
64STE JAARGANG - NOVEMBER 2025

In deze editie:

Everton-stadion
De ziel van een iconische
voetbalclub

Patrick Ruijzenaars
De kracht van een
groen ontwerp

Spijkenisse
Stationsgebied in balans

Robin Ponsen
Wij maken optische illusies

 Buiten
Beeld 02
UITGAVE VAN STRUYK VERWO INFRA

 “De Gedenktuin is een plek waar niets hoeft en alles mag. Van her-
denken, rouwen, ontdekken en spelen tot aan er gewoon even zijn.”
Aan het woord zijn de Initiatiefneemsters en ontwerpers van dit unieke
project, Leontien Wiehink en Monice Janson.

“Het bezoeken van een begraafplaats na een verlies van dierbaren heeft

op kinderen veel impact. Wij merkten dat daar nog weinig aandacht voor

was en dat zagen wij graag anders. Na vele gesprekken met specialisten

rouwverwerking, ervaringsdeskundigen en kinderen, kwamen wij tot een

opmerkelijke conclusie, dat de beladen setting van ‘hoe om te gaan met

verdriet en verlies’, maakt dat kinderen een zekere afstand ervaren. Een

afstand die het omgaan met gevoel van verdriet, minder toegankelijk voor

hen maakt. In onze zoektocht voor het juiste ontwerp raakten we vooral

geïnspireerd door Griekse offerhuisjes."

Het bijzondere ontwerp van ‘De Gedenktuin’ positioneert twee open

cirkels in een open ruimte van sierheesters, vaste planten en kleurrijke

bollen. "In de binnencirkel staan vijf houten gedenkhuisjes met letters- en

doorkijkelementen, voorzien van gedichten. Er is hier letterlijk ruimte voor

het omgaan met gevoelens en emoties na een verlies en afscheid, doordat

kinderen zich er kunnen verstoppen, spelen, herinneren of gedenken,

door een briefje of gedenksteentje achter te laten voor een overleden

buurtvriendje, broertje, zusje, vader of moeder, opa of oma. De buitenste

cirkel in het ontwerp bestaat uit betonbanden die in hoogte verschillen en

een zitgedeelte met houten latten. Juist die elementen samen, zorgen voor

onderlinge verbinding en nodigen uit om even te gaan zitten, in gesprek te

gaan, of om gewoon te spelen. Projectadviseur Rick Bron heeft ons

geholpen de kosten binnen budget te houden door de verschillende

banden in één mal te laten produceren.”

Meer informatie:
www.degedenktuin.nl

Een bijzonder project

De Gedenktuin geeft kinderen
ruimte om om te gaan met verlies

2

Monice Janson &
Leontien Wiehink
Initiatiefneemsters & ontwerpers

fo
to

gr
af

ie
: P

et
er

 Z
oe

tm
ul

de
r

Inhoud

3

BuitenBeeld

04	|	 Project belicht
		 Everton Stadion

0 7 	|	 Column
		 Marktleiderschap is
		 verantwoordelijkheid nemen

08	|	 Expert aan het woord
		 De kracht van een groen ontwerp

12	 | 	Project belicht
		 Stadhuisplein Purmerend

1 5 	 |	 Nieuws

16	 |	 Achtergrond
		 Arthur Verdaasdonk blikt terug

1 8 	|	 Digitale Dialoog
		 #Parkstenen

1 9 	|	 Nieuws

20	|	 Project belicht
		 Metrostation Spijkenisse

23	 |	 In the Spotlights
		 Kindervallei

24	|	 Straatbepalende collega
		 Robin Ponsen productontwikkelaar

2 6 	|	 Nieuws

12

08

04

20

4

Bestrating van het nieuwe Everton-stadion
reflecteert de ziel van een iconische voetbalclub

Het Hill Dickson Stadium in Liverpool is niet alleen een nieuw thuis voor de Everton-fans, maar is ook de

aanleiding voor een grondige revitalisatie van het industriële havengebied aan de rivier de Mersey, dat

sinds het sluiten van de kolenmijnen in Lancaster in 1988 in verval was geraakt. Het nieuwe stadion met

moderne bakstenen facades en gebogen aluminium dakbekleding is een metafoor voor de glanzende

toekomst van dit gebied in Noord-Liverpool.

Project belicht

Bureau Planit dat al verantwoordelijk was voor het

masterplan van het hele gebied werd in 2017 als

landschapsarchitect geïntroduceerd bij de Everton

Football Club en is sindsdien ook betrokken bij de

plannen voor de buitenruimte rond het stadion. Zij

was verantwoordelijk voor de conceptontwikkeling,

het definitieve ontwerp en materialisatie.

Samenbrengen van heden en verleden

Sean Swarbrick, de leidende landschapsarchitect bij

Planit: "Als trouwe Everton-fan was de kans om leiding

te geven aan het ontwerp van de openbare ruimte een

ware droom. Onze visie was om een ruimte te creëren

die de rijke geschiedenis van het gebied eert en

tegelijkertijd een modern en inclusief design omarmt

– een bestemming die zowel Everton Football Club als

de stad Liverpool waardig is."

"Van het behoud van de originele havenmuur, oude

treinsporen en aanlegpalen tot het integreren van

elementen zoals The Everton Way (36.000 gegraveerde

keien met teksten van fans, red.), beplanting en

zitplaatsen – we hebben verleden en heden samenge-

bracht om een blijvend erfgoed te realiseren."

© alle foto’s in dit artikel met dank aan Hardscape Products Ltd

5

"Onze belangrijkste overweging vanaf het begin was:

'Hoe trek je mensen aan op een koude, natte middag

in januari, wanneer er geen voetbalwedstrijd is?' De

sleutel hiervoor was om de buitenruimtes te ontwer-

pen als een bestemming op zich. Onze visie 'het is elke

dag een evenement' komt in al onze projecten terug.

We willen een plek creëren die het hele jaar door

bezoekers trekt, en dat is net zo goed te danken aan

de hoogwaardige materialisatie als aan de flexibele en

functionele ruimtes die we aanbieden. Herinneringen

aan de originele details van het oude Goodison Park

stadion zijn zichtbaar in de enorme bakstenen gevels

van Dan Meis (architect van het nieuwe stadion, red.),

maar ook in onze banken, leuningen en windschermen

buiten het stadion.

Dit zijn de details die toegewijde fans zich zullen her-

inneren en omarmen – en van wat we hebben gezien

tijdens de testevenementen, hebben ze dat al gedaan.

Wanneer je een club verhuist, moet je niet alleen ruimte

maken voor de fans, maar ook voor de ziel van de club."

De Mersey als inspiratiebron

"De andere factor die ons ontwerp heeft beïnvloed, is

het microklimaat – de waterkant van Liverpool heeft

een van de meest winderige stadsklimaten in het

Verenigd Koninkrijk – vandaar dat bomen spaarzaam

worden gebruikt. Twee jaar onderzoek voorafgaand

aan het ontwerp van de openbare ruimte naar welke

bomen en planten hier zouden gedijen werd uitgevoerd

als onderdeel van het Liverpool Waters-project. Die studie

was essentieel om ervoor te zorgen dat we een zachte

omhulling voor het stadion konden creëren en tegelij-

kertijd de dagelijkse gang van zaken konden garanderen."

De landschapselementen ademen vooral de sfeer van

het oude stadion ‘Goodison Park’ op weg naar het

nieuwe stadion op een wedstrijddag. Daarentegen

moest de bestrating direct om het stadion en bij de

entrees een creatieve vertaling zijn van de water-

reflecties van de geliefde rivier de Mersey, waar het

stadion ook deels ‘in’ gebouwd is. Hiervoor ging Planit

ten rade bij Hardscape Products en kwam zo al snel

terecht bij Struyk Verwo Infra.

BuitenBeeld

"Wanneer je een club verhuist,
moet je niet alleen ruimte maken
voor de fans, maar ook voor de
ziel van de club"

Ontwerpstudie waterreflecties © Planit

Samenwerking
met Hardscape Products

Struyk Verwo Infra werkt al bijna 20 jaar samen met

Hardscape Products voor de realisatie van toonaan-

gevende projecten in het Verenigd Koninkrijk.

Hardscape Products adviseert landschapsontwerpers

en architecten over de keuze van bestratingsmate-

rialen en straatmeubilair. Met de enorme kennis van

technische eigenschappen van materialen, hebben zij

als missie om iedereen die in de buitenruimte werkzaam

is, te inspireren om de fysieke wereld waarin wij leven

te verbeteren.

6

Meer informatie?
Bekijk hier de case study van
Hardscape Products

Robin Ponsen, technisch productontwikkelaar bij Struyk

Verwo Infra vertelt: "Al in 2020 zijn wij benaderd om

te kijken naar de mogelijkheid om trapeziumvormige

elementen te maken. Deze zouden als vier elementen

van 13/27x100x8 cm binnen een mal geproduceerd

kunnen worden. Een nadeel van deze afmeting is

de beperkte belastbaarheid door verkeer. Naarmate

de lengte-dikte-verhouding groter wordt zijn on-

gewapende betonplaten namelijk gevoeliger voor

ongunstige verkeersbelastingen. In een later stadium

is dit gewijzigd naar twee elementen van 20/40x120x8

cm die elk weer in drieën zijn gedeeld. In totaal dus zes

elementen in de mal. Op deze wijze is de kans veel

groter dat elke steen zich apart kan zetten zonder

te breken.”

Creatieve vertaling

De schaal, de kleurschakeringen en verschillende be-

werkingen maakten dit een unieke opdracht. Ponsen:

"De architect was direct heel duidelijk en wilde subtiele

kleurovergangen, maar met variatie in lichtval om

de waterreflectie na te bootsen. De kleurovergangen

hebben wij bereikt door in basis drie mengsels te

ontwerpen met één soort groene natuursteengranulaat,

met elk een eigen cementsoort variërend van licht,

midden en donker. Voor de variatie in lichtval heeft

elk mengsel een van onze drie luxe nabewerkingen

ondergaan: uitgewassen (Breccia), geborsteld (Lucida)

en geslepen (Liscio). Er ontbrak eigenlijk nog een element,

wat in de presentatie van de architect telkens terug-

kwam en dat was de iconische clubkleur: wij hebben

toen voorgesteld blauw glas aan het mengsel toe te

voegen met dezelfde RAL-kleur wat hij direct heel

bijzonder vond. Daarmee was de samenwerking ook

definitief bezegeld. Wij proberen ons altijd zoveel mogelijk

te verplaatsen in de visie van de ontwerper; deze unieke

bestrating reflecteert in meerdere opzichten de ziel

van de club.”

De trapeziumvormige bestrating waarin blauw glas

is verwerkt.

7

Column BuitenBeeld

In een wereld die volop in beweging is, met grote

maatschappelijke uitdagingen en toenemende

onzekerheid, is sterk leiderschap belangrijker dan

ooit. Als marktleider in bestratingsmaterialen van

beton voelen wij die verantwoordelijkheid. Niet

alleen in wat we maken, maar vooral in hoe we

bijdragen aan thema’s als duurzaamheid, klimaat-

adaptatie en energietransitie.

Marktleiderschap gaat voor ons niet over wie het

luidst spreekt. Het gaat over het voortouw nemen

op basis van betrokkenheid en visie. Over luisteren,

meedenken, kansen zien en samen oplossingen

bedenken.

Dat geldt ook voor het Straatwerk. Een vak dat ons

allen na aan het hart ligt en momenteel onder druk

staat. Recente discussies over arbeidsomstandigheden

en Arbo-controles laten ons zien dat er spanning is

tussen beleid en praktijk. Het afgelasten van het NK

Straatmaker is daar een sterk voorbeeld van. Er klinkt

frustratie door in uitspraken als: “Aannemers moeten

zich aan regels houden” en “Opdrachtgevers en

ontwerpers moeten ook praktijkkennis hebben.”

Terechte constateringen, naar mijn idee en een

oproep tot meer samenwerking.

Ook wij worden daarin aangesproken. En dat vinden

we logisch. Want als we willen dat het vak aantrekkelijk

blijft voor werknemers en dat het werk onder goede,

veilige en gezonde arbeidsomstandigheden kan

plaatsvinden, dan moeten we daar actief aan blijven

bijdragen. Dat doen we al, door proactief te kijken

naar waar zaken beter kunnen. Samen met leveran-

ciers kijken we onder meer naar machinale verwerking

van bestratingsmaterialen, ook bij afwijkende patronen

en formaten. Daarnaast kijken we bij de ontwikkeling

van nieuwe producten nadrukkelijk hoe en met welke

hulpmiddelen deze producten mechanisch verwerkt

kunnen worden. Zo maken we de openbare ruimte

niet alleen mooier, maar ook meer toekomstbestendig.

Hoe we meedenken over circulariteit: producten

moeten herbruikbaar zijn en eenvoudig opgenomen

kunnen worden. We nodigen aannemers uit om met

ons mee te denken over bijvoorbeeld nieuwe pakket-

vormen, om proeven te doen en ervaringen te delen.

Want alleen samen komen we verder.

Via NL Straatwerk blijven we in gesprek met de hele

keten. Ook met de arbeidsinspectie en de overheid,

want goede regelgeving begint bij wederzijds begrip.

Nederland loopt voorop in mechanisatie en roboti-

sering. Onze strenge eisen worden soms als lastig

ervaren. Wij zien het als een kans om te innoveren en

het vak nog verder te brengen.

Marktleiderschap is geen eindpunt. Het is een voort-

durende beweging. Het is een uitnodiging om samen

verantwoordelijkheid te nemen. Voor het vak. Voor de

mensen. Voor de toekomst.

Arthur Verdaasdonk
Commercieel Directeur

Marktleiderschap is
verantwoordelijkheid
nemen

8

Expert aan het woord

Patrick Ruijzenaars over
de verbindende rol van
groen in Park Vijfsluizen

Patrick Ruijzenaars is landschapsarchitect en eigenaar van Ruijzenaars Landscapes in Amersfoort. Met

projecten variërend van het terrein rond het collectiecentrum van het Rijksmuseum tot natuurcampings en

woonwijken, werkt hij voor een brede groep opdrachtgevers. "De gemene deler is dat ik altijd ontwerp vanuit

het groen en de belevingswaarde. Het ontwerpen met beplanting zie ik als de kern van mijn vak."

De kracht van een groen ontwerp

Scandinavische cultuur

Ruijzenaars laat zich graag inspireren door de Scandi-

navische aanpak van openbare ruimte. “In Scandinavië

heerst van nature een sterkere verbinding tussen mens

en natuur. Het buitenleven is er veel meer onderdeel

van de cultuur. Ik kijk bijvoorbeeld graag naar Djursjön

in Zweden. Een plek aan het meer in the middle of

nowhere. Op zich niet heel bijzonder, zou je denken.

Maar het gedachtegoed erachter is heel kenmerkend

voor de manier waarop de Zweden leven en het respect

Het oude sportgebouw is gerenoveerd en ligt als een landhuis in de centrale, groene as.

BuitenBeeldBuitenBeeld

9

dat zij hebben voor elkaar en de natuur. Er staat een

volledig uitgeruste, open blokhut, met vuurplaats,

hout en kookgerei, door de bewoners zelf voorzien.

Zij gebruiken deze plek om samen ‘midsommar’ te

vieren. Maar het staat ook passanten vrij om deze

plek te gebruiken, zolang ze er maar met respect

mee omgaan. Dit gedachtengoed is iets dat we in het

pragmatische Nederland nog te weinig zien. Toch zijn

ook hier goede voorbeelden waar het groen een

verbindende rol heeft, zoals Eva Lanxmeer in Culemborg,

Kerckebosch in Zeist, delen van Bosrijk in Eindhoven

en de Frans Halsbuurt in Amsterdam.”

Park Vijfsluizen: wonen in het groen

De inspiratie uit Scandinavië paste hij toe in Park

Vijfsluizen in Vlaardingen: "Ik heb de openbare ruimte

ontworpen vanuit die belevingswaarde en toegan-

kelijkheid." Voor dit project kreeg Ruijzenaars samen

met Kuiper Compagnons uit Rotterdam de opdracht

om een groene woonwijk te maken. Het terrein had

een bijzondere geschiedenis. "In de jaren 50 is dit opgezet

als sportcomplex van Shell, toen nog de Bataafse

Petroleummaatschappij."

Groene woonstraten waar gevel, tuin en straat

elkaar versterken.

“Behandel de wijk als een
ecosysteem: een samenhangend
geheel van gebouwen, tuinen en
openbaar groen.”

Landschapsarchitect Patrick Ruijzenaars ontwierp een

vooruitstrevende groene woonwijk in Vlaardingen –

een park met huizen in plaats van huizen met parken.

Een groene oase waar mens, plant en dier samenkomen

op een plek die is omsloten door infrastructuur en

industrie.

"Werknemers kwamen hier om te recreëren en te spor-

ten. Samen zijn, elkaar ontmoeten en ontspannen.

Die narratieve waarde van deze plek zat heel erg in

het geheugen van de Vlaardingers en die wilde ik te-

rugbrengen." Het concept was helder: geen wijk met

parken, maar een park met woningen. In het concept

heeft elke woning tenminste één woonzijde aan het

groen of het water, vrij van auto's.

10

Expert aan het woord

Ondergrondse uitdagingen

"Deze plek ligt tussen het metrospoor, de A4 en het

havengebied in. Echt in het oog van de storm. Elke

vierkante centimeter moest worden benut. De bomen

die er al stonden, wilde ik graag behouden. Dat bleek

een enorme uitdaging binnen het geweld van de

bouw en de programmatische druk.”

"De kwetsbaarheid van bomen zit vooral ondergronds,

benadrukt Ruijzenaars: "Boomwortels die bescha-

digen groeien niet zomaar terug." Na stormen en

intensieve bouwwerkzaamheden overleefden niet alle

bomen, maar er is wel groot plantmateriaal terug-

gezet. "In het tweede groeiseizoen was het daardoor

alweer super groen."

Het belang van de bodem komt in Ruijzenaars' werk

steeds centraler te staan. "Je kunt klein en minder

ontwikkeld plantmateriaal prima gebruiken op een

bodem die in orde is. Dat plantmateriaal gaat dan bijna

als vanzelf groeien. Andersom geldt dat niet. Als de

bodem niet goed is, kun je wel mooie, grote bomen

planten, maar daar zal niets van terechtkomen."

In Vlaardingen paste hij de Stockholm-methode toe

onder de parkeervakken: "Op die plekken maakten we

een soort XXL-bomengranulaat van grote stenen waar

verbeterde gebiedseigen grond tussen zit. Daardoor

ontstaan grote, holle ruimtes in de bodem waarin de

bomen kunnen wortelen. De parkeerplaatsen werden

gelegd met grasstenen, zodat de bodem open bleef."

De maatschappelijke uitdaging

"Om een wijk echt als ecosysteem te laten werken,

moet je niet alleen kijken naar de openbare ruimte,

maar ook naar de particuliere ruimte. En dan wel als

totaal. We moeten niet alleen kijken naar de straat-

kolk, de gevel of de beplanting. Het gaat in zo’n wijk

om én én.", benadrukt Ruijzenaars. “Daar horen ook de

nestkasten, de groene daken op bergingen, begroeide

pergola's en hagen bij. Alles om de contouren van de

wijk zo groen mogelijk te maken.”

Maar groen heeft tijd nodig. En dat vraagt ook begrip

van bewoners, zeker bij nieuwbouw. "In deze tijd

denkt iedereen dat alles snel beschikbaar is en wordt

te veel gedacht vanuit het eigen ‘eilandje’. Vooraf zijn

workshops gegeven aan de nieuwe bewoners om uit

te leggen wat het belang is van wonen in het groen,

is er een inspiratieboekje gemaakt voor het groen

inrichten van de tuin en zijn klimplanten, hagen, oe-

verplanten en bomen aangebracht om de bewoners

te helpen."

"Toch zie je dat veel tuinen worden verhard, dat er

kunstgras wordt gelegd en er schuttingen worden

Groene inspiratie

Wie benieuwd is naar de inspiratiebronnen van Ruijzenaars,

doet er goed aan eens te kijken naar deze projecten.

“Dit lijstje met projecten bestaat uit een variatie van nieuwe

en wat oudere woningbouwprojecten, een groen verkeers-

plein en een plek in de natuur. Allen hebben gemeen dat ze

een groene ruimte hebben die uitnodigend en toegankelijk

is, met een sterke verbinding tussen mens en natuur.”

Søndergård Park	 |	 Kopenhagen

Käpylä	 |	 Helsinki

Tapiola Garden city	 |	 Helsinki

Sankt Kjelds Plads	 |	 Kopenhagen

Bobergsgatan 	 |	 Stockholm

Djursjön - Leksand 	 |	 Zweden

Collectieve groene woonruimte tussen de woonblokken van Käpylä in Helsinki.

BuitenBeeld

geplaatst.” Ondanks dat niet alles is uitgepakt zoals

bedoeld, is Ruijzenaars tevreden met het resultaat:

”De structuur van het park is zo sterk, dat het nog

steeds functioneert zoals bedoeld. Het is een plek met

volop natuur, waar mensen graag buiten zijn. Hopelijk

brengt dit de volgende generatie, die opgroeit in al

dit groen, weer een beetje dichter bij de natuur en

medemens.”

Patrick besluit: “Dat Scandinavische samenleven en

ontmoeten in de buitenruimte is iets waar we hier,

met al onze verschillende culturen, nog niet aan zijn

gewend. Op beleidsniveau zijn we misschien wel klaar

voor natuurinclusief bouwen, maar in de praktijk valt

er nog een hoop te winnen. Laatst las ik nog in een

artikel dat woningen in een groene leefomgeving tot

wel 10% meer kunnen opleveren. De behoefte is er dus

wel, maar als mensen in hun woning (of auto) treden,

verandert er ineens iets in het brein en moet alles

wijken voor het eigen belang. Om het groene wonen

écht te omarmen, is er ook een cultuuromslag nodig."

11

Trappen, wandelpaden en uitzichtpunten maken de parkwal toegankelijk voor bewoners.

12

Een plein als centrale woonkamer
De gemeente Purmerend stond voor de vraag hoe zij de openbare ruimte rondom het Stadhuisplein

meer tot haar recht kon laten komen. Sinds de forse groei van de stad was er al langer de wens voor een

meer zichtbare verbinding tussen het historisch centrum, het stadhuis en het station van de stad.

Bovendien leefde bij de gemeente de ambitie om een meer autoluwe stad te realiseren zonder af te

doen aan bestaande parkeerfaciliteiten. Landschapsarchitect Uta Krause van het bureau Karres en

Brands, heeft samen met de gemeente invulling kunnen gegeven aan die wens met veel gevoel voor

natuur, cultuur en authenticiteit.

Project belicht

Parkeren boven- of ondergronds

Uta Krause: “Op het moment dat wij werden gevraagd

mee te denken, lag er al een ontwerpplan voor een

parkeergarage Stadhuisplein, die gedeeltelijk bo-

ven- en ondergronds zou worden. Vanuit financieel

perspectief een begrijpelijke keuze, maar vanuit

een openbare ruimte perspectief niet echt ideaal.

Op verzoek van de gemeente zijn wij eerst een stap

teruggegaan en is er een haalbaarheidsstudie naar

volledig ondergronds bouwen uitgevoerd. Het bleek

dat realisatie daarvan mogelijk was met een extra

investering, waar zowel de gemeente als de raad mee

instemden. Daarna zijn wij ons gaan buigen over de

verdere uitwerking van de inrichting van de buiten-

ruimte van het plein.”

De centrale woonkamer van de stad

“In onze studie naar de ruimtelijke inpassing, stond

mede centraal het realiseren van een frisse en open

ruimte met oog voor ‘de beleving van bewoners’ in

een ‘groene stad’. Focus moest daarbij liggen op voet-

gangers en fietsers, als ook het laten terugkomen van

het Purmers DNA qua authenticiteit en historie van de

stad. Vanuit stedenbouwkundig perspectief werd ons

De wadi dient als waterbuffersysteem.

Stadhuisplein Purmerend

1 3

al snel duidelijk dat de openbare ruimte van het plein

ook iets ‘eigens van de stad’ moest toevoegen. Zo

ontstond het idee voor het maken van een ‘centrale

woonkamer’. Dankzij de ligging van het Stadhuis kon

een open en groen plein worden gerealiseerd. In het

ontwerp is ervoor gekozen om het plein aan de zijde

van de Purmersteenweg deels open te houden, zodat

er ruimte blijft voor kleine evenementen en in de toe-

komst mogelijk ook voor terrassen naast het stadhuis.

Zo krijgt het plein een open karakter, met een levendige

stedelijke zijde die geleidelijk overgaat in een rustige,

groene verblijfsruimte. En vanaf het station ligt het

plein op de route naar het historische centrum van

Purmerend. Het moest dus een plek worden waar

mensen elkaar ontmoeten, verblijven, of gewoon een

rondje kunnen maken in een soort minipark.”

Inrichting van het Stadhuisplein

“Met dat als vertrekpunten, hebben we voor de inrichting

vooral gezocht naar een balans in kosten en wat technisch

mogelijk is, in combinatie met het beeld dat we voor

ogen hadden: een leefbare, sfeervol, authentiek en

bovenal een groene ontmoetingsplek met ruimte

voor biodiversiteit. Naast kosten kijk je vervolgens

ook naar hoe je dit duurzaam, klimaatbestendig en

onderhoudsvriendelijk kunt realiseren. Dankbaar heb-

ben we daarbij gebruik gemaakt van de expertise van

Struyk Verwo Infra. Zij hebben bij de uitvoering van

de bestrating intensief meegedacht in het gebruik

van materialen met natuurstenen toplagen voor het

kunnen inzetten van legpatronen. Juist die toplagen

zorgen voor een extra hoogwaardige glinstering

en uitstraling, naast een schakering van varianten

in formaten. De bewuste keuze voor een mix van

materialen laat de authenticiteit van Purmerend in

het plan goed terugkomen. Zo verwijst de belijning in

het pleinontwerp subtiel naar de vele lange en rechte

sloten, kenmerkend voor het polderlandschap van

de Beemster. Het gebruik van diverse kleurnuances

maakt bovendien het verschil in beleving zichtbaar en

compleet."

Voorzien in een klimaatbestendig groen plein

“In het ontwerp van het plein hebben we goed gekeken

naar wat een plein voor de stad kan doen. We wilden

BuitenBeeld

lnr: Bart Los (projectleider), Uta Krause (landschapsarchitect), Arjen Meinema (omgevingsmanager).

'Zonder het prachtige ontwerp van het

plein zou er nooit een ondergrondse

parkeergarage zijn gekomen. Door al

vanaf de eerste schetsen iedereen te

verleiden met hoe mooi dit plein kon

worden als we de garage onder de

grond zouden laten verdwijnen, kregen

we iedereen mee om dit uitdagende

plan werkelijkheid te laten worden.'

Arjen Meinema

een plein creëren met een groene en duurzame uit-

straling. Een plein dat klimaatbestendig is en iets toe-

voegt aan de biodiversiteit door specifieke beplanting

in te zetten dat een variëteit aan vogels en insecten

door het jaar heen aantrekt. Zorgvuldig is met name

gekeken naar de waterhuishouding. Voor de opvang

van hemelwater en voor de watervoorziening zijn

3500 m2 retentiekratten geplaatst. Via dit waterber-

gingssysteem kan hemelwater op natuurlijke wijze

worden opvangen, gekanaliseerd en geborgen."

"Het bedrijf De Enk, Groen & Golf heeft samen met

partner Optigrün de realisatie van onder meer alle

dakbedekking en groene daktuinen boven op de garage

verzorgd. Diverse hoogstam en meerstammige bomen

die minder diep wortelen, naast speciaal geselecteerde

heesters, zijn daarbij in speciaal substraat geplaatst.

De bomen zijn vervolgens in de ondergrond op plaat-

en staalrasters verankerd om ook bestand de zijn

tegen extreme weergesteldheden.”

14

Project belicht

Wadi als waterbuffersysteem

Voor opvang van een teveel aan water is gekozen voor

de inzet van een wadi als waterbuffersysteem. “Op de

plek van de ‘ouder vijver’ bij het stadhuis, is nu een

ronde wadi geplaatst naar het ontwerp van Karres en

Brands. Struyk Verwo Infra heeft daarvoor de prefab

rand verder technisch uitgewerkt en geheel op maat

gefabriceerd. Ook de pigmentkleur zalmrood is in het

beton door en door verwerkt. Het maakt dat de rand

lichter of donkerder kleurt naar gelang er water in

staat en dit vormt een mooi contrast met het wit van

het stadhuis zelf."

In de wadi zijn verder grijze betonplaten geplaatst.

Deze zijn voorzien van peilpunten (NAP) die aangeven

hoe hoog het water staat. Wanneer er water in staat

is het de bedoeling dat dat binnen 24 uur ook weer

verdwenen is. Andere opmerkelijke details zijn roosters

van cortenstaal waarin het logo van Purmerend

terugkomt. "Opnieuw een mooie verwijzing naar het

Purmers DNA.”, aldus een enthousiaste Uta Krause.

Meer informatie?
Bekijk dit project in onze
Inspiratiebank.

Nieuws

Meer informatie?
Bekijk deze productlijn in onze
Productselector

BuitenBeeld

1 5

BuitenBeeld

Bij de herinrichting van de Walstraat in Oss is dit

voorjaar een start gemaakt met de aanleg van nieuwe

geleidelijnroutes voor blinden en slechtzienden in het

hele centrumgebied. Hierbij is gebruik gemaakt van

een unieke geleidelijntegel aangepast op de bestaande

bakstenen bestrating.

Geleidelijntegels in bakstenen kleur
voorzien van contrastmarkering

Dit was nodig omdat de oude geleidelijnen niet voldeden

aan de landelijke richtlijnen voor toegankelijkheid.

Deze bestonden namelijk uit bakstenen met bolletjes

die moeilijk waarneembaar zijn voor slechtzienden en

voor rolstoelwielen moeilijk overrijdbaar. Doordat de

markering slecht waarneembaar was, werden routes

vaak geblokkeerd door fietsen of winkelborden en

soms struikelden voetgangers over de bolletjes zelf.

Nu komen daarvoor in de plaats roodbruine tegels

30x45x6 cm met 4 brede ribbels en 3 contraststrepen

van epoxy. De kleur is speciaal met de gemeente

ontwikkeld om de verschillende baksteenkleuren

zoveel mogelijk te benaderen. De geleidelijntegels

voldoen in maatvoering en contrast aan de CROW

richtlijnen voor toegankelijkheid (publicatie 377).

Achtergrond

16

Samen bouwen aan de
buitenruimte van morgen
Negen maanden geleden begon ik als Commercieel

Directeur bij Struyk Verwo Infra. Een periode die voorbij

is gevlogen. Vanaf de eerste dag viel mij de energie

binnen de organisatie op: vakmanschap, betrokkenheid

en een gezonde trots om samen te werken aan een

mooier Nederland. Het voelt alsof ik in korte tijd zowel

collega’s, als klanten goed heb leren kennen – en zie ik

volop kansen om samen verder te groeien.

Verbinding met dagelijks leven

Wat mij het meest is bijgebleven, is hoe sterk onze

producten verbonden zijn met het dagelijks leven van

mensen. Bestratingsmaterialen lijken misschien vanzelf-

sprekend, terwijl ze tegelijkertijd in hoge mate bepalen

hoe onze leefomgeving eruitziet en functioneert. Ze

maken straten veilig en toegankelijk, geven karakter

aan buurten en helpen steden en dorpen beter bestand

te zijn tegen klimaatverandering. Dat maakt ons werk

bijzonder: we dragen concreet bij aan de kwaliteit van

de omgeving waar mensen wonen, werken en elkaar

ontmoeten.

Partner in oplossingen

De wereld om ons heen verandert snel. Gemeenten,

aannemers en ontwikkelaars hebben te maken met

forse opgaven: van woningbouw en verdichting tot

klimaatadaptatie en de overgang naar een circulaire

economie. Bij Struyk Verwo Infra voel ik de ‘drive’ om

daarin niet alleen leverancier te zijn, maar ook partner

in oplossingen. Dat betekent vroegtijdig meedenken,

nieuwe ideeën in de praktijk brengen en samen

zoeken naar manieren om duurzaamheid en kwaliteit

te combineren.

De kracht zit in ons vakmanschap. Ik geloof geloof dat

de toekomst vraagt om een brede blik. Het gaat niet

Arthur Verdaasdonk | Commercieel Directeur

Arthur Verdaasdonk blikt terug op zijn eerste negen maanden

17

BuitenBeeld

alleen om stenen of banden. Waar het om gaat is het

creëren van aantrekkelijke, leefbare omgevingen waar

mensen zich prettig voelen. De vragen die we samen

moeten beantwoorden zijn: “Hoe maken we steden kli-

maatbestendig?”, “Hoe zorgen we dat materialen steeds

opnieuw kunnen worden ingezet?”, en “Hoe brengen we

innovaties sneller naar de praktijk? “.

Binnen Struyk Verwo Infra zie ik de kracht en het

vakmanschap om hier richting aan te geven. Met onze

kennis van materialen en productieprocessen en vooral

door samenwerking met opdrachtgevers, ontwerpers,

aannemers en partners in de keten. Want alleen door

samen te werken, kunnen we de opgaven van vandaag

én morgen, goed aanpakken.

Aanjagen van potentie

Wat ik meeneem uit mijn eerste maanden, is dat er veel

potentie ligt om onze rol verder te versterken. Door onze

expertise nog meer zichtbaar te maken. Door klanten

tijdig mee te nemen in de mogelijkheden die er zijn.

En door innovatie tastbaar te maken in projecten waar

iedereen het resultaat kan zien, voelen en ervaren.

De komende tijd wil ik samen met collega’s en relaties

die beweging verder versnellen. Mijn ambitie is dat

Struyk Verwo Infra bekend staat als dé partij die hoog-

waardige producten levert, én vooral duurzame en

toekomstgerichte oplossingen biedt. Oplossingen die

steden leefbaar houden, buurten herkenbaar maken en

dorpen verbinden.

De eerste negen maanden hebben mij bevestigd dat

ik op de juiste plek zit. Ik kijk met trots terug, en vooral

met nieuwsgierigheid en energie, kijk ik ook vooruit.

Samen met u – onze partners – wil ik de komende jaren

verder bouwen aan een openbare ruimte die uitnodigt

en verbindt. Een openbare ruimte- die nog generaties

lang mee kan.

Pater van den Elsenplein Tilburg

Meer weten?
Ga naar Arthurs LinkedIn-profiel

Muntplein Nieuwengein

18

Digitale Dialoog

Vraag: Wat is de reden dat ondanks in het pakket

mee geleverde kantstenen er een wigvormige naad

onstaat langs de bandenlijn? Dat is onnodig onkruid-

groei lijkt mij.

In deze rubriek bespreken we een recente
LinkedIn-bijdrage waarop veel reacties, vragen
en antwoorden kwamen.

#Parkstenen

Meer informatie?
Volg ons op LinkedIn!

Antwoord: De parkstenen zijn oorspronkelijk bedoeld

om zonder kantopsluiting gebruikt te worden, zie

afbeelding hiernaast. De vorm van de parkstenen is zo

bedacht dat deze onderling perfect in elkaar grijpen

en dat daarmee eventuele belastingen maximaal ver-

spreid worden (bij een gebrek aan opsluiting).

Klein nadeel: langs een kantopsluiting kan een

kantsteen helaas niet deze perfecte vorm aannemen.

Het stukje opening wat je ziet, zou afbreken bij het

pakketteren of anders wel tijdens het transport. Een

goede oplossing om onkruidgroei tegen te gaan is het

aanbrengen van een voegmortel.

Wigvormige naad naast

de bandenlijn.

Parkstenen zonder

kantopsluiting.

1 9

BuitenBeeld

Nieuwe elektrische trucks voor
leveringen in regio Amsterdam
Sinds eind september hebben we twee nieuwe zero-emissie trucks operationeel vanaf onze locatie in Amsterdam.

Deze nieuwe elektrische trucks worden ingezet om projecten te bevoorraden in Amsterdam en directe omgeving.

Op een volle batterij kunnen de ZE-trucks rond de 350 km rijden voordat deze moeten bijladen.

In 2023 zijn we gestart met een zero-emissie transport-

service in de regio Rotterdam. Met de twee nieuwe

ZE-trucks is deze service uitgebreid met de regio

Amsterdam. De planning is om in de tweede helft van

2026 ook projecten in midden-Nederland te kunnen

bevoorraden vanuit onze locatie in Tiel.

Dit zijn stappen die onderdeel zijn van de ambitie en het

plan om met de zero-emissie transportservice te groeien

naar een landelijke dekking.

De nieuwe zero-emissie truck in samenwerking met H.N. Post en Zonen.

Nieuws

Meer informatie?
Neem contact met ons op!

Stationsgebied Spijkenisse
in balans
Veiliger, toegankelijker, groener en aantrekkelijker. Zo luidde de opdracht voor de herinrichting

van het stationsgebied in het centrum van Spijkenisse. Het afgelopen jaar onderging het metro- en

busstation een grondige metamorfose, naar een ontwerp van ECHO Urban Design uit Rotterdam.

Het station is een integrale vervoersknoop voor de gemeente Nissewaard geworden; beter verbonden

met het centrum en een plek met veel groen en een gemoedelijke uitstraling. De maatwerk

betonelementen leveren hier een grote bijdrage aan.

20

Project belicht

Ontwerp met stedelijke complexiteit

De eerste schetsen voor het vernieuwde stationsgebied

stammen uit 2017. Het ontwerpproces was complex en

uitdagend, niet op de laatste plaats vanwege het nodige

overleg met meerdere belanghebbende partijen.

Ieder onderdeel vroeg om zorgvuldige afstemming

tussen functionaliteit en beleving, van het P+R-terrein

tot het busstation, het wachtplein en de Kiss & Ride-zone.

Landschapsarchitect Nora Kooijmans van ECHO

Urban Design blikt terug op het multidisciplinaire

project: “We werken bij ECHO graag in stedelijke

complexiteit. Dit project was daar een goed voorbeeld

van. Vanwege de uitdagingen in het ontwerp, waarbij

we rekening moesten houden met intensief gebruik,

zwaar vervoer, ondergrondse uitdagingen en veel ver-

schillende gebruiksfuncties, hebben we samen met

de civieltechnische adviseurs (Antea) regelmatig over-

legd met diverse eigenaars en belanghebbenden, zoals

de gemeente, de concessiehouder van het busvervoer

(EBS), het metrostation (RET) en de ontwikkelaars en

architecten van plannen rondom het stationsgebied.

Het was een complex, maar daardoor ontzettend leuk

en uitdagend ontwerpproces.”

Stadspsycholoog

Een belangrijke inhoudelijke uitdaging voor ECHO

Urban Design was om een ontwerp op te leveren dat

een verbetering zou zijn ten aanzien van veiligheid en

uitstraling. Om het gebied écht af te stemmen op de

behoeften van reizigers, besloot het team om sociaal-

psychologisch onderzoek uit te laten voeren door een

zogeheten stadspsycholoog, Sander van der Ham.

Hij onderzocht bij reizigers hun gedrag, voorkeuren en

ervaringen rondom het reizen en wachten. Hoewel

het niet eenvoudig was om ieders wensen te combineren,

is de input van dit onderzoek meegenomen in het

ontwerp, legt Nora uit.

“De wensen van de reizigers stonden nogal eens

haaks op elkaar. Enerzijds wilde men graag overzich-

telijkheid en een rustige uitstraling, anderzijds had

men de behoefte aan kleuren, winkeltjes en reuring.

Het ontwerp moest bovendien aandacht hebben voor

mensen met een fysieke beperking en het moest

mensen stimuleren langer dan gemiddeld in het

gebied te verblijven."

"Al met al een heel waardevol onderzoek, waarbij echt

de wensen van reizigers zijn onderzocht. We hebben

de resultaten ervan ter harte genomen en naar een

goede balans gezocht in het ontwerp.”

21

BuitenBeeld

Zicht vanaf het buseiland richting het metrostation.

Nora Kooijmans van ECHO Urban Design

Meer informatie?
Bekijk dit project in onze
Inspiratiebank.

Groene scherven

Een andere uitdaging binnen het ontwerp was de

vergroening van het busstation, vertelt Nora: “In het

ontwerp moesten we rekening houden met zwaar

verkeer met grote draaicirkels en een buseiland met

14 haltes en 10 bufferplaatsen. Daarvoor is natuurlijk

veel verharding nodig. Bovendien loopt de boven-

grondse metro precies boven het wachtplein, waar-

door hier grotendeels geen regen valt en minder na-

tuurlijke lichtinval is. Omdat we wilden bijdragen aan

meer biodiversiteit en een prettiger verblijfsklimaat

voor reizigers, hebben we gekozen voor meerdere

grote groenvakken dirèct rondom het wachtplein,

waar wel ruimte en licht is.”

De groenvakken, die de vorm hebben van scherven,

zijn omsloten door in hoogte oplopende betonnen

banden die op hun hoogste punt dienen als zitban-

ken, vlakbij de haltes. Zo vertoeven reizigers tijdens

het wachten dicht bij het groen. De vlakken zijn

hellend, zodat mensen maximaal zicht hebben op het

groen. De hellende elementen rondom de groenvak-

ken zijn maatwerk producten van Struyk Verwo Infra.

Stuk voor stuk unieke puzzelstukken, die bovendien

zijn voorzien van uitsparingen voor houten zittingen.

Randomized to the max

Iets wat ook direct in het oog springt, is de bestrating

van het stationsgebied. Het enorme gebied is met zoveel

variatie aangelegd, dat er geen patroon in te ontdekken

is. Het lijkt wel alsof het straatwerk handmatig is

ingelegd. Maar niets is minder waar. Gezamenlijk

22

bedachten ECHO Urban Design, Heijmans en Struyk

Verwo Infra een bestratingspatroon dat haast geen

patroon te noemen is, zo vertelt Nora enthousiast: “Die

mixbestrating bestaat uit drie verschillende formaten

en drie kleuren Lucida stenen. Voor de machinale

verwerking zijn de stenen vervolgens gesorteerd in drie

verschillende pakketten met elk een eigen combinatie

van de drie formaten en kleuren. Vervolgens zijn deze

pakketten in een willekeurig legpatroon geplaatst.

Er zijn zelfs pallets nog eens 180 graden omgedraaid

voor een maximaal random effect. Het patroon op

straat is dus echt ‘randomized to the max’. Het was

ontzettend leuk om dat samen met Struyk Verwo

Infra en Heijmans uit te denken!”

Bijna af

Nu het busstation officieel is geopend, merken reizi-

gers al dat ze gemakkelijker hun bus kunnen bereiken

en ervaren ze meer wachtcomfort. Zo worden de

houten banken op de betonnen elementen goed

gebruikt en vertoeven reizigers langer op het station,

bijvoorbeeld om er een broodje te nuttigen.

De herinrichting van het stationsgebied krijgt in de

toekomst nog enkele puntjes op de i, in afwachting

van enkele bouwprojecten in de directe omgeving.

Het metrostation zelf en de metrobak boven het

wachtplein worden ook nog onder handen genomen,

vertelt Nora: “Vooral de metrobak is heel erg aanwe-

zig. Van onderen oogt het grijs en stenig, dus die bak

wordt in de toekomst nog voorzien van verlichting en

bekleed met hout. Dat sluit mooi aan bij het hout in

de betonnen banken van Struyk Verwo Infra en bij de

warme 'look' van het plein. Dan is het busstation wat

mij betreft echt helemaal af.”

Project belicht

2 3

BuitenBeeldIn de spotlights

Maatwerk in XXXL-formaat
In de Gemeente Vlaardingen is waterspeelplek De

Kindervallei vernieuwd. Dit speelpark is ontworpen

voor jong en oud om te spetteren of om te verkoelen.

Om het park af te kaderen, mochten wij hier een echte

landmark leveren in de vorm van twee entree-elementen

van zes meter lang. Een behoorlijk grote klus waar vooraf

goed nagedacht moest worden over de uitwerking,

productie en plaatsing.

De elementen zijn niet massief, maar van holle ruimtes

voorzien om materiaal en gewicht te besparen. Daarbij

is naast wapening ook vezelversterkt beton gebruikt. De

letters moesten nauwkeurig verdeeld worden over de

zijkant en goed losbaar zijn.

Uiteindelijk zijn de elementen door ons eigen transport-

service in de vroege ochtend op hun nieuwe plek gezet.

Met recht een sterk staaltje maatwerk!

Facts & Figures

	 Afmeting: 600x88x92 cm.

	 Gewicht: 5600 kg.

	 Materiaal: Vezelversterkt beton en wapening

De houten mal met letters in spiegelbeeld wordt

voorbereid voor productie.

Meer interesse in maatwerk?
Neem contact met ons op!

Straatbepalende collega’s

24

Robin Ponsen productontwikkelaar

De deklagen die wij maken
zijn optische illusies

dicht resultaat. Wat we na gesprekken met architecten

eerst doen, is een combinatie van deze fracties los

door elkaar mixen en dan op een schoteltje leggen

om te zien of het elkaar goed complementeert, én of

we met varianten kunnen spelen in wisselende

verhoudingen. Zo ontstaan ook kleurfamilies die goed

bij elkaar passen en die eventueel gecombineerd

kunnen worden in een mixbestrating. Vervolgens maken

we prototypes door handmatige gemaakte beton-

plakjes na te bewerken en zo nodig verder te verfijnen

door te kijken wat er op microscopisch niveau gebeurt."

Beperkingen van materialen

"Er zijn wel wat beperkingen als je een deklaag samen-

stelt. Zo kijken we altijd goed naar de verhouding van

materialen in hardheid uitgedrukt in Mohs, waar 1 =

gips is en 11 = diamant. Materialen die we nog kunnen

slijpen mogen niet harder dan 7 zijn en voor zachtere

materialen ligt een ondergrens bij 4. Daar moet je dan

altijd voldoende harde materialen tegenover zetten

om voldoende stroefheid in de deklaag te houden na

het slijpen (USRV > 50), maar ook om de afslijtings-

weerstand van de NEN-EN 1338 te behalen. Soms is

het resultaat, van inkleuren met fijne natuursteen

granulaat niet wat je zoekt. Dan kunnen we nog altijd

inkleuren met geoxideerde kleurpigmenten. Hiermee

creëer je een grotere ontwerpvrijheid en kun je de

ondertoon optimaliseren."

"Het mooie van dit werk is, dat we als kwaliteitsteam

met materialen mogen werken die op microscopisch

niveau heel anders lijken te zijn dan in onze macro

werkelijkheid. Een Odewald graniet dat een stollings-

gesteente is, heeft naast overwegend grijze kleuren,

ook spikkels geel, rood en zwart. Dit zijn in feite ook

oxides, metaalachtige verbindingen in het gesteente.

Eigenlijk zou je kunnen zeggen dat de deklagen die

we maken optische illusies zijn, waarmee we de

bestrating in een ontwerp echt laten spreken. Materialen

kunnen ook gaandeweg veranderen, of er komen

hele nieuwe materialen binnen via onze leveranciers.

Zo leer je eigenlijk steeds nieuwe dingen die je kunt

gebruiken om een klantwens zo goed mogelijk in

te vullen en luxe bestrating op maat te ontwikkelen

voor toonaangevende projecten in Nederland, België

en Engeland. Daar is iedereen in de fabriek Tiel - het

moet ook nog op grote schaal gemaakt en geleverd

worden – ontzettend trots op."

BuitenBeeldBuitenBeeld

Wat zorgt ervoor dat de bestrating een creatieve

vertaling is van de visie van de architect en toege-

voegde waarde is voor het landschapsontwerp?

Robin Ponsen productontwikkelaar in onze fabriek

in Tiel, vertelt hoe hij samen met zijn collega’s van

het kwaliteitsteam een werkwijze heeft ontwikkeld

voor het samenstellen van deklagen die nabehandeld

worden door bewerkingen als wassen, borstelen,

slijpen en kogelstralen.

Ponsen: “In onze visie is een deklaag een leeg canvas

dat je steeds verder moeten invullen. Het begint met

de ondertoon, dat bepaald wordt door het cement.

Hiervoor hebben we drie opties: een witte cement,

een grijs portlandcement of een combinatie van deze

twee. Een milieuvriendelijker hoogovencement is niet

geschikt voor een nabewerking als slijpen, omdat dan

een blauwe zweem ontstaat, die niet meer weggaat.

We kunnen echter wel een cementvrij onderbeton

combineren met onze deklagen waardoor er per saldo

een veel lagere milieu-impact is."

"Als we de deklaag verder gaan invullen, maken we

gebruik van fijnere fracties zand en natuursteen-

granulaat. Deze geven bij nabewerkingen een mooi

25

Proefvlak met diverse nabewerkingen.

De deklagen die wij maken
zijn optische illusies

Meer informatie?
Vraag hier een monster aan!

26

Nieuws

De EV-kabelgoottegel+ is dé oplossing voor een zoge-

heten Verlengde Private Aansluiting (VPA). De kabel

kan veilig in het trottoir weggewerkt worden, zonder

struikelgevaar voor voetgangers. De tegel is sinds kort

ook verkrijgbaar in een grijze uitvoering. De gemeente

Arnhem had de primeur aan de Burgermeester

Weertsstraat.

EV-Kabelgoottegel+ nu ook in grijze uitvoering
Waarom Verlengd Privaat Laden?

Niet iedereen heeft een eigen oprit en het aantal

publieke laadpalen loopt achter bij de toenemende

vraag. Bewoners met een elektrisch voertuig hebben

vaak ook zonnepanelen en willen de auto als het kan

met zelf opgewekte stroom opladen. Daarnaast zijn

de tarieven van een eigen energiecontract een stuk

gunstiger.

De EV-kabelgoottegel+ staat ook als VPA-oplossing

vermeld in de CROW-publicatie “Laadvoorzieningen

en toegankelijke trottoirs”.

Liever geen papieren exemplaar ontvangen, maar wel op de hoogte blijven

van toonaangevende projecten, achtergronden en expertinterviews?

BuitenBeeld Digitaal

Meld u aan voor de digitale
uitgave van BuitenBeeld

Meer informatie?
Bekijk dit project in onze
Inspiratiebank.

27

Nieuw – Solid tribune elementen

BuitenBeeldBuitenBeeld

Evenementenkalender Struyk Verwo Infra

Een toegankelijk tribune heeft voldoende ruimte om

te kunnen zitten én ergonomische traptreden voor

iedere doelgroep. Wat zijn de beste afmetingen?

Struyk Verwo Infra heeft hier goed naar gekeken en ont-

wikkelde trap- en zitelementen, gebaseerd op Solids die

perfect op elkaar aansluiten. Het tweezijdige zitelement

zorgt ervoor dat de tribune perfect ingepast kan worden

in een buitenruimte met andere Solids & Seats.

De Solid tribune elementen zullen vanaf 2026

verkrijgbaar zijn.

Bedankt!

Dank voor de getoonde belangstelling en waardevolle

gesprekken op onze stand tijdens de Vakbeurs Openbare

Ruimte in Utrecht.

Heeft u ons gemist?

Wij begroeten u graag tijdens de Infra Relatiedagen.

Deze vindt plaats op 10, 11 en 12 februari in Evenemen-

tenhal Hardenberg.

Infra Relatiedagen 

Hardenberg | 10 - 12 februari 2026

Inspirerende straatbeelden

Gemak in verwerking, gebruik en onderhoud

Verkeersveilige situaties

Duurzame leefomgeving

www.struykverwoinfra.nl | Tel.: 0800 555 55 54

Colofon
Relatiemagazine BuitenBeeld is een uitgave van Struyk Verwo Infra en wordt twee

keer per jaar verstuurd naar alle relaties.

Redactieraad
Marianne Balemans, Rick Bron, Peter van Dam, Gertjan van Doggenaar,

Frank Kolderie, Job Mertens, Egbert Müller, Maarten van Santvoort, Jeroen Smale.

Teksten
Tekstbureau Mo, Studio Poolvos, Manon Vogel | Tekst & Communicatie

Ontwerp & productie
Be Choosy

Fotografie
Picture Productions

Drukwerk
Solfers in Mind

Redactieadres
Struyk Verwo Infra BV

Afdeling Marketing

Rijnzathe 6

3454 PV Utrecht

E	 BuitenBeeld@struykverwoinfra.nl

I	 www. struykverwoinfra.nl

Struyk Verwo Infra
Straatbepalend.

