

MEMORANDUM

DATUM 19-5-2014

AAN Statencie. Milieu, Mobiliteit en Economie

VAN Klik hier als u tekst wilt invoeren.

DOORKIESNUMMER Klik hier als u tekst wilt invoeren.

ONDERWERP Aansluiting spoorlijn Baarn-Utrecht bij Den Dolder (i.r.t. BB-project Kort Volgen Spoor)

In de statencommissie MME van 3 september 2012 heeft statenlid Hoefnagels gewezen op de moeilijke

aantakking van spoorlijn Baarn-Utrecht op het baanvak Utrecht-Amersfoort, waardoor de dienstregeling op die lijn

niet kan worden verbeterd. Aanleiding hiervoor is het onderzoek naar het Beter Benutten-project “Kort Volgen

Spoor”. Hieronder wordt een toelichting gegeven op de complexe situatie t.a.v. deze spoorlijn.

De aantakking van de treindienst uit Baarn en Soest op het baanvak Utrecht-Amersfoort is op zichzelf niet de

grootste beperking voor een efficiente treindienst. Er zijn namelijk meerdere beperkingen en randvoorwaarden die

van invloed zijn op een effectieve uitvoering van de treindienst tussen Utrecht en Baarn. De enkelsporige

uitvoering van het traject Den Dolder – Baarn en de zwaar belaste spoorcapaciteit tussen Blauwkapel en Utrecht

Centraal Station, inclusief de perroncapaciteit op het CS zelf, zijn met name de omstandigheden die de efficiënte

uitvoering van de dienstregeling beperken.

Daarnaast hebben enkele lopende projecten invloed op de ontwikkelingsmogelijkheden van de treindienst. In de

planstudie naar de spoorcorridor Schiphol-Almere (OV SAAL) zijn varianten opgenomen die voorzien in het

verplaatsen van het huidige passeerspoor van station Soest naar station Soest-Zuid. Verder is het project

Randstadspoor Utrecht-Harderwijk van invloed, omdat de extra treinen zullen leiden tot meer drukte op de

beperkte spoorcapaciteit tussen Blauwkapel en Utrecht Centraal. De ontwikkelingen ten aanzien van de project

Utrecht-Harderwijk zijn dusdanig dat het bestuurlijk overleg daarvan op 23 mei 2013 heeft vastgesteld dat het

voortzetten van de planstudie binnen oorspronkelijk budget en scope niet haalbaar is. Besloten is toen om samen

met het Ministerie en provincie Gelderland te starten met een integrale MIRT-onderzoek. De intentie van

provincie Utrecht is om kansen en verbeteringen aan de treindienst tussen Utrecht en Baarn in deze studie mee

te nemen. De scope van het onderzoek wordt naar verwachting in het voorjaar van 2014 vastgesteld.

Toelichting

Meerdere beperkingen en randvoorwaarden zijn van invloed op een effectieve uitvoering van de treindienst

tussen Utrecht en Baarn, zoals:

 Enkelsporig baanvak Den Dolder-Baarn

Grootste beperking voor een efficiente treindienst is dat deel tussen Den Dolder en Baarn enkelsporig is

uitgevoerd. Er is op 1 locatie een passeermogelijkheid, bij het zeer weinig gebruikte station Soest. Passage op

andere locaties kan de flexibiliteit (en wellicht ook snelheid) van de treindienst vergroten, maar deze

infrastructuur ontbreekt.

 Baanvaksnelheid Soest-Zuid – Baarn

Vanwege de civieltechnsiche kwaliteit, het spoorbeveiligingsniveau en de geluidhinder geldt op het trajectdeel

tussen Soest-Zuid en Baarn een verlaagde baanvaksnelheid van 60 km/uur en op een enkel deel zelfs 40

km/uur. Enkele jaren geleden is een snelheidsverhoging onderzocht, maar de opbrengst in reistijdwinst is

beperkt en weegt niet op tegen de te maken investeringskosten. De halve minuut winst zou daarnaast moeilijk

verzilverd kunnen worden vanwege andere beperkingen voor de treindienst.

 Capaciteit op baanvak Utrecht-Amersfoort

Op het baanvak tussen Utrecht en Amersfoort is vooral de capaciteit op het gedeelte tussen aansluiting

Blauwkapel en Utrecht Centraal maatgevend. Beperkingen op dit gedeelte hebben hun uitstraling op de

aansluitende (stop-)treindiensten uit Amersfoort, Baarn en Hilversum.

 Perroncapaciteit op station Utrecht Centraal

De treinen uit Baarn zijn afhankelijk van de capaciteit van de zogenoemde Buurtsporen van station Utrecht

Centraal (sporen 1 – 4). Alle stoptreinen uit Utrecht Overvecht maken hiervan gebruik. Het gaat niet alleen om

beschikbare ruimte op de betreffende perronsporen, maar ook om de capaciteit die nodig is voor het in- en

uitrijden van deze sporen. Uit de studie naar Utrecht-Harderwijk komt dit probleem nadrukkelijk naar voren,

vooral nu de Minister aan Prorail heeft opgedragen om bij de treinenplanning meer rekening te houden met de

betrouwbaarheid van de dienstuitvoering. Het structureel te krap plannen van in- en uitrijden van treinen zet

de betrouwbaarheid sterk onder druk.

 Aansluiting op station Baarn

Hoewel dat in de praktijk tegenvalt wordt ernaar gestreefd voor reizigers een goede aansluiting te bieden op

het eindpunt in Baarn. Door alle complicerende beperkingen aan de Utrechtse zijde van de treindienst wordt

bij de uitvoering echter prioriteit gegeven aan de grootste reizigersstroom. En die is richting Utrecht (v.v.).

 Prioriteit t.o.v. andere treindiensten

De eerlijkheid gebiedt te zeggen dat de lijn naar Soest en Baarn geen sterke lijn is en daarom bij een

prioriteitsafweging bij NS en Prorail minder goed scoort in vergelijking tot de andere treindiensten waarvan

aanzienlijk meer reizigers gebruik maken.

Dure exploitatie

De treindienst tussen Baarn en Utrecht duurt circa 33 minuten. Hierdoor is het niet mogelijk om de treindienst te

exploiteren met 2 treinen bij een frequentie van 2 ritten per uur. Tenminste 3 treinen zijn daarvoor nodig. Het is

zou aantrekkelijk zijn om de treindienst dusdanig te versnellen dat een enkele reis ruimschoots onder de 30

minuten mogelijk is, waarmee een compositie bespaard kan worden. Ook voor reizigers is deze versnelling

interessant.

Enkele jaren geleden is een dergelijke versnelling van de treindienst onderzocht, waarbij ondermeer de snelheid

is verhoogd op het baanvak, station Soest niet meer wordt aangedaan en met gedeeltelijke uitbreiding van de

infrastructuur. De winst was echter onvoldoende: een enkele reis van 29 minuten, hetgeen niet voldoende is voor

een robuuste uitvoering van de dienstregeling.

Relaties met andere projecten

De treindienst tussen Utrecht en Baarn wordt beïnvloed door enkele aanpalende projecten die mogelijke

gevolgen kunnen hebben voor de uitvoering van de treindienst. Moeilijkheid is dat de zekerheid daarover echter

nog niet gegeven kan worden, omdat besluitvorming daarover uitblijft. Het gaat om de ontwikkelingen op

spoorcorridor Schiphol-Almere en de frequentieverhoging van Randstadspoor Utrecht-Harderwijk:

 Spoorcorridor OV SAAL (Schiphol – Amsterdam – Almere – Lelystad)

Uit een verkennend onderzoek in opdracht van het ministerie van Infrastructuur en Milieu blijkt dat in een

variant voor de OV SAAL corridor het passeerspoor van station Soest naar station Soest-Zuid verplaatst moet

worden om in Utrecht, Hilversum en Amsterdam een goede ligging van treinen te kunnen realiseren. Hoewel

besluitvorming (over de corridor als geheel) uitblijft, is het verschuiven van het passeerspoor nog steeds een

reële optie. De regio Utrecht is overigens geen partij bij de besluitvorming over OV SAAL en wacht de

ontwikkelingen af.

 Frequentieverhoging van Randstadspoor Utrecht-Harderwijk

Samen met provincie Gelderland, NS en Prorail is gewerkt aan een planstudie voor frequentie-uitbreiding van

Randstadspoor, waarbij de inzet is om vanaf 2018 vier sprinters per uur te rijden tussen Utrecht Centraal en

Harderwijk. Prorail heeft in 2012 een uitvoeringstoets gedaan op de robuustheid van deze

frequentieverhoging, waaruit is gebleken dat er diverse knelpunten optreden tussen Utrecht Centraal en

Blauwkapel waardoor de extra treinen niet ingepast kunnen worden. In dat proces is door Prorail de suggestie

gedaan om treinen uit Baarn en Soest vrij te leggen van de hoofdspoorbaan tussen de aansluiting bij Den

Dolder en station Bilthoven en de treindienst bij dat laatste station te beëindigen. Een dergelijke oplossing

dient echter, net als mogelijk andere (tussen-)oplossingen, bezien te worden in een brede afweging waarbij

ook vervoerwaarde, inpassing en impact voor reizigers uit Soest betrokken worden. Voor de voorzetting van

het project Randstadspoor wordt gestart met een MIRT-onderzoek naar capaciteitsvergroting op de corridor

Utrecht – Amersfoort-Zwolle/Baarn/Hilversum-Almere op middellangere termijn (2025).

