

Toelichting ontwikkeling OV-terminal per planonderdeel

Traverse

De stationstraverse fungeert als overstapmachine tussen alle aanwezige modaliteiten van openbaar vervoer. De traverse op het voetgangersniveau geeft toegang tot alle perrons van de verschillende modaliteiten (trein, bus, tram), tot de bewaakte en onbewaakte fietsenstallingen en tot de voorpleinen (met taxi en Kiss & Ride. De traverse bestaat uit een enorme, ruimtelijke stationshal (circa 22.000 m²), waarin levendigheid en openheid centraal staan. De levendigheid en de sociale veiligheid worden bevorderd door de aanwezigheid van een diversiteit aan commerciële ruimten. Veel aandacht is besteed aan de inrichting van het transfergebied door middel van optimalisatie van loopstromen en zichtlijnen.

De traverse wordt overvleugeld door een golvend dak dat licht en lucht toelaat. De grote glazen gevels dragen bij aan openheid en een comfortabele sfeer. De gekozen detaillering uit staal en glas maakt een moderne uitstraling in combinatie met een hoog niveau van brandveiligheid mogelijk. Er is tevens gestreefd naar een minimaal onderhoudsniveau. Alle perrons zijn toegankelijk via stijgpunten voorzien van trappen, roltrappen en liften. Alle niveaus zijn ten behoeve van minder validen en ten behoeve van expeditie bereikbaar met personenliften. De OV-Terminal gaat uit van een gesloten vervoersysteem, de perrons zijn uitsluitend bereikbaar via de op het voetgangersniveau gelegen entrees van de hal, grenzend aan de voorpleinen. De treinperrons zijn ook nog apart bereikbaar via de Noorder- en Middentunnel. Op straatniveau is het terminalgebied gesloten door middel van hekwerken.

De bestaande traverse wordt uitgebreid in noordelijke richting tot een breedte van netto 91,5 m en naar het oosten en westen tot een lengte van 243 m. Aan de oostzijde is de hal verkort, terwijl aan de westzijde de hal verlengd wordt om ruimte te maken voor de toekomstige vastgoedontwikkeling rond het Jaarbeursplein. De gehele dakconstructie wordt vervangen. In de stationshal is in commerciële ruimte voorzien bestaande uit over twee lagen verdeelde commercie, inclusief opslag, techniekruimte, kaartverkoop (trein en bus/tram) bagagekluisen en toiletten. Aan de kopgevels van oost- en westzijde zijn nieuwe entrees gerealiseerd, aansluitend op de (nog door de gemeente te ontwerpen) voorpleinen. Extra entrees zijn geplaatst in de westgevel. Een van deze entrees sluit aan op een in de toekomst te realiseren route naar de Rabobank.

Aan de oostzijde wordt een extra entree gerealiseerd via het fietsgebouw boven het busperron. De traverse is de verbindingsschakel tussen de verschillende vervoersmodaliteiten en de omgeving. De sociale veiligheid wordt ten opzichte van de huidige situatie verbeterd door de grote overzichtelijke hal waarin duidelijke zichtlijnen gewaarborgd zijn. Door de bewegwijzering in de belangrijkste reizigersstroom te plaatsen en de stijgpunten extra te accentueren met lichtlijnen wordt de ontsluiting van de perrons overzichtelijk. In de hal worden camera's geplaatst, zodat de gehele ruimte bewaakt kan worden. Dit geldt tevens voor de interwijkverbinding.

De centrale hal van de OV-Terminal ligt op het verhoogde niveau en is op te delen in drie zones:

- De transferzone, met aan de zuidzijde losstaande kiosken;
- De commerciezone, een circa 24 meter brede zone waarin over twee lagen commercie is ondergebracht en waar toegangen naar de transferzone zijn gesitueerd;

– De interwijkzone, een circa 10 meter brede buitenruimte aan de noordzijde waarboven het golvende dak is doorgezet.

De stijgpunten zijn gerangschikt in een regelmatig patroon dat is afgeleid van de bestaande layout. Alle roltrappen bevinden zich in lijn met de huidige roltrappen. De perrons die hierin thans nog niet zijn voorzien, krijgen dubbele roltrappen. Ten noorden en zuiden van de roltrappen zijn nieuwe vaste trappen geprojecteerd. Op weg van het perron naar de hal wordt de reiziger dus eerst een vaste trap aangeboden, hetgeen bij piekbelasting de druk op de roltrappen vermindert. De luifels van de nieuwe trappen aan de zuidzijde sluiten niet aan op de perronkappen. Deze trappen krijgen derhalve een eigen beschutting.

Stijgpunten

Alle stijgpunten zijn duidelijk verlicht met accentverlichting. In de vloer is LEDverlichting opgenomen die de trapgaten accentueert. De trappen zijn open en transparant ontworpen om vervuiling en ophoping van afval te voorkomen. Centraal in de traversehal zijn alle stijgpunten vrijgehouden van obstakels. De trappen aan de noord- en zuidzijde liggen meer langs de transferstromen en zijn geaccentueerd door RVS-mantels, die de routing naar het perron begeleiden. De perrons zijn ook met de fiets toegankelijk.

De bestaande vaste trap vanaf de traverse op voetgangersniveau naar straatniveau ter hoogte van de aansluiting van de Jaarbeurstraverse met de traversehal dient o.a. als toegang voor het personeel van de verkeersleidingpost. Deze trap verdwijnt met de bouw van de traverse. Ter vervanging wordt een vaste trap geplaatst in de noordelijke stijgpunt reservering van perron 8, in lijn met het ritme van de overige trappen. Deze trap is toekomstvast uitgevoerd door op toekomstig perronhoogte een tussenbordes te plaatsen. Via deze trap kan het personeel de verkeersleidingpost bereiken op sociaal veilige manier.

Bij de keuze van de afwerking van liften, roltrappen en automatische deuren, zal rekening worden gehouden met mogelijk vandalisme. Toepassing van rolbanen zijn in verband met de lengte en de beperkte breedte voor de stijgpunten en transfer, niet inpasbaar.

Nieuwe, transparant uitgevoerde liften zijn in lijn geplaatst, centraal in de hal tussen de roltrappen. De bestaande liften komen te vervallen. Van de meest oostelijk gesitueerde bestaande goederenlift blijft de schacht intact maar wordt de installatie vernieuwd. Deze lift zal tevens doorgetrokken worden naar de tweede commerciële laag. Ter plaatse van de commerciële ruimtes zal een extra lift worden toegevoegd die de verdieping met de traversevloer verbindt. Er zal een extra derde lift worden gerealiseerd naast de bestaande expeditielift ter bevoorrading van de traverse. Deze lift zal het kelderniveau (midentunnel), perrons op straatniveau en de traverse op voetgangersniveau faciliteren. Conform de uitgangspunten zijn de stijgpunten voor bus- en tramreizigers in lijn gesitueerd met en op dezelfde wijze uitgevoerd als die van de treinperrons.

Dakconstructie

De dakconstructie rust op kolommen die op het bestaande hoofdstramien van 14,40 meter zijn geplaatst. Voor de dakconstructie wordt ongeveer de helft van de bestaande steunpunten van de fundering gebruikt. Hiervoor is zodoende geen nieuwe fundering of aanpassing van de draagconstructie op de perrons noodzakelijk. Een aantal scheef geplaatste kolommen, verzorgt de stabiliteit van het dak.

Het dak wordt in twee richtingen gekromd uitgevoerd. Het golvende dak zorgt niet alleen binnen voor een functionele ruimtelijke differentiatie, maar bepaalt bovendien het beeld van de terminal

in de stad. In vorm en materialisatie is er rekening mee gehouden dat het dak werkt als 'vijfde gevel' omdat het zich aan de hogere gebouwen in de omgeving als groot, beeldbepalend element in de stad aanbiedt. Ter plaatse van de overgang tussen reizigershal en commerciële zone is een snede in het dak gemaakt. Er ontstaat een 'oog' op het noorden, waardoorheen daglicht centraal in de hal valt. In het verder gesloten dak zijn daklichten opgenomen in een waaierend patroon. De oppervlakte van deze daklichten is ca. 5% van de oppervlakte van het transfergebied, de ruimte tussen de commerciële functies aan de noord- en zuidzijde. Het daglicht wat hierdoor valt met het daglicht dat door het oog de hal invalt voldoet ruim aan de eis die gesteld wordt aan de daglichtfactor. De gevels worden rondom volledig transparant uitgevoerd zodat vanuit de hal de treinen zichtbaar zijn.

Gevels en entrees

De lichte bolling in de kopgevels en het feit dat de gevel aan de oostzijde terugligt van de Stationsstraat, zorgt voor verbijzondering en herkenbaarheid van het station en de entrees in de omgeving. De terugliggende gevel met de hoofdentrees tussen de commercie aan de interwijk zorgt voor accentuering van de entrees. Zowel entree als commercie zijn hier transparant. Verlichting is op deze punten van belang voor de beleving, opdat er geen luwtes en sociaal onveilige hoeken ontstaan.

Ten gevolge van de toekomstige implementatie van OVCP is aan de noordzijde een circa 10 meter brede strook gesitueerd, buiten de beheerste zone, die de interwijkverbinding verzorgt tussen oost en west. Het dak wordt over deze interwijkverbinding doorgezet. Zo ontstaat een overdekt gebied dat de beide verhoogde pleinen aan de oost- en westzijde verbindt. Langs de rand van de strook wordt een transparante balustrade geplaatst van 1,8 m hoog. Een deel van de winkels zal ook naar de interwijkverbinding zijn georiënteerd. Er zijn in totaal 3 entreemogelijkheden naar de interwijkverbinding vanaf de stationshal.

Het OVCP-systeem zal op de scheiding tussen de bus- en treinterminal worden geplaatst en ter plaatse van de middenentree vanaf de interwijk. In de buurt van de poortjes zullen opwaarderingautomaten worden gesitueerd. Om een gelijkmatige verlichting in de hal te realiseren wordt de verlichting geïntegreerd met de golvende liggers. De liggers zijn op een afstand van 14,4 m van elkaar geplaatst en lopen in de langsrichting van de hal. Ter bevordering van de overzichtelijkheid worden de opgangen geaccentueerd door middel van LED-verlichting langs de videranden bij de liften, roltrappen en vaste trappen.

De reizigersinformatie krijgt een eigen constructie die geen obstakel vormt in de reizigersstromen. Ter plaatse van de busterminals en in het transfergebied van de treinen zijn Centrale Businformatie Displays voorzien.

De toegangen vanuit de verhoogde pleinen doen tevens dienst als vluchtroutes. De breedte van de doorgangen voldoet aan de vluchtbreedte die geldt bij de ontruiming van de hal. Uitgangspunt hierbij is dat per meter vluchtwegbreedte 90 personen per minuut kunnen vluchten. Vanuit de hal zijn er vluchtmogelijkheden naar de perrons; deze worden echter niet meegenomen bij het vaststellen van de vluchtbreedte aangezien bij de zuidelijke perrons geen vluchtpad aanwezig is. Na vernieuwing van de stationshal kan de Katreinetoren geen gebruik meer maken van één van de bestaande vluchtwegen naar het maaiveld. Een nieuwe vluchtweg wordt gecreëerd met de brug die de entree van de Katreinetoren verbindt met de fietsenstalling boven het busperron Oost. Er komt een bordes onder het dak als aansluiting op de verdiepingvloeren van de Katreinetoren.

Commercie

Tickets en services wordt ondergebracht op de kop van de commerciële ruimte onder de Katreinetoren, een duidelijk herkenbare plek. Voor de backoffices van 'Tickets en Services' is er een verdieping toegevoegd. De entree hierlangs naar het fietsgebouw wordt verbreed uitgevoerd om tegemoet te komen aan het te verwachten aantal reizigers van en naar de stationshal. Aan de noordzijde is vanuit de hal geen zicht op de sporen als gevolg van de interwijkverbinding. Vanaf de interwijkverbinding zijn de treinen wel duidelijk zichtbaar (door de 1,8 meter hoge transparante balustrade). Vanaf de hal is aan de zuidzijde wel doorzicht op de sporen gehouden door hier alleen kiosken toe te passen. Verder draagt de commercie vanuit het oogpunt van de reiziger positief bij aan de overzichtelijkheid van de hal.

De commercie loopt 4 meter verder de hal in dan het punt waar de roltrappen aan de zuidzijde en de trappen aan de noordzijde aanlanden. In de hal wordt hiermee een luwte gecreëerd, waarin uit de trein komende reizigers zich eerst kunnen oriënteren waar heen te gaan in de hal zonder direct in de drukke oost/west loopstromen terecht te komen. Door de commercievlakken ook nog eens steeds verder uit elkaar te laten lopen over deze 4 meter, wordt een soort natuurlijke overgang tussen deze luwte en de drukke loopstromen gecreëerd. Tussen de kiosken aan de zuidzijde zijn enkele transparante stijgpunten waardoor een vrij onbelemmerd zicht richting de sporen kan plaatsvinden. Juist het transfergedeelte van de hal is vrij van obstakels en door de eenduidige structuur overzichtelijk. Er is vrij doorzicht door de hal tot voorbij de kopgevels, wat de oriëntatie van de reiziger in de stad zal bevorderen.

De zone tussen de kiosken en de zuidgevel wordt gebruikt voor snelle overstappers en als sta- én zit- wachtruimte. Voor de overstapstroom is een transfercapaciteit van 6 meter gerealiseerd om ruimte te creëren voor de zit-wachtgelegenheid. Door de verdere aankleding met deze zitgelegenheden, het uitzicht op de treinen en de toespitsing van commerciële activiteiten op dit gebied, is hier voldoende sociale veiligheid. De zone aan de zuidzijde achter de kiosk zorgt naar verwachting voor een grote sociale controle door vele overstappers van tram en bus naar de treinen. Ook is het hier aangenamer wachten op tram of bus dan op het buitengelegen perron.

2e laag commercie

De 2e laag commercie wordt gerealiseerd met 2 nieuwe vloeren boven de noordelijke commerciezone in de hal. Ter plaatse van het onderliggend perron wordt een nieuwe fundering gebouwd waarop extra kolommen geplaatst worden. De verdiepingsconstructie kan op deze manier zelfstandig dragen op de nieuwe fundering. Vanwege de relatief grote overspanningen van de commerciële ruimtes is gekozen voor een constructie uit stalen hoofd- en dwarsliggers.

Kwaliteitsverbetering perrons

De kwaliteit op perronniveau (bus, tram en treinperrons) en de onderkant van de stationshal zal op verschillende wijzen worden verbeterd. De akoestiek wordt verbeterd door absorberende platen op te nemen in de perronrand. Het gebied wordt vogelvrij gemaakt er wordt een vlakker en minder vervuילend plafond gerealiseerd. De afwerking wordt verder verbeterd door de onderzijde van de traverse van een verfcoating te voorzien en door toevoeging van nieuwe verlichting, die de ruimtelijkheid met name in het midden van de perrons bij de stijgpunten zal verbeteren.

Vloeraanpassingen

Er is een aantal aanpassingen voorzien aan de bestaande traversevloer op voetgangersniveau. De vloer van de Jaarbeurstraverse, die in de hal grijpt, zal worden gesloopt en vervangen. De locatie van de stijgpunten in de hal verandert, waardoor de bestaande trappen worden vervangen door

liften en de bestaande liften door trappen. Ter plaatse van de Katreinetoren komen 2 nieuwe trappen en 1 roltrap. Hier wordt zowel de vloer op straatniveau als op voetgangersniveau ter plaatse van de Katreinetoren aangepast. Omdat voor de interwijkverbinding de hal wordt verbreed, dient de bovenleiding op meer sporen aangepast te worden. De aanpassing van de bovenleiding zal hierbij een voortzetting zijn van het huidige systeem.

Technische ruimten

De uitbreiding van de stationshal en de commerciële ruimten leidt tot een significante toename in de behoefte aan ruimtebeslag voor technische installaties: trafo's, laagspanningsruimtes, sprinklerpompen, bluswatervoorzieningen, stadsverwarming en telematica-installaties. Om het ruimtebeslag in de hal zoveel mogelijk te beperken is ervoor gekozen op de verdieping een nieuwe technische ruimte te bouwen. In de hal zelf is een aantal technische units ondergebracht ten behoeve van de elektrische distributie voor de commercie, de verlichting van de traverse en roltrappen, de sprinklerinstallatie, OVCP en telematicavoorzieningen.

Waterafvoer

De hemelwaterafvoer van de perronoverkappingen van de buurtsporen en het busperron west worden uitgevoerd als traditioneel drukloos systeem. De afvoer vindt plaats via in de kolommen aangebrachte afvoerpijpen. Op perronniveau sluiten de standleidingen aan op de verzamelleidingen in de perrons. Deze verzamelleidingen sluiten aan op de gemeentelijke hoofdafvoerput (buurtsporen) en op open water voor het busperron west (Kruisvaart). De vuilwaterafvoer vanaf de sanitaire toestellen wordt via verzamelleidingen aangesloten op de gemeentelijke hoofdafvoerputten. In de commerciële ruimten op de traverse eindigen de afvoerleidingen afgedopt in de betreffende ruimte. De commerciële ruimtes in de hal, de chauffeursgebouwen en de beheerderruimtes van de fietsenstallingen worden voorzien van tapwater en stadsverwarming tot in de meterkast. Voor de commerciële ruimten eindigen de leidingen met een afsluiter. De chauffeursgebouwen en de beheerderruimtes van de fietsenstallingen worden uitgerust met radiatoren of luchtverwarmers. De sanitaire toestellen, zoals wastafels, closets, gootstenen en brandslanghaspels in de chauffeursgebouwen en de beheerderruimtes van de fietsenstallingen worden voorzien van koud tapwater. De warm tapwatervoorzieningen in de chauffeursgebouwen en de beheerderruimtes van de fietsenstallingen worden verzorgd door elektrische boilers.

Liften, roltrappen, rolpaden en gevelreinigingsinstallatie

Voor toegang tot de stationshal via de liften is gekozen voor open en snelle liften, qua afmetingen geschikt voor vervoer van publiek met fietsen, buggy's en dergelijke. Hierdoor ontstaat er een betere vervoersstroomafhandeling op de roltrappen. De lift voor personen en goederen transport (verbinding middentunnel tot aan de 1^e verdieping commercie) wordt uitgevoerd als hydraulische lift, geschikt voor zware transporten.

Er worden 16 nieuwe roltrappen geplaatst voor toegang vanaf de perrons tot de stationshal en 2 roltrappen bij de oostelijke entree. Er is gekozen voor roltrappen met glazen balustrades. Machineruimtes worden onder de roltrappen gesitueerd. Van de bestaande roltrappen worden er 4 vervangen. Deze roltrappen (2 op perron 3 en 2 op perron 7) zijn op dit moment ongeveer 18 jaar oud. De overige 14 bestaande roltrappen zijn vóór de uitvoering van dit project reeds vernieuwd. Omdat het stijgpunt naar de buurtsporen wordt gesloopt, komen 2 hier bestaande roltrappen te vervallen (en zullen elders geplaatst worden).

Alle gevels van de traverse worden voorzien van een gevelreinigingsinstallatie, gemonteerd onder de dakrand. De railwaggen worden voorzien van een tandheugel. Om de golving van het dak

op te vangen wordt de gondel voorzien van een horizontale stelinrichting. Tevens wordt voorzien in een hoogtebegrenzer om een veilige afstand tot de bovenleiding te garanderen. Het fietsgebouw ZO wordt uitgerust met mechanische hellingbanen ("tapis roulant"), die ten behoeve van heroriëntatie van de gebruiker zijn uitgerust met horizontale paletten op elke verdieping.

Bus

Om efficiënt gebruik te maken van de voor de busperrons (beperkte) beschikbare ruimte, is gekozen voor een dynamisch bussysteem. Hierbij worden per bus haltes toegewezen afhankelijk van de verkeerssituatie op en rond de busterminals. Daardoor wordt het mogelijk om met veel minder haltes toch alle bussen te kunnen laten halteren, wat de druk op de benodigde ruimte rondom het station enorm doet afnemen. Elke busterminal is voorzien van een wacht- en verblijfruimte voor chauffeurs. De chauffeursruimte aan de westzijde komt onder de perronoverkapping, aan de oostzijde wordt het nieuwe chauffeursgebouw tussen het busperron en de bufferzone gerealiseerd. De Centrale Verkeersleiding van het dynamisch bussysteem wordt gehuisvest in dit gebouw.

De buffer voor de Busterminal Oost is gesitueerd direct naast (ten westen van) het busperron. Door de gewijzigde opzet van de lijnen 11 en 12 is aan de oostzijde voorzien in een tweede correctiebuffer voor dubbelgelede bussen. De buffer voor Busterminal West bevindt zich circa 200 m ten zuiden van het busperron, parallel aan de treinsporen.

Busterminal

De nieuwe busterminals worden gefaseerd ingevoerd. In de beginsituatie wordt zoveel mogelijk gebruik gemaakt van bestaande infrastructuur, waarvoor eveneens realiseerbare oplossingen zijn ontwikkeld. Om de afwikkeling te optimaliseren zijn alle halteplaatsen van de dubbelgelede bussen in het midden aan de eilandperrons gesitueerd. Daarnaast is langs de halteplaatsen een dubbele busstrook ingepast om de congestiegevoeligheid te verminderen.

Het nieuwe op straatniveau gelegen busperron aan de oostzijde voorziet in halteplaatsen die geschikt zijn voor voertuigen van maximaal 24 meter. Alle halteplaatsen zijn voorzien van dubbelzijdige displays voor reizigersinformatie en zitgelegenheid. Direct naast het busperron ligt de busbuffer. Hier is ruimte om 13 voertuigen van maximaal 18 meter en één voertuig van maximaal 12 meter voor kortere of langere tijd te stallen. Verder zijn twee zogenaamde correctiebufferplaatsen voorzien ter hoogte van de buurtsporen. Deze bufferplaatsen zijn geschikt voor voertuigen van 24 meter en zijn bestemd voor de HOV-lijnen 11 en 12. Vanwege het ontwerp van een nieuw fietsgebouw over het busperron oostzijde heen is boven het perron geen perronkap noodzakelijk. Het busperron westzijde wordt voorzien van perronkappen conform het ontwerp voor de nieuwe perronkappen ter plaatse van de perrons bij de buurtsporen.

Chauffeursverblijf

Aan de oostzijde wordt de chauffeursruimte geplaatst bij de busbuffer (inclusief de Centrale Verkeersleiding (CVL) van het dynamisch bussysteem). Het verblijf is een combinatie van de benodigde techniekruimte op straatniveau en de kantines en kantoren voor de chauffeurs op de verdieping. De twee chauffeursverblijven aan de westzijde zijn gesitueerd ter plaatse van het busperron en naast de busbuffer. Ook deze verblijven zijn een combinatie van de benodigde techniekruimte op perronniveau en kantines en kantoren voor de chauffeurs op de verdieping.

Afscherming OV-Terminal

Ten behoeve van de afscherming van de OV-Terminal is over de gehele lengte een 2 meter hoog scherm voorzien met nooddeuren h.o.h. 100 meter. Het scherm heeft een toegang ter plaatse van de verlaagde fietsenstalling aan de noordoostzijde. Aan de zuidzijde van perron 2 komt in het bestaande hek een draaihek naar perron 4b voor de toegang van evenementenbezoekers waaronder voetbalsupporters. Het draaihek kan uitgerust worden met OVCP-apparatuur. De busterminals, treinen en middentunnel kunnen enkel via de stationshal worden bereikt opdat een helder eenduidig functioneren ontstaat.

Herinrichting treinperron nr. 2

De opstallen van NS Stations (Facility Management) op perron 2 moeten worden verplaatst om ruimte te bieden aan de noordelijke trap, de zuidelijke trap en roltrap naar de stationshal en aan de uitbreiding van de installatieruimte (Technisch Gebouw Oost). De bestaande opstallen volgens de huidige plattegrond zijn ongeveer 700 m² incl. de installatieruimte. Op het perron kan maximaal 810 m² beschikbaar gemaakt worden voor (NS beheer) ruimten. Daarvan is 200 m² voor Technisch Gebouw Oost, zodat 610 m² overblijft.

Tram

De tramterminal bestaat uit een eilandperron en is gesitueerd aan de Jaarbeurszijde. Achter het tramperron ligt een dubbele tailtrack met 60 m netto opstellengte achter een kruiswissel, om optimale exploitatie mogelijk te maken. De aansluiting tussen de terminal en de trambaan op de Graadt van Roggenweg is niet gedefinieerd; deze aansluiting zal in een later stadium door de gemeente worden ontworpen. Voor deze aansluiting zal een aparte planologische procedure gevolgd worden.

Voor de bouw van het tramtracé dient de huidige sporthal gesloopt te zijn. Het tramtracé is gesitueerd westelijk van de busterminal en aansluitende HOV-banen. Het tracé eindigt voorbij het tramperron. In het tramspoor is een overweg voorzien ter plaatse van de huidige Mineurslaan en specifiek bedoeld voor expeditieverkeer naar het Beatrixtheater en kantoren. De perronbreedte is 9,3 m. De netto perronlengte bedraagt, gerekend vanaf de lift, ruim 60 m. De stijgpunten naar de stationshal zijn in de hartlijn van het perron gepositioneerd. In verband met de constructiehoogte van de hal en de hoogte van de bovenleiding is het niveau van de tramsporen (BS) zo laag mogelijk gekozen, dat is op gelijke hoogte met het straatniveau (bovenkant verharding) van de bestaande Mineurslaan. Het tramtracé kruist de Mineurslaan met boogstralen van 70 m voor beide sporen.

Fietsenstallingen

In het huidige ontwerp is een deel van de fietsenstallingen, zowel bewaakt als onbewaakt, voorzien aan de westzijde. Aan de oostzijde is de bestaande bewaakte stalling gesitueerd onder spoorperron 1 en 2. Een nieuwe stalling wordt halfverdiept gerealiseerd ter plaatse van de ruimtereservering voor perron 0. Vanuit deze stalling is er toegang tot de perrons en de stationshal via de bestaande Middentunnel. Het nieuwe fietsgebouw boven het oostelijk busperron, waar zowel bewaakt als onbewaakt gestald kan worden, krijgt een directe toegang tot de stationshal.

Fietsenstallingen Noord Oost

De bestaande bewaakte stalling bij de westelijke ingang van de Noordertunnel wordt opnieuw ingericht. De uitgang naar de Noordertunnel wordt voorzien van een OVCP-gecontroleerd draaihek.

Het busplatform ligt op maaiveld. Ten behoeve van de verbreding van de buurtperrons wordt het spoordek van spoor 1 aangepast. De ruimte onder het spoordek wordt geschikt gemaakt als fietsenstalling. Ten behoeve van calamiteiten worden verlichte vluchtwegen geboden via de bewaakte stalling naar de Middentunnel en naar de Noordertunnel. De verbreding van de perrons leidt ertoe dat de toegang tot de bestaande bewaakte stalling onder perron 1 gesloopt moet worden. De nieuwe toegang wordt voorzien via de half verdiepte fietsenstalling. De half verdiepte stalling is toegankelijk via een luie trap vanaf de Stationstraat met een onderdoorgang onder de HOV baan. Via dezelfde route wordt ook de bestaande bewaakte stalling ontsloten.

Fietsgebouw Zuid Oost

In een nieuwe fietsenstalling wordt ter plaatse van de busterminal Oost voorzien door middel van overbouw van het busplatform. Het fietsgebouw zal voorzien in een capaciteit van in totaal circa 9.000 plaatsen. De stalling heeft vanaf de Stationsstraat een noordelijke en een zuidelijke toegang. Toegang vanaf de Stationsstraat is noodzakelijk om het boven het busstation gelegen fietsgebouw fysiek met de fiets te kunnen bereiken. Elke toegang bestaat uit een "tapis roulant" omhoog en een vaste hellingbaan omlaag. Vanaf hellingbanen zijn de 3 verschillende verdiepingen bereikbaar. De tweede verdieping ligt op vrijwel gelijk niveau als de vloer van de stationshal. Vanaf deze laag is een toegang naar de hal gecreëerd. Deze toegang wordt tevens de tweede secundaire entree vanaf de Stationsstraat. Vanaf de overdekte loopbrug die toegang geeft tot de stationshal wordt een tweede brug gerealiseerd, die aansluit op de entree van de Katreinetoren, waardoor het gebouw een tweede entree krijgt buiten het beheerst gebied. In het middengebied van de stalling zijn vides aangebracht, voor daglichttoetreding, afgedekt met glaskappen. Twee vluchtrappen leiden naar het busperron.

Perrons 1 en 2

De bestaande treinperrons 1 en 2 (van de zogenaamde buurtsporen) worden verbreed tot 9 m en geschikt gemaakt voor een toekomstige verlenging tot een nuttige (trein-)lengte van 270 m. Voor de perronverbreding worden de benodigde constructieve voorzieningen aangebracht. Doordat het perron verschoven wordt in oostelijke richting zou de ligging van huidige trap op perron 1 (trap naar de middentunnel) een beperking in de doorstroomruimte vormen. De trap wordt derhalve gesloopt. De Van Sijpesteijntunnel moet ten behoeve van de perronverbreding verlengd worden. In het ruimtebeslag op de plankaart is rekening gehouden met een latere uitbreiding van de sporen met een extra perronspoor (perron 0).

Perronkappen

De aangepaste perrons 1 en 2 worden voorzien van nieuwe perronkappen. Met het oog op optimale beschutting is ervoor gekozen de nieuwe overkappingen de perronranden te laten volgen op circa 0,30 m afstand. Verlichting, telecom en de hemelwaterafvoer worden in de constructie geïntegreerd. De hoogte van de kap wordt primair bepaald door de vrije doorloophoogte van 2,50 meter onder de huidige standaard reizigersinformatiesystemen (of een toekomstige vervanger daarvan).

Tunnelaanpassingen – Noordertunnel

De Noordertunnel wordt aangepast vanwege de kruising met het nieuwe spoordek. Er is gestreefd naar een minimale aanpassing. De tunnel heeft een netto breedte van 5,5 m. Daarnaast is een doorbraak van de meest zuidelijk gelegen tunnelwand voorzien ten behoeve van een trap van tunnelniveau (0,20 m –NAP) naar het niveau van de halfverdiepte stalling (1,0 m+ NAP). De nieuwe trappen van de vernieuwde perrons 1 en 2 naar de Noordertunnel worden 3,5 m breed. Het bouwen van de trappen moet worden uitgevoerd met plaatselijke

grondwaterstandverlaging. De nieuwe tunneldelen worden afgewerkt conform het bestaande gedeelte.

Van Sijpesteijntunnel

Ten behoeve van de perronverbreding moet de bestaande fiets-/voetgangerstunnel ten noorden van de stationshal (Van Sijpesteijntunnel) verlengd worden. De vloer van de bestaande tunnel hoeft niet verlengd te worden. Het alignement van het fietspad (asfaltverharding) wordt wel verlaagd, maar daar is nog ruimte voor boven de bestaande betonvloer. Door deze alignementwijziging dreigt voor de fietsers een steilere helling naar de kruising met de bestaande Stationstraat te ontstaan. De gemeente ontwerpt hiertoe een nieuwe ongelijkvloerse kruising met de HOV-baan. Het nieuwe dek van spoor 1 eindigt met de oplegging op het landhoofd van de nieuwe trogbrug over de Van Sijpesteijntunnel. De tunnelwanden en de keermuren aan weerszijden worden afgewerkt conform de bestaande constructies. Dit geldt ook voor de tunnelverlichting.

Technische gebouwen

Vanwege de uitbreiding van de OV-Terminal (reizigerscapaciteit én commerciële voorzieningen) is een significante uitbreiding van de nutsvoorzieningen nodig, met name ten behoeve van de elektrische voeding en bluswater. Hiertoe is een kabeltunnel in de vloer van de stationshal voorzien. Tevens is een nieuw techniekgebouw (inclusief traforuimte) ontworpen, gesitueerd tussen perron 8 en de busterminal West, met een ondergrondse kabeltunnel in het toekomstige perron 8. De tunnel zal ook alle voor het OV-Terminal project te verleggen kabels van en naar de ProRail Verkeersleiding bevatten.