
Kees Peters

De stad, 
het station 

en het 
stationsplein

In
sp

ir
at

ie

De geschiedenis van het omgevingsdomein


Wat is het Omgevingsdomein?

Het Omgevingsdomein is een van de vier domeinen die 
worden onderscheiden in het ‘Stationsconcept’, de recent 

ontwikkelde filosofie van de Stationsdomeinen. Doelstelling 
daarin is dat stations niet alleen functioneel, maar ook 

inspirerend zijn. Daartoe zijn in het station afzonderlijke 
Stationsdomeinen met een eigen functie en belevingswereld 

onderscheiden. Naast het Omgevingsdomein maken het 
Ontvangstdomein, Reisdomein en het Verblijfdomein deel 

uit van het geheel. Het Stationsconcept geeft richting en 
kaders, die een middel zijn om het gebrek aan belevings-

waarden in de stations bij te sturen.
De functie van het Omgevingsdomein is om het station en 
zijn omgeving ruimtelijk en programmatisch aan elkaar te 

hechten, om plaats te bieden aan de overstap, informatie te 
bieden en de oriëntatie te ondersteunen.

Doel van het ontwerp van het Omgevingsdomein is om een 
stedelijk stationsplein te realiseren met een lokale- en OV-

identiteit, dat verwelkomend is bij aankomst, uitnodigend 
in de omgeving, gericht op het ontvangen van reizigers, 

overzichtelijk, veilig en inspirerend, en in een ‘stedelijke 
openbaarheid’.

Kees Peters 

Kees Peters is als stedenbouwkundig projectleider werkzaam 
bij Movares, adviseurs en ingenieurs.Kees is in 1978 aan de 
TU Delft afgestudeerd als civiel planoloog en in 1979 gaan 

werken bij de afdeling Gebouwen, Stedebouw en Vormgeving 
van de Dienst Infrastructuur van NS. Bij de splitsing van 

NS in 1992 is hij meegegaan naar het NS Ingenieursbureau 
dat vervolgens als Holland Railconsult een zelfstandig 

ingenieursbureau is geworden, later onder de naam Movares. 
Als stedenbouwkundige is Kees bij een groot aantal projecten 

in en rond stations betrokken geweest, eerst vanuit NS en 
later in opdracht van ProRail, NS en diverse gemeenten.

Kees Peters is gevraagd een essay over het stationsplein te 
maken ter ondersteuning van het Spoorbeeld.

De historische opbouw van dit essay is geïnspireerd op de 
indeling die Peter Saal en Flip Spangenberg ontwikkelden 

voor hun geweldige boek ‘Kijk op Stations’ uit 1983.
Deze indeling blijkt zeer bruikbaar, ik heb hem opgepakt en 

verder uitgebouwd.

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

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

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

 

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

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

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

ir
at

ie


Kees Peters

De stad, 
het station 

en het 
stationsplein

De geschiedenis van het omgevingsdomein


Inleiding
5

Startfase: 1840-1860
9

De Staatsaanleg: 1860-1880
15

De omslag rond 1880
22

Het station als verbeelding van macht: 1880-1900
25

Nadagen van het monopolie: 1900-1920
33

De omslag rond 1930
36

Versobering: 1920-1945
39

De Wederopbouw: 1945-1965
45

Versobering: 1965-1980
53

De omslag rond 1975
58

Hernieuwd vertrouwen: 1980-1995
61

De splitsing: 1995-heden
79

Het belang van samenwerking
94

Epiloog: de opgave van vandaag en morgen
98

Literatuur
102

Illustratieverantwoording
103

Inhoud


4

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

De directe omgeving van een station is 
vaak een combinatie van diverse functies 
en activiteiten. Als onderdeel van de pu-
blieke ruimte biedt het zowel plaats aan 
diverse (stedelijke) programma’s als aan 
een vertrouwenwekkende ordening van 
aankomstvelden en middelen die horen 
bij de voorbereiding van en informatie 
over de reis.
 
Voor elk station is de inbedding in de 
stationsomgeving uniek. De directe 
omgeving van het station heeft een lo-
kale identiteit en maakt deel uit van het 
stelsel van openbare ruimten in een stad, 
een dorp of wijk. Hierin zijn doorstro-
ming en verblijf goed georganiseerd. De 
relatie tussen het station en de omgeving 
krijgt gestalte in het omgevingsdomein. 
Hier wordt gezocht naar een optimaal 
evenwicht tussen de verkeersknoop, een 
aantrekkelijke omgeving, de economi-
sche dynamiek en de ontwikkelingskan-
sen rond het station. In het omgevings-
domein staat de oriëntatie op het station 
en op de omgeving centraal. Ook vinden 
de voorzieningen voor voor- en natrans-
port hier een plek: van fietsenstallingen 
en de aansluiting op bus of tram tot een 
taxistandplaats en voorzieningen voor 
kort parkeren en halen en brengen.
 


5

In veel steden wordt druk gebouwd aan 
(ver)nieuwe(de) stations en het omrin-
gend stedelijk gebied. Neem bijvoor-
beeld Rotterdam, Den Haag, Utrecht, 
Arnhem en Breda waar indrukwekkende 
HSL terminals verrijzen die bovendien 
een stevige impuls geven aan het omlig-
gende stationsgebied. Ook elders wordt 
hard gewerkt. Grote intercitystations 
als die van Tilburg, Zwolle, Eindhoven, 
Groningen en Alkmaar staan aan de 
vooravond van een transformatie. Op 
sommige plekken wordt reeds gebouwd, 
elders bevinden de plannen zich in een 
vergevorderd stadium. Ook op de ‘mid-
denschaal’ gebeurt het nodige. In 2014 
wordt in Helmond een geheel vernieuwd 
stationsgebied opgeleverd. In Heerlen is 
de reconstructie van station en omgeving 
al volop in uitvoering. Daarnaast zijn de 
afgelopen tijd diverse nieuwe stations 
geopend, zoals Groningen Europapark, 
Nijmegen Lent, Westervoort, Leidsche 
Rijn en Halfweg. Stad en de station hou-
den elkaar nog altijd in beweging!

In de 175 jaar dat het Nederlandse spoor 
bestaat, zijn de stad en het station nauw 
met elkaar verbonden. Altijd is sprake 
geweest van interactie, eerst beperkt, 
later steeds groter. Hoe deze interactie 
functioneerde en vorm kreeg, wisselt per 
periode. Zo heerste aan het eind van de 
negentiende en het eind van de twin-
tigste eeuw een optimistische tijdgeest, 
waarin veel belang werd gehecht aan het 
spoor. Overal bloeiden stationsgebieden 
op met een navenant effect op de ste-
delijke activiteit. De spoorgeschiedenis 
kent ook pessimistische tijden. Zo waren 
de jaren dertig en zestig van de vorige 
eeuw perioden met bedreigingen, zware 
bezuinigingen, het letterlijke verval van 
stationsgebieden en zelfs een dreigende 
opheffing van het gehele spoorsysteem. 

De interactie tussen het spoor en de stad 
heeft mij altijd gefascineerd. Aan de ene 
kant staat het grootschalige spoorsys-
teem met grote en zware infrastructuur 
en voertuigen die met hoge snelheid 
passeren. Het is iets dat zo op het eerste 
gezicht niet past in kleinschalige (histo-
rische) steden. Aan de andere kant staan 
de stad en de reizigers, vele soorten 
verkeer en een dynamische stedelijke 
ontwikkeling waar het spoor mede af-
hankelijk van is. Het samenbrengen van 
deze werelden is een boeiende opgave, 
zeker in het stationsgebied.

Dit essay beschrijft in historisch perspec
tief de stedenbouwkundige interactie 
tussen het spoor en de stad, met een 
nadruk op de ontwikkelingen in de laatste 
vier decennia. Het vertelt het verhaal van 
het spoor en gaat in diverse hoofdstukken 
en intermezzo’s nader in op specifieke 
ontwikkelingen en stedelijke gebieden. 
Veel aandacht gaat daarbij uit naar het 
stationsgebied. Dit is immers bij uitstek 
de plek waar spoor en stad elkaar ont-
moeten. Het Spoorbeeld spreekt in dit 
licht van het Omgevingsdomein, ofwel de 
plek waar het station ruimtelijk en pro-
grammatisch aan de stad wordt gehecht. 

‘De stad, het station en het stationsplein’ 
is geschreven voor iedereen die zich 
bezig houdt met de ontwikkeling of het 
beheer van stationsgebieden. Ik hoop dat 
het hen interessante nieuwe inzichten en 
inspiratie geeft voor onze hedendaagse 
ontwerpopgaven. Met kennis van de 
geschiedenis en de rol die de stationsom-
geving sinds de vroege negentiende eeuw 
heeft gespeeld, kunnen we samen werken 
aan mooie hedendaagse stationspleinen 
die behalve functioneel vooral ook uit-
nodigend, verwelkomend, overzichtelijk, 
veilig, inspirerend en comfortabel zijn.

In
le

id
in

g

Inleiding


Baarn, een landelijk omgevingsdomein


8

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor

Het spoor wordt op enige afstand van de 
stad aangelegd, stations komen op enige 
afstand van de stad te liggen. 

1	 Den Haag HS

1

2

3

54

Het stationsplein

Het stationsplein is verhard en utilitair van 
karakter, een voetgangersplein met rijtuigen 
en overslag van goederen.

2	 Haarlem
3	 Utrecht NRS

Het station

Het station is het visitekaartje van het 
nieuwe, moderne vervoermiddel, vaak 
in neo-classicistische stijl.

4	 Amsterdam Willemspoort
5	 Rotterdam Delftsche Poort


9

De ontwikkeling van het Nederlandse 
spoor komt rond 1840 aarzelend op gang. 
De Belgische Revolutie is net achter de 
rug. De kosten van de oorlog zijn fors ge-
weest en de staatsschuld is hoog. In deze 
tijd is de ontwikkeling van het spoorweg-
net puur een zaak van particulier initia-
tief. De Staat laat de ontwikkeling van het 
spoor zelfs geheel aan de markt over; een 
aanpak die overigens in het buitenland tot 
goede resultaten had geleid. Dit resul-
teert vanaf 1839 in de aanleg van een aan-
tal losse spoorlijnen, deels gericht op het 
ontsluiten van de Duitse Staten – destijds 
al het voornaamste achterland – en deels 
op het verbinden van de grote steden. 
Amsterdam-Haarlem is in 1839 de eerste 
lijn die twee steden verbindt.

Dat kostenreductie in deze tijd een be-
langrijke rol speelt, is goed af te lezen aan 
de tracering van de spoorlijnen. Steden 
worden doorgaans op de nodige afstand 
gepasseerd om onteigeningen, sloop van 
bestaande bebouwing en de kosten voor 
het verwerven van grond zo veel moge-
lijk te beperken. Om de kosten verder te 
drukken, wordt tevens aansluiting gezocht 
bij bestaande wegen. Om kosten te redu-
ceren komen de meeste stations op enige 
afstand van de stad te liggen. Een afstand 
van ’twintig minuten gaans’ vindt men 
in die tijd acceptabel. Natuurlijk zijn er 
uitzonderingen zoals in Haarlem en Delft 
waar ‘toevallig’ grond beschikbaar was en 
het spoor dichter langs de (historische) 
stad loopt. 

Het station is in stedenbouwkundig 
opzicht in de eerste helft van de negen-
tiende eeuw een vreemd element dat 
door veel steden met de nodige argwaan 
wordt bezien. Stations zijn een heel nieuw 
fenomeen, zeker gezien het feit dat ze 
beschikken over een geheel eigen, niet 
door andere voertuigen te gebruiken 
infrastructuur. Hun bijzondere positie 
wordt versterkt door hun wat ‘eenzame’ 
ligging langs het spoor, op enige afstand 
van de stad. Ze zijn bovendien afgesloten 
en afgeschermd met hekwerken die in de 
beginjaren zelfs tot over de spoorbaan 
heenlopen. Niet voor niets spreekt men in 
Duitsland nog steeds van een Bahnhof.

Aanvankelijk worden de stations ontwor-
pen als het visitekaartje van het nieuwe, 
moderne vervoermiddel: de trein. 
Spoorwegondernemingen besteden extra 

aandacht aan de architectuur. Een rijke, 
neoclassicistische stijl is veelvoorkomend. 
Wat later, op het moment dat de rende-
menten toch wat tegen blijken te vallen, 
worden de stations eenvoudiger van 
opzet. Binnen kenmerken de stations 
zich door een sterke scheiding tussen 
het aankomst- en vertrekgedeelte. De 
reizigersstromen worden geheel van 
elkaar gescheiden op een manier die 
we momenteel nog zien bij het station 
Haarlem en bij vliegvelden. 

Van stationsbuurten is in de periode 
1840-1860 nog geen sprake. Stations
pleinen horen al wel onlosmakelijk bij het 
station. Zodra ergens een station wordt 
gebouwd, is voorruimte nodig. Dit plein 
is vanaf de begintijd verhard en sterk 
utilitair van karakter. De nadruk ligt op de 
afhandeling van verkeer en goederen. Als 
omgevingsdomein avant la lettre dient het 
bovendien als intermediair tussen station 
en omgeving. Hier, op het stationsplein, 
wordt de treinreiziger na zijn reis een 
voetganger om vervolgens met alternatief 
vervoer of gewoon lopend de reis voort te 
zetten.

St
ar

tf
as

e:
 1

84
0

-1
86

0

Startfase
1840-1860


10

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Vestingsteden en de Vestingwet van 1874

Een groot aantal Nederlandse steden 
kent een verleden als vestingstad. Dit is 
in veel gevallen van invloed geweest op 
de tracering van het spoor. Bij sommige 
steden was de vestingstatus al vervallen 
op het moment van aanleg van het spoor, 
zoals in Amsterdam, Haarlem, Utrecht 
en Arnhem. Daardoor is op de plek van 
de voormalige vestingwerken al ruimte 
beschikbaar voor spoorlijn en station. 
Wanneer vestingen nog nodig zijn voor 
hun defensieve functie, dient de vesting 
te worden ontzien. Spoorlijnen worden 
hier nog verder buiten de vesting gelegd. 
Looproutes van het station naar de 
stad – en andersom – lopen vervolgens 
door de vesting. In Maastricht is hiertoe 
zelfs een nieuwe stadspoort aangelegd. 
Voor twaalf steden blijft de vesting-
status tot ver in de negentiende eeuw 
een knelpunt in de ontwikkeling van 
het spoor en de stad. Voorbeelden zijn 
Nijmegen, Zutphen, ’s-Hertogenbosch en 
Groningen. In tijden van oorlog moesten 
de stationsgebouwen hier vanuit het 
oogpunt van een vrij schootsveld snel 
kunnen worden afgebroken. De vesting-
steden kennen daarom semi-permanen-
te stationsgebouwen. 

De Vestingwet van 1874 brengt verlichting 
voor de nog resterende vestingsteden. 
De wet bepaalt dat vestingen en linies die 
in onbruik zijn geraakt, kunnen worden 
opgeheven. Voor veel vestingen komt dit 
neer op ontmanteling. Bovendien kunnen 
de stationsgebouwen een meer perma-
nente status krijgen. Semi-permanente 
gebouwen werden vervangen door echte 
stationsgebouwen. Het semi-permanen-
te station van Breda houdt het het langst 
vol. Tot 1974, precies honderd jaar na 
de Vestingwet, blijft het in dienst. Heel 
belangrijk voor de stedelijke ontwikkeling 
van een aantal belangrijke stationsgebie-
den is dat na 1874 door de ontmanteling 
van de vesting het spoor ook de ruimte 
krijgt voor de ontwikkeling van volwaar-
dige stationspleinen en spooremplace-
menten. Aan de vooravond van de grote 
bloeiperiode van de spoorwegen kan 
het spoor deze ruimte maar al te goed 
gebruiken.

1	 Groningen 1866
2	 Leiden 1868
3	 Maastricht 1868

1


11

St
ar

tf
as

e:
 1

84
0

-1
86

0
St

ar
tf

as
e:

 1
84

0
-1

86
0

2

3


12

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Tracering van spoorlijnen

De geschiedenis van het spoor kent 
diverse voorbeelden van traceringen 
die ‘kostbare gebieden’ nabij de stad 
vermijden. Ook in de recente geschie-
denis komt dit voor. Zo passeert de in 
2012 in gebruik genomen Hanzelijn zowel 
Kampen als Dronten op grote afstand. 
In beide plaatsten ligt nu een louter op 
de overstap en connectie van vervoers-
stromen gericht stationsplein. De stad 
is nauwelijks voelbaar. Vooral in Dronten 
is de afstand tussen station en centrum 
fors. Ondanks het feit dat de stations
locatie al sinds tientallen jaren bekend is, 
heeft de gemeente jarenlang nauwelijks 
moeite gedaan om de stadsontwikkeling 
hierop af te stemmen. In Kampen is pas 
sinds tien jaar de locatie van het nieuwe 
station Kampen-Zuid bekend. Station 
en stationsplein zijn gereed en onlangs 
geopend. De verdere invulling van het 
stationsgebied, inclusief bebouwing, zal 
nog vorm moeten krijgen: een situatie 
die doet denken aan de begindagen van 
het spoor. 

1

2

3


13

St
ar

tf
as

e:
 1

84
0

-1
86

0

1	 Goes 1905
2	 Sittard 1905

Ook in de huidige tijd wordt de stad op 
afstand gepasseerd.

3-6	Hanzelijn bij Kampen Zuid, 2012

4

5

6


14

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor

Een samenhangend spoornet wordt 
gerealiseerd, spoorbruggen over de 
grote rivieren worden aangelegd.

1	 Moerdijkbrug
2	 Brug bij Culemborg
3	 Brug bij Culemborg
4	 Nijmegen, Waalbrug

Het stationsplein

Het stationsplein heeft zijn utilitaire functie, 
voetgangers, rijtuigen, paardenram en 
overslag van goederen.

5	 Zwolle, 1880
6	 Breda, 1890

1 2

3

5

6


15

In de loop van de jaren vijftig van de 
negentiende eeuw wordt duidelijk dat 
de ontwikkeling van het spoor vanuit 
particulier initiatief onvoldoende van 
de grond komt. Ondanks de uitgegeven 
concessies wordt weinig gerealiseerd. 
Ondernemers hebben zeker wat betreft 
het goederenvervoer meer vertrouwen 
in de binnenvaart. Nederland begint 
daardoor achter te lopen op de om-
ringende landen. Mede hierdoor groeit 
het inzicht dat de opkomende econo-
mische ontwikkeling (ook) gebaat is bij 
een goede spoorinfrastructuur. De Staat 
trekt daarom in 1860 het initiatief naar 
zich toe en financiert de ontwikkeling 
van een samenhangend spoorwegnet. 
Ook de aanleg komt in handen van de 
overheid. 

Na 1860 wordt in opmerkelijk korte tijd 
door een effectieve ambtelijke orga-
nisatie een samenhangend spoornet 
gerealiseerd, gericht op het achterland 
van onze havens en de ontsluiting van 
de grotere steden. Het is een tijd vol 
nieuwe spoorbanen, emplacementen 
en stations. Bovendien worden diverse 
bruggen aangelegd over de grote rivie-
ren zoals de spoorbruggen bij Moerdijk, 
Culemborg, Nijmegen en Zaltbommel. 
Juist deze rivierkruisingen waren eerder 
door particuliere ondernemingen angst-
valling gemeden uit angst voor de hoge 
kosten. Na de aanleg wordt de exploi-
tatie van de spoorwegen aan meerdere 
spoorwegmaatschappijen gegund. 
Achterliggend doel is om in onderlinge 
concurrentie het maximale uit het spoor 
te halen.

De stations komen ook tussen 1860 en 
1880 op enige afstand van de steden te 
liggen, doordat de spoorlijnen vooral 
buiten de steden om worden aangelegd. 
Zeker in de eerste jaren is de functie van 
het stationsplein nog steeds beperkt tot 
de plek voor het voor- en natransport 
en het verbinden van stad en station. 
Het verkeer bestaat voornamelijk uit 
voetgangers, rijtuigen, en paard-en-
wagens voor het goederenvervoer. De 
verkeersdruk is gering. De spoorem-
placementen, die onlosmakelijk bij het 
spoorbedrijf horen, zijn in deze tijd nog 
niet zo groot. Ze ontwikkelen zich naast 
en achter het station. Hun impact op de 
omgeving is nog klein. 

D
e 

St
aa

ts
aa

nl
eg

: 1
86

0
-1

88
0

De Staatsaanleg
1860-1880

4


16

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het station

Sobere en doelmatige stations in Waterstaat
stijl, gestandaardiseerd in vijf klassen.

1	 Arnemuiden, 1871
2	 Oisterwijk, 1863
3	 Assen, 1868
4	 Dordrecht, 1870

De stationstraat

Het stationsplein wordt een belangrijk ele-
ment in de stad, een Stationsstraat verbindt 
de stad met het station, soms verfraaid met 
laanbeplanting en bebouwing.

5	 Zwolle, 1915
6	 Leeuwarden, 1908
7	 Alkmaar, 1900

1

3

2

4

5

6 7


17

Juist de hoogte zorgt voor de nodige 
allure en voor een goede balans tussen 
de stationsgevel en het voorliggende 
stationsplein. In de opzet van het station 
wordt de strakke scheiding tussen aan-
komst en vertrek losgelaten. Hierdoor 
ontstaat ruimte voor een centraal 
gelegen stationshal met een openbaar 
karakter. Hier worden de reizigers ont-
vangen en via het hierop aansluitende 
stationsplein naar de stad geleid.

D
e 

St
aa

ts
aa

nl
eg

: 1
86

0
-1

88
0

Ondanks de utilitaire rol van het 
stationsplein en de afstand tussen 
station en stad, begint de houding van de 
steden in de loop van de jaren zeventig 
en tachtig van de negentiende eeuw 
langzaam te veranderen. Waar het spoor 
voorheen als een vreemd, met argwaan 
bekeken fenomeen werd gezien, groeit 
het besef dat het spoor wel eens het 
vervoermiddel van de toekomst zou 
kunnen worden en daarmee van groot 
belang voor de ontwikkeling van de stad. 
Met dit besef groeit ook de aandacht 
voor het stationsgebied. Stations worden 
daarom in verschillende steden aan de 
stad gehecht met een stationsplein en 
een centrale route naar de stad die soms 
fraai aangelegd wordt met veel aandacht 
voor bomen en andere beplanting. Langs 
de stationsstraten vinden stedelijke 
ontwikkelingen plaats en er ontstaan 
geleidelijk volwaardige stationsbuurten. 
Ook het stationsplein zelf wordt in een 
aantal steden verfraaid. Het groeit uit tot 
een representatieve plek waar de reiziger 
meteen een eerste (goede) indruk krijgt 
van de stad waarin hij arriveert. Rond het 
plein verschijnt stedelijke bebouwing: 
hotels, herenhuizen en villa’s. De stad 
begint te reageren op het spoor.

De ambities verschillen van stad tot 
stad. Sommige gemeenten, met Zwolle 
en Leeuwarden als bekende voorbeel-
den, grijpen de kans om met een fraaie 
stedenbouwkundige opzet het aanzien 
van de stad te verhogen. Hier ontstaan 
mooie lanen en stationspleinen. Andere 
gemeenten zijn minder ambitieus en be-
perken zich tot de aanleg van een parallel 
aan het spoor gelegen straat, leidend 
naar een bestaande weg. Ook aan de 
ontwikkeling van de stationsbuurt wordt 
hier weinig aandacht geschonken.

De stations in deze periode van 
staatsaanleg zijn doelmatig en sober. 
Standaardisatie voert de boventoon. 
Nederland kent daarbij vijf standaard-
stations van wisselende grootte in 
de zgn. Waterstaatstijl. De gebouwen 
bieden ruimte aan de diverse functies 
die het spoorbedrijf in deze tijd met zich 
meebrengt: van technische ruimten, 
wachtkamers, bagageruimten, kantoren 
en kaartverkoop tot woonruimte voor 
het personeel. Dit maakt dat de stati-
ons over het algemeen vrij groot zijn en 
beschikken over meerdere verdiepingen. 


18

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Forensenplaatsen

De ontwikkeling van het spoor brengt 
ook nieuwe stedelijke ontwikkelingen. 
In het algemeen welgestelde forensen 
vestigen zich in gebieden op redelijke 
reisafstand van de grote steden, liefst 
op de zandgronden. Zo ontstaan rond 
Amsterdam en Utrecht forensenplaatsen 
zoals Bussum, Hilversum, Driebergen, 
Baarn, Bilthoven en Heemstede. 
In stedenbouwkundige zin zijn deze 
plaatsen vanuit de stations ontwikkeld, 
waarbij een korte loopafstand naar het 
station van belang is. Dit is duidelijk te 
zien aan de stedelijke structuur. Den 
Haag is hierop een uitzondering. Deze 
stad beschikte binnen haar grenzen en 
op de strandwallen reeds over voldoende 
zandgronden voor de woningen van de 
welgestelde klasse. Rotterdam beschikt 
daarentegen in de directe omgeving 
niet over zandgronden. Vanaf 1908 gaan 
forensen zich daarom in Scheveningen 
vestigen als de destijds hypermoderne 
elektrische trein naar Rotterdam in 
dienst wordt genomen.

Forensen in Naarden-Bussum, op weg naar 
Amsterdam. Duidelijk de gegoede klasse, 
wonend op loopafstand in villaparken.

1	 Station Naarden-Bussum, het perron
	 naar Amsterdam
2	 Bussum, villapark Prins Hendrikpark, 
	 direct voor het station
3	 Bilthoven, villapark Vogelzang, direct bij 
	 het station

2


19

D
e 

St
aa

ts
aa

nl
eg

: 1
86

0
-1

88
0

1

3


20

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Breda

Breda krijgt al in 1854 een spooraan-
sluiting naar Antwerpen en Roosendaal, 
het station wordt net buiten de vesting 
gelegd, ten westen van de Mark.
In 1863 wordt Breda op het Nederlandse 
spoorwegnet aangesloten, dit tweede 
station van Breda valt nog onder de be-
perkende bepalingen van de Vestingwet. 
Dit bepaalde dat het station snel moet 
kunnen worden afgebroken, ze is opge-
bouwd uit stijl- en regelwerk opgevuld 
met steen en afgewerkt met cement. 
Voor het recht trekken van het tracé 
van de spoorbaan is al geanticipeerd op 
het vervallen van de vestingstatus die 
in Breda in 1869 plaatsvindt. Het semi-
permanente station van Breda houdt het 
lang vol tot 1974, precies honderd jaar na 
de Vestingwet, blijft het in dienst.
De ontmanteling van de vesting geeft het 
spoor de ruimte en maakt de ontwikke-
ling van een volwaardige stationsbuurt 
mogelijk met de Willemstraat als centrale 
as naar het station.

De ontwikkeling van nieuwe stadswijken 
ten noorden van de spoorbaan vraagt om 
het doorbreken van de spoorbarrière. In 
1974 wordt de spoorbaan verhoogd en 
kan het oude station eindelijk worden af-
gebroken en vervangen door een modern 
station. Bijzonder aan het station is dat 
de perronkap en de kap van het busstati-
on in dezelfde stijl worden opgetrokken. 
Bijzonder is het busstation, het eerste 
dat is opgezet volgens het buffersys-
teem, veel compacter en meer reizigers-
vriendelijk dan de traditionele vorm. Na 
1995 wordt de stationshal volgebouwd 
met stationswinkels, dit is goed voor de 
omzet en voldoet aan behoeften van de 
reizigers maar funest voor de allure van 
de stationshal.

In 2013 wordt gestart met de bouw van 
het nieuwe station als gevolg van de 
status van Breda als Nationaal Sleutel
project. Een opvallend, zeer compact 
gebouw vanuit de filosofie dat alles onder 
één dak wordt gebouw, het station, 
het busstation, de transferruimtes, het 
voor- en natransport, winkels, woningen 
en kantoren.

1	 Breda 1868 
2	 Plan van Uitleg 1884
3	 De Willemstraat als Stationsallee
4	 Breda station 1971, op de achtergrond 
	 het nieuwe station in aanbouw
5	 Breda station 1974
6	 Breda stationshal 1974
7	 Breda Centraal, een nieuwe openbaar 
	 vervoerknoop, gereed 2016

1

2


21

D
e 

St
aa

ts
aa

nl
eg

: 1
86

0
-1

88
0

3

4 5

6

7


D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Na een moeizame, zoekende start, bestaat het 
spoornet in de eerste decennia na de opening van 
de eerste spoorlijn in 1839 uit een aantal losse 
fragmenten. Na 1860, het moment waarop de Staat 
het heft in eigen handen neemt, wordt in een periode 
van vijftien jaar een samenhangend spoornetwerk 
gerealiseerd. De Staat geeft concessies uit aan 
verschillende spoorwegondernemingen en houdt de 
concurrentie bewust in stand in de hoop de kwaliteit 
hiermee te verhogen. 

In deze sfeer ligt rond 1880 de eerste belangrijke 
omslag in de geschiedenis van spoor en stad.
In 1880 heeft het spoor een monopoliepositie 
veroverd. Zowel het goederen- als personenvervoer 
groeit sterk, dankzij de economische opleving, 
en het spoornet is gereed. Stations groeien uit 
tot prominente stedelijke gebouwen. Daarbij 
grijpen sommige steden de kans station en stad 
ook stedenbouwkundig te verbinden met lanen, 
beplanting en een utilitair maar nu ook representatief 
stationsplein.

Ook na 1880 blijft de economie groeien. 
Nederland moderniseert laat, maar wel in hoog 
tempo. Er is behoefte aan goede, snelle verbindingen, 
voor zowel het goederen- als reizigersvervoer. 
De trein als nieuw vervoermiddel heeft een grote 
aantrekkingskracht en genereert nieuwe mobiliteit, 

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

22

De omslag rond 1880


waardoor de reizigersgroei zelfs boven verwachting 
is. Met deze groei nemen ook de winsten van de 
spoorondernemingen toe. De inkomsten zijn hoog, 
de financiële mogelijkheden ruim. 

Veel stations blijken te klein geworden en zijn aan 
vervanging toe. In een aantal grotere steden is 
dit aanleiding om het belang van het spoor in de 
nieuwe tijd te onderstrepen met een markant, zeer 
representatief stationsgebouw, dat het de reizigers 
naar de zin moet maken en tegelijkertijd dient als 
visitekaartje voor de spoorwegmaatschappijen. Juist 
dat laatste is in een tijd van concurrentie op het 
spoor van groot belang. 

1880 markeert een tijd van bloeiende architectuur, 
grote stedenbouwkundige ingrepen, en van de aanleg 
van fraaie stationspleinen met een hoogwaardige 
ruimtelijke- en verblijfskwaliteit. Veel steden groeien 
sterk, vaak langs de fraaie stedelijke assen in de 
richting van het station, dat daardoor langzaamaan 
toch prominent binnen de grenzen van de stad komt 
te liggen.

D
e 

o
m

sl
ag

 r
o

nd
 1

88
0

23


24

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor 

De stations hebben hun definitieve plek in 
de stad gekregen.

1	 Amsterdam Centraal

Het landelijk net is gereed, het wordt verder 
uitgebouwd met regionale verbindingen, de 
lokaalspoorwegen.

2	 Lokaalspoorlijn bij Loppersum

Het stationsplein

Het stationsplein deelt in de nieuwe gran-
deur, groeit uit tot een belangrijk plein in de 
stad, fraai aangelegd met allure, passend 
bij het nieuwe stationsgebouw, verblijfs
kwaliteit voor voetgangers.
Functioneel van karakter, het ontvangen van 
de reiziger, overstap op andere vervoer
middelen, de stoomtram vanaf 1880 als 
nieuw vervoermiddel, het verladen van 
goederen op het stationsplein, de grotere 
stations hebben een speciale rijtuigkap.

3	 Nijmegen, 1906
4	 Zutphen, 1890
5	 Amsterdam Weesperpoort, 1910

1

3

4

5

2


25

Rond 1880 breekt de glorietijd voor de 
spoorwegen aan. Nederland kent een 
sterke economische groei door de op-
komende industrialisering, en daarmee 
ook een substantiële toename van het 
goederenvervoer. De trein is definitief 
ontdekt als moderne, nieuwe vorm van 
mobiliteit en ook het personenvervoer 
groeit sterk. In deze glorietijd zijn de 
spoorwegmaatschappijen financieel 
draagkrachtige ondernemingen die 
hun winstpositie weten te verbeteren. 
Ondertussen wordt het spoor steeds 
intensiever gebruikt. De laatste schakels 
in het nationale spoorwegnet worden 
gerealiseerd, en er worden diverse 
regionale verbindingen als ‘lokaalspoor-
wegen’ aan het netwerk toegevoegd.

Ook in de steden is duidelijk dat het 
spoor een prominente positie heeft 
veroverd. Stations krijgen hun defini-
tieve plek en worden groter en groter. 
Daarbij groeien de steden vaak letterlijk 
naar de stations toe. Langs de stations
straten en aan het stationsplein ver-
schijnt prominente bebouwing. Winkels, 
hotels, restaurants, banken en kiosken 
worden kenmerkende functies. Ze geven 
het stationsplein en de route naar het 
station allure en zijn een drijvende 
kracht achter het ontstaan van levendige 
stationsbuurten.

In Amsterdam wordt door de Staat, tegen 
de zin van het stadsbestuur, besloten het 
nieuwe Centraal Station te leggen in het 
open havenfront, een zeer ingrijpende 
stedenbouwkundige keuze die tot op de 
dag van vandaag discussies oproept. Het 
is zeker dat dit grote schade heeft toe-
gebracht aan de relatie van de stad met 
het IJ, en de binnenstad heeft belast met 
veel verkeersbewegingen. Deze keuze 
heeft daarentegen ook enorme impul-
sen aan de binnenstad gegeven, die het 
centrum tot de dag van vandaag tot leven 
brengen.

Vooral in de voormalige vestingsteden, 
die zich pas na 1874 definitief kun-
nen ontdoen van de vaak beknel-
lende omwalling, komt extra ruimte 
vrij. Kenmerkend zijn Groningen en Den 
Bosch waar de ontmanteling van de ves-
ting wordt gekoppeld aan een imposante 
nieuwe stadsaanleg in de richting van 
het station. In Den Bosch wordt zelfs 
de gehele spoorbaan verlegd om meer 

ruimte te geven aan stedenbouwkundige 
ontwikkelingen. De steden ontwikkelen 
zich hierbij nog wel aan slechts één 
zijde: de centrumzijde, de voorkant 
van het station. In Den Haag, overigens 
geen vestingstad, biedt de opgehoogde 
spoorbaan bij het imposante nieuwe 
station Hollands Spoor de kans om de 
routes naar de stadsdelen achter het 
station onbelemmerde doorgang te ver-
lenen. Dit Laakhavengebied is eerst een 
belangrijk gebied voor goederenoverslag 
en industrie. Later, na 1990, transfor-
meert dit gebied zich tot een belangrijk 
stedelijk gebied met wonen, kantoren, 
winkels en onderwijsvoorzieningen Een 
volwaardige toegang tot het station aan 
de achterzijde zal echter pas honderd 
jaar later gerealiseerd worden. In 2016 
zal eindelijk de tunnel van het monumen-
tale station naar de achterzijde doorge-
trokken worden.

Het stationsplein deelt in de nieuwe 
grandeur. Steden besteden veel aan-
dacht aan de kwaliteit van het stations-
plein door een hoogwaardige inrichting 
en groenvoorzieningen, aansluitend bij 
het representatieve stationsgebouw. De 
stedenbouwkundige en maatschappelijke 
betekenis van het stationsplein groeit, 
doordat het ruimte biedt aan stedelijke 
voorzieningen, en een van de belangrijke 
openbare ruimtes in de stad is gewor-
den. Daarnaast behoudt het stations-
plein de basisfunctie: het ontvangen van 
de reiziger, het begeleiden van de reizi-
ger naar de stad en ruimte bieden aan 
de overstap op andere vervoermiddelen. 
Ook het verladen van goederen vindt 
in deze tijd nog altijd plaats op het 
stationsplein, al begint het goederen
verkeer zich al wel te verplaatsen naar de 
flanken en de achterzijde van het station, 
waar meer ruimte is voor de afwikkeling 
van het groeiende goederentransport. 
Op het stationsplein verschijnen nieuwe 
vervoermiddelen: eerst de paardentram, 
later de lokale en interlokale stoomtram 
en weer wat later de elektrische tram. 
Het stationsplein wordt daarmee, naast 
een verblijfplaats, een volwaardige over-
stapplaats.

Het enorme succes van de trein heeft 
voor de stad ook een keerzijde. De groei 
van het goederen- en personenvervoer 
en de aanleg van nieuwe regionale en 
lokale spoorlijnen leggen hoe langer hoe 

H
et

 s
ta

ti
o

n 
al

s 
ve

rb
ee

ld
in

g 
va

n 
m

ac
ht

: 1
88

0
-1

90
0

Het station als verbeelding van macht
1880-1900


26

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het station

De oude stationsgebouwen zijn te klein 
geworden, nieuwe stationsgebouwen 
worden gebouwd, passend bij de status van 
het spoor op dat moment: representatieve, 
imposante architectuur.

1	 Delft, 1883
2	 Sneek, 1882
3	 Hengelo, 1899
4	 Nijmegen, 1892
5	 Groningen, 1896

1

2 3

4

5


27

meer een barrière in de stad. Vooral 
achter de stations is dit zichtbaar. Hier 
worden de emplacementen almaar gro-
ter om plaats te kunnen bieden aan de 
groei en de diverse noodzakelijke voor-
zieningen voor de stoomtreinen, zoals 
kolenopslag, watertoevoer, draaischij-
ven, werkplaatsen en goederenloodsen. 

Als gevolg van de groei van het goede-
ren- en personenvervoer blijken na 1880 
veel van de oude stationsgebouwen te 
klein, en worden vervangen door nieuwe, 
grotere stationsgebouwen, passend 
bij de status en omvang die het spoor 
inmiddels gekregen heeft. Een repre-
sentatieve, imposante architectuur en 
indrukwekkende stationsoverkappingen 
zijn nu kenmerkend voor deze expansie. 
Deze onderstrepen niet alleen het suc-
ces van het spoor maar worden ook 
ingezet in de concurrentie tussen de 
verschillende spoorwegmaatschappijen. 
Opmerkelijk is wel dat de architectuur 
van de gebouwen, die wat teruggrijpt op 
oude stijlen, het veel modernere werk 
van de ingenieurs aan de stationskappen 
uit het directe zicht houdt.

Grote stations zoals Den Haag HS en 
Amsterdam CS lopen voorop in deze 
ontwikkeling. In de loop van de jaren 
negentig van de negentiende eeuw 
volgen ook de stations van Nijmegen, 
’s-Hertogenbosch, Vlissingen, Schiedam, 
Hengelo en Groningen. Ook bij middel
grote stations vinden vergelijkbare 
vernieuwingen plaats. Hoorn, Tiel en 
Delft danken er hun prachtige stations-
gebouwen aan. Hoewel verschillende 
van deze gebouwen in de loop der jaren 
om uiteenlopende redenen vervangen 
zijn – van oorlogsschade tot capaciteits-
problemen – zijn vele nog altijd bepalend 
voor de uitstraling van het spoor. Het is 
dan ook niet voor niets dat het stations-
gebouw van Delft, ondanks het verlies 
van de stationsfuncties en de ingrijpende 
werkzaamheden in het stationsgebied, 
momenteel gespaard blijft. De gemeente 
heeft het vertrouwen dat er voor dit 
gebouw een passende nieuwe functie 
gevonden zal worden. 

Nieuwe stations worden in deze tijd 
gebouwd rond een grote stationshal, 
de centrale ontvangstruimte. De voor-
zieningen in het station, die eerst vooral 
gericht waren op het kopen van een 

kaartje en het wachten, worden steeds 
uitgebreider en verschuiven naar het 
hoogwaardig verblijven: in restaurants, 
winkels, een rooksalon of zelfs een 
kapsalon. Grote stations als Den Haag 
en Amsterdam krijgen aan het stations-
plein zelfs een speciale rijtuigkap voor 
een waardige ontvangst van de rijtuigen. 
Tegelijkertijd verplaatst de kaartcontrole 
zich van de trein naar de stations, omdat 
het door het toegenomen treinverkeer 
voor de conducteurs te gevaarlijk werd 
om zich tijdens de reis tussen de rijden
de rijtuigen te verplaatsen. Stations 
krijgen daarom in- en uitgangcontroles. 
Dit systeem, in zekere zin een voorloper 
van de huidige OVCP voorzieningen, blijft 
vervolgens tot 1975 in gebruik.

H
et

 s
ta

ti
o

n 
al

s 
ve

rb
ee

ld
in

g 
va

n 
m

ac
ht

: 1
88

0
-1

90
0


28

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

De vier fasen van 
station ’s-Hertogenbosch

De geschiedenis van station ’s-Hertogen-
bosch kent vier fasen, startende in 1868 
wanneer de stad door de Staat wordt 
aangesloten op de spoorbaan Utrecht 
– Eindhoven. Den Bosch beschikt als 
vestingstad in deze tijd nog over vesting-
werken. Het station wordt daarom op 
de nodige afstand van de stad buiten de 
vesting gerealiseerd. Het eerste stations-
gebouw was semipermanent zodat het in 
tijden van oorlog makkelijk afgebroken 
kon worden. Het schootsveld kon daar-
mee vrij blijven. 

Na de Vestingwet van 1874 grijpt de stad 
haar kans. De oude omwalling wordt ge-
slecht en Den Bosch maakt ruimte voor 
de aanleg van monumentale stationsrou-
tes en een fraai stationsplein. De spoor-
baan wordt daarbij iets naar het westen 
verlegd om een betere aansluiting op 
de stad te verkrijgen. Een monumentaal 
nieuw stationsgebouw van architect 
Eduard Cuypers vormt in 1895 de kroon 
op het werk. Boven de perrons komen de 
al even monumentale perronkappen van 
ir. G.W. Van Heukelom.

Het station van Cuypers raakt in de 
Tweede Wereldoorlog dermate bescha-
digd dat restauratie, los van de per-
ronkappen, niet meer aan de orde is. In 
1952 wordt een nieuw station in gebruik 
genomen naar een ontwerp van Sybold 
van Ravesteyn. Het gebouw heeft nage-
noeg dezelfde afmetingen als het oude, 
monumentale stationsgebouw en sluit 
net als het vorige gebouw goed aan op de 
omgeving. De architectonische kwaliteit 
is echter een stuk minder. In de loop der 
jaren gaat het autoverkeer het stations-
plein van Den Bosch domineren, vooral 
doordat een nieuwe autotunnel onder 
de sporen door nagenoeg op het plein 
uitkomt. Stedelijk leven komt daardoor 
maar moeilijk tot ontwikkeling op het 
plein

Dit verandert na de opening van het vier-
de stationsgebouw in 1998, waarmee Den 
Bosch opnieuw een ander station krijgt, 
ditmaal naar ontwerp van Rob Steenhuis. 
De aanleiding ligt in de noodzakelijke 
verbreding van de spoorbaan. Het station 
is opgezet rond een centrale voetgan-
gersroute die de oude stad verbindt met 

het Paleiskwartier: een nieuw, hoog-
waardig ontwikkeld stadsdeel, gereali-
seerd op een verouderd bedrijventerrein 
aan de westkant van het spoor. De oude 
perronkap wordt grondig gerestaureerd. 
Aan de kant van het historische centrum 
is het verkeer ontvlochten. Doorgaand 
verkeer wordt via een tunnel langs het 
stationsplein geleid. Daardoor hebben 
andere functies een kans gekregen en is 
een levendig stationsplein ontstaan met 
horeca, terrassen, een mooie aansluiting 
op de Stationsweg richting het centrum 
en natuurlijk ook ruimte voor het bus-
station, auto’s en fietsers.

1


29

H
et

 s
ta

ti
o

n 
al

s 
ve

rb
ee

ld
in

g 
va

n 
m

ac
ht

: 1
88

0
-1

90
0

1	 Plattegrond ’s Hertogenbosch 1868 
2	 ’s Hertogenbosch 1868
3	 ’s Hertogenbosch 1893
4	 ’s Hertogenbosch 1952
5	 ’s Hertogenbosch 1998

2

3

4

5


30

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Den Haag Hollands Spoor

In Den Haag vormt de spoorbaan een 
grote barrière in de relatie met Rijswijk.
De spoorbaan wordt omhoog gebracht 
en er wordt een nieuw representatief 
station gebouwd als vervanging van het 
te kleine station.
Aan de achterzijde ontwikkelt zich bij de 
nieuwe spoorhaven een gebied van goe-
derenoverslag en industrie. In 1949 wordt 
het Stationspostkantoor van de PTT in 
gebruik genomen.

Na 1995 zet de gemeente in op een 
opvallende en zeer geslaagde stedelijke 
vernieuwing, met woningen, kantoren, 
retail en onderwijsvoorzieningen, rond 
1990 wordt de zuidelijke, smalle, per-
ronttunnel doorgetrokken. In 2014 wordt 
gestart met de laatste stap: het door-
trekken van de middentunnel, gecom-
bineerd met een opschoning van het ver-
vallen emplacement ten behoeve van een 
nieuwe stationstoegang, stationswinkels, 
fietsvoorzieningen en een voorplein.

Den Haag HS, in 1891 wordt het spoor 
verhoogd en de stad kan zich aan de achter-
zijde ontwikkelen.

1	 Voorplein Den Haag HS 1907, voet-
	 gangers, elektrische trams en een
	 speciale stationskap voor de rijtuigen
2	 1902, de eerste ontwikkelingen aan de 
	 achterzijde
3	 1915, de eerste auto´s op het voorplein
4	 1990, reorganisatie stationsplein, 
	 prioriteit voor voetganger en tram
5	 2010, het Mondriaan ROC aan de 
	 Laakhavenzijde
6	 2014, ontwerp voor de nieuwe entree 
	 met rijwielstalling aan de Laakhaven-
	 zijde, ook de oude stationstunnel wordt 
	 nu aangesloten op dit stationsplein

3

4


31

H
et

 s
ta

ti
o

n 
al

s 
ve

rb
ee

ld
in

g 
va

n 
m

ac
ht

: 1
88

0
-1

90
0

1

2

5

6


32

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het stationsplein

Het stationsplein als voetgangersgebied, 
gericht op het afhandelen van de reizigers 
en goederen, het stationsplein wordt 
overstapplaats voor openbaar vervoer, 
de elektrische tram verschijnt rond 1900
op het stationsplein.

1	 Den Haag SS, 1903
2	 Alkmaar, 1910
3	 Leiden, 1920
4	 Rotterdam Delftsche Poort, 1910

Het emplacement

Het is een barrière in de stad geworden.
De emplacementen worden groter door 
de toename van het treinverkeer, het 
goederenvervoer en het kolenvervoer.

5	 Den Haag HS
6	 Naarden-Bussum
7	 Susteren

1

2

5

6 7

3


33

Rond 1900 heeft het spoor een belang-
rijke plaats in het vervoer in Nederland. 
Op verschillende plekken wordt het 
netwerk verder verfijnd met regionale 
en lokale spoorlijnen. Ondertussen 
groeit het belang van het goederenver-
voer sterk als na 1910 de kolenwinning in 
Limburg op gang komt, met Heerlen als 
belangrijk knooppunt. Steenkool staat 
in deze tijd centraal in de Nederlandse 
energievoorziening, en het vervoer vindt 
grotendeels plaats over het spoor en de 
opslag en verlading vindt plaats op de 
emplacementen 
Op sociaal-maatschappelijk vlak krijgt 
het spoor in 1903 te maken met een 
grootschalige Spoorwegstaking. Na deze 
staking worden de rechten van de spoor-
medewerkers verbeterd. Dit zorgt voor 
een verhoging van de exploitatiekosten 
van de spoorondernemingen. De finan
ciële positie van de ondernemingen komt 
daarmee onder druk te staan. 

Na 1914 heeft ook de Eerste Wereld
oorlog invloed op de financiële positie 
van het spoor. In veel Europese landen 
heerst onrust. Ook is er veel schaarste 
aan grondstoffen zoals staal, hout en 
kolen hetgeen een direct effect heeft 
op de omvang van het goederenvervoer. 
Ondanks de forse concurrentie die zo 
kenmerkend was voor de hoogtijdagen, 
wordt samenwerking daarom wenselijk 
en noodzakelijk. In 1917 wordt om die re-
den de Belangenmaatschap Nederlandse 
Spoorwegen opgericht: een uiting van 
de samenwerking tussen de Hollandsche 
IJzeren Spoorweg Maatschappij (HSM) 
en de Maatschappij tot Exploitatie van 
Staatsspoorwegen (SS). 

In de stad krijgt het spoor te maken 
met de uit 1901 stammende Woningwet. 
Deze wet is niet alleen gericht op het 
tegengaan van verkrotting en de ver-
betering van de woonomstandigheden, 
maar verplicht ook gemeenten met meer 
dan 10.000 inwoners om eens in de tien 
jaar een Uitbreidingsplan op te stellen, 
dat als leidraad dient voor de stedelijke 
groei. Deze Uitbreidingsplannen bren-
gen de stationsgebieden in beeld in de 
stedelijke structuur, doordat de stati-
onsomgeving en de assen van het station 
naar de stad hierin vanzelfsprekend zijn 
opgenomen. Het stationsgebied en de 
routes naar de stad ontwikkelen zich 
in deze jaren steeds verder als belang-

D
e 

na
d

ag
en

 v
an

 h
et

 m
o

no
p

o
lie

: 1
90

0
-1

92
0

De nadagen van het monopolie 
1900-1920

4


34

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het station

Nieuwe stations als onderdeel van de 
vernieuwing van de spoorbaan. In Haarlem 
een nieuwe, verhoogde spoorbaan.

1	 Haarlem, nieuw station, 1908
2	 Haarlem, breed eilandperron met veel 
	 stationsfuncties

Nieuwe stations op een andere plaats 
vanwege de reorganisatie van het 
emplacement.

3	 Roosendaal, 1907
4	 Amersfoort, 1902
5	 Maastricht, stationshal
6	 Maastricht, nieuw station, 1914

Nieuwe spoorlijn Eindhoven-Roermond.

7	 Eindhoven, 1913
8	 Weert, 1913

1

3

5

6

4


35

D
e 

na
d

ag
en

 v
an

 h
et

 m
o

no
p

o
lie

: 1
90

0
-1

92
0

rijke vestigingsplaats voor warenhuizen, 
hotels, detailhandel en natuurlijk diverse 
OV-voorzieningen. 

Het stationsplein blijft als vanouds ge-
richt op het afhandelen van reizigers- en 
goederenstromen, en er vestigen zich 
vaak hotels, restaurants en cafés. De 
drukte en bedrijvigheid neemt steeds 
verder toe, zeker in de steden die een 
elektrische tram krijgen. Het stations-
plein wordt hiermee meer en meer een 
overstapplaats voor het lokaal openbaar 
vervoer.

Achter het station industrialiseert het 
emplacement zich steeds verder als 
gevolg van het toegenomen goede-
ren- en met name kolenvervoer. In de 
grote steden worden grote emplace-
menten aangelegd om het toenemende 
goederenvervoer af te handelen. Mooie 
voorbeelden zijn te vinden in Amsterdam 
(Rietlanden, Watergraafsmeer), 
Rotterdam (IJsselmonde), en in Susteren, 
waar speciaal voor het kolenvervoer een 
emplacement wordt ingericht.

Na 1900 neemt de bouw van nieuwe 
stations en met name van de markante 
en monumentale stationsgebouwen 
af. Alleen als er een nieuwe lijn wordt 
aangelegd komen er nog wel nieuwe 
stations, zoals aan de nieuwe lijn tussen 
Eindhoven en Roermond. Dit is de eerste 
lijn is die integraal ontworpen wordt, met 
alle stations en kunstwerken in dezelfde 
architectuurstijl en met veel aandacht 
voor de landschappelijke inpassing van 
het spoor en de beplanting rond de 
stations. 
Elders worden een aantal stations 
verbouwd of vervangen als onderdeel 
van ingrijpende aanpassingen aan de 
infrastructuur. In Haarlem en Deventer 
zijn nieuwe stations nodig na het om-
hoog brengen van de gehele spoorbaan. 
In Amersfoort en Roosendaal komt het 
station op een andere locatie te lig-
gen vanwege ingrijpende aanpassingen 
aan het emplacement. In Maastricht, 
Woerden en Zandvoort worden te klein 
geworden stationsgebouwen vervangen. 
Opvallend is dat stationsfuncties steeds 
vaker een plek krijgen op de eilandper-
rons. Dit is bijvoorbeeld zichtbaar in 
Haarlem, Amersfoort, Naarden-Bussum 
en Deventer.

7

8

2


D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

36

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Na een aarzelende start en een grote bloeiperiode 
vanaf 1880, waarin het spoor profiteert van de sterke 
economische groei en een monopoliepositie verkrijgt 
voor zowel reizigers- als goederenvervoer, vindt rond 
1930 opnieuw een belangrijke omslag plaats in de 
geschiedenis van spoor en stad. In de jaren na de 
Eerste Wereldoorlog gaat het al minder en na 1929 
slaat de recessie toe. De vervoersbehoefte neemt af 
terwijl de exploitatiekosten blijven stijgen. Dit laatste 
is onder meer het gevolg van de verbeterde rechten 
van het personeel waardoor de personeelskosten 
aanzienlijk verhoogd zijn. Daarnaast speelt het 
onderhoud van het inmiddels dichte spoorwegnet 
een rol. De tijd van grote, representatieve stations
gebouwen is voorbij. Nieuwe stations worden 
nauwelijks meer gebouwd.

Met de opkomst van het gemotoriseerde vervoer rond 
1930 krijgt het spoor er bovendien concurrenten bij. 
De bus wordt een zeer geduchte concurrent voor de 
tramlijnen en lokaalspoorwegen, die de concurrentie 
al snel niet meer aankunnen. De vrachtauto groeit uit 
tot een geducht alternatief voor het goederenvervoer 
per spoor, met name voor de kortere afstanden en 
kleinere vrachten. Wat later wordt de personenauto 
een concurrent voor het reizigersvervoer. De jaren 
dertig zijn dan ook zware tijden voor het spoor met 
stijgende kosten en sterk verminderde opbrengsten. 
De verliesgevende exploitatie van veel lokale en 

De omslag rond 1930


37

D
e 

o
m

sl
ag

 r
o

nd
 1

93
0

regionale spoor- en tramlijnen wordt gestaakt en 
een groot aantal stations wordt gesloten. Ook langs 
de spoorverbindingen die nog wel in bedrijf blijven, 
worden verschillende kleinere en verliesgevende 
stations gesloten.

Op de stationspleinen blijft nog voldoende ruimte 
voor zowel de verkeers- als de verblijffuncties, 
die zich zonder problemen met elkaar mengen. 
Een aantal stations wordt daarbij omgebouwd tot 
Openbaar Vervoerknoop. Door de komst van de 
bussen en later de auto, stijgt de verkeersdruk op 
het stationsplein wel. Dit vraagt op veel plekken om 
een geheel andere inrichting waarbij de ruimtelijke 
kwaliteit en de verblijffunctie van het stationsplein 
op veel plaatsen in de knel komt.

Opvallend is dat NS ondanks de crisis krachtig 
de modernisering van het spoorbedrijf in gang 
zet, voor het spoor, het materieel, de stations 
en de dienstgebouwen.
 


38

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor

Sterk opkomende concurrentie voor het 
goederen- en het reizigersvervoer door 
de komst van bus en auto. Modernisering 
van het spoorbedrijf door elektrificatie en 
diesetractie, zeer modern vormgegeven 
materieel.

1	 Diesel-elektrisch treinstel in 
	 Den Haag HS
2	 Interieur diesel-elektrisch treinstel
3	 Diesel-elektrisch treinstel in Sittard
4	 Moderne automatische koppeling 
5	 Autobussen op voorplein Rotterdam 
	 Delftsche Poort, 1939
6	 Rotterdam Hofplein, 1935
7	 Vrachtvervoer door Van Gend en Loos 
	 op voorplein Hilversum, 1930

1

2

3 4

6


39

Getroffen door de economische cri-
sis, vooral na de Beurskrach van 1929, 
stijgende exploitatiekosten, dalende 
inkomsten en door de opkomst van 
concurrenten voor zowel het goede-
ren- als personenvervoer, raakt het 
spoor haar monopoliepositie kwijt. 
Spoorwegondernemingen leggen de 
nadruk op efficiëntie. Waar bezuinigd 
kan worden, gebeurt dat ook. Het 
personeelsbestand wordt ingekrompen. 
De spoorondernemingen concentreren 
zich vooral op het langeafstandsver-
voeren verliesgevende spoorlijnen en 
stations worden gesloten. Dit treft met 
name de lokaalspoorwegen en secun-
daire lijnen, sommige zelfs al weer vrij 
kort na de aanleg. Ook het tramvervoer 
over langere afstanden lijdt sterk onder 
de concurrentie van de bus, die veel 
goedkoper te exploiteren valt. Veel tram-
verbindingen worden daarom gesloten.

Met de sluiting van lijnen en stations 
vallen de investeringen van de spoor-
ondernemingen in (nieuwe) spoorlijnen 
natuurlijk stil. Enige uitzondering zijn de 
werkgelegenheidsprojecten Hoogspoor 
Oost en Ringbaan in Amsterdam. 
Ondertussen komt wel de modernisering 
van het spoor op gang, zodat dankzij 
elektrificatie de capaciteit op het spoor 
kan blijven groeien. De nieuwe elektri-
sche treinen zijn veel efficiënter dan 
de oude stoomtreinen, bijvoorbeeld in 
het rangeren op de eindpunten van het 
spoor. De nieuwe treinstellen worden 
zeer modern vormgegeven. Zowel 
de nieuwe elektrische als de diesel-
elektrisch treinstellen, het beroemde 
stroomlijnmaterieel, zijn toonaangevend 
voor die tijd. Het design krijgt wereldwijd 
grote waardering. Ook het beperkte aan-
tal nieuwe stationsgebouwen en dienst-
gebouwen krijgt een moderne vormge-
ving. Het Oostspoor in Amsterdam krijgt 
in 1939 twee destijds hypermoderne 
nieuwe stations: Amstel en Muiderpoort. 
Het zijn uitzonderingen, want elders 
worden vrijwel geen nieuwe stations 
meer gebouwd.

In de relatie van het station met de stad 
verandert er niet zoveel. De groeiende 
steden hebben het station bereikt en 
het stationsgebied is uitgegroeid tot 
een brandpunt in het stedelijke leven. 
Ondanks de sterke veranderingen be-
houden het stationsplein en de stations

Ve
rs

o
b

er
in

g:
 1

92
0

-1
94

5

Versobering
1920-1945

5

7


40

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het station

Er worden weinig nieuwe stations gebouwd, 
wel verbouwingen aan de stations. 
Zeer modern vormgegeven, evenals de 
dienstgebouwen.

1	 Utrecht CS, na de brand van 1936
2	 Interieur Utrecht CS, 1938
3	 Entree station Feijenoord-stadion, 1937
4	 Seinhuis Utrecht, 1938

Het emplacement

De grote emplacementen zijn een grote 
barrière in de stad.

5	 Amersfoort, 1930
6	 Utrecht, 1930

1 2

3

4

5

6


41

Ve
rs

o
b

er
in

g:
 1

92
0

-1
94

5

in Amsterdam de stations Amstel en 
Muiderpoort. In lijn met de stations zijn 
de dienstgebouwen in deze tijd even-
eens modern vormgegeven. Voorbeelden 
zijn een emplacement in Feijenoord, 
Rotterdam, en de beroemde seinhuizen 
van Maastricht en Utrecht CS. Tekenend 
voor de sobere tijd is dat bij de grote 
reconstructie van het emplacement in 
Utrecht geen financiële ruimte is voor 
een nieuw station. Men houdt het bij een 
verbouwing van het bestaande station. 
Dit vernieuwde stationsgebouw brandt 
overigens vrij snel na de oplevering in 
1936 geheel af, waarna Utrecht alsnog 
een nieuw stations krijgt en de moder-
nisering als onderdeel van een ontwerp 
van Sybold van Ravesteyn doorgang vindt.
 

omgeving zeker tot 1940 hun specifieke 
karakter: levendige stationsbuurten en 
stationspleinen, met een goede balans 
tussen het stationsgebouw en stations
plein. Dit stedelijk leven speelt zich 
doorgaans echter alleen aan één kant 
van het spoor en station af. Aan de 
achterzijde van het station overheerst 
nog steeds het industriële karakter, ge-
richt op het functioneren van het spoor
bedrijf. Hier blijft veel ruimte nodig voor 
de treinen, kolenopslag, bergplaatsen en 
werkplaatsen. De terreinen zijn ontoe-
gankelijk, veelal vervuild, en vormen een 
grote barrière in de stad. 

Op het stationsplein zorgt de opkomst 
van het gemotoriseerde verkeer na 1930 
wel voor grote veranderingen. Hier ver-
liest de tram zijn positie aan de bus, die 
ook een plek vraagt op het stationsplein. 
Op de bestaande stationspleinen wordt 
ruimte vrijgemaakt voor de busstations, 
waarbij een goede balans tussen de 
verkeers- en verblijffuncties wordt 
gezocht. Omdat de bus in tegenstelling 
tot de tram op het plein een lus moet 
maken met een grote draaicirkel, vraagt 
deze veel meer ruimte en brengt een 
heel andere dynamiek op de voorheen zo 
rustige stationspleinen. De opkomst van 
de auto in dezelfde tijd maakt dat de ver-
keersfunctie op het stationsplein steeds 
dominanter wordt. De groenperken 
worden gaandeweg vervangen door 
rotondes, busstations en vluchtheuvels. 
Ook de fiets komt op in deze periode en 
vindt zijn plek op het stationsplein. Tot 
deze tijd kende het stationsplein een 
sterke functiemenging, maar de nieuwe 
vervoerswijzen en de toename van het 
verkeer vragen om meer functieschei-
ding. Deze ontwikkeling zal zich later 
steeds verder doorzetten.

Nieuwe stationsgebouwen zijn in deze 
tijd zeldzaam. Wel vinden verbouwingen 
en aanpassingen plaats, waarbij men, 
net als bij de treinstellen, voor een mo-
dernere uitstraling kiest. De geest van 
het Nieuwe Bouwen spreekt onder meer 
bij stations zoals Arnhem, en Delftsche 
Poort en Beurs in Rotterdam. 
Nieuwbouw vindt nog plaats in Sittard, 
Naarden-Bussum, Putten en Luttenrade, 
met een duidelijke moderne invloed. 
Langs de nieuwe spoorlijn Alphen-Gouda 
komen moderne stations in Boskoop 
en Waddinxveen, en aan het Oostspoor 


42

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

De OV-knopen: Naarden-Bussum en 
Amsterdam Amstel

Het nieuwe stationsgebouw van 
Naarden-Bussum heeft in 1927 een op-
vallende primeur. Voor het eerst worden 
trein, regionale tram en bus in één 
stationsconcept verbonden. Architect 
Schelling draait het stationsgebouw een 
kwartslag waardoor het loodrecht op het 
spoor komt te liggen en er op de flanken 
ruimte ontstaat voor tram en bus. Sinds
dien heeft de bus altijd dezelfde plaats 
gehouden op het stationsplein. De 
regionale tram hield het niet lang vol en 
werd in 1939 opgeheven. De gemeente 
Bussum heeft de stedenbouwkundige 
opzet vervolmaakt met drie schitterende 
gebouwen, die in de plint ruimte geven 
aan diverse functies die bijdragen aan 
de levendigheid. Het plein is verdeeld in 
afzonderlijke domeinen: een indeling die 
tot op de dag van vandaag goed functi-
oneert. In 2005 is het voorplein geheel 
vernieuwd, waarbij terecht is vastge-
houden aan de oorspronkelijke inde-
ling met nog steeds een goede balans 
tussen verkeers- en verblijfsruimte. Het 
oude tramstation is nu een onbewaakte 
rijwielstalling.

Ruim tien jaar na Naarden-Bussum 
volgt het beroemde station Amsterdam 
Amstel, eveneens een ontwerp van 
architect Schelling. Het station kenmerkt 
zich door een moderne uitstraling en is 
samen met Muiderpoort gerealiseerd. 
Dit werkgelegenheidsproject Hoogspoor 
Oost is vooral ook bedoeld om de 
verkeerssituatie in Amsterdam-oost te 
verbeteren, de gemeente Amsterdam is 
dan ook medefinancier. Amstel is aan-
gelegd als een hypermoderne OV-knoop 
op drie niveaus, waarbij trein, tram en 
bus met elkaar verbonden worden. In 
de realisatie is de financiële bijdrage 
van de gemeente Amsterdam doorslag-
gevend. Op stedenbouwkundig vlak 
oefent Amsterdam de nodige invloed 
uit via Cornelis van Eesteren, het hoofd 
van de afdeling Stadsontwikkeling van de 
Dienst der Publieke Werken. In 1977 is de 
OV-knoop afgerond met de komst van de 
metro met een cross-platform overstap 
tussen metro en trein. Aan de westzijde 
is later een intensieve gemengde stede-
lijke ontwikkeling van de grond gekomen.

1

4

5


43

Naarden-Bussum is een vroege OV-knoop, 
ze verbindt trein, tram en bus.

1	 De Gooische Stoomtram heeft een eigen 
	 perron, nu in gebruik als rijwielstalling 
2	 Naarden-Bussum, stationsgebouw met 
	 de bus op het voorplein, 1927
3	 Naarden-Bussum, stationsgebouw, 2010

Amsterdam Amstel is een OV-knoop in 
drie niveaus, verknoopt trein, tram, bus en 
tegenwoordig ook de metro.

4	 Interieur stationshal, 1939
5	 Exterieur stationshal, 1939
6	 Loketten, 1939
7	 Stationsgebouw, 2010, het voorplein is 
	 het busstation voor internationale bussen

2

3

6

7


44

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor

De schade aan het spoor na de Tweede 
Wereldoorlog is groot, aan de stations, 
de infrastructuur en het materieel.

1	 Station Rotterdam Hofplein, 1940
2	 Rotterdam Centraal, 1940
3	 Station Nijmegen, 1944

Het stationsplein

Het stationsplein is gericht op het verbe-
teren van de situatie voor het verkeer, het 
geeft ruimte aan de auto en de bus. Ruimte 
busstations, sterke functiescheiding op het 
stationsplein.

4	 Hengelo, 1952, er is nog genoeg ruimte 
	 voor de kermis
5	 Nijmegen, voorplein 1955
6	 Rotterdam Centraal, voorplein 1957

1

2

4

5

6

3


45

D
e 

W
ed

er
o

p
b

o
uw

: 1
94

5-
19

65

Tijdens de Tweede Wereldoorlog wordt 
NS gedwongen mee te werken met de 
bezetter, die het spoor gebruikt voor 
bevoorrading en goederentransport, 
maar ook voor de deportaties. Vanwege 
de betekenis voor het draaiend houden 
van de Duitse oorlogsmachine, is het 
spoor regelmatig doelwit van sabotage 
en geallieerde bombardementen, zeker 
de emplacementen bij de stations. De 
materiële schade is na 1945 dan ook 
enorm. Tweederde van alle infrastruc-
tuur is onherstelbaar beschadigd, 60% 
van de baanvakken is onbruikbaar, 220 
spoorbruggen zijn verwoest en 90% van 
het materieel is vernield of verdwenen. 
Van de stations is een op de vijf vernield 
of zwaar beschadigd. 

Na de Tweede Wereldoorlog breekt voor 
het station en de stad een nieuwe peri-
ode aan. Ondanks de grote schade aan 
sporen, stations en emplacementen is de 
trein voor even weer het vervoermiddel. 
Het herstel van het spoor wordt na de 
oorlog met voorrang en voortvarend ter 
hand genomen, zodat in 1948 nagenoeg 
het gehele spoornet weer volledig in 
gebruik is. Het herstel van het wegennet 
volgt weliswaar later, maar dan zet ook 
de groei van het wegverkeer door. Het 
spoor verliest definitief zijn positie ten 
opzichte van de auto, vooral ook door de 
sterke groei van het particuliere autobe-
zit. Het spoornet wordt als gevolg hiervan 
verder ingekrompen. Dit treft vooral de 
secundaire lijnen. Zo wordt de beroemde 
elektrische spoorlijn van Den Haag naar 
Rotterdam Hofplein deels buiten dienst 
gesteld en wordt de Haarlemmermeerlijn 
gesloten. Ondertussen wordt wel de 
modernisering van het net doorgezet. 
Besloten wordt om de stoomtractie ge-
heel af te bouwen en het net stapsgewijs 
verder te elektrificeren.

In verschillende steden is de schade 
aan de stationsgebieden aanleiding voor 
ingrijpende stedelijke reconstructies. 
De wederopbouw van de stations
gebieden wordt voortvarend ter hand 
genomen gericht op de eisen van de tijd: 
modern, gemengde stedelijke functies 
en ruim baan voor het opkomende 
gemotoriseerde verkeer. Op een aantal 
plekken wordt de spoorbaan verhoogd 
aangelegd om de barrière van het spoor 
in het stedelijk weefsel te verminderen. 
In Eindhoven en Tilburg gaat dit samen 

met een eigentijdse vernieuwing van 
het station. De steden beginnen weer te 
groeien en ontwikkelen zich nu soms ook 
aan de andere zijde van de spoorbaan. 
Op de emplacementen komt ruimte vrij, 
omdat de stoomtractie wordt afgebouwd 
en aan de stoomtrein gekoppelde func-
ties en voorzieningen komen te vervallen. 
Ondanks de aanhoudende groei van de 
steden is een volwaardige, alternatieve 
ontwikkeling van deze emplacementen 
echter zeldzaam en behouden ze nog 
hun industriële functie en karakter. 

Op het stationsplein vinden diverse aan-
passingen plaats, die vooral gericht zijn 
op het verbeteren van de verkeerscircu-
latie en ruimte geven aan het groeiende 
autoverkeer en busvervoer. Terwijl het 
stationsplein de neiging heeft te groeien, 
krimpt het stationsgebouw. De repre-
sentatieve en monumentale stations die 
in de eerste jaren na de oorlog gebouwd 
worden, zijn nog wel in staat om het 
stationsplein stedenbouwkundig te ‘do-
mineren’. Maar in de jaren zestig krimpt 
het programma van eisen aan het stati-
onsgebouw verder en kiest men ervoor 
niet de gevel maar de stationskap in te 
zetten als meest dominant element van 
het station. Een gevolg hiervan is dat de 
façade van het station opener wordt en 
dat de stationskap de stedenbouwkundi-
ge rol van het station overneemt. Station 
Amsterdam Sloterdijk, gerealiseerd in 
1956, is hier een vroeg voorbeeld van. 
Andere voorbeelden zijn de stations 
van Almelo, Schiedam en Tilburg, die 
evenals Amsterdam Sloterdijk ontworpen 
zijn door architect Koen van der Gaast. 
De open stationskap biedt tevens de 
mogelijkheid om de voorpleinvoorzie-
ningen meer in het station te betrekken, 
zoals de stedelijke voetgangersruimte in 
Sloterdijk. In Almelo en Tilburg komen 
de voorzieningen voor de bus en de auto 
(het voorrijden) onder de perronkap te 
liggen. De traditionele scherpe scheiding 
tussen spoor, station en stationsplein 
wordt daarmee veel zachter. Spoor en 
stad worden nu duidelijk zichtbaar met 
elkaar verbonden.

In de geest van de tijd ontstaan in de 
jaren vijftig en zestig geheel andere 
stationspleinen, ontworpen op functi-
onaliteit. Kenmerkend zijn de functie-
scheiding op het stationsplein en de 
ruime busstations, soms zelfs met aparte 

De Wederopbouw
1945-1965


46

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het station

De façade van het station wordt meer 
open, de stationsoverkapping neemt 
de stedenbouwkundige rol over van het 
stationsgebouw.

1	 Tilburg, 1965
2	 Almelo, 1962
3	 Amsterdam Sloterdijk, 1956

Stationsgebouwen die zijn verwoest 
worden vervangen door nieuwe gebouwen. 
Veel aandacht voor een representatieve 
architectuur in een moderne stijl.

4	 Zutphen, 1952
5	 Venlo, stationshal, 1958
6	 Nijmegen, 1954
7	 Heemstede-Aerdenhout, het eerste 
	 moderne viaductstation, een trend-
	 setter voor veel latere stations, 1958

1

3

4 5

6

7

2


47

D
e 

W
ed

er
o

p
b

o
uw

: 1
94

5-
19

65

halteplaatsen voor de stads- en streek-
bussen. Daarnaast worden ruime voor-
zieningen voor auto’s gerealiseerd, zoals 
parkeerterreinen, voorrijgelegenheden 
en ruimte voor doorgaand verkeer. Bij 
sommige stations komt een autotunnel 
onder het spoor die op het stationsplein 
bovenkomt. De voetgangersgebieden 
staan onder druk en worden met de 
tijd steeds kleiner. Als gevolg van deze 
ontwikkelingen worden de stationsplei-
nen groter, maar ook onherbergzamer. 
Het karakter van het stationsplein wordt 
meer utilitair met sterke nadruk op het 
verkeer en vervoer, terwijl de verblijf-
functie hoe langer hoe meer in de knel 
komt te zitten. Deze ontwikkeling zet zich 
door in de jaren zestig en zeventig van de 
vorige eeuw.

De grotere nadruk op functionaliteit uit 
zich ook in nieuwe stationsconcepten. 
Opvallend is Heemstede Aerdenhout, 
het eerste ‘viaductstation’ op de kruising 
van een belangrijke weg en de verhoogde 
spoorbaan. Dit nieuwe stationstype kent 
geen voor- of achterkant meer, maar is 
juist vanaf alle zijden bereikbaar. Ook be-
schikt het over voorpleinvoorzieningen 
aan beide zijden van de spoorbaan. 
De fraaie architectuur van Koen van 
der Gaast in Heemstede Aerdenhout 
is een inspiratie voor de vele viaduct
stations die in latere periodes nog zullen 
ontstaan. 
Tien jaar later in 1968 wordt het 
viaductstation Rotterdam Lombardijen 
geopend: het eerste viaductstation als 
OV-knoop met de tram. In Schiedam ligt 
een ander nieuw concept: de combinatie 
van de spoorbaan met een autoweg. Van 
der Gaast lost deze barrière op met een 
verlengde perrontunnel die ook onder de 
weg doorloopt. Het stationsplein komt 
hierdoor verder van de weg te liggen. 
Aan dit plein ontwerpt hij een opvallende 
entree.
In Heerlen vraagt in 1985 de combinatie 
van het spoor en de Stationsweg een ex-
tra lange perrontunnel. Al snel na de aan-
leg verliest de Stationsweg zijn verkeers-
functie, zodat in het nieuwe Heerlense 
stationsproject de traverse weer gewoon 
kan aansluiten op het stationsplein.

Veel stations die als gevolg van de oorlog 
geheel of gedeeltelijke zijn verwoest, 
worden na 1945 vervangen. De directie 
van NS, met name de toenmalige presi-

dent-directeur F.Q. den Hollander, ziet 
het stationsgebouw als een visitekaartje 
voor het bedrijf en wil nadrukkelijk 
vooral representatieve en monumentale 
stationsgebouwen. Ondanks de beperkte 
financiële middelen en de schaarste aan 
bouwmaterialen, leidt dit tot de bouw 
van een aantal bijzondere stations. 
Het ontwerp van deze stations wordt ver-
deeld over twee eigen NS-architecten. 
Architect Schelling neemt de noordelijke 
stations Enschede, Hengelo, Zutphen 
en Arnhem voor zijn rekening. Sybold 
van Ravesteyn ontwerpt de in het zuiden 
gelegen stations Nijmegen, Den Bosch, 
Gouda en Vlissingen in zijn wat zwierige, 
haast barokke stijl. 
Deze scheiding in twee delen verdwijnt 
met de komst van Koen van der Gaast. 
Hij ontwerpt de stations Eindhoven, 
Venlo en wat later Tilburg in zijn veel mo-
dernere stijl. Weer wat later treedt Cees 
Douma toe tot het NS-architectenbureau 
en ontwerpt onder andere het station 
Weesp, en wat later Bergen op Zoom en 
Zwijndrecht.

Kenmerkend voor de vroege stations in 
deze periode is het gebruik van gepre-
fabriceerde betonelementen die niet 
alleen een teken zijn van nieuwe bouw-
methoden, maar ook dienen als alterna-
tief voor het beperkt voorradig zijn van 
staal, hout en baksteen. 
Op sommige plekken was het ondanks de 
grote schade na de oorlog toch mogelijk 
de oude perronkappen te restaureren. 
Dit leidt bijvoorbeeld in Nijmegen, Den 
Bosch, Vlissingen, Hengelo en Almelo 
tot een bijzonder contrast: een nieuw 
stationsgebouw met de oude perron-
kappen. Bij de nieuwbouw van andere 
belangrijke stations, zoals Rotterdam 
CS en Arnhem, wordt afgezien van een 
integrale stationsoverkapping en beperkt 
men zich tot afzonderlijke perronkappen. 
Bijzonder detail is dat in Eindhoven voor 
de overkapping nog gebruik wordt ge-
maakt van de uit de oorlog overgebleven 
liggers van de baileybruggen, die door de 
genietroepen van de geallieerden waren 
gebruikt. Wat later in deze periode wordt 
toch weer voor integrale stationskappen 
gekozen, zoals nog altijd te zien is in de 
stations van Schiedam en Tilburg. Deze 
stationskappen worden, ondanks dat ze 
nog geen status van rijksmonument heb-
ben verkregen, in de lopende projecten 
zorgvuldig ontzien en ingepast. 
 


48

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Eindhoven

Omdat de spoorbaan erg dicht tegen het 
centrum is aangelegd, kent Eindhoven 
voor de oorlog een groot ruimte
probleem in het stationsgebied. Berucht 
zijn de opstoppingen op de overweg van 
de Woenselseweg als gevolg van de toe-
name van het verkeer en de uitbreiding 
van Eindhoven aan de noordzijde van 
het spoor. 

De verwoesting van het stationsgebied 
wordt na de oorlog aangegrepen voor 
een ingrijpende reconstructie. 
Voor het centrumgebied ten zuiden van 
het station wordt in 1947 een Weder
opbouwplan voor de Binnenstad vast-
gesteld. In het stedenbouwkundig plan 
heeft het station duidelijk zijn plek ge-
kregen en kan Eindhoven profiteren van 
de extreem korte afstand tussen station 
en stadscentrum De spoorbaan wordt 
in noordelijke richting verplaatst en 
halfhoog aangelegd, zodat alle kruisingen 
ongelijkvloers vorm kunnen krijgen. Op 
de vrijkomende ruimte wordt een nieuw, 
modern station gebouwd. Het krijgt een 
stationsvoorplein dat veel ruimte biedt 
aan de bus en de auto. Ook wordt het 
voorzien van ruime looproutes en een 
representatief verblijfsplein met ruimte 
voor het standbeeld van ir. Anton Philips. 
De nieuwe Technische Universiteit krijgt 
een plek direct ten noorden van het 
station. Na het afschaffen van de in- en 
uitgangscontrole in het station krijgt de 
stationstunnel een stedelijke functie als 
looproute.

Na de oplevering in 1956 wordt het bus-
station al snel te krap. Het wordt naar de 
noordzijde verplaatst, aanvankelijk in een 
wel heel reizigersonvriendelijke opzet. 
In 1991 wordt het busstation vernieuwd 
tezamen met een nieuw tweede stations
gebouw aan de noordzijde van het spoor. 
Ook dit blijkt al vrij snel te klein voor 
de grote stroom aan reizigers. Om de 
aanhoudende reizigersgroei op te vangen 
wordt de reizigerstunnel op dit moment 
sterk verbreed. Aan beide zijden van 
het station zijn stedenbouwkundige 
plannen in voorbereiding, die nog altijd 
gebaseerd zijn op het ijzersterke Weder
opbouwplan.

Eindhoven, de spoorbaan is voor de oorlog 
een grote barrière tussen het noordelijke 
deel van Eindhoven en het centrum. Het 
emplacement is in de oorlog vernield, van 
de gelegenheid wordt gebruik gemaakt om 
de spoorbaan op te hogen en verbindingen 
onder de spoorbaan te maken. Het nieuwe 
station ligt wat verder van de stad, dat geeft 
ruimte voor het stationsplein.

1	 Eindhoven, het nieuwe station vrijwel 
	 gereed, het ligt ten noorden van het 
	 oude station
2	 De overweg in de Woenselsestraat voor 
	 de oorlog 
3	 Het nieuwe station, 1956
4	 Het voorplein, 1956
5	 De nieuwe perrontunnel, 1956

2


49

D
e 

W
ed

er
o

p
b

o
uw

: 1
94

5-
19

65

1

3

4

5


50

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

oude binnenstad en is het een heel 
levendig deel van de binnenstad. In het 
Wederopbouwplan wordt het Hofplein 
een enorm verkeersknooppunt. Na de 
bouw van het kantoor van de Shell in 1956 
verdwijnt het station Hofplein geheel 
uit het zicht ondanks dat het gebouw op 
poten is gezet. Het station kwijnt hierna 
weg en wordt in 2010 geheel gesloten.

In het Wederopbouwplan wordt ook het 
lokale en regionale openbaar vervoer 
geregeld. De sterke groei hiervan wordt 
opgevangen door de in 1968 in dienst 
genomen metro. De verbinding tussen 
station en metro is echter zeer matig van 
kwaliteit. Het regionale busvervoer heeft 
in de beginjaren een eigen busstation 
op Rotterdam CS. Als die ruimte nodig is 
voor de stedelijke ontwikkeling wordt het 
regionale OV-systeem aangepast. De re-
gionale buslijnen takken voortaan aan op 
diverse OV-knopen aan de randen van de 
stad, zoals het Zuidplein en de Kralingse 
Zoom. De tram en de metro houden wel 
hun plek op het stationsplein.

Het nieuwe recent geopende Rotterdam 
CS brengt de definitieve verbetering. Het 
metrostation wordt vernieuwd en de en-
tree naar de metro’s is in de stationshal 
opgenomen. De tram houdt haar plaats 
op het stationsplein, dicht tegen de sta-
tionshal aan. Zo wordt een mooie balans 
tussen verblijf en verkeer bereikt en blijft 
de verkeersdrukte bij Rotterdam CS bin-
nen de perken. Het nieuwe CS heeft een 
representatief omgevingsdomein, hecht 
verbonden met het ontvangstdomein.

 

Rotterdam

Voor de oorlog kent Rotterdam geen 
volwaardig Centraal Station maar di-
verse stations rond en in het centrum. 
De lijn naar Utrecht is niet verbonden 
met de rest van het net. Het kopstation 
Rotterdam Maas voor de trein uit Utrecht 
ligt aan de Maasoever. Na de oorlog 
wordt als onderdeel van de wederop-
bouw de kans gegrepen om het spoor-
net met elkaar te verknopen. Men kiest 
ervoor om de lijn naar Utrecht via een al 
bestaande goederenboog aan het nieuwe 
Rotterdam Centraal te koppelen. Het 
terrein van het oude station Rotterdam 
Maas aan de Maasoever wordt bestemd 
voor hoog-stedelijke bebouwing.

Het tracé door de stad blijft ongewijzigd. 
Het spoorviaduct en de bruggen over 
de Maas zijn redelijk ongeschonden uit 
de oorlog gekomen en kunnen worden 
hersteld. Al vrij snel heeft men hier toch 
spijt van omdat het spoorviaduct niet 
in staat is het sterk toegenomen trein-
verkeer te verwerken, ook omdat de 
intensieve scheepvaart op de Maas veel 
brugopeningen vraagt. In 1954 wordt 
een commissie Vervanging Willemsbrug 
geïnstalleerd. Hiermee begint de 
discussie over een Spoortunnel die 
na lange tijd leidt tot de aanleg van de 
Willemsspoortunnel. Deze wordt uitein-
delijk in 1993 in dienst genomen.

Het Rotterdamse Wederopbouwplan, 
dat in 1946 door de gemeenteraad 
wordt aangenomen, bepaalt de plaats 
van het nieuwe Centraal Station. Het 
krijgt een plek iets ten westen van het 
vooroorlogse station Rotterdam Delftse 
Poort. Terwijl Delftse Poort, gelegen aan 
de oude lijn naar Amsterdam, nog een 
combinatie was van een kopstation en 
doorgaande sporen, wordt het nieuwe 
Centraal Station een volwaardig door-
gangsstation. Ook de in 1934 aangelegde 
toegang naar de noordzijde krijgt een 
plek. Het Wederopbouwplan plan zorgt 
voor een fenomenale hechting van het 
station aan de stad. Meer dan vijftig 
jaar later blijkt dit plan nog steeds goed 
in staat om het nieuwe, veel grotere 
Centraal Station op te vangen.

Het Wederopbouwplan is veel minder 
coulant voor het station Hofplein. Voor 
de oorlog lag dit station direct aan de 

1


51

D
e 

W
ed

er
o

p
b

o
uw

: 1
94

5-
19

65

Het Wederopbouwplan van Rotterdam 
geeft het Centraal Station een duidelijke 
plaats in de structuur van het stadscentrum. 
Ook voor het nieuwe Rotterdam Centraal 
(zie blz. 91) blijkt dit nog steeds een goed 
stedenbouwkundig kader.

1	 Rotterdam, de binnenstad na het 
	 bombardement, 1940
2	 het nieuwe stationsgebouw met het 
	 stationsplein
3	 de voorgevel van het station
4	 de perronkap
5	 de stationshal, helder van opzet en met 
	 prachtige toetreding van daglicht
6	 moderne bewegwijzering op de perrons

2

3

4

5

6


52

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor

Het spoorsysteem blijft voor Nederland 
behouden, stedelijke ontwikkeling vindt 
plaats aan de randen van de stad, de ruim-
telijke ordening richt zich nog niet op het 
openbaar vervoer.
NS moderniseert, ontwikkelt en nieuw 
Corporate Design voor het materieel, de 
informatie op de stations en de huisstijl.

1	 Het nieuwe NS-logo
2	 Nieuw ontworpen pictogrammen voor 
	 de bewegwijzering
3	 Gele treinen met op de blauwe banen 
	 ruimte voor reclame

Het stationsplein

De stationspleinen kunnen de toenemende 
verkeersdruk niet meer aan, veel functies 
rond de stations verdwijnen, veel verlaten 
plekken met een industrieel karakter, 
de stationsgebieden raken van de stad 
afgekeerd.

4	 Hilversum rand stationsplein, 1975
5	 Groningen, 1960

1

3

4 5

2


53

Tussen 1965 en 1980 maakt Nederland 
een sterke economische groei door. In 
tegenstelling tot de negentiende eeuwse 
voorspoed, profiteert het spoor deze 
keer niet. Het spoor heeft het moeilijk 
omdat de opkomst van de auto voor 
een vermindering van het reizigersver-
voer zorgt. Ook het goederenvervoer 
kent zware tijden. De mijnen in Limburg 
worden gesloten en daarmee valt het 
kolenvervoer al snel stil. Steenkool wordt 
vervangen door aardgas, en dit wordt 
niet per trein vervoerd. Het reguliere 
goederenvervoer wordt grotendeels 
overgenomen door de vrachtauto, met 
name het vervoer in kleinere hoeveelhe-
den en over de kortere afstanden. Later 
verlaat ook het postvervoer de trein. 

In 1964 raakt de Nederlandse Spoor
wegen door deze ontwikkelingen diep in 
de rode cijfers. In reactie hierop zet de 
directie in op een sterke versobering. 
Deze betreft onder meer een reductie 
van de personeelskosten. Ook de stati-
ons ontkomen niet aan de bezuinigingen. 
Het maatschappelijk belang van het 
spoorvervoer wordt echter dusdanig 
groot geacht dat de Staat besluit als 
compensatie van de verliezen een struc-
turele bijdrage te leveren aan de exploi-
tatiekosten. Nederland staat hierin niet 
alleen. Ook in andere Europese landen 
wordt vanuit de Staat een soortgelijke 
bijdrage geleverd. Buiten Europa is de 
situatie anders. Zo wordt in de Verenigde 
Staten het spoorvervoer min of meer aan 
zijn lot overgelaten. 

Na het positieve besluit over de toe-
komst van het spoor werkt NS aan de 
verdere modernisering van het spoor-
vervoer. Ze ontwikkelt een visie over de 
toekomst van het spoor onder de titel 
Spoor naar ’75 met Spoorslag ’70 als 
bijbehorend actieprogramma. Deze visie 
zet in op een verdere uitbouw van het 
spoornet met onder ander de Schiphol
lijn en verbindingen voor het regionale 
vervoer in de stedelijke gebieden, waar-
van de Zoetermeerlijn hét voorbeeld is. 
De treinfrequenties worden structureel 
verhoogd, en er wordt een dienstrege-
ling met vaste patroontijden ingevoerd. 
In 1968 wordt ook de externe uitstraling 
van NS gemoderniseerd door een geheel 
nieuw Corporate Design met een unifor-
me huisstijl met gele treinen, een nieuw 
eigentijds logo en nieuwe pictogrammen.

De Rijksoverheid trekt de regie over de 
stedelijke ontwikkeling naar zich toe 
in het kader van de eerste en tweede 
nota op de Ruimtelijke Ordening uit 
respectievelijk 1960 en 1966. Vanuit het 
credo ‘gebundelde deconcentratie’ 
worden plaatsen aangewezen waar wel 
en niet gegroeid kan worden. Het is de 
tijd van groeikernen en ‘slaapsteden’ 
waar de sterke bevolkingsgroei en de 
behoefte aan grondgebonden woningen 
opgevangen dienen te worden. De groei 
vindt vooral plaats aan de stadsrand 
en in gemeenten rond de grote steden. 
Ontwikkelingen ten behoeve van woning-
bouw krijgen nauwelijks plek binnen de 
contouren van de bestaande stad en dus 
ook niet in de stationsgebieden en op de 
grotendeels vrijgekomen emplacemen-
ten. Het beleid werkt dan ook negatief 
uit op het gebruik van het openbaar ver-
voer. Steden mijden hun stationsgebie-
den en de auto krijgt een steeds grotere 
rol. De sfeer van de stationsgebieden 
verandert. Het worden van de stad afge-
keerde, deels verlaten plekken met een 
industrieel karakter, die in het stedelijk 
weefsel een grote barrière vormen.

De stedelijke functies van de vooroorlog-
se stationspleinen met hotels, restau-
rants, banken en winkels verdwijnen in 
de loop van de jaren zestig en zeventig 
uit de stationsgebieden. Dit heeft een 
negatieve uitwerking op de sfeer van de 
stationspleinen. Het autobezit neemt toe 
en de auto gaat een steeds belangrijkere 
rol spelen in het voor en natransport. Dit 
vraagt om specifieke voorzieningen op en 
rond het stationsplein. De stationsplei-
nen worden meer en meer geschikt ge-
maakt voor het gemotoriseerde verkeer 
en krijgen een toenemend utilitair karak-
ter, waardoor de verblijffuncties zwaar in 
de knel komen. Van de stedelijke waarde 
en verblijfskwaliteit die het stationsplein 
ooit had, is weinig meer over.

In reactie op het sterk afnemende 
programma kiest NS voor een sobere en 
doelmatige aanpak. Bestaande stations 
zijn in deze tijd vaak veel te groot voor 
het beperkte overgebleven programma. 
Bij veel kleine stations is zelfs in het 
geheel geen behoefte meer aan een ge-
bouw. Kaartautomaten en wachtruimten 
worden in principe voldoende geacht. In 
reactie hierop worden op grote schaal 
oude stationsgebouwen afgebroken en 

Ve
rs

o
b

er
in

g:
 1

96
5-

19
80

Versobering
1965-1980


54

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het station

Veel oude stations worden afgebroken en 
vervangen door sobere en doelmatige, 
kleinere standaardstations, modern en 
open van karakter.

1	 Schagen, 1968
2	 Etten-Leur, 1965
3	 Bussum-Zuid, één van de 16 Sextant-
	 standaardstations, 1966

Bij een aantal stations wordt de combinatie 
met andere functies gevonden.

4	 Steenwijk, combinatie van station en 
	 postkantoor, 1972

Breda krijgt in 1974 een nieuw stationscom-
plex als onderdeel van de ophoging van de 
spoorbaan.

5	 Breda, stationskap en buskap in 
	 dezelfde stijl
6	 Breda, nieuw, ruim perron met kunst-
	 toepassing van Peter Struijken

4

5

6

3

2

1


55

vervangen door kleinere standaard-
stations. De zogenaamde sextant, een 
standaardtype ontworpen door Cees 
Douma, is hiervan wellicht het bekend-
ste voorbeeld. Het sextant wordt tussen 
1968 en 1979 op zestien plekken door 
heel Nederland gebouwd, onder an-
dere in Haren, Voorschoten, Diemen en 
Tilburg West. Douma is ook de ontwerper 
van de variant van het standaardstation 
langs een hoog zijperron, zeer transpa-
rant en van brede toegangstrappen voor-
zien. Dit stationstype is o.a. in Etten Leur 
en Schagen gebouwd. Door de keuze 
voor kleinere standaardstations gaat de 
eigenheid en uitstraling van de monu-
mentale stationsgebouwen echter meer 
en meer verloren. Dit wordt versterkt 
doordat de bijbehorende stationspleinen 
in veel gevallen heel utilitair van karak-
ter zijn. Ze worden gedomineerd door 
parkeervoorzieningen, rijwielstallingen 
en wat ondersteunende infrastructuur. 
Ruimtelijk heeft dit natuurlijk veel im-
pact. Zeker waar monumentale stations 
sneuvelen, raakt de balans tussen het 
(standaard)station en het traditionele 
stationsplein verstoord. Het vinden van 
een oplossing voor de disbalans tussen 
de uitdijende stationspleinen en de krim-
pende ‘ministations’ wordt een belang-
rijke opgave. 
Op sommige plekken wordt de oplossing 
gevonden door het station met andere 
stedelijke functies te combineren. Zo is 
in Steenwijk en Goes het stationsgebouw 
gecombineerd met het postkantoor, en 
in Heemskerk met een supermarkt. Wat 
later worden stations geïntegreerd in 
grotere projectontwikkelingen zoals in 
Den Haag Mariahoeve en Veenendaal, 
waar het station wordt gecombineerd 
met kantoorbebouwing. 

Belangrijk zijn Utrecht CS en Den Haag 
CS, waar het station onderdeel wordt van 
grootschalige stedelijke ontwikkelingen 
in de binnenstad. Beide stations wor-
den belangrijke voorlopers in een nieuw 
denken over de functie en de betekenis 
van stations waarbij de stationsfuncties 
hoe langer hoe meer gekoppeld worden 
aan een winkelvoorzieningen, kantoren 
en andere stedelijke functies. Het station 
heeft hier niet langer de dominante 
functie maar vormt een onderdeel van 
een groter geheel.

Het enige nieuwe station dat dankzij 

veranderingen aan de infrastructuur 
wordt gebouwd is Breda, waar in 1974 
de spoorbaan (half) verhoogd wordt 
aangelegd. Een nieuw station en nieuwe 
perrons met een integrale perronover-
kapping maken deel uit van dit project. 
Het busstation is het eerste in Nederland 
dat compact is opgezet volgens het buf-
fersysteem. De instaphaltes krijgen een 
overkapping in dezelfde stijl als de per-
ronoverkapping.

Ve
rs

o
b

er
in

g:
 1

96
5-

19
80


56

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Utrecht Hoog Catharijne: het keerpunt

Een belangrijk keerpunt in de ontwikke-
ling van stationslocaties is het project 
Hoog Catharijne bij Utrecht Centraal. 
Dit nieuwe station, overlopend in een 
destijds hypermodern overdekt win-
kelcentrum, wordt in 1974 geopend en 
voldoet vrijwel direct aan alle gestelde 
doelen. Het gehele project lost door de 
verhoogde ligging de verkeersproblemen 
in de binnenstad op, gaat het wegtrekken 
van functies uit het stationsgebied tegen, 
verbetert de bereikbaarheid voor de 
auto en de bus, en zorgt vrijwel onmid-
dellijk voor een structurele groei in het 
aantal treinreizigers. Toch krijgt Utrecht 
Hoog Catharijne weinig waardering, 
vooral omdat het slecht scoort op de 
punten beleving, herkenbaarheid van het 
station, sociale veiligheid en kwaliteit van 
de openbare ruimtes. 

Dit negatieve oordeel zal het project on-
danks de bereikte doelen nooit te boven 
komen. Wel geeft het project een impuls 
aan een heel andere manier van denken 
over de ontwikkeling van een stationslo-
catie. De aandacht voor de betekenis van 
het stationsplein groeit weer. Bovendien 
gaat de focus steeds meer liggen op de 
beleving, de sociale veiligheid, en de 
herkenbaarheid en inrichting van zowel 
station als openbare ruimtes. Op dit 
moment, 40 jaar later, wordt met de 
bouw van het nieuwe Utrecht Centraal 
een inhaalslag gemaakt. Deze verbouwing 
is nog geheel gebaseerd op de basisprin-
cipes van het Hoog Catharijneproject uit 
1970, maar nu wel met alle aandacht voor 
de ruimtelijke- en belevingsaspecten. 

Utrecht Hoog Catharijne is ook in een 
ander opzicht een belangrijke pionier 
geweest. Het totale plan is gebouwd rond 
de mogelijkheid om de loopzone van het 
station tevens te gebruiken als stedelijke 
voetgangersroute over het spoor heen. 
Deze mogelijkheid is ontstaan door de 
afschaffing van de in- en uitgangscon-
troles, waardoor de looproutes in het 
station weer openbaar kunnen worden. 
De afschaffing van de toegangscontrole, 
in feite een bezuinigingsmaatregel, heeft 
zo de weg geopend om de spoorbarrière 
in het stedelijk weefsel op te heffen en 
is daarmee (overigens geheel onbewust) 
een daad van enorme stedenbouwkun-
dige betekenis geweest. Het station ver-

andert van een barrière in een verbinding 
in de stad! 

In 1972, iets later dan Utrecht CS, wordt 
ook Den Haag CS geheel vernieuwd tot 
een OV-knoop: een kopstation voor de 
treinen met daarboven de tram en het 
busstation. In technisch en verkeers
kundig opzicht is deze scheiding van 
vervoermiddelen een goede oplos-
sing, maar door de puur functionele 
insteek voldoet ook dit station niet aan 
de wensen van de reizigers wat betreft 
belevingswaarde en sociale veiligheid. 
Verder domineert de kantoortoren op 
het station de entree, waardoor de 
uitstraling van het station naar de stad 
tekort schiet. In Den Haag wordt het oor-
spronkelijke plan niet geheel uitgevoerd. 
Het parkeerterrein op het stationsplein 
is nog wel aangelegd, maar het geplande 
verhoogde voetgangersniveau is er nooit 
gekomen. Ook het plan voor een tram-
viaduct over het stationsplein naar de 
Koekamp is nooit uitgevoerd. Wel is het 
winkelcentrum in Babylon los gehouden 
van het station. In dat opzicht is in Den 
Haag lering getrokken uit de ervaringen 
met Utrecht Hoog Catharijne. Doordat 
het geplande verhoogde voetgangers
niveau nooit is uitgevoerd, heeft Den 
Haag CS lange tijd geen voorplein voor 
voetgangers. Dit is medebepalend 
geweest voor de wat negatieve ontvangst 
bij het publiek. Deze ‘fout’ is tien jaar 
later goedgemaakt met de aanleg van 
een meer representatief stationsplein. 

Vanaf 1985 wordt Den Haag CS ankerpunt 
voor een spectaculaire stedelijke ontwik-
keling tussen het stadscentrum en CS. 
In een hoogstedelijke gemengde ontwik-
keling met veel hoogbouw vinden vele 
ministeries hun plaats. Helaas richt de 
stedenbouwkundige opzet zich op de sta-
tionstoegang van het voormalige Staats
spoorstation. Deze richting was net met 
het project van 1972 verlaten, zodat de 
hoofdlooproute van het nieuwe stadscen-
trum dood loopt op de bundel kopspo-
ren. Ook de looproutes in het station zijn 
lange tijd problematisch geweest. Pas met 
het NSP-project van 2014 kan deze ste-
denbouwkundige blunder weer goed wor-
den gemaakt. Bij een reconstructie van 
het emplacement is het dan mogelijk om 
een aantal sporen in te korten terwijl ook 
de autotunnel onder de Rijnstraat ruimte 
geeft aan de looproutes en de trams.


57

Ve
rs

o
b

er
in

g:
 1

96
5-

19
80

Het nieuwe station Utrecht Centraal is 
onderdeel van het Hoog Catharijne-project, 
een grootschalig stedelijk project dat de 
binnenstad vernieuwt, de Jaarbeurs een 
nieuwe plek geeft en het verkeer geheel 
anders organiseert. Het wordt in 1974 
geopend.

1	 Overzichtstekening van het gehele 
	 project
2	 Utrecht, het busstation met een eigen 
	 stationsentree, 1982
3	 Utrecht, entree westzijde, 1982

Als vervanging van het oude station Den 
Haag SS wordt in 1972 een nieuw Den Haag 
Centraal in dienst genomen, een OV-knoop 
met trein, tram en bus onder één dak. Het 
stationsgebouw is opgenomen in een groot 
kantoorgebouw.

4	 Overzichtstekening van het project 
5	 De entree van het station, verscholen 
	 in een grote kantoortoren, 1990

1

2

4 5

3


D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

58

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het derde belangrijke omslagpunt in de geschiedenis 
van spoor en stad vindt plaats rond 1975, het moment 
waarop de maatschappelijke functie van het spoor 
wordt erkend en de invloed van de overheid op 
het spoor wordt uitgebreid. De Nederlandse Staat 
gaat net als elders in Europa de verliezen in de 
exploitatie afdekken. Onderkend wordt dat het spoor 
noodzakelijk is voor de mobiliteit, ondanks het overal 
sterk groeiende aandeel van de auto in de mobiliteit. 

Het spoor heeft op dat moment een aantal decennia 
van teruggang achter de rug. Stationsgebieden 
voelen nauwelijks als een onderdeel van de stad. Het 
industriële karakter overheerst en op veel plekken is 
sprake van verval. Verschillende functies die ooit bij 
de emplacementen hoorden, zijn in onbruik geraakt of 
vertrokken naar andere plekken aan de randen van de 
stad. Daardoor is de (gevoelsmatige) barrièrewerking 
alleen maar groter geworden. Aan de andere kant is 
de stedenbouwkundige betekenis van het station en 
de stationsomgeving sterk verminderd. Gebouwen zijn 
in slechte staat, staan leeg of zijn zelfs al afgebroken. 
Het stationsplein wordt gedomineerd door verkeer. 
De voetgangersfunctie is teruggedrongen. Van een 
prettig verblijfsklimaat is nauwelijks meer sprake. Ook 
de stationsgebouwen hebben te lijden gehad. Hun 
programma is gekrompen, hetgeen op veel plekken 
leidt tot afbraak en vervanging door kleinere, puur op 
functionaliteit toegespitste standaardstations. 

De omslag rond 1975


59

D
e 

o
m

sl
ag

 r
o

nd
 1

97
5

Na 1975 pakt het spoor zelfbewust de maatschap
pelijke taak op. Nieuwe verbindingen in het spoornet 
worden voorbereid en geleidelijk aangelegd, inclusief 
vele nieuwe stations. Ook in de steden ontstaat 
weer beweging. Men keert zich af van grootschalige 
ontwikkelingen aan de buitenranden en onderzoekt 
hoe na jaren van cityvorming, grote doorbraken en 
sloop van historische structuren de bestaande stad 
weer aantrekkelijk gemaakt kan worden. Deze stads
vernieuwingsbeweging laat daarbij ook het oog vallen 
op stationsgebieden. Min of meer toevallig wordt in 
dezelfde tijd ook de in- en uitgangscontrole op het 
station afgeschaft, in feite een bezuinigingsmaatregel 
die onverwacht grote stedenbouwkundige mogelijk
heden gaat bieden. De tijd is rijp voor volledig open 
stations, die als onderdeel van de looproutes in de 
stad de verbinding leggen tussen de beide zijden 
van het spoor. Het station wordt een stedelijke link 
door de voorheen zo onneembare spoorbarrière. 
De kansen worden hierna ten volle gegrepen. 
Het leidt tot nieuw elan bij de vernieuwing van 
stations en stationspleinen: een ‘bevrijding’ van het 
stationsgebied uit het keurslijf van het spoor en een 
hernieuwde aandacht voor (openbare) verblijfs
kwaliteit. Het traditionele onderscheid tussen de 
domeinen spoor, stationsgebouw en stationsplein 
begint te vervagen.


60

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor

De groei van de mobiliteit in Nederland 
vraagt om investeringen in de infrastructuur.
Een groot deel van de mobiliteitsgroei 
wordt door de auto verzorgd, maar ook het 
openbaar vervoer neemt een groot deel 
voor haar rekening.
Er wordt geïnvesteerd in spoorinfra
structuur, nieuwe spoorlijnen als de 
Flevolijn en verbindingen rond Amsterdam, 
de Westelijke en de Zuidelijke tak.

1	 Diemen Zuid, perronkap, 1993
2	 Duivendrecht, 1993
4	 Amsterdam Lelylaan, 1986 
3	 Almere CS in aanbouw, tegelijk met het 
	 stadscentrum, 1985

Stadsspoorwegen

In de grote steden worden nieuwe spoor- en 
metroverbindingen aangelegd, Zoetermeer 
wordt in nauwe samenhang met een spoor-
verbinding ontwikkeld, de stations liggen bij 
de wijkcentra.

5	 Zoetermeer Meerzicht, 1977
6	 Zoetermeer Buytenwegh, 1978

1

2

3

5 6


61

Rond 1980 heeft het spoor haar plaats 
in de Nederlandse samenleving her
bevestigd. In alle Europese landen is het 
spoor in handen van de nationale spoor-
ondernemingen, die de infrastructuur, 
de stations, het onroerend goed en de 
bijbehorende gronden in bezit hebben. 
Ze zijn tevens verantwoordelijk voor de 
exploitatie van het vervoer. In Nederland 
verzorgt de Nederlandse Spoorwegen 
het vervoer, ontwikkelt de infrastructuur, 
ontwerpt de stations en bepaalt in 
hoge mate het beleid. De maatschap-
pelijke taak staat voorop. Voortvarend 
pakken de Staat en NS de eerder ont-
wikkelde plannen voor de uitbreiding 
van de spoorinfrastructuur weer op. 
Zelfbewust en gesteund door een sterke 
groei van het reizigersvervoer, neemt NS 
de leidende rol, zowel op het vlak van de 
visievorming als in de aansturing van de 
projecten en de uitvoering. 

Het bestaande spoornetwerk kan het 
sterk toegenomen vervoer en de inten-
sivering van de treindiensten niet langer 
aan. Het hoofdnet wordt uitgebreid met 
een groot aantal geheel nieuwe spoorlij-
nen zoals de Schiphollijn, de Flevolijn, de 
Westelijke en Zuidelijke Tak in Amster
dam en de Veenendaallijn. Ook de eerste 
ideeën voor de recent gereed gekomen 
Hanzelijn stammen uit deze tijd. Op veel 
plekken wordt geïnvesteerd in extra spo-
ren, vrije kruisingen en het oplossen van 
knelpunten, iets dat grote gevolgen heeft 
voor een groot aantal stations.
De nieuwe en aangepaste lijnen krijgen 
ook hun stations, zoals Almere, Lelystad, 
Hoofddorp, Amsterdam Sloterdijk, 
Zaandam, Duivendrecht, Amsterdam 
Lelylaan, Zuid en RAI en Veenendaal. 
Met name bij de Flevolijn worden de 
nieuwe viaductstations sterk verankerd 
in de stedelijke ontwikkeling, doordat 
stad en spoor hier tegelijkertijd worden 
ontwikkeld.

In de loop van de jaren tachtig is het 
algemeen aanvaard beleid om het open-
baar vervoer een leidend element binnen 
de ruimtelijke ordening van Nederland 
te laten zijn. Nieuwe stadsuitbreidingen 
vinden plaats bij bestaande of langs de 
nieuwe spoorlijnen.
Naast de investeringen in het hoofd-
net worden bij de grote steden ook 
nieuwe stadsspoorlijnen aangelegd. 
In Zoetermeer, een van de groeikernen 

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5

Hernieuwd vertrouwen
1980-1995

4


62

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor

Amersfoort wordt geheel vernieuwd in 
het kader van het spoorproject. Het oude 
station wordt vervangen door een stations-
complex met kantoren en winkels, het is 
zodanig opgezet dat het op het stationsplein 
verblijfsruimte en beschutting biedt voor 
reizigers. Het busstation op het voorplein 
biedt wachtgelegenheid op het plein en in 
de plint van het kantoorgebouw.
De stationstraverse ontsluit de noord-
zijde zodat ook daar de stad zich kan 
ontwikkelen.

1	 Amersfoort, overzicht
2	 Amersfoort, stationsplein
3	 Amersfoort, busstation

Leiden verandert ingrijpend door de 
uitbreiding van het spoor en de perrons. De 
stationspassage verbindt het stationsplein 
met de nieuwe toegang aan de westzijde. 
Het LUMC-ziekenhuis aldaar wordt ver-
nieuwd en uitgebreid. 
De autoverbinding loopt in een tunnel onder 
het stationsplein, de looproute naar het 
centrum wordt sterk verbeterd.

4	 Leiden luchtfoto, de centrale stations-
	 passage is duidelijk gemarkeerd, 1996
5	 De stationspassage
6	 Het stationsgebouw

1

2 3

6

5

4


63

uit het Ruimtelijke Ordeningsbeleid 
van de jaren zestig, wordt de steden-
bouwkundige ontwikkeling gekoppeld 
aan de stations van de nieuwe spoor-
lijn. Alle wijkwinkelcentra liggen bij de 
stations. In Utrecht wordt de staduit-
breiding in Nieuwegein gekoppeld aan 
de Nieuwegeinlijn, een sneltram die in 
feite een tussenvorm is tussen trein en 
tram. Ook in Amsterdam en Rotterdam 
worden de grotere stedelijke uitbrei
dingen deels langs bestaande spoorlijnen 
gelegd, deels langs het nieuwe metronet. 
De Zoetermeerlijn en de Nieuwegeinlijn 
worden ontwikkeld door NS. De gemeen-
ten Rotterdam en Amsterdam ontwik-
kelen hun eigen metronet, met uiteraard 
de bijbehorende stations.

Rond 1980 begint men te beseffen dat 
verdere stedelijke groei aan de randen 
van de steden niet gewenst is en dat 
meer moet worden ingezet op intensi-
vering van het ruimtegebruik in de stad, 
onder het motto ‘Compacte Stad’. De 
grotendeels niet meer in gebruik zijnde, 
vaak wat vervallen en achtergebleven 
terreinen in de stationsgebieden zijn 
hiervoor bij uitstek geschikt. Door de 
stedelijke ontwikkelingen in de stations
gebieden wordt de positie van de 
stations in de stedelijke structuur weer 
versterkt en krijgt het stationsgebied de 
kans om de na 1950 verloren positie in 
de stedelijke structuur te herpakken. De 
Rijksoverheid treedt hierbij stimulerend 
op, onder meer via de zogenaamde eer-
ste Sleutelprojecten, die in veel gevallen 
een duidelijke ‘spoorse’ link hebben zo-
als Nieuw Centrum Den Haag, Brabantse 
Poort Nijmegen, Centraal Stadsgebied 
Amersfoort en het Stationsgebied in 
Groningen. Ook op veel andere stations
locaties worden stedelijke ontwikke-
lingen gerealiseerd, zoals in Rotterdam 
Alexander, Hilversum, Eindhoven en 
Helmond. 
De overheid geeft het goede voorbeeld, 
ze plaatst haar belangrijke functies bij 
de stations als katalysator voor verdere 
ontwikkeling. Er worden op veel locaties 
nieuwe overheidsgebouwen, gerechts-
gebouwen, scholen en andere publieke 
gebouwen rond de stations gebouwd. 
Dit blijkt een effectieve middel om ook 
marktpartijen te binden aan de stations
omgeving. Deze projecten, waartoe 
ook ontwikkelingen als Céramique 
Maastricht, de Rotterdamse Kop van Zuid 

en het Oostelijk Havengebied Amsterdam 
behoren, zijn de voorlopers van de latere 
Nieuwe Sleutelprojecten, die van groot 
belang zijn bij de nieuwe HSL stations van 
Nederland.

Op een aantal grotere stations is de 
verandering van de spoorinfrastructuur 
aangegrepen om een geheel nieuwe 
stedenbouwkundige opzet mogelijk te 
maken. Deze projecten blijken op veel 
plekken de motor voor een integrale 
(her)ontwikkeling en vernieuwing van 
de stad. Den Bosch is hiervan een goed 
voorbeeld. Hier is de bouw van een 
nieuw station een belangrijke schakel in 
het slechten van de spoorbarrière en de 
ontwikkeling van een nieuw hoogwaardig 
stadsdeel, bekend als het Paleiskwartier, 
op een voorheen door industrie en 
bedrijvigheid gedomineerde locatie aan 
de ‘achterkant’ van het spoor. In 1993, 
honderd jaar na de eerste stedenbouw-
kundige ingreep, vindt hiermee opnieuw 
een investering plaats in de relatie tus-
sen stad, station en stationsomgeving. 
Het station is gebouwd rond een cen-
trale stationstraverse, die tevens dient 
als looproute tussen de oude stad en 
het Paleiskwartier. Essentieel is ook de 
volwaardige extra stationsentree in het 
Paleiskwartier en de ontvlechting van het 
verkeer rond het oude stationsplein aan 
de centrumzijde, hetgeen gecombineerd 
wordt met een kwalitatieve verbetering 
van de buitenruimte, de toevoeging van 
voorzieningen voor fietsers, bussen en 
een parkeergarage. Er is een levendig 
(echt ‘Brabants’) stationsplein ontstaan 
en een fraaie aansluiting van het station 
op de oude stedelijke as enerzijds en 
het nieuw ontwikkelde Paleiskwartier 
anderzijds.
Een ander voorbeeld waarbij de vernieu-
wing van de spoorbaan aanleiding is voor 
een nieuwe stedelijke ontwikkeling is het 
station Amersfoort. Hier heeft de uit-
breiding van het spoor een geheel nieuw 
station mogelijk gemaakt, gecombineerd 
met stedelijke bebouwing en een nieuw 
busstation. De nieuwe traverse ontsluit 
aan de noordzijde het Soesterkwartier. 
De stationstoegang is onderdeel van 
een groot kantorencomplex en een 
stationsplein met woningen. Het enorme 
voormalige emplacement wordt tot op 
heden stapsgewijs getransformeerd tot 
een nieuw stedelijk gebied. 

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5


64

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Stedelijke ontwikkeling

In Groningen wordt in 1985 het voorplein 
gereconstrueerd en geschikt gemaakt voor 
het nieuwe hoofdkantoor van de PTT, op het 
voorplein een combinatie van kantoorge-
bouw en busstation. In de omgeving veel 
hoogwaardige stedelijke ontwikkelingen. 
Pal voor het station een ruim voetgangers-
gebied, dat later ernstig wordt verstoord 
door de nieuwe rijwielstalling, het 
Stadsbalkon.

1	 Het Stadsbalkon voor het station, 2010
2	 Luchtfoto 1975, voor de reconstructie
3	 Het busstation gecombineerd met het 
	 kantoorgebouw, 1985
4	 Luchtfoto 2005, na de reconstructie

In Hilversum wordt het oude stations
gebouw vervangen door een combinatie-
gebouw waarin de stationstoegang en de 
stationshal zijn opgenomen. De sterk verval-
len stationsomgeving wordt stapsgewijs 
bebouwd met gemengde stedelijke bebou-
wing. In 2008 wordt de noordzijde aange-
sloten door een langzaam verkeersroute in 
combinatie met een nieuw stationsplein.

5	 Entree station
6	 Stationsplein noordzijde

1 2

3 4

5

6


65

Een derde voorbeeld is het nieuwe 
Leiden Centraal, dat geheel wordt ver-
nieuwd als gevolg van de uitbreiding van 
de spoorbaan. Het plan is opgezet van-
uit een centrale voetgangersverbinding 
door de stationspassage die het zieken-
huis via het station met de binnenstad 
verbindt. Daarmee wordt de afstand 
tussen het ziekenhuis, dat direct naast 
het station ligt maar voorheen alleen via 
een grote omweg te bereiken was, en de 
binnenstad aanzienlijk verkort.
Ook als er geen uitbreidingen aan het 
spoor nodig zijn, komen stedelijke pro-
jecten op stationslocaties van de grond. 
Groningen is hierin een voorloper. In 
het kader van het spreidingsbeleid 
besluit het Rijk dat het hoofdkantoor 
van de toenmalige PTT naar Groningen 
moet verhuizen. Eerst is een plek aan 
de stadsrand in beeld, maar al snel 
wordt voor een locatie bij het station 
gekozen. Oude fabrieksgebouwen en 
goederenloodsen worden afgebroken 
en op de vrijkomende grond wordt in 
1985 een integraal project gerealiseerd. 
Ook het busstation is daar onderdeel 
van. Verder wordt een representatief 
stationsplein aangelegd met voorplein
voorzieningen. Een aantal jaren nadat 
de PTT in 1990 officieel het nieuwe 
hoofdkantoor betrekt, wordt ook het 
monumentale stationsgebouw vakkundig 
gerestaureerd en geheel in oude luister 
teruggebracht. Bij de oplevering in 2000 
heeft de inmiddels zelfstandige en tot 
KPN omgedoopte PTT haar hoofdkan-
toor alweer verplaatst naar Den Haag. 
Tegenwoordig wordt het prachtig ge-
restaureerde station van Groningen wat 
aan het zicht onttrokken door een forse 
half ondergrondse rijwielstalling en een 
nieuw stationsplein, het Stadsbalkon. De 
meningen over deze recente ruimtelijke 
ingreep zijn reeds vanaf de realisatie 
sterk verdeeld. Deze rijwielstalling, 
hoewel haast ideaal vanuit de fietsende 
gebruiker, heeft de stedenbouwkundige 
functionaliteit en uitstraling van het sta-
tion volkomen verstoord. Een voorbeeld 
van een uit het lood geslagen balans.
In Hilversum is het totaal verouderde 
stationsgebouw en zijn omgeving 
vernieuwd in een stedelijke project. 
Het station is gecombineerd met het 
belastingkantoor waardoor voldoende 
volume is verkregen. Rond het nieuwe 
stationsplein zijn kantoren en later 
ook woningen gebouwd. Ruim tien jaar 

later volgt de noordzijde, een nieuwe 
doorgaande fietsroute loopt samen met 
de nieuwe stationspassage, de helling 
van de fietsroute is gecombineerd met 
het nieuwe stationsplein. Aan het plein 
liggen horecavoorzieningen, waaronder 
een café dat nog door Dudok is ontwor-
pen. 
 
De impuls voor de stedenbouwkundige 
integratie van het station in de stad 
valt samen met het afschaffen van de 
in- en uitgangscontrole op stations. Het 
wordt daarmee mogelijk gemaakt dat 
de looproutes door het station weer 
openbaar worden, waardoor een cen-
trale, openbare verbindende voetgan-
gersroute door het station kan ontstaan. 
Voorloper bij deze stedenbouwkundige 
integratie was het Hoog-Catharijne 
project bij Utrecht Centraal. Hier wordt 
voor het eerst gebruik gemaakt van de 
twee grote kansen: het beschikbaar 
komen van grote hoeveelheden ruimte 
op de voormalige emplacementen en de 
mogelijkheid van een centrale, open-
bare, verbindende voetgangersverbin-
ding door de stations. De stad loopt hier 
letterlijk en figuurlijk door het station 
heen waar dit voorheen strikt geschei-
den domeinen waren.

Het stationsplein wordt in de jaren 
tachtig weer een vast onderdeel van alle 
stationsprojecten. De aandacht voor 
de kwaliteit van de openbare ruimte en 
de voetgangers- en fietsroutes groeit. 
De verkeersdruk op het stationsplein 
is groot, zeker gezien de vele initiatie-
ven om het lokale en regionale open-
baar vervoer verder te bevorderen. Dit 
zorgt voor extra spanning tussen de 
beschikbare ruimte en de uitdijende 
programma’s en ambities. Voor de auto 
worden in het kader van het P&R-plan 
een groot aantal parkeerplaatsen aan-
gelegd, vaak op de vrijgekomen ruimte 
op de emplacementen. Later volgen 
de enorme en zeer succesvolle uit-
breidingen van de rijwielstallingen, die 
echter wel een extra beslag leggen op 
de beschikbare ruimte. Op zoek naar 
oplossingen worden door ontwerpers 
nieuwe tools ontwikkeld om met de 
toenemende verkeersdruk om te gaan, 
van dynamische busstations en buffer-
busstations tot parkeergarages en 
geavanceerde ontwerpen en systemen 
voor rijwielstallingen. 

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5


66

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

De achterdeur

Achtertoegangen ontsluiten de stations aan 
de niet-centrumzijde, geven kansen voor 
stedelijke ontwikkelingen, rijwielstallingen 
en parkeerterreinen.

1	 Woerden, geopend in 1996
2	 Breda, geopend in 1974
3	 Alkmaar, geopend in 1986

Het station

Veel oude stationsgebouwen zijn ver-
vangen door nieuwe, duidelijk als station 
herkenbare gebouwen. Altijd worden ze 
gecombineerd met aanpassingen aan het 
stationsplein.

4	 Nuth, 1991
5	 Assen, 1988
6	 Gouda, 1984
7	 Doetinchem, 1983

1

2

3

4

5

6 7


67

Voor de stedenbouwkundige integratie 
en de voorpleinfuncties zijn ook de ach-
tertoegangen van groot belang.
Deze ‘achtertoegangen’, de uitmonding 
van de voetgangersroute aan de niet-
centrumzijde van het spoor, worden 
startpunten voor nieuwe en vaak hoog-
waardige stedelijke ontwikkelingen. Zij 
zorgen ervoor dat de in onbruik geraakte 
emplacementen gebruikt kunnen worden 
voor de nieuwe stedelijke functies en 
voorzieningen. Zij bieden voldoende plek 
voor functies die veel ruimte vragen, 
zoals parkeerterreinen, busstations en 
rijwielstallingen. In een aantal gevallen 
wordt daarbij zelfs het gehele busstation 
naar de niet-centrumzijde verplaatst, zo-
als in Eindhoven, Heerlen en in de nabije 
toekomst ook in Breda. Dit verlicht de 
verkeersdruk aan de centrumzijde, waar-
door op het stationsplein weer ruimte 
ontstaat voor voetgangersgebieden en 
representatieve verblijfsruimten. 

In samenhang met de sterke expansie 
van het openbaar vervoer en de binnen-
stedelijke ontwikkeling, wordt in de loop 
van de jaren tachtig en negentig ook een 
groot aantal nieuwe stationsgebouwen 
gerealiseerd. Daarbij wordt afscheid 
genomen van de sobere en puur doelma-
tige houding uit de voorgaande periode. 
Er is behoefte aan stations met een eigen 
uitstraling en duidelijke afbakening. Het 
station moet weer als station herken-
baar zijn, en niet zoals in Utrecht Hoog 
Catharijne of Den Haag CS slechts een 
deel zijn van een groter, door winkels en 
kantoren overheerst geheel. Verouderde 
stations worden door NS in deze tijd 
in het kader van het ‘Programma voor 
Stationsvernieuwing’ verbouwd of ver-
nieuwd. Het beginsel hierbij is maatwerk 
op de grotere stations en standaardi
sering op kleinere stations. Voorbeelden 
hiervan zijn Doetinchem, Oss, Zwolle, 
Meppel, Helmond, Goes, Harderwijk, 
Hoogeveen, Nuth en Assen. De vernieu-
wing gaat altijd samen met aanpassingen 
aan het stationsplein. Kenmerkend voor 
al deze projecten is een grote variatie in 
architectuurstijlen, met als overheersen-
de stijl een vernieuwende architectuur 
met veel licht, een heldere opzet, het 
gebruik van transparante materialen en 
veel aandacht voor sociale veiligheid. Bij 
de stedenbouwkundige inpassing wordt 
de lokale sfeer (de genius loci) opgezocht 
en verwerkt in het stedenbouwkundige 

en landschappelijke plan. Er is meer 
aandacht voor het historisch erfgoed in 
de stationsgebieden, niet alleen voor de 
stations, maar ook voor andere spoorge-
bouwen. Daarbij wordt een actief beleid 
gevoerd wat betreft het hergebruik van 
stations en gebouwen met een monu-
mentale waarde.

In de stedelijke ontwikkelingsprocessen 
weten de belangrijkste partijen elkaar 
goed te vinden en speelt NS een belang-
rijke rol. Alle projecten worden door NS 
in nauwe samenwerking met de gemeen-
ten uitgewerkt. Ieder brengt de eigen 
gronden in, waar nodig worden ze gesa-
neerd. De projecten worden gezamenlijk 
gefinancierd met een verdeelsleutel die 
afhankelijk is van ieders belangen. Ook 
ontwikkelaars participeren, waaronder 
ook de eigen ontwikkelingsmaatschap-
pij van NS. Bij al deze werkzaamheden 
gebruikt NS de eigen strategische en 
specialistische kennis en het eigen inge-
nieursbureau waar ontwerp, techniek en 
architectuur belangrijke disciplines zijn. 
Een voorbeeld van de voortvarendheid 
waarmee ze aan de slag gaat is Rail 21, 
de visie op het spoor in de nieuwe eeuw. 
Deze visie uit 1988 wordt integraal opge-
nomen in het Tweede Structuurschema 
Verkeer en Vervoer en wordt tevens 
onderdeel van de Vierde Nota op de 
Ruimtelijke Ordening.

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5


68

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het nieuwe beleid van 
de Nederlandse Spoorwegen

Als reactie op de ‘dwalingen’ rond 
Utrecht CS en Den Haag CS wordt inmid-
dels radicaal anders omgegaan met de 
belevingsaspecten. Er worden nieuwe 
uitgangspunten geformuleerd voor de 
ontwerpen. Het station wordt gezien als 
een middel om het imago van NS als een 
moderne, open onderneming te verster-
ken. Er wordt ingezet op een duidelijker 
scheiding tussen de verschillende func-
ties en onderdelen opdat geen verwar-
ring kan optreden door een overlap 
van station en winkelgebied. Er wordt 
gestreefd naar heldere looproutes, die 
worden ondersteund door duidelijke 
zichtlijnen, met zoveel mogelijk daglicht-
toetreding. 

Ook is sociale veiligheid een vast thema, 
evenals overzichtelijke aangename 
stationspleinen, die tevens gericht zijn 
op het verblijven. De vertaling van de 
belevingsaspecten wordt eerst ge-
voelsmatig aangepakt vanuit het thema 
sociale veiligheid. Rond 2000 begint 
NS de kennis hierover verder te verdie-
pen, hetgeen uiteindelijk leidt tot het 
‘Stationsconcept’, waarin een brede 
integrale visie wordt gegeven op thema’s 
zoals kwaliteit, beleving, comfort en 
veiligheid. 

Daarnaast wordt herkend dat de steden
bouwkundige integratie van stad en 
station grote kansen biedt voor het 
openbaar vervoer en een sterk middel 
is om het publiek kennis te laten maken 
met de trein. Kern van het beleid van NS 
wordt daarom de koppeling van beide 
delen van de stad met het station via 
een centrale stedelijke voetgangersroute 
door het station. In alle stedenbouw-
kundige plannen rond stations wordt 
zo’n stedelijke voetgangersroute door 
het station de centrale drager. Dit geeft 
positieve impulsen voor de stations en de 
stationspleinen en doet het stationsge-
bied uitgroeien tot een kristallisatiepunt 
voor de stedelijke ontwikkeling.

In het nieuwe beleid van NS staan centraal 
herkenbare, uitnodigende stations, heldere 
organisatie van het station en het stations
plein, veel zicht en doorzicht en steden-
bouwkundige integratie van het station in de 
stad door openbare stationspassages.

1	 Entree Amsterdam Sloterdijk
2	 Entree Almere Centrum
3	 Entree Lelystad
4	 Organisatie stationsplein Lelystad
5	 Aansluiting stationsplein aan station 
	 in Lelystad
6	 Perronkap Lelystad
7	 Wachtkamer Rotterdam Zuid
8	 Maquette stationspassage in Leiden
9	 Stationshal Amsterdam Sloterdijk

3

5

8


69

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5

1 2

4

6 7

9


70

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het viaductstation als nieuw stationstype

Veel nieuwe spoorlijnen uit de periode 
1980-1995 zijn verhoogd aangelegd 
opdat kruisingen met bestaande ver-
bindingen volledig ongelijkvloers plaats 
kunnen vinden. Stations op deze lijnen 
worden als viaductstations aangelegd, 
geheel naar het inspirerende voorbeeld 
van Heemstede-Aerdenhout uit 1958. 
Voorbeelden zijn de diverse stations 
van Almere, Lelystad evenals de stations 
Amsterdam Bijlmer, RAI en Lelylaan, 
Rotterdam Alexander, Voorburg en Den 
Haag Moerwijk. De viaductstations zijn 
van alle kanten perfect bereikbaar en 
goed te combineren met lokale tram- of 
metrolijnen tot een OV-knoop. Keerzijde 
van de alzijdige bereikbaarheid is dat 
de reizigersstromen sterk van elkaar 
worden gescheiden, waardoor er in de 
stille uren problemen met de sociale 
veiligheid kunnen ontstaan. Dit heeft in 
Amsterdam Lelylaan problemen gegeven 
en bij latere viaductstations is daarom 
de voorkeur gegeven aan beperking van 
het aantal toegangen door de kruisende 
tram of metrolijn aan één zijde van de 
weg te leggen. Dit heeft bij Amsterdam 
RAI, Rotterdam Alexander en Den Haag 
Moerwijk tot betere stations geleid.

Hoewel overeenkomstig in opzet, kunnen 
viaductstations wel van elkaar verschil-
len. Interessant is de vergelijking tussen 
Almere CS en Lelystad, die in dezelfde 
tijd zijn ontworpen door Peter Kilsdonk 
als architect, maar op geheel verschillen-
de wijze stedenbouwkundig zijn opgezet. 
In Almere CS is ervoor gekozen om alle 
elementen van het voor- en natransport 
onder het spoorviaduct te leggen: de 
rijwielstalling, het busstation, de voor-
rijgelegenheid en de taxi’s. Dit is com-
fortabel, maar ook onduidelijk voor de 
reiziger; deze moet al op de perrons de 
goede trap kiezen voor het natransport. 
De wachtende reizigers verblijven op ver-
schillende plekken onder het spoorvia-
duct waarmee de functie van de stations-
hal als ontvangstdomein wordt beperkt. 
In Lelystad maakt de reiziger juist in de 
stationshal de keuze. Als verdeelpunt is 
de stationshal hier een ontvangstdomein, 
van waaruit het busstation, de voorrij-
gelegenheid, de rijwielstalling en de stad 
bereikt kunnen worden. Alle reizigers 
wachten in Lelystad bij elkaar op het 
voorplein en de aanliggende stationshal.

De stations Almere CS en Lelystad zijn 
in dezelfde tijd ontworpen, doch in een 
geheel verschillende opzet. In Almere CS 
wordt het voor- en natransport onder 
het viaduct geplaatst. In Lelystad gaat 
men uit van een traditioneel stations
plein met plaats voor het voor- en 
natransport. Op beide stations wel een 
representatief stationsplein.

Nieuwe spoorlijnen in bestaande of in 
ontwikkeling zijnde stedelijke gebieden 
worden bij voorkeur als viaductstation 
ontworpen, de stedelijke structuur wordt 
zo min mogelijk verstoord en het station 
is maximaal bereikbaar.
In Almere zijn alle stations als viaduct-
station uitgevoerd, de stations laten zich 
goed aanpassen aan de stedenbouw-
kundige situatie die sterk varieert. Zo 
is er een grote diversiteit aan stations 
ontstaan.
In Voorburg een overmaat van ruimte 
nabij het spoorviaduct, ingezet is op een 
hoogwaardige openbare ruimte, geba-
seerd op het nabijgelegen Hofwijck.
In Amsterdam zijn zowel in de Westelijke 
als de Zuidelijke Tak viaductstations 
aangelegd. Bij de kruising met tramlij-
nen is er gelegenheid tot OV-knopen. In 
Amsterdam Lelylaan is de trambaan is 
de as van de kruisende autoweg gelegd. 
Dit bleek problemen met de sociale 
veiligheid te geven, in latere stations is 
daarom gekozen voor een zijdelingse 
ligging van de trambaan, dit geeft een 
duidelijk omgevingsdomein. Toegepast in 
Amsterdam Rai en Den Haag Moerwijk.


71

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5

Stations bij nieuwe spoorlijnen in stedelijke 
gebieden worden bij voorkeur als viaduct-
station uitgevoerd, de stedelijke structuur 
wordt zo min mogelijk verstoord en het 
station is maximaal bereikbaar.

1	 Almere Muziekwijk, 1987
2	 Almere Parkwijk, 1996
3	 Voorburg, 1988
4	 Voorburg, 1988
5	 Almere Muziekwijk, 1987

1

2

3

4

5


72

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

De spoortunnels

Op een aantal locaties kan de stad de 
ruimte voor een uitbreiding van de 
spoorbaan niet bieden en zijn spoor
tunnels noodzakelijk. In Rijswijk heeft 
dit bijvoorbeeld geleid tot de aanleg 
van het huidige verdiepte station. Ook 
in Rotterdam zien we een dergelijke 
ontwikkeling. De hier aangelegde spoor
tunnel, inclusief het ondergrondse 
station Blaak, dient echter nog een doel. 
Het ondergronds brengen van het spoort 
lost de hinder van het scheepvaart
verkeer op (en andersom) en zorgt zo 
voor meer ruimte in de dienstregeling. 
Voor de stad zijn de verdiepte spoorba-
nen een zegen, al is het opvallend dat het 
op veel van deze plekken lang duurt eer 
de bovengronds vrijgekomen voormalige 
‘spoorruimte’ een nieuwe bestemming 
krijgt. In Rotterdam wordt nu, 20 jaar 
na de opening van de spoortunnel, de 
markthal van MVRDV ontwikkeld.
Wel vraagt de diepe ligging van de 
stations om extra aandacht voor de her-
kenbaarheid van het stationsgebouw en 
de sociale veiligheid in het verdiepte ge-
deelte. Rotterdam Blaak is een OV-knoop 
met metro en tram. Het heeft voor zijn 
herkenbaarheid een opvallend uiterlijk 
meegekregen. In Rijswijk maakt een pira-
mide het station goed zichtbaar is. Vides 
zorgen in beide gevallen voor daglicht-
toetreding in de diepgelegen ruimtes.

1

2

4

5


73

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5

Diepgelegen stations in spoortunnels.
Rotterdam Blaak, 1993

1	 Rotterdam Blaak
2	 Rotterdam Blaak, maquette
3	 Rotterdam Blaak, niveau perron

Rijswijk, 1996

4	 Rijswijk, entree Piramideplein, 
	 wethouder Hillenaarplantsoen
5	 Rijswijk, entree Piramideplein, 
	 wethouder Hillenaarplantsoen
6	 Rijswijk, zicht op verdiept perron

3

6


74

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Sociaal veilige OV-knopen 
in ‘the middle of nowhere’

Het oude station Sloterdijk, dat in 
1956 geopend werd als een voorstad
station van Amsterdam West, moet 
begin jaren tachtig worden verplaatst 
als gevolg van de spoorwerken rond 
de Hemspoortunnel en de Westelijke 
Tak van de Schiphollijn. In 1983 komt 
het eerste deel van het station gereed. 
Het is gelegen ten noordwesten van de 
oude locatie, aan de in hetzelfde jaar 
geopende spoorlijn die via de Hemtunnel 
naar Zaandam loopt. Wanneer in 1986 de 
kruisende Westtak van de Ringspoorbaan 
naar Schiphol wordt geopend, is ook het 
complete station gereed. Amsterdam 
Sloterdijk, ontworpen door Harry 
Reijnders, is dan een kruisingsstation 
op meerdere niveaus. De sporen van 
de Westelijke Tak zijn extra hoog gelegd 
om op het tussenniveau aansluitingen 
mogelijk te maken op de stedelijke trams 
en bussen.

Bij de opening van het eerste deel in 1983 
ligt het station vrij ver buiten de stad in 
een geheel niet verstedelijkte omgeving. 
Het station is opgezet als een compacte, 
introverte en sociaal veilige OV-knoop 
die weinig ‘doet’ met de omgeving. Het 
stationsplein heeft een sterk utilitair 
karakter. Het verblijfsgedeelte is deels 
in en deels voor het station gelegd. 
De nadruk op sociale veiligheid in het 
station uit zich in een heldere ordening 
en in de veelvuldige toepassing van glas, 
waardoor zichtlijnen vrijwel nergens 
doorbroken worden. Overigens is dit 
materiaalgebruik iets waar de onder-
houdsdiensten aanvankelijk veel moeite 
mee hebben. Hoewel van stedelijke 
ontwikkelingen rond het station op dat 
moment nog geen sprake is, is alvast ex-
tra aandacht besteed aan de uitstraling. 
Mocht de ontwikkeling op gang komen, 
dan is de zichtbaarheid alvast geborgd. 

Alle maatregelen hebben in de loop 
der tijd goed uitgepakt. Zeker nadat de 
metro is aangesloten, groeit Sloterdijk 
uit tot een belangrijke overstapknoop, 
die ondanks het gemis aan een leven-
dige stedelijke context altijd als veilig 
en overzichtelijk wordt ervaren. Ook de 
meest recente uitbreiding van het station 
in 2007 draagt hieraan bij. Deze uit-
breiding ligt aan de Hemboog, beschikt 

over een aparte ingang aan het Orlyplein 
en is derhalve ook wel bekend als het 
Hemboogstation. Helaas is het bij de 
uitbreiding niet gelukt de nieuwe spoor-
infrastructuur in de bestaande knoop te 
krijgen. Gelukkig maakt de spectaculaire 
uit glas en staal opgebouwde stationskap 
veel goed.

Tien jaar na de opening van Amsterdam 
Sloterdijk volgt station Duivendrecht, 
een soortgelijke OV-knoop voor trein en 
metro, gelegen aan de Zuidelijke Tak van 
Amsterdam. Net als station Sloterdijk 
beschikt Duivendrecht over geen enkel 
stedenbouwkundig aanknopingspunt. De 
energie is opnieuw vooral gericht op het 
ontwerp van een heldere, op het interi-
eur gerichte OV-knoop. Om technische 
redenen is het in Duivendrecht niet mo-
gelijk een extra tussenniveau te maken. 
De overstapfunctie vindt daarom plaats 
op het middenniveau, op de plek van de 
toekomstige spooruitbreiding. Ook hier, 
in een omgeving waar weinig stedelijk 
leven te bekennen is, wordt een sterk 
utilitair stationsplein zonder verblijf
functie aangelegd. In het ontwerp van 
het stationsgebied is de sociale veiligheid 
vooral aangepakt met een sterk land-
schappelijk plan, waarbij door gebruik-
making van de hoge grondwaterstanden 
het water een structurerende rol speelt. 
Het plan is zo opgezet dat vrijwel alle ko-
lommen van de diverse viaducten in het 
water staan, zodat de sociaal onveilige 
plekken niet bereikbaar zijn. De rechte 
wegen, het water en de zorgvuldige be-
planting zorgen voor een overzichtelijke 
situatie.


75

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5

Na de reorganisatie van het spoor in 
Amsterdam-west komt het station Sloterdijk 
in een geheel niet verstedelijkte omgeving 
te liggen. De stedelijke ontwikkeling komt 
veel later, het omgevingsdomein wordt van-
uit maximale sociale veiligheid opgezet, het 
sluit aan op het niveau van de stationshal.

1	 Het latere Hemboogstation
2	 Luchtfoto 1995, nog geheel niet 
	 bebouwd
3	 Entree Sloterdijk
4	 Luchtfoto 2005, de bebouwing is 
	 aarzelend van de grond gekomen

Ook Duivendrecht krijgt zijn plaats in een 
niet stedelijke ontwikkeling, het omge-
vingsdomein wordt geheel landschappelijk 
opgezet met maximale aandacht voor de 
sociale veiligheid.

5	 Duivendrecht, luchtfoto 1993
6	 Duivendrecht, landschapsplan 1993

1 2

3 4

5

6


76

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Een nieuwe spoorstructuur 
voor Amsterdam

In de begintijd is Amsterdam, net als vele 
andere Europese hoofdsteden, op het 
spoor aangesloten via een aantal kop
stations waar de treinen uit verschillende 
hoofdrichtingen aanlanden. Rond 1885 
besluit de Staat, overigens zeer tegen 
de zin van het gemeentebestuur, om via 
een nieuw Centraal Station de lijnen uit 
west en oost met elkaar te verbinden. 
De weerstand richt zich met name op 
de gekozen locatie op het historisch 
belangrijke Open Havenfront aan het IJ. 
De keus voor deze plek is tot op de dag 
van vandaag omstreden, zelfs nu het 
station bijna 125 jaar bestaat. 
De centrale ligging van het station geeft 
de Amsterdamse binnenstad een impuls. 
Zeker voor het toerisme is de ligging 
zeer gunstig. Maar deze ligging geeft 
als knooppunt veel problemen omdat 
al het openbaar vervoer zich door de 
binnenstad moet persen, en de fijn
mazige stedelijke structuur hier niet op is 
berekend. Dit systeem begint zeker na de 
oorlog meer en meer te knellen.

Rond 1980 komt er een grote veran-
dering in de spoorinfrastructuur van 
Amsterdam, waardoor het Centraal 
Station een andere positie in het 
OV-netwerk krijgt. Het eerste stukje 
Schiphollijn, dat de luchthaven verbindt 
met Amsterdam RAI, doet in 1978 nog 
niet zo veel. Maar nadat tussen 1983 en 
1986 zowel de Hemspoortunnel als de 
Westelijke Tak gereed komen en het 
nieuwe knooppunt Amsterdam Sloterdijk 
geopend wordt, komt de echte ver
lichting. Bussen vanuit het westen rijden 
nu bijvoorbeeld niet meer door naar 
CS maartakken aan op Sloterdijk. Het 
succes is zelfs zo groot dat het nieuwe 
busstation hier al snel te klein is. 
Ook de nieuwe stations Amsterdam 
Lelylaan en De Vlugtlaan aan de Weste
lijke Tak leveren een belangrijke bijdrage. 
Beide stations zijn goed aangesloten op 
het stedelijk tramnet en worden direct 
intensief gebruikt, omdat de omrij
afstanden veel korter zijn geworden. 
Wat later wordt de tangentiële Ringlijn 
van de metro aangelegd en op vrijwel 
alle stations aangesloten: van Bijlmer 
tot Sloterdijk. 

In 1993 wordt vervolgens de Zuidelijk Tak 
geopend met het nieuwe hoogwaardige 
station Amsterdam Zuid en de secun-
daire stations RAI en Duivendrecht. 
Ook deze stations zijn goed aangetakt op 
het stedelijke openbaar vervoer en de 
Ringlijn. In vijftien jaar tijd is de rol van 
CS in het stedelijk OV-netwerk sterk ver-
anderd, ten voordele van de binnenstad 
en van CS zelf. 

In 1988 ontwikkelt de gemeente 
Amsterdam in vervolg op de veranderin-
gen van de spoorstructuur een sterke 
stedenbouwkundige visie op de kansen 
die dit met zich meebrengt, onder de 
titel ‘Boomtown Amsterdam’. De ver-
schillende stationsgebieden krijgen in 
deze visie een eigen stedelijke kleur: 
Zuid is ‘hoogwaardig zakelijk’ en ‘op 
Schiphol gericht’, Lelylaan is gekoppeld 
aan de ‘confectiebranche’, Sloterdijk is 
‘hightech’, Amstel ‘kantoren in hoog-
bouw’, RAI ‘beurs en congressen’, en 
CS ‘recreatie en toerisme’. 

Ondertussen heeft het station 
Amsterdam CS zich verder ontwikkeld. 
Het zit vast in het keurslijf van een 
stationsgebouw met een monumentale 
status. Het gebouw is veel te klein en 
niet berekend op de grote hoeveel-
heid reizigers en voertuigen. De recente 
verbouwing en de toevoeging van een 
nieuw busstation aan de noordzijde 
geven eindelijk ruimte. Het busstation 
geeft mogelijkheden voor een hoog-
waardige ruime ontvangsthal en wordt 
beschut door een prachtige kap. Het 
geheel is onderling verbonden via brede 
stationstunnels. Naast de bus worden 
ook de veerponten naar Noord perfect 
aangesloten. Verder krijgt de metro aan 
de zuidzijde eindelijk een volwaardige 
verbinding met CS en het stadscentrum. 
Eenmaal gereed zal het een ijzersterke 
compositie blijken: trein, metro en bus 
in een integrale knoop in drie lagen en 
het voorplein vrijgemaakt voor langzaam 
verkeer en trams. Een hoogwaardig 
omgevingsdomein met ontvangstfunctie. 
In deze opzet is het station klaar voor de 
volgende 125 jaar.


77

H
er

ni
eu

w
d 

ve
rt

ro
uw

en
: 1

98
0

-1
99

5

1	 Amsterdam Centraal, perronkappen
2	 Amsterdam Centraal, stationshal
3	 Amsterdam Centraal, ligging in de 
	 historische stad
4	 Amsterdam de Vlugtlaan
5	 Amsterdam Lelylaan
6	 Amsterdam Zuid 1

2

3

6

5

4


78

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het spoor

Verdere uitbreiding spoor, bestaande 
spoorlijnen, ook de aanleg van nieuwe 
spoorlijnen.
Spoorlijn Amsterdam-Utrecht, uitbreiding 
van twee naar vier sporen.

1	 Station Maarssen, combinatie met kan-
	 toorgebouw en winkels in de plint, 2004
2	 Station Breukelen, 2006

Hanzelijn met nieuwe stations in Dronten en 
Kampen-Zuid, de stedelijke ontwikkeling zal 
later volgen.

3	 Station Kampen-Zuid, 2012
4	 Station Dronten, 2012

Project Utrecht Vleugel, uitbreiding spoor-
baan rondom Utrecht, vergroting aantal 
sporen, nieuwe stations.

5	 Station Utrecht Terwijde, viaductstation 
	 nabij het winkelcentrum
6	 Station Houten, nabij het stadscentrum, 
	 uitbreiding spoorbaan compact in 
	 de stad
7	 Station Houten, viaductstation met de 
	 rijwielstalling onder de sporen

1

2 3

4

5

6 7


79

De stabiele verhouding tussen de 
Nederlandse Staat en NS verandert na 
1992 sterk. De Europese regelgeving 
vraagt om nieuwe organisatieprincipes 
tussen de staat en de spoormaatschap-
pijen. In Nederland wordt gekozen 
voor een rigoureuze splitsing van de 
Nederlandse Spoorwegen in NS en 
ProRail: NS als exploitant van het spoor-
vervoer en de stations, en ProRail als 
taakorganisatie namens de Staat voor de 
aanleg en het onderhoud van de infra-
structuur. In de meeste Europese landen 
wordt voor een vergelijkbare opzet geko-
zen, zij het met een minder sterke split-
sing tussen de infra-organisatie en de 
vervoerder/exploitant. In Nederland is de 
splitsing het begin van een lange periode 
van onzekerheid en discussies tussen de 
Staat, NS en ProRail over de organisatie 
en taakafbakening. NS zet na 1992 zelfs 
in op een beursgang en doet geruime tijd 
slechts aan korte termijn investeringen. 
Investeringen in treinen en stations zijn 
even niet aan de orde. 
Ondertussen groeit het aandeel van 
het spoor in de totale mobiliteit. De 
infrastructuur wordt door het Rijk en 
ProRail verder uitgebouwd met de Hoge 
Snelheidslijnen (HSL) en de Betuwelijn 
als de meest opvallende projecten. 
Daarnaast wordt de Hanzelijn afge-
rond en worden belangrijke bestaande 
spoorlijnen uitgebreid zoals Amsterdam-
Utrecht en Den Bosch-Eindhoven.

De aanleg van de HSL-Zuid, de Betuwelijn 
en de Hanzelijn zijn de omvangrijkste 
projecten in dit tijdvak. De inpassing 
van de nieuwe en vergrote spoorinfra-
structuur grijpt diep in op een aantal 
bestaande stations, zoals Amsterdam 
Bijlmer, Breukelen, Maarssen, Houten en 
Boxtel. Zij worden door ProRail ver-
bouwd tot aanzienlijk grotere stations. 
Ook wordt een groot aantal nieuwe stati-
ons gebouwd, zoals bijvoorbeeld Utrecht 
Zuilen, Utrecht Terwijde en Vaartsche 
Rijn, Kampen Zuid en Dronten. 
In deze periode worden in Best, Delft 
en Nijverdal zowel de spoorbaan als het 
station ondergronds gelegd, omdat de 
stad hier geen ruimte kan geven aan 
de breder wordende spoorbaan. In het 
ontwerp van de ondergrondse stations 
wordt veel aandacht besteed aan de 
sociale veiligheid. Boven op het maaiveld 
is alle ruimte voor het stationsplein en 
voor verdere stedelijke ontwikkelingen. 

In Abcoude wordt een ondergronds 
station vermeden door het nieuwe 
station net buiten de spoortunnel te 
plaatsen. Dit station kwam hierdoor in 
een wat laagwaardige omgeving, maar de 
gemeente heeft hier in korte tijd gezorgd 
voor een hoogwaardige, gemengde 
stedelijke ontwikkeling. In Nijverdal kan 
het station in een open gedeelte van de 
tunnel worden gesitueerd.
De gemeente Delft heeft jarenlang ge-
pleit voor een ondergrondse spoorbaan 
en deze is op dit moment in aanbouw. 
De argumentatie voor deze spoortunnel 
is niet zozeer gebaseerd op de behoefte 
aan uitbreiding van de sporen, maar veel 
meer op het benutten van de mogelijk-
heid van stedelijke verdichting dicht bij 
het stadscentrum. De financiering van 
het project, waar de stedelijke ontwik-
keling een onderdeel van is, is dan ook 
voor een groot deel gedragen door het 
toenmalige Ministerie van VROM. Het 
nieuwe stationsgebouw is gecombineerd 
met het stadskantoor. Het voormalige 
emplacement wordt dicht bebouwd, op 
het dak van de tunnel komen de open-
bare ruimtes.

Na 1995 wordt de stedelijke intensivering 
van de stationsgebieden volop doorge-
zet. Dit gebeurt nog altijd vanuit de con-
cepten die in de vorige periode zijn ont-
wikkeld, met als belangrijke thema’s de 
stedelijke voetgangersverbindingen door 
het station en de tweezijdige ontsluiting. 
Rond 2005 neemt NS het besluit om de 
toegangscontrole (OVCP) op de stede-
lijke voetgangersverbindingen weer in te 
gaan voeren. Dit stuit op veel weerstand 
bij gemeenten, omdat zij hierdoor de 
essentiële openbare interwijkverbinding, 
die zij vaak zelf hebben meegefinancierd, 
weer dreigen kwijt te raken. Opvallend is 
dat er in geen enkel ander Europees land 
over wordt gedacht om de stations weer 
af te sluiten voor het stedelijk voetgan-
gersverkeer. 
De herinvoering van de toegangscontrole 
leidt geleidelijk tot een andere opzet van 
de stations. In het nieuwe Utrecht CS, 
waar het station loskomt van het winkel-
centrum en weer een eigen voetgangers-
plein krijgt, wordt de integrale openbare 
looproute, het grootste succes van des-
tijds, weer prijsgegeven. Een interwijk-
verbinding buiten het station langs moet 
het verlies van de stedelijke voetgangers-
verbinding compenseren.

D
e 

sp
lit

si
ng

: 1
99

5-
he

d
en

De splitsing
1995-heden


80

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Stedelijke ontwikkeling 
stationslocaties

De ontwikkeling van stationslocaties gaat 
door, de rol van de gemeenten wordt groter.
Zaandam, een stedenbouwkundige ontwik-
keling met een sterke Zaanse inslag met 
het Stadskantoor dat naast het station 
is gelegen. Het busstation ligt onder het 
Stadskantoor.

2	 Zaandam, stationsgebied, opvallende 
	 Zaanse entree van het station, 
	 nauwelijks als station herkenbaar 

Heerlen, het station als onderdeel van het 
project Maankwartier gebaseerd op het 
mijnbouwverleden van deze plek. 

3	 Heerlen, maquette plan Maankwartier, 
	 gebouwd rond de stationstraverse

Zwolle, verdere ontwikkeling van de zuidzij-
de, het emplacement wordt opgeschoond, 
de stationstunnel wordt verbreed. Kansen 
voor hergebruik van de gebouwen van de 
voormalige NS-Werkplaats. Op het stations-
plein het Stadskantoor van de gemeente.

4	 Zwolle, opgebroken sporen van 
	 de werkplaats, hier komt het nieuwe 
	 stationsplein
5	 Den Bosch, westzijde, gemengde 
	 stedelijke bebouwing, waaronder het 
	 Paleis van Justitie
6	 Zwolle, luchtfoto ontwikkeling zuidzijde, 
	 situatie 2009

NS voert de toegangscontrole (OVCP) weer 
in, daardoor beperkte doorgang voor niet-
treinreizigers, de openbaarheid van het 
station wordt weer teruggedraaid.

1	 Leiden, OVCP-poortjes in de stations-
	 hal, in de omgeving zijn geen sociaal-
	 veilige alternatieve routes

1

2 3

4

5

6


81

De rol van de gemeenten in de plan-
vorming rond stationslocaties wordt in 
deze periode steeds belangrijker. Bij veel 
projecten wordt de organisatie com-
plexer, ook al omdat de belangen van 
het spoor vertegenwoordigd wordt door 
meerdere partijen die hun belangen niet 
altijd helder hebben. Ook de financiering 
wordt complexer. Naast NS en ProRail 
wordt de financiële rol van de gemeente 
groter, die vaak weer is verbonden met 
bijdragen van regionale overheden zoals 
provincies en stadsregio’s. 
Op sommige locaties is de (financiële) 
invloed van de gemeente zo dominant, 
dat de vormgeving, liefst met wat ‘cou-
leur locale’, afwijkt van wat de spoor-
partijen gebruikelijk vinden. Sprekend 
voorbeeld hiervan is het stationsgebied 
van Zaandam, waar de architect Sjoerd 
Soeters een heel specifieke uitstra-
ling heeft gegeven aan het stationsge-
bied door zijn ontwerp van het nieuwe 
Stadskantoor, dat tevens het busstation 
bevat. Hij is als supervisor ook betrokken 
bij de verdere invulling, bijvoorbeeld bij 
het uit Zaanse huisjes opgetrokken Inntel 
hotel. Het stationsgebouw, ook met een 
‘Zaanse entree’, is overigens nauwelijks 
meer als station herkenbaar. 
Zaandam is een van de stations waar de 
provincie veel woningen wil bouwen in 
het kader van het project Zaancorridor.

Ook in Heerlen vindt een vergelijkbare 
ontwikkeling plaats. Hier geeft Michel 
Huisman in het project Maankwartier een 
typisch, haast poëtische vertaling aan 
het station in een eigen ‘Heerlense stijl’ 
met veel verwijzingen naar het mijn-
bouwverleden. Een ander voorbeeld is 
de Spoorzone Helmond, waar de ge-
meente het planproces van de recon-
structie van het stationsgebied organi-
seert en geheel de financiering regelt. 
Het station en de rijwielstalling, beide 
ontworpen door Paul van der Ree, maken 
deel uit van een meer landschappelijk 
opgezet stationsplein.

In deze periode worden net als in de 
vorige periode op veel plaatsen spoor-
emplacementen opgeschoond, waardoor 
extra ruimte vrijkomt voor een tweede 
toegang tot het station, een bijbeho-
rend stationsplein en nieuwe stedelijke 
ontwikkelingen. In Tilburg en Zwolle 
verdwijnen de NS-Werkplaatsen uit de 
stationsomgeving. In Tilburg is het gelukt 

om elders in de stad een goede ruimte 
mét spooraansluiting voor een nieuwe 
Werkplaats te vinden, en de werkgele-
genheid te behouden.
Nog steeds vindt de programmatische 
invulling vooral met overheids-gerela-
teerde functies plaats. Zo zijn bij de sta-
tions van Zwolle, Middelburg, Beverwijk, 
Gouda en Zaandam nieuwe stadskanto-
ren gebouwd. In sommige plaatsen geven 
onderwijsvoorzieningen een impuls 
aan het stedelijk leven, zoals de ROC’s 
in Zwolle, Nijmegen, Leiden, Hilversum 
Sportpark, Den Haag HS, Hengelo en 
Apeldoorn. Onlangs is in Leiden naast het 
station het Level-gebouw geopend, dat 
aan meerdere met het ROC verbonden 
publieke functies een plek biedt. In Den 
Bosch is de nieuwbouw van het Paleis van 
Justitie, samen met de nieuwe onder-
wijsvoorzieningen, een belangrijke posi-
tieve prikkel voor het openbaar vervoer 
en de verdere stedelijke ontwikkeling. 
Voor verschillende stations met monu-
mentale waarde worden nieuwe functies 
gevonden, zoals een kapper, bloemist, 
crèche en muziekschool. Maar niet al-
leen stations worden hergebruikt, ook 
andere spoorgebouwen zoals loodsen 
en hallen krijgen een nieuwe stedelijke 
invulling, bijvoorbeeld in Tilburg, Zwolle, 
Amersfoort en Hengelo.
Bij de (her)inrichting van het stations-
plein wordt in deze periode meer dan 
voorheen de nadruk gelegd op de kwali-
teit van de openbare ruimte, de loop
routes, de verblijfruimte en een hoog-
waardige inrichting, die representatief 
is voor spoor en stad. De stationspleinen 
staan echter van twee kanten onder 
druk. Zowel de bus als de fiets vragen 
om veel extra ruimte. Op de busstations 
worden de programma’s van eisen groter 
vanuit de wens om de exploitatiekosten 
van het busvervoer te verlagen. Dit leidt 
bijvoorbeeld tot extra haltes en ruime 
passeer- en keermogelijkheden, die 
echter wel om veel meer ruimte vragen. 
Door de toename van het fietsgebruik 
ontstaat er steeds meer behoefte aan 
rijwielstallingen. 

Het Rijk stelt in het kader van het project 
‘Ruimte voor de Fiets’ vanaf 1998 veel 
geld beschikbaar voor het verbeteren en 
uitbreiden van de rijwielstallingen. Met 
grote voortvarendheid realiseert ProRail 
ongeveer 400.000 nieuwe stallingplaat-
sen bij de stations. Hierdoor groeit in 

D
e 

sp
lit

si
ng

: 1
99

5-
he

d
en


82

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het stationsplein

Apeldoorn, een ruim hellend voetgangers-
plein naar de langzaam verkeerstunnels, als 
verblijfsruimte ingericht geïnspireerd op het 
landschap van de Veluwe. Aan de zuidzijde 
de aansluiting met het nieuwe ROC.

1	 Apeldoorn, stationsplein bij avond

Helmond, de nieuwe weg naar Suytkade en 
de stedenbouwkundige ontwikkeling aan de 
zuidzijde zijn aangegrepen voor de ontwik-
keling van een nieuw station, een nieuwe 
rijwielstalling en een nieuw stationsplein 
met verblijfsfuncties.

2	 Helmond, ontwerp stationsgebouw
3	 Helmond, ontwerp stationsplein

De rijwielstalling

Het grote succes van de vernieuwing van 
de rijwielstallingen, sterke innovatie in 
stallingsvormen.

4	 Alphen a/d Rijn, spectaculaire, 
	 appelvormige rijwielstalling 
5	 Dordrecht, gecombineerde bewaakte 
	 en onbewaakte rijwielstalling

1

2

3

4

5


83

tien jaar tijd het aandeel van de fiets in 
met name het voortransport met onge-
veer 10%. In het begin is bij de realisatie 
van stallingsplaatsen voorrang gegeven 
aan onbewaakte, vaak overkapte rijwiel-
stallingen, dichtbij de stationstoegang. 
Deze onbewaakte rijwielstallingen geven 
een zware belasting op het voetgangers
gebied en de looproutes bij de stations. 
De nieuw gebouwde bewaakte rijwiel
stallingen komen vaak wat verder van 
het station te liggen, waardoor zij 
grotendeels leeg blijven, omdat fietsers 
een plek dichter bij het station zoeken. 
Inmiddels heeft het Rijk haar beleid en 
ontwerpuitgangspunten voor rijwielstal-
lingen bijgesteld, waardoor de bewaakte 
stallingen meer mogelijkheden krijgen en 
beter gesitueerd kunnen worden. 
In stedenbouwkundig opzicht is het 
opvallend dat bij de middelgrote stations 
de gebouwde rijwielstalling aanzienlijk 
groter dreigt te worden dan het stations-
gebouw zelf. Dit vraagt, samen met de 
afnemende bouwbehoefte, om een aan-
gepaste vormgeving, waarbij de inpassing 
meer landschappelijk van aard is, ook 
wel landscaping genoemd. Apeldoorn 
is hiervan een bekend en gewaardeerd 
voorbeeld. Het in aanbouw zijnde station 
Helmond en straks ook Ede-Wageningen 
worden op soortgelijke wijze ontwikkeld.

Wat betreft de stations is de focus van 
NS in de eerste jaren na de splitsing 
vooral gericht op het korte termijn ren-
dement, waardoor de gestructureerde 
aanpak van stationsvernieuwingen weg-
valt. De nieuwe organisatie NS-Stations 
zorgt voor een sterke uitbreiding van 
de commerciële voorzieningen in de 
stations. Dit gaat niet zelden ten koste 
van de bewegingsruimte van de reizigers 
(‘de transferruimte’) en de ruimtelijke 
kwaliteit. Als blijkt dat, hoewel reizigers 
de voorzieningen op zich wel waarderen, 
de belevingskwaliteit voor de reizigers 
sterk vermindert, komt NS terug op deze 
sterk op commercie gerichte ontwik-
kelingen. NS doet diepgaand onderzoek 
naar de belevingsaspecten van reizi-
gers, hetgeen uiteindelijk leidt tot het 
‘Stationsconcept’. Hierin wordt een visie 
gegeven op het denken over en toepas-
sen van de belevingsaspecten op het sta-
tion. De basis van deze visie is de indeling 
van het station en de stationsomgeving 
in vier verschillende domeinen met 
eigen specifieke wensen en eisen aan de 

inrichting en beleving. Dit onderscheid 
helpt om een betere balans te vinden in 
het ontwerp van stations en stations-
pleinen. Het ‘omgevingsdomein’, dat in 
dit essay centraal staat, is het domein 
waar het station ruimtelijk en program-
matisch aan de stad wordt gehecht. 
Belangrijke belevingsaspecten in het 
‘Omgevingsdomein’ zijn: uitnodigend, 
verwelkomend, overzichtelijk, veilig, 
inspirerend en comfortabel’. Dit zijn de 
belevingskwaliteiten die een hedendaags 
stationsplein moet bieden.

D
e 

sp
lit

si
ng

: 1
99

5-
he

d
en


84

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Kwaliteitsverbetering van de 
regionale spoorlijnen

Regionale spoorlijnen worden tegen-
woordig door de provincies en vervoers-
regio’s beheerd. Dit heeft een opleving 
gegeven van deze spoorlijnen. Langs 
deze lijnen worden veel nieuwe stations 
geopend, zoals bij Arnhem (Westervoort, 
Schuijtgraaf), Nijmegen (Lent, Goffert), 
Groningen (Europapark) en Sliedrecht 
(Baanhoek). Bestaande stations worden 
aangepast en ook de stationspleinen 
worden verbeterd, gericht op de rol die 
zij soms vervullen als regionale OV-
knoop voor de overstap van bus op trein. 
Lijnsgewijs wordt de uitstraling van de 
totale spoorlijn verbeterd via aanpassing 
van bestaande stations en voorpleinen, 
aanleg van nieuwe stations, en door 
inzet van nieuwe treinen. De kwaliteits
verbetering van de regionale spoorlijnen 
wordt gefinancierd door de provincies en 
de betrokken gemeenten. Deze zijn, sa-
men met de nieuwe vervoerders, in staat 
gebleken nieuw leven te blazen in spoor-
lijnen die door NS in een eerder stadium 
al min of meer waren opgegeven.

Kwaliteitsimpuls voor de regionale spoor
lijnen, nieuwe vervoerders pakken de kan-
sen tot verbetering. Er worden veel nieuwe 
stations geopend, bestaande stations 
worden opgeknapt, de stationspleinen 
worden vernieuwd. 

1	 Nijmegen Goffert, ontwerp
2	 Groningen Europapark, station voor 
	 zowel Arriva als NS
3	 Leidscheveen, station RandstadRail
4	 Nijmegen Lent
5	 Westervoort
6	 Arnhem Schuijtgraaf
7	 Sliedrecht Baanhoek

1

3

5


85

D
e 

sp
lit

si
ng

: 1
99

5-
he

d
en

2

4

6

7


86

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Uitbreiding van de transfercapaciteit 
bij stations

Het sterk toegenomen vervoer geeft 
op een aantal grotere intercitystations 
problemen met de afhandeling van de 
reizigersstromen. Deze intercitystations 
worden door ProRail grondig verbouwd 
om de transferruimte in de stations 
structureel te vergroten. ProRail is naast 
de uitbreiding van de transfercapaciteit 
ook verantwoordelijk voor een aantal 
specifieke programma’s, bijvoorbeeld 
voor de verbetering van de bereikbaar-
heid voor minder validen, hetgeen veelal 
via de aanleg van liften vorm krijgt. Veel 
van deze verbouwingen zijn inmiddels 
volop in uitvoering of in voorbereiding, 
vaak in combinatie met een recon-
structie van de stationsomgeving zoals 
in Eindhoven, Tilburg, Zwolle, Alkmaar, 
Hengelo, Ede-Wageningen, Enschede, 
Den Haag HS, Amsterdam Sloterdijk en 
Groningen. Ook Krommenie Assendelft 
als klein stationnetje is een voorbeeld. 

Den Haag HS is een bijzonder project 
aangezien hier met het geld voor de 
rijwielstalling en de transfer, plus een 
bijdrage van de gemeente en de stads-
regio, de oude stationstunnel eindelijk 
kan worden verlengd naar een nieuw 
en hoogwaardig stationsplein met een 
grote rijwielstalling. De inferieure resten 
van een al heel lang geleden opgedoekt 
postperron zullen dan eindelijk worden 
opgeruimd. 

In Tilburg is, in samenhang met de 
reconstructie van het station, de 
NS‑Werkplaats naar een nieuwe locatie 
verplaatst, zodat de vrijgekomen ruimte 
kan worden gebruikt voor de realisatie 
van een nieuwe stationstoegang. De 
nieuwe stationspassage wordt dé loop-
route van de voorheen wat geïsoleerde 
ten noorden van het station gelegen 
gebieden naar het station en verder, in 
de richting van het centrum. In het plan 
voor de herinrichting van de Tilburgse 
stationsomgeving wordt uitgegaan van 
hergebruik van de meest waardevolle 
oude gebouwen. De fraaie monumentale 
stationskap staat centraal in het project. 

Op een aantal grotere stations is de capaci-
teit voor de afwikkeling van de reizigers
stromen te laag. De uitbreiding van de 
transfercapaciteit grijpt diep in de stations 
in, het is aanleiding tot reconstructies van 
het station en de omgeving.

1	 Eindhoven, verbreding stationspassage
2	 Eindhoven, uitmonding nieuwe stations-
	 passage in de bestaande stationshal
3	 Alkmaar, nieuwe stationstraverse in 
	 combinatie met de rijwielstalling 
4	 Tilburg, verbreding en verlenging van 
	 de stationstunnel naar de noordzijde, 
	 ontwikkeling voormalige terrein 
	 Werkplaats 
5	 Krommenie-Assendelft, uitbreiding 
	 stationsentree in combinatie met 
	 nieuwe onderdoorgang 

3

4


87

D
e 

sp
lit

si
ng

: 1
99

5-
he

d
en

1

2

5


88

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Het hogesnelheidsnetwerk

Na 1980 ontwikkelen diverse Europese 
landen een hogesnelheidsnet. De insteek 
verschilt. Frankrijk kiest voor nieuwe 
separate HSL-lijnen op de zware ver-
voersassen, Spanje volgt een soortgelijke 
koers. In Duitsland, Italië en ook in ande-
re landen wordt het bestaande netwerk 
tussen de grote steden stapsgewijs uit-
gebouwd, deels over bestaande en deels 
over nieuwe lijnen. Het verschil in aanpak 
en benadering levert ook verschillende 
soorten stations op. In Frankrijk ver-
schijnen op de HSL-lijnen ver buiten de 
stedelijke gebieden nieuwe stations, die 
qua opzet en voorplein aan vliegvelden 
doen denken: ver van het stedelijke le-
ven, sterk autogericht met veel parkeer-
plaatsen in the middle of nowhere. Op de 
eindpunten, in de grote steden, worden 
in Frankrijk de bestaande kopstations 
gebruikt. De architectonische uitstraling 
verschilt per tijdperk: fraaie, futuristi-
sche stations bij de TGV-Méditerannée, 
de TGV-Nord en de TGV-Atlantique, veel 
bescheidener stations bij de latere TGV-
Est en de TGV-Rhine-Rhône.

In Duitsland worden in het ICE-netwerk 
de reguliere stations aangedaan die, op 
een enkele uitzondering na, nauwelijks 
aangepast worden. Dé stedelijke uitzon-
dering is Berlin Hauptbahnhof waar een 
complex doch zeer helder station het 
brandpunt wordt van een nieuw stadshart. 
Het station met al haar voorzieningen is 
volkomen openbaar, ook als doorgang 
voor het stedelijk voetgangersverkeer. 
Frankfurt Flughafen is een spectaculaire 
OV-knoop op Europese schaal, dat het 
vliegverkeer, het Europese hogesnelheids-
netwerk, de autobahn en het regionale 
spoornetwerk onder één dak met elkaar 
verbindt. 

In Nederland wordt de lijn naar Frankrijk, 
de HSL-Zuid, aangelegd en vanaf 2009 
gebruikt door de Thalys-treinen naar 
Brussel en Parijs. Met het HSL-project 
wordt de kans gegrepen om eindelijk, 
na meer dan honderdvijftig jaar spoor-
geschiedenis, de ontbrekende recht-
streekse schakel Amsterdam-Rotterdam 
aan te leggen. Merkwaardig genoeg laat 
men de kans liggen om dit tracé ook te 
laten gebruiken door de reguliere bin-
nenlandse treinen. In het buitenland is 
zo’n medegebruik doodnormaal. 

De binnenlandse HSL komt veel moei-
zamer van de grond. De overheid en de 
beoogde exploitant maken het elkaar 
erg moeilijk, veel moeilijker dan in veel 
andere Europese landen, waar veel prag-
matischer wordt geopereerd. 
De lijn naar Duitsland, de HSL-Oost, 
wordt na een uitgebreide studie afge-
blazen. De ICE-treinen rijden sinds 2006 
op het normale spoor om pas diep in 
Duitsland op volle snelheid te geraken op 
de daar aanwezige HSL-infrastructuur.

In België wordt de kans gegrepen om 
twee wel heel opvallende stations te 
realiseren. 
In Antwerpen wordt de nieuwe HSL/
spoortunnel gebruikt om een schit-
terend stedenbouwkundig concept te 
realiseren. In het monumentale station 
wordt een treinstation in vier niveaus ge-
realiseerd, nauw verbonden met de stad 
en het ondergrondse tramsysteem. 
In Luik wordt het station Guillemins 
geheel gereconstrueerd en iets ver-
plaatst. Architect Calatrava heeft een 
enorm stationsgebouw ontworpen, zeer 
goed bereikbaar voor de auto met ruime 
parkeervoorzieningen, Voor een goede 
relatie met de stad is een complete 
stadsbuurt gesloopt.

In Londen wordt het station St. Pancras 
geheel gerenoveerd tot een zeer repre-
sentatief HSL-station. Het wordt verbon-
den met het nabijgelegen station King´s 
Cross en samen vormen zij een zeer 
goede openbaar vervoersknoop, hecht 
verbonden met de stad.


89

D
e 

sp
lit

si
ng

: 1
99

5-
he

d
en

De ontwikkeling in het HSL-netwerk in 
Europa is aanleiding voor nieuwe stations, 
soms in de steden, soms buiten de steden.

1	 Frankfurt Flughafen, een OV-knoop 
	 op Europese schaal, ver buiten de stad 
	 gelegen
2	 Strasbourg, een spectaculaire 
	 uitbreiding van het oude station
3	 Berlin Hauptbahnhof, een nieuw 
	 knooppuntstation in het hart van Berlijn
4	 Aix-en-Provence, een regionaal 
	 HSL-station ver buiten de stad
5	 Luik Guillemins, een spectaculaire 
	 verbinding van station en stad
6	 Antwerpen, een fenomenale OV-knoop 
	 en Stedelijke knoop in het hart van 
	 de stad
7	 London St. Pancras, internationale 
	 HSL-knoop in de stad

1 2

3 4

5 6

7


90

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

HSL-stations in Nederland

In Nederland wordt met de komst van 
de hogesnelheidslijn de kans gegrepen 
om de zes Nederlandse HSL-stations 
structureel te verbeteren. De steden-
bouwkundige inbedding maakt bewust 
deel uit van deze projecten, die plaats-
vinden binnen het kader van de Nieuwe 
Sleutelprojecten (NSP). In alle stations 
wordt de loop- en verblijfsruimte voor 
reizigers sterk vergroot. Dit is nodig voor 
de afhandeling van de reizigersstromen. 
Ook worden hier veel winkels gericht op 
horeca, verblijf en verkoop gerealiseerd. 
In Utrecht Centraal, Den Haag Centraal 
en Rotterdam Centraal kan worden 
voortgebouwd op de bestaande stede-
lijke structuren. 

In Utrecht worden de sterke punten van 
Hoog Catharijne behouden, en wordt de 
relatie met het bus- en tramstation sterk 
verbeterd. In stedenbouwkundig opzicht 
wordt het station nu duidelijk geschei-
den van het Hoog Catharijne winkelcen-
trum. Tussen beiden gebouwen komt 
een op verblijf gericht stationsplein met 
daaronder een gigantische rijwielstalling. 
In Den Haag Centraal blijft de organisatie 
hetzelfde: een kopstation met de tram 
en bus boven de sporen. De transfer-
ruimte is vergroot. Ook is de interieure 
kwaliteit zeer sterk verbeterd. 

In Rotterdam Centraal wordt in steden-
bouwkundige zin voortgebouwd op het 
Wederopbouwplan. Ook hier is de trans-
ferruimte sterk vergroot via een grotere 
stationshal en een sterk verbeterde ver-
binding met de metro en de tram. Tevens 
is een integrale perronkap gerealiseerd. 
Arnhem en Breda krijgen stations waar-
binnen de meeste functies zijn geïnte-
greerd, inclusief het busstation en de 
parkeervoorzieningen. Amsterdam Zuid 
is nog in ontwikkeling. De complexiteit 
is hier door de enorme verkeersknoop 
zeer groot.

Alle NSP-stations krijgen een representa-
tief uiterlijk, zijn helder georganiseerd en 
de beleving van de reiziger staat centraal 
in het interieur. De projecten worden 
gefinancierd middels bijdragen van het 
Rijk, de desbetreffende gemeente, de 
provincie, de vervoersregio en NS. Deze 
waardevolle ondersteuning vanuit de 
rijksoverheid bij de realisatie van stations 

en stationsomgevingen is een opmerke
lijke, unieke actie, die tot dan toe nog 
nooit eerder is vertoond. Het maakt 
het mogelijk om een aantal verouderde, 
grote stations op een zodanig hoog peil 
te brengen dat ze voor zeer lange tijd 
hun rol in het vervoer en in de stad weer 
kunnen vervullen.

2


91

D
e 

sp
lit

si
ng

: 1
99

5-
he

d
en

De ontwikkeling van het HSL-netwerk in 
Nederland is aanleiding tot een stevige 
impuls van de HSL-stations, vervoerskundig 
en stedenbouwkundig.

1	 Rotterdam Centraal, zojuist geopend
2	 Utrecht Centraal
3	 Den Haag Centraal
4	 Arnhem Centraal
5	 Breda Centraal

wordt ander beeld
moet nog achterhaald 
worden

1

3

4

5


92

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Amsterdam Bijlmer

Amsterdam Bijlmer heeft in zijn korte 
bestaan een onstuimige groei gekend, 
die sterk samenhangt met de ontwik-
keling van de omringende omgeving. In 
1970 wordt Bijlmer geopend, als tijdelijk 
station langs een dan nog op het maai-
veld gelegen spoorbaan. De nieuwe 
stadswijk Bijlmermeer is in uitvoering. 
In 1976 maakt het station zijn eerste stap 
vooruit. De spoorbaan wordt verhoogd 
tot een gecombineerde baan voor de 
trein en de nieuwe metro. Het station 
groeit uit tot een gecombineerd metro-
treinstation, een OV-knoop, vormgege-
ven door de architect van de metro. De 
gezamenlijke stationspassage vormt de 
verbinding tussen de beide stadsdelen. 
De stedelijke ontwikkeling komt veel later 
van de grond. De opzet van de knoop is 
niet heel helder, vooral vanwege de vele 
tussenniveaus in de loopverbindingen.

In 2006 wordt de tweede stap gezet, 
primair als gevolg van de verbreding van 
de spoorbaan Amsterdam-Utrecht en de 
aanleg van de zogenaamde Utrechtboog 
die een directe verbinding tussen 
Utrecht en Schiphol mogelijk maakt. 
Op hetzelfde moment vindt een sprong 
in de stedelijke ontwikkeling plaats, die 
vraagt om een sterke verbinding tussen 
het winkelcentrum Amsterdamse Poort 
en de grootschalige ontwikkeling rond 
het nieuwe ArenA-stadion. De belang-
rijkste partijen, ProRail en de gemeente 
Amsterdam, weten elkaar goed te vinden, 
delen de kosten en zijn gezamenlijk 
verantwoordelijk voor een nieuw station 
Bijlmer Arena: een ontwerp van Jan van 
Belkum en Neven Sidor, die namens de 
beide partijen werken. 

De gehele ontwikkeling doet denken 
aan het Oostspoor-project vijfenzestig 
jaar eerder, toen de verhoging van de 
bestaande spoorbaan de bijzondere sta-
tions Amstel en Muiderpoort opleverde. 
Station Bijlmer ArenA is nu een viaduct-
station in de meest moderne vorm. De 
lessen van de eerder beschreven stations 
Almere CS en Lelystad zijn in de praktijk 
gebracht door te kiezen voor een ruime 
en overzichtelijke stedelijke verbinding. 
Daarmee is het station ook een duide-
lijke reactie op zijn onoverzichtelijke 
voorganger uit 1976. Het busstation en 
de rijwielstalling zijn onder het viaduct 

gelegd en zijn bereikbaar vanuit de 
centrale stationshal, zodat een heldere 
ordening van de stationsdomeinen is 
ontstaan. De stedenbouwkundige impli-
caties van het nieuwe Amsterdam Bijlmer 
zijn groot. Het is een middelpunt in 
een sterk nieuw centrumgebied en een 
katalysator voor nieuwe stedelijke ont-
wikkelingen. Een modern station, waar 
het Omgevingsdomein dwars door het 
station loopt. Wat een contrast met het 
traditionele stationsplein uit de eerste 
150 jaar van het spoor!

1


93

D
e 

sp
lit

si
ng

: 1
99

5-
he

d
en

Gelijktijdige spoorverbreding en stedelijke 
centrumontwikkeling met als onderdeel 
het nieuwe Ajax-stadion. Geïntegreerde 
planontwikkeling met een ijzersterke 
stedenbouwkundige plaats voor het station, 
het omgevingsdomein loopt onder het 
station door.

1	 Luchtfoto 2007, de stationspassage 
	 is duidelijk zichtbaar 
2	 Perron, stijgpunten naar het 
	 stadsniveau
3	 Stationshal
4	 Entree station

2

3

4


D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

94

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Stationsprojecten komen slechts goed van de grond 
als de betrokken partijen met elkaar samenwerken: 
spoorpartijen, rijk, gemeente, provincies en 
omgevingspartijen. De aanleg van het spoor en de 
stations gaat vanaf de begintijd gepaard met onder
handelingen tussen al die partijen. De financiering 
van onderdelen is altijd een vast onderwerp geweest. 
De feitelijke kostenverdeling in de projecten verschilt 
sterk per project en per periode. Desondanks zijn er 
een aantal algemene parallellen te trekken.

Bij de start van het spoor in Nederland gaat de Staat 
er vanuit dat alle kosten voor rekening van de spoor
ondernemingen komen, dat wil zeggen de kosten voor 
de spoorinfrastructuur, de stations, het stationsplein 
en uiteraard ook de exploitatie van het spoorvervoer. 
Alleen de route naar het station toe was soms een 
punt van discussie met de desbetreffende gemeente. 
Bekend is het geval Rotterdam, waar de gemeente in 
1846 weigert de weg naar het station van verharding 
te voorzien. In de eerste periode zijn een aantal 
delen van het spoornet op deze wijze tot stand 
gekomen, maar het wordt echter al snel duidelijk 
dat de ambitie van een samenhangend spoornet 
om een andere aanpak vraagt. Met name de aanleg 
van kruisingen met de grote rivieren wordt door de 
spoorondernemingen gemeden. In 1860 trekt de 
Staat daarom de realisatie van het spoornet naar 
zich toe, financiert de infrastructuur en de stations, 

Het belang van samenwerking


95

H
et

 b
el

an
g 

va
n 

sa
m

en
w

er
ki

ng

en zorgt voor de aanleg. Ook de vaarwegen worden 
door de Staat gefinancierd en als jaren later de auto 
belangrijk wordt, neemt de Staat ook de financiering 
van de weginfrastructuur ter hand via het eerste 
Rijkswegenplan van 1927.

Tot 1920 zijn diverse lokaalspoorlijnen aangelegd. 
Deze werden vaak door particuliere ondernemingen 
gefinancierd, inclusief de stations. Er kan van worden 
uitgegaan dat de aanleg, en later ook de aanpassingen 
aan de hoofddelen van het spoornet, verder door de 
Staat worden gefinancierd. De kosten van de stations
gebouwen komen, zeker in de hoogtijdagen van 1880, 
voor rekening van de spooronderneming. Dit is tot 
ongeveer 1980 zo gebleven. Tot deze tijd worden de 
stations door de vervoeronderneming, later dus door 
NS gefinancierd. De particuliere spoormaatschappijen 
financieren nog een aantal nieuwe lijnen, inclusief 
de stations. De route naar het station wordt vanaf 
deze tijd door de gemeente gefinancierd. Voor het 
stationsplein vindt in het algemeen een verdeling van 
de kosten plaats, naar rato van de eigen belangen. 
Dit kan per locatie sterk verschillen. De exploitatie 
van het spoorvervoer komt in handen van de spoor
ondernemingen, ook die van de lijnen die door de 
Staat zijn aangelegd.

De expansie van de spoorinfrastructuur na 1975 
wordt geheel door de Staat gefinancierd, inclusief de 


D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

96

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

stationsgebouwen. Het tijdperk van de structurele 
financiële bijdrage door het Rijk aan NS was in 1964 
al ingegaan, en het is geen punt van discussie meer 
dat het Rijk ook de stations financiert. In die tijd is 
de regeling ontstaan die nu nog steeds geldt: het Rijk 
neemt de expansie van het spoor en de stations voor 
haar rekening, NS financiert de vervanging van en 
het onderhoud aan de stations. In een aantal grote 
steden wordt met een verhoging van de spoorbaan de 
barrière in de stad verminderd. Bij deze projecten is 
het gebruikelijk dat de desbetreffende gemeente een 
financiële bijdrage levert, ook wat betreft de nieuwe 
stations die hier vaak nodig zijn. Opvallend is wel dat 
de gemeente dan ook een extra architectonische 
en stedenbouwkundige kwaliteit kan afdwingen. Dit 
gebeurde in Den Haag HS (1891), Haarlem (1908), 
Amsterdam Amstel/Muiderpoort (1939) Tilburg (1964), 
Breda (1974) en recent nog in Amsterdam Bijlmer 
(2006). In de huidige tijd komt het steeds vaker voor 
dat de lokale en regionale overheden de financiering 
van de regionale spoorinfrastructuur en de bijbe
horende stations voor hun rekening nemen.

De stationspleinen zijn immer een punt van discussie 
tussen de spooronderneming en de gemeente. Na 
1945 wordt het gebruikelijk om de belangen tussen 
NS en de gemeente te regelen in de voorplein
overeenkomsten. In deze overeenkomsten wordt de 
aanleg en het beheer van de stationspleinen geregeld, 


97

H
et

 b
el

an
g 

va
n 

sa
m

en
w

er
ki

ng

onafhankelijk van de eigendomsgrenzen. Onderdeel 
van de regeling is ook de kostenverdeling tussen de 
betrokken partijen. De gronden worden meestal 
zonder kosten ingebracht, omdat de belangen 
van NS en van de gemeente gelijk opgaan. Na 1975 
ondersteunt het Rijk de planvorming met gerichte 
subsidies. Zo heeft zij op veel locaties de aanleg 
van P+R, bus- en tramstations, overige verkeers
voorzieningen, spoorkruisingen en fietsenstallingen 
mogelijk gemaakt.


98

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

De afgelopen dertig jaar zijn stations
gebieden en stations enorm in beweging 
geweest. Dit is allereerst het gevolg van 
een sterke groei van het aantal reizigers. 
Ook speelt de wijze waarop we de kansen 
en mogelijkheden van het spoor voor 
de ruimtelijke ordening en stedelijke 
ontwikkeling (weer) hebben herkend en 
gegrepen een belangrijke rol. Toch zal 
het de komende tijd wat rustiger worden 
in de bouwput van het spoor, omdat 
de HSL stations hun voltooiing naderen 
en rond 2015 alle gereed zullen zijn. 
Verder zijn de projecten ter vergroting 
van de transfercapaciteit op de grotere 
intercitystations naar verwachting in 
2016 afgerond. Bovendien worden op 
korte termijn geen nieuwe lijnen met 
nieuwe stations verwacht.
 
Wel kunnen we verwachten dat de 
ontwikkeling van stationslocaties als 
onderdeel van een bredere stedelijke 
ontwikkeling door zal gaan. Tot op heden 
is het een groot succes is gebleken, 
zowel voor het spoor als voor de stad. 
In dat licht is het vanuit stedenbouwkun-
dig oogpunt heel spijtig dat rond 2005 
door NS besloten is om de routes door 
de stations weer met toegangspoortjes 
af te sluiten, dit om het zwartrijden en 
het bijbehorende geweld in de treinen 
tegen te gaan. Hierdoor wordt de open-
bare voetgangersroute, die de stad en 
het station juist zo mooi aan elkaar had 
gehecht, weer geblokkeerd. Het spreekt 
voor zich dat gemeenten, die nauw met 
NS hebben samengewerkt in steden-
bouwkundige projecten met een open-
bare voetgangersroute, onaangenaam 
verrast zijn door dit besluit. Daarbij is het 
opvallend dat verder nergens in Europa 
wordt gekozen voor het afsluiten van de 
openbare voetgangersroutes door de 
stations. Wel moet gezegd worden dat 
NS inmiddels werkt aan methoden om de 
stationspassages toch nog enigszins open 
te houden voor niet-treinreizigers. Een 
oplossing ligt hopelijk in het verschiet.

Verwacht mag worden dat er ook bij 
toekomstige projecten behoefte blijft 
bestaan aan een eigen uitstraling van het 
station. Deze projecten zullen als gevolg 
van de groeiende invloed van de lagere 
overheden waarschijnlijk wel minder 
genormeerd worden vanuit NS en ProRail 
en meer door gemeenten en provincies. 
Vaker zullen zich projecten voordoen 

zoals in Zaandam, Helmond en Heerlen, 
zeker waar de gemeente het voortouw 
neemt. Ook zal naar verwachting de 
inkrimping van het stationsgerelateerde 
programma in de stationsgebouwen 
doorzetten. Het aantal loketten, vanaf 
het ontstaan van stations het belang-
rijkste element in het programma, zal 
nog verder verminderen en steeds meer 
worden vervangen door kaartautomaten 
of meer digitale vormen. Heel positief is 
het lopende project ‘Prettig wachten’ om 
de belevingskwaliteit van de wachtende 
reiziger op een hoger peil te brengen. 
Het is een reactie op de interieurs van de 
stations die wat teveel vanuit het voorko-
men van vandalisme waren vormgegeven.
In middelgrote stations zal de ongelijke 
verhouding tussen het stationsgebouw 
en de rijwielstalling groter worden. Het 
zeer succesvolle programma rond de 
verbetering van fietsvoorzieningen zal 
zeker doorlopen, zodat op steeds meer 
plaatsen de gebouwde rijwielstalling het 
ingekrompen stationsgebouw zal gaan 
domineren. De stedenbouwkundige op-
gave wordt dan meer landschappelijk van 
karakter, zoals bij de nieuwe stations van 
Apeldoorn en Helmond. 
De succesvolle ontwikkeling van de 
regionale spoorlijnen zal ook op andere 
lijnen worden opgepakt. Ook daar zullen 
nieuwe stations ofwel veranderingen aan 
bestaande stations en stationspleinen 
gerealiseerd worden. De opgave voor het 
stationsplein blijft hetzelfde: het vinden 
van een goede balans tussen het verkeer 
en de verblijffunctie. De verdere ontwik-
keling en implementatie van de theorie 
van de stationsdomeinen geeft daartoe 
richting en kaders.

In mijn inleiding noemde ik de afwisse-
ling van optimistische en pessimistische 
periodes in de geschiedenis van de 
spoorwegen. Cees Douma wees mij op 
een merkwaardig ritme hierin, een terug
kerende cyclus per 100 jaar. In 1845, bij 
de opbouw van de spoorwegen lag de 
nadruk op luxueuze stations, gericht op 
het werven van reizigers. In 1945, bij de 
start van de Wederopbouw, maakt de 
NS-directie de bouw van representatieve 
stations als het visitekaartje van een zich 
herstellend spoorbedrijf mogelijk. 
In 1850 was het snel over met de luxu-
euze stations, omdat de rendementen 
tegenvielen, en rond 1865 pakte de 
Staat de ontwikkeling van het spoor op, 

Epiloog
de opgave van vandaag en morgen


99

Ep
ilo

og
: d

e 
o

p
ga

ve
 v

an
 v

an
d

aa
g 

en
 m

o
rg

en

maar wel met een terugval naar sobere 
en gestandaardiseerde stations zonder 
enige decoratie. In 1965 valt NS wegens 
de slechte financiële situatie weer terug 
naar sobere,standaardstations. 
In 1880 begon de glorietijd van het spoor, 
met grote en opzienbarende stations en 
stationspleinen en veel stedelijke dyna
miek bij de stations. In 1980 hervindt 
het spoor zichzelf na een lange periode 
van verval en begint een nieuwe bloeitijd 
met grote stedenbouwkundige ontwik
kelingen bij de stations, met een spraak-
makende architectuur. 
Rond 1900 zette een terugval in met 
minder activiteiten bij de stations, maar 
nog wel met een hoge kwaliteit van 
stations en stationspleinen. Rond 2000 
is enerzijds sprake van een organisatori-
sche verwarring rond stations, anderzijds 
van aanhoudende hoogwaardige ontwik-
kelingen, met name bij de nieuwbouw en 
uitbreiding van de infrastructuur. 
In 1915, tijdens de Eerste Wereldoorlog, 
werd het spoor getroffen door een sterk 
verminderd vervoer en in de jaren daarna 
door economisch verval, met na 1930 de 
sterk opkomende concurrentie van auto, 
bus en vrachtauto die een sterke terugval 
van het spoorvervoer tot gevolg had. De 
huidige economische crisis van 2008 be-
gint verhoudingsgewijs wat eerder maar 
ligt er dan rond 2013 opnieuw een sterke 
terugval van het spoor in het verschiet? 
Ik verwacht het niet. Het openbaar ver-
voer heeft een vaste plaats veroverd. In 
het hogere segment blijkt de hoge snel-
heidstrein een aansprekend product. De 
verplaatsingsbehoefte blijft onvermin-
derd groot en de stedelijke ontwikkeling 
zal de stationslocaties blijven opzoeken, 
niet alleen in de grote, maar ook in de 
wat kleinere stations. Ook maatschap-
pelijke en demografische ontwikkelin-
gen als meer zelfstandige ouderen en 
individualisering spelen er een rol Ik 
ben ervan overtuigd dat stationslocaties 
en stedelijke ontwikkelingen ook in de 
toekomst samen zullen gaan. Het zullen 
integrale opgaven blijven voor bestuur-
ders, ontwerpers en procesbegeleiders, 
op zoek naar de balans tussen de diverse 
elementen van de opgave en de belangen 
van de betrokken partijen. Ik hoop dat de 
bevindingen van dit essay daarbij van nut 
zullen zijn.


Amsterdam Bijlmer ArenA, het omgevings-
domein loopt onder het station door


102

D
e 

st
ad

, h
et

 s
ta

ti
o

n 
en

 h
et

 s
ta

ti
o

ns
p

le
in

Literatuur

Kijk op Stations 
Peter Saal en Flip Spangenberg, 1983
.
Stationsarchitectuur in Nederland – 1938-1998
Ir. Cees Douma, 1998
.
De spoorwegarchitectuur in Nederland 1841-1938
Drs. H. Romers, 1981
.
De Collectie – Bijzondere stationsgebouwen in Nederland
Bureau Spoorbouwmeester, 2009
.
Hoog Catharijne – De wording van het winkelhart van 
Nederland
Hans Buiter, 1993
.
Spoorwegen in Nederland
Guus Veenendaal, 2004
.
Doorbroken Barrières – Architect F.W. van Gendt en de 
19e eeuwse stadsuitbreidingen
Isja Finaly, 1996
.
Spoorwegtracering en Stedebouw in Nederland – Historische 
analyse van een wisselwerking
Ir. Roel Dijksterhuis, 1984
.
The making of Station Amsterdam Bijlmer Arena
Kees Rouw en Jaap Huisman, 2008
.
Aanslag op het Spoor – De Rotterdamse spoorwegen in twee 
wereldoorlogen
Jan Willem van Borselen, 1995
.
Het Station Centraal – Over het samenbinden van station 
en stad
Bureau Spoorbouwmeester, Atelier Rijksbouwmeester, 2010

Internet
.
Stationsweb – www.stationsweb.nl
.
Stationsinfo.nl – www.stationsinfo.nl
.
Bureau Spoorbouwmeester – www.spoorbeeld.nl
.
ProRail – www.prorail.nl
.
NS Stations – www.nsstations.nl


103

Illustratieverantwoording

Ill
us

tr
at

ie
ve

ra
nt

w
o

o
rd

in
g

Kees Peters
12:3,4; 31:5; 43:3; 52:4; 57:3; 62:3,5,6; 64:1; 66:1,2,3; 69:5; 
75:1,3; 80:1,2,4; 82:5; 89:1,2,3,5,6

Bureau Spoorbouwmeester
51:4,5; 52:2; 91:3

Bureau Spoorbouwmeester, Rob ’t Hart
31:4; 35:2,5; 43:7; 77:1

Bureau Spoorbouwmeester, Siebe Swart
12:6; 80:5,6

Bureau Spoorbouwmeester, Jannes Linders
77:2,6; 100:1

Movares
54:5; 61:3; 64:3; 66:7; 71:5; 73:1,2; 75:5,6; 77:4,5; 80:3; 82:2,3; 
85:1,4,7

Movares, Peter Arno Broer
78:7

Movares, Cloudshots
78:3

Movares, Frank van Dam
29:5; 61:1,2; 73:3; 78:1,2,5,6; 85:6

Movares, Jan Derwig
66:5

Movares, Rob ‘t Hart
85:5

Movares, Bart Hofmeyer
66:6

Movares, Theo Krijgsman
71:1,2

Movares, Ben Vulkers
78:4; 85:2

NS
52:1; 54:1,4; 61:5,6; 69:1,2,4

NS, Sybolt Voeten
66:4; 69:9; 71:3,4; 73:5,6

Spoorwegmuseum
46:7

Spoorwegmuseum, Martien Coppens
49:3

Spoorwegmuseum, E. Echtermeyer
46:4

Spoorwegmuseum, Gerhard Jaeger
46:1

Arcadis
62:2; 73:4; 82:4; 87:1,2

Arcadis, Michel Kievits
64:5,6; 87:5

Architectenbureau Koen van Velsen 
21:7; 91:5

Benthem Crouwel Architecten
91:2

Cepezed
87:4

Paul Childs
89:7

DRO, Amsterdam
75:4

Johan van Gurp
54:6

NL Architects
30:6

Gert Jan van Rooy
82:1

UN Studio
91:4

Venhoeven CS
87:3


uitgave van
Bureau Spoorbouwmeester

Februari 2014

www.spoorbeeld.nl
 

tekst
Kees Peters

Movares
kees.peters@movares.nl

ontwerp
Reynoud Homan

fotografie en illustraties
Rechthebbenden

Bureau Spoorbouwmeester
is een samenwerkingsverband

van ProRail en NS

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

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

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

statusdisclaimer
Dit document maakt geen deel uit van het vormgevingsbeleid 

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

voor de geïnteresseerde lezer.


