecten

low fi middelen

mobiele middelen

audiokanaal

omschrijving
Social media is een mediavorm waarvan de content wordt
gegenereerd door de gebruiker. Het zenden van social
media (zoals twitter of facebook) op stations (middels
bijvoorbeeld media-schermen) kan worden gebruikt om
mensen op het station met elkaar en hun omgeving te
verbinden.
De interactie tussen reizigers onderling en/of reizigers
en vervoerders wordt via deze media gefaciliteerd. Bij
bijvoorbeeld verstoringen kunnen vraag en aanbod van
reizigers via social media bij elkaar worden gebracht.
Tevens kunnen reizigers worden betrokken bij de
verbetering van de stationsomgeving. Social media is op
het station aanwezig via schermen en de mobiele middelen
van reizigers.

waar
In het ontvangstdomein, waar reizigers wachten en elkaar
ontmoeten en waar ruimte is voor interactie. Eventueel in
het reisdomeinperron als onderdeel van railtv.

specifieke ontwerprichtlijnen
• De content van social media wordt gegenereerd door
de gebruiker en is veelal niet door de spoorbedrijven zelf
ontwikkeld. Het is daarom belangrijk informatie te cureren.

 De ambitie is om om langer termijn richtlijnen op te
stellen voor media in het virtuele domein.

exposities

de officiële twitter-pagina van de NS

5.5.8 social media

24Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.5 content

nieuwsmeubel

evenementenplek

(seizoens)aankleding

reclamedragers

media-schermen

projecties

medewerkers

objecten

low fi middelen

mobiele middelen

audiokanaal

omschrijving
Flyeren is het uitdelen van (gratis) leaflets met een
boodschap. Sampling is het uitdelen van (gratis)
voorbeeldexemplaren.

waar
Aan en buiten de loopverbindingszone in het
omgevingsdomein, ontvangstdomein en het verblijfdomein.
Gepositioneerd op de evenementenplek of specifieke
samplinglocaties. lndien deze niet aanwezig zijn, worden
dergelijke tijdelijke locaties aangewezen, altijd aan of
buiten de loopstroom. Op stations waar het reisdomein
passage ruim is opgezet met veel circulatieruimte kan
sampling en flyeren ook plaatsvinden in de passage.

specifieke ontwerprichtlijnen
• Samplen/ flyeren kan gecombineerd worden met een
evenement op de evenementenplek van hetzelfde merk.

• Samplen en flyeren is gebonden aan tijdvensters en
mag plaatsvinden op de vaste plaatsen die daartoe
ingetekend zijn in een stationsplattegrond (hierin kan het
evenementenplek ook fungeren als ‘sampling area’).

• Objecten die de medewerkers gebruiken om

exposities

ontwerpuitgangspunten voor activatie zijn in ontwikkeling voor meer
informatie zie www.activatieopstations.nl

sampling op het station

5.5.9 sampling en flyeren

de samplevoorraad te bewaren moeten uit de
loopverbindingszone geplaatst worden en mogen de
reiziger niet hinderen.

 Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

5.6.1 nieuwsmeubel
5.6.2 media-schermen
5.6.3 projecties
5.6.4 reclamedragers
5.6.5 seizoensaankleding
5.6.6 evenementenplek
5.6.7 medewerkers
5.6.8 mobiele middelen
5.6.9 objecten
5.6.10 audiokanaal
5.6.11 low tech middelen

media
5.6 middelen

26Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.6 middelen

In dit deel worden specifieke richtlijnen voor
mediamiddelen beschreven. Dit kunnen zowel bestaande
middelen zijn, zoals een reclamedrager, als nieuwe
middelen (aangegeven met een) die in de komende jaren
verwacht kunnen worden op stations.

media zonder zichtbare drager
Het kan voorkomen dat media géén gebruik maakt wordt
van een ervaarbare fysieke drager maar van het virtuele
domein (Layar, smartphone applicatie), maar wel aan
een bepaalde plek gekoppeld is. In dat geval moeten
maatregelen genomen worden om de reizigers op het
bestaan van deze informatie te wijzen. Een voorbeeld
hiervan zijn de koninklijke wachtkamers op stations.
Deze zijn niet toegankelijk voor publiek maar zijn via
de applicatie ‘NS Koninklijke Wachtkamers’ virtueel te
bezoeken.

tijdelijke middelen
Tijdelijke middelen komen voor bij evenementen, samplen
of als tijdelijke kunstuiting. Tijdens de periode dat tijdelijke
middelen ingezet worden, wordt de kwaliteit hiervan
bewaakt. De reiziger ervaart een opgeruimd station van
dezelfde kwaliteit. Middelen die beschadigd zijn, worden
direct verwijderd of vervangen.

voorbeeld van media zonder zichtbare drager

27Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

media
5.6 middelen
5.6.1 nieuwsmeubel
Gratis kranten op het station zijn onder
andere beschikbaar in het nieuwsmeubel.
De uitvoeringsvorm en plaatsing van dit
nieuwsmeubel zijn beschreven in de Visie op
Stationsoutillage. Het nieuwsmeubel heeft
een plek aan de loopverbindingszone in het
ontvangstdomein en de passage van het
reisdomein.

5.6.2 media-schermen
Op het station bevinden zich meerdere
soorten schermen, deze worden gebruikt
voor het zenden van actuele reisinformatie,
werkzaamheden of het zenden van media.
De schermen voor reisinformatie en
werkzaamheden worden behandeld in Handboek
Infostructuur. Deze schermen hebben een
hoge attentiewaarde bepaald door vormgeving
van de drager, de content en de plaatsing. Ze
maken deel uit van een vertrouwd systeem en
zenden daarom enkel (actuele) reisinformatie,
communiceren werkzaamheden en/of storingen.

Overige schermen, zijn in eerste instantie
bedoeld voor het zenden van media.
De programmering van deze schermen omvat
nieuws, cultuur, sociale media, reclame,
entertainment en evenementen (in verhouding
geprogrammeerd). In de praktijk zijn de grenzen
tussen deze vormen van media diffuus.

Het kan echter wenselijk zijn het media
programma af te wisselen met mededelingen
over werkzaamheden en storingen. Of zelf het
programma te vervangen voor instructies tijdens
calamiteiten. Dit is van te voren bepaald in de
programmering en wordt in zulke gevallen helder

gecommuniceerd aan de reiziger (duidelijk
herkenbaar als infostructuur). Tevens wordt
dezelfde informatie ook via de vertrouwde
reisinformatie middelen gezonden.

digitale schermen
Beeldscherm uit stationsoutillage (11.2),
geprogrammeerd voor het zenden van media
zoals nieuws, entertainment, kunst, cultuur,
social media etc. of een compleet programma
zoals rail tv. De beeldschermen moeten in
maat en drager afwijken van de schermen
uit de infostructuur. Samen zijn ze wel te
onderscheiden als productfamilie.
Het scherm zendt geen geluid of geluid dat zo
gericht is dat het binnen een beperkte straal te
horen is.

digiwalls
Grote platte schermen al dan niet opgebouwd uit
een matrix van kleinere. Deze schermen worden
geprogrammeerd met een media mix.
En toegepast in het ontvangstdomein of het
verblijfdomein.

 architectural screens
Schermen die deel uitmaken van de architectuur.
Deze schermen worden geprogrammeerd met
een media mix. En toegepast in het omgevings-/
ontvangst- of verblijfdomein. 3D ontwerpuitgangspunten en inrichtingsprincipes

voor het nieuwsmeubel zijn te vinden in de Visie op
Stationoutilliage (bijlage 10.1)

3D ontwerpuitgangspunten en inrichtingsprincipes
voor het digitale scherm zijn te vinden in de Visie op
Stationoutilliage (bijlage 11.2)

28Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

 bij calamiteiten
Bij een calamiteit, zoals een grote
verstoring, veranderen alle media-schermen
in calamiteitenschermen die reizigers
informeren over de ontstane situatie. Het
calamiteitenscherm wordt behandeld bij actuele
reisinformatie in Handboek Infostructuur.

 5.6.3 projecties
Projecties van licht, bewegend of stiltaand beeld
kunnen worden ingezet om de kwaliteitsbeleving
van stations te verhogen. Afhankelijk van de
mate van prikkeling (ambient tot film) kunnen
projecties op verschillende plekken op het
station voorkomen. Ambient lichteffecten
kunnen door het gehele station mits er een
gerichte (vaak sfeerverhogende) functie voor
is, zoals het verbeteren van de wachtbeleving
of de sociale veiligheid in de tunnel. Projectie in
de vorm van bewegend beeld kan alleen daar
waar de aandacht van een reiziger niet verstoord
wordt. Over het algemeen is dan vooral het
verblijfdomein geschikt.

 Specifieke richtlijnen voor projecties
worden vanuit de Visie op Informatie ontwikkeld.

5.6.4 reclamedragers
Reclamedragers worden gebruikt voor het
dragen van statische en semi-dynamische
reclame. De uitvoeringsvorm en plaatsing van
reclamedragers zijn beschreven in de Visie op
Stationsoutillage. Er zijn drie varianten:

posterzuil (VIP/spread) - Verlichte reclamezuil
voor posters.

wisselposterzuil (VIP/spread) - Gelijk aan
bovenstaand maar gevuld met meerdere posters
welke met een zekere frequentie gewisseld
kunnen worden.

digitale reclamedragers Een reclameframe welke
met een digitaal beelscherm is uitgerust.

De attentiewaarde van de digitale reclamedrager
is, vanwege de dynamiek, hoger dan van de
posterzuil of wisselposterzuil. Hier moet tijdens
het inrichten van reclamedragers rekening mee
worden gehouden. Digitale reclamedragers
worden daarom alleen toegepast buiten de
loopverbindingszone op plekken waar mensen
verblijven. Waar reizigers in beweging zijn is
reclame altijd statisch (wisselposterzuil of
posterzuil).

media
5.6 middelen

voor richtlijnen van actuele reisinformatie zie Handboek
Infostructuur

3D ontwerpuitgangspunten en inrichtingsprincipes
voor het reclamedragers zijn te vinden in de Visie op
Stationoutilliage (bijlage 11.1)

29Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

5.6.5 (seizoens)aankleding
Seizoensaankleding kan bijvoorbeeld bestaan
uit banieren, vlaggen (die zich meestal in het
luchtruim van het station bevinden), objecten,
verlichting en een invulling van de muizenplint op
de retailgevels.

De (seizoens)aankleding heeft primair als doel
om de sfeer van het station te versterken.
Het is geen reclame of onderdeel van een
merkidentiteit.
Seizoensaankleding heeft altijd een lage
attentiewaarde. Het gaat altijd om bescheiden
toepassing. De dichtheid van elementen zoals
banieren en de afmetingen van deze elementen
mogen het blikveld van de reiziger niet verstoren.
Seizoens aankleding is tijdelijk en aan een (nader
te bepalen) maximum tijdsduur gebonden.

Speciale aandacht moet besteed worden
aan de dichtheid van middelen zoals
seizoensaankleding. Door herhaling van
middelen wordt de attentiewaarde bijvoorbeeld
vergroot.

 Specifieke richtlijnen voor
seizoensaankleding moeten nader uitgewerkt
worden.

5.6.6 evenementenplek
De evenementenplek is een virtueel casco
(waarbinnen evenementen kunnen worden
geprogrammeerd) in het ontvangstdomein of het
verblijfdomein. Per locatie wordt bepaald wat de
beschikbare ruimte voor events is.
De evenementenplek bevindt zich buiten de
loopverbindingszone. Deze plek wordt gebruikt
voor verschillende typen tijdelijke evenementen,
zowel groot (stationmetamorfose) als klein (pop-
up’s). Tijdens deze tijdelijke evenementen blijven
de lange zichtlijnen van het ontvangstdomein
behouden. Objecten, verlichting en/of
aankleding worden nooit geplaatst in één lijn
met middelen uit andere lagen. Om de visuele
rust in het ontvangstdomein te behouden kan
de attentiewaarde van overige media-middelen
tijdelijk verlaagd worden.

5.6.7 medewerkers
Mensen die de kranten, flyers of samples
uitdelen. Deze mensen mogen alleen staan op
ingetekende plekken op het station, aan de
loopverbindingszone.
Kranten distibuteurs staan bij de plaatsen
waar de kranten uitgegeven worden of bij de
hoofdingang(en). De tijden en plekken zijn per
locatie vastgelegd.

media
5.6 middelen

evenement op Leiden Centraal

30Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

5.6.8 mobiele middelen
Bij mobiele middelen gaat het om persoonlijke
middelen zoals smartphones en tablets.
Deze worden steeds vaker gebruikt voor het
verkrijgen van actuele reisinformatie en overige
stationsinformatie. Mobiele middelen kunnen
binnen de laag Media bijvoorbeeld worden
ingezet voor social media of layar.
Belangrijk bij dit middel is dat de reiziger wordt
geattendeerd op de aanwezigheid van een
mobiel netwerk en de laag virtuele informatie op
het station.

5.6.9 objecten
Tijdelijke objecten die worden gebruikt tijdens
evenementen, flyeren, samplen, culturele
uitingen.

 Specifieke richtlijnen om de attentiewaarde
van deze opbjecten te sturen moeten worden
ontwikkeld.

5.6.10 audiokanaal
Bij verschillende media kan gebruikt gemaakt
worden van audio zoals muziek. Echter alleen
onder zeer specifieke omstandigheden en
alleen hoorbaar in de zeer directe omgeving
van de bron. De reiziger moet zich in alle
gevallen ook kunnen afsluiten voor geluid. De
verstaanbaarheid van de omroepinstallatie moet
te allen tijde geborgd worden.
De infostructuur, waaronder ook de
omroepberichten, mag niet verstoord worden.
In het verblijfdomein is meer ruimte voor het
gebruiken van audio.

5.6.11 low tech middelen
Low tech middelen kunnen met name op kleine
stations een plek krijgen voor lokale informatie.
Voorbeelden van middelen zijn posterframes
of een prikbord. Frames zijn niet bedoeld voor
reclame posters, maar worden gebruikt als
drager van culturele uitingen, nieuws, lokale
agenda etc.

5.6.12 exposities
Op het station kunnen tijdelijke tentoonstellingen
worden geprogrammeerd. Deze worden
geplaatst op tijdelijke neutrale dragers.
Exposities worden in het reisdomein passage, op
de evenementenplek in het ontvangstdomein of
in het verblijfdomein geporgrammeerd. Reizigers
hebben de ruimte om de tentoonstelling te
bekijken zonder dat de loopstroom hierbij
gehinderd wordt.

media
5.6 middelen

exposities op het station

 Visie op Informatie | Handboek Media | versie 1.0 | 1 september 2014

