
	
	Rapport

	
	Datum
9 april 2008

Rijweginstelling en roodseinpassages

Inhoudsopgave

31
Inleiding

1.1
Achtergrond
3
1.2
Doel en doelgroep
4
1.3
Aanpak
4
2
Begrippenkader
5
3
Inspectieresultaten
7
3.1
Hengelo
7
3.2
Enschede
8
3.3
Zwolle
8
3.4
Deventer
9
3.5
Apeldoorn
10
3.6
Amsterdam Oostzijde
10
3.7
Amsterdam Westzijde
11
3.8
Schiphol
12
3.9
Hoofddorp
13
3.10
Kijfhoek
13
3.11
Motieven om in de bijsturing gebruik te maken van deelrijwegen
14
4
Samenvatting resultaten en conclusie
15
4.1
Samenvatting resultaten
15
4.2
Conclusie
16

1 Inleiding

1.1 Achtergrond

Sinds enkele jaren heeft het probleem van het passeren van rode seinen door treinen een hoge prioriteit. Het passeren van een rood sein (in jargon: Stop Tonend Sein passage, STS-passage) is de belangrijkste oorzaak van treinbotsingen. Uit diverse analyses van dergelijke botsingen, onder andere door de Inspectie Verkeer en Waterstaat, blijkt dat hierbij relatief vaak sprake is van het scenario “STS-passage na vertrek op Geel”. Dit roept de vraag op onder welke omstandigheden en in welke mate “vertrek op Geel”-situaties zich voordoen.

Vertrek op Geel

Op emplacementen krijgt een machinist van een trein toestemming te vertrekken door middel van een sein. Dit sein kan groen tonen, wat betekent dat een veilige rijweg is ingelegd die op de ter plaatse geldende maximumsnelheid kan worden benut. In het algemeen zal de trein bij een groen vertreksein het emplacement in één keer, dus zonder tussentijds te hoeven stoppen, kunnen verlaten.

Het sein kan ook geel tonen. Dit betekent dat een veilige rijweg is ingelegd vanaf dit sein tot het volgende sein of verder. Het kan zijn dat het volgende sein rood toont zodat de trein moet stoppen. Het kan ook zijn dat het volgende sein ook geel toont zodat de trein door kan rijden. Onder “vertrek op Geel” wordt de vertreksituatie verstaan waarbij de machinist van de trein toestemming krijgt te vertrekken, met behulp van een geel tonend sein.

Deelrijweg

Een rijweg van een geel (vertrek-)sein tot een volgend rood sein elders op het emplacement wordt in dit rapport een deelrijweg genoemd. Als er direct achter dit rode sein sprake is van een ingelegde rijweg voor een andere trein, wordt gesproken van een kruisende rijweg. Inspectie Verkeer en Waterstaat constateert in het rapport STS-passages 2006 (kenmerk TER/KAB/07/T42.004/100 d.d. 20 september 2007) dat de vertreksituatie “vertrek op Geel” gepaard gaat met een relatief groot risico van botsing na een roodseinpassage

1.2 Doel en doelgroep

In een brief aan de Tweede Kamer (DGP/SPO/U.06.03446, dd 12 december 2006) naar aanleiding van het rapport STS-passages 2006, zegt de minister toe nader onderzoek te doen naar de relatie tussen vertrektijd en punctualiteitnorm.

Dit rapport behandelt de deelvraag binnen dit onderzoek:

Onder welke omstandigheden doen zich “vertrek op geel”-situaties voor en in welke mate?

Deze informatie is van belang voor een goede afweging tussen vertrekpunctualiteit en risico.

Het rapport is bedoeld voor het ministerie van Verkeer en Waterstaat. Het wordt aan de Tweede Kamer toegezonden en openbaar gemaakt. Daarom is er voor gekozen het gebruik van spoorwegjargon zo veel mogelijk te vermijden en daar waar het gebruik essentieel is, dit uitgebreid toe te lichten.

1.3 Aanpak

De hoofdvraag van dit rapport is uitgewerkt in enkele specifieke deelvragen, die door middel van inspecties op treindienstleiderposten worden beantwoord.

De deelvragen zijn:

1. Worden er op de geïnspecteerde post rijwegen ingesteld op basis van planregels die enkelvoudige seinstappen niet uitsluiten?

a. Zo ja, is er een treinserie waarvoor dit gedurende de hele dag gebeurt?

b. Zo ja, is er een treinserie waarvoor dit gedurende de langere periode, bijvoorbeeld de spits, gebeurt?

c. Zo ja, is er in deze situaties planmatig sprake van een kruisende rijweg?

2. Worden er op de geïnspecteerde post in de bijsturing deelrijwegen ingelegd?

a. Zo ja, wat is de geschatte frequentie van optreden? Meer dan eenmaal per uur / dag / week / maand / jaar?

3. Zijn er instelvoorschriften of andere maatregelen genomen om het risico van botsing van roodseinpassage in “vertrek op Geel”-situaties te voorkomen of verminderen?

De inspecties worden uitgevoerd voor in totaal 8 emplacementen waarvoor de verkeersleiding wordt geregeld vanuit in totaal 3 treindienstleiderposten: Zwolle, Amsterdam en kijfhoek

2 Begrippenkader

Treindienstleider

In relatie tot dit onderwerp bedient de treindienstleider de seinen die de wissels beveiligen.

Seinstap

Een seinstap (ook enkelvoudige rijweg genoemd) is een rijweg van een sein tot het eerstvolgende sein.

Rijweg

Een rijweg is een afgebakend deel van de sporen, begrensd door seinen, dat beschikbaar is voor een trein.

Samengestelde rijweg

Een samengestelde rijweg houdt dit in dat de rijweg meer dan een sein bestrijkt.
Deelrijweg

Een deelrijweg bestaat uit meerdere seinstappen. Deelrijwegen worden ingesteld op basis van planregels die enkelvoudige seinstappen niet uitsluiten. Bij een deelrijweg komt het eerste deel of de eerste delen tot stand als dit deel of deze delen niet bezet zijn door een trein. Ook: een rijweg van een geel (vertrek-) sein tot een volgend rood sein elders op het emplacement.

De term duidt aan dat een trein vroegtijdig voor een stoptonend sein tot stilstand moet komen.

Integrale rijweg

Een integrale rijweg bestaat uit meerdere seinstappen. Een integrale rijweg komt alleen tot stand als geen van de seinstappen die deel uitmaakt van de rijweg bezet is door een trein, of gereserveerd voor andere rijwegen

Kruisende rijweg

Als er direct achter een rood sein sprake is van een ingelegde rijweg voor een andere trein, wordt gesproken van een kruisende rijweg.

Instelvoorschrift

Door middel van een instelvoorschrift wordt het systeem voorgeschreven aan welke voorwaarden voldaan moet zijn voordat de rijweg ingesteld ‘mag’ worden.

In sommige gevallen is het voor een treindienstleider mogelijk om aangebracht instelvoorschrift met handbediening te overrulen.
Planmatig

Instellen van rijwegen aan de hand van een vooraf ingevoerd plan.

Bijsturing

Aanpassen van het vooraf ingevoerde plan.

Rood sein (ook wel stoptonend sein genoemd)
Sein dat rood licht uitstraalt en aan de machinist opdracht geeft om vóór het sein te stoppen.

Geel sein

Sein dat geel licht uitstraalt en aan de machinist opdracht geeft om de snelheid van de trein te begrenzen tot 40 km/h of zoveel minder als nodig is om voor het eerstvolgende stoptonende sein te kunnen stoppen.
Groen sein

Sein dat groen licht uitstraalt en aan de machinist toestemming geeft om het sein te passeren.

3 Inspectieresultaten

Dit hoofdstuk geeft een overzicht van de inspectieresultaten, door middel van antwoorden op de vragen geformuleerd in paragraaf 1.3. Hierbij wordt onderscheid gemaakt in op het emplacement aankomende treinen en van het emplacement vertrekkende treinen. De antwoorden kunnen zijn: ja, nee of niet vastgesteld. In het laatste geval is het dus onbekend wat het antwoord op de vraag is.

3.1 Hengelo

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Niet vastgesteld

	1a
	Zo ja, gedurende de hele dag?
	-

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	-

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Niet vastgesteld

	1b
	Zo ja, gedurende een langere periode?
	Ja, tijdens spits

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Nee

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: instelvoorschrift
	Antwoord

	Aantal seinen?
	1

	Aankomst of vertreksituatie?
	Vertrek

	Reden?
	Sein niet goed zichtbaar

	Handmatig instellen deelrijweg mogelijk?
	Ja

	Beheersmaatregel?
	Treindienstleider informeert machinist

3.2 Enschede

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Niet vastgesteld

	1b
	Zo ja, gedurende een langere periode?
	Ja, tijdens spits

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Nee

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Niet vastgesteld

	1b
	Zo ja, gedurende een langere periode?
	Ja, tijdens spits

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: niet vastgesteld
	Antwoord

	Aantal seinen?
	-

	Aankomst of vertreksituatie?
	-

	Reden?
	-

	Handmatig instellen deelrijweg mogelijk?
	-

	Beheersmaatregel?
	-

3.3 Zwolle

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Niet vastgesteld

	1b
	Zo ja, gedurende een langere periode?
	Niet vastgesteld

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: instelvoorschrift
	Antwoord

	Aantal seinen?
	Twee

	Aankomst of vertreksituatie?
	Aankomst

	Reden 1?
	Gewoonlijk na laatste sein combineren

	Reden 2?
	Kort spoor

	Handmatig instellen deelrijweg mogelijk?
	Ja

	Beheersmaatregel?
	Inlichten machinist

3.4 Deventer

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Nee

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: instelvoorschrift
	Antwoord

	Aantal seinen?
	Een

	Aankomst of vertreksituatie?
	Aankomst

	Reden?
	Onbekend

	Handmatig instellen deelrijweg mogelijk?
	Ja

	Beheersmaatregel?
	Rijweg komt slechts tot stand als aankomstspoor geheel vrij is.

3.5 Apeldoorn

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Niet vastgesteld

	1b
	Zo ja, gedurende een langere periode?
	Ja, tijdens spits

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Nee

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Niet vastgesteld

	1b
	Zo ja, gedurende een langere periode?
	Ja, tijdens spits

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Nee

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: niet vastgesteld
	

	Aantal seinen?
	-

	Aankomst of vertreksituatie?
	-

	Reden?
	-

	Handmatig instellen deelrijweg mogelijk?
	-

	Beheersmaatregel?
	-

3.6 Amsterdam Oostzijde

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	Ja

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Niet vastgesteld

	1a
	Zo ja, gedurende de hele dag?
	-

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	-

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: instelvoorschrift
	Antwoord

	Aantal seinen?
	Meerdere

	Aankomst of vertreksituatie?
	Zowel aankomst als vertrek

	Reden?
	Kort spoor en bij vertrek stopplaats net voorbij einde perron

	Handmatig instellen deelrijweg mogelijk?
	Niet bij alle

	Beheersmaatregel?
	Rijweg komt alleen tot stand indien rijweg voorbij het sein ook beschikbaar is

3.7 Amsterdam Westzijde

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Nee

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Nee

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: instelvoorschrift
	Antwoord

	Aantal seinen?
	Rijwegen voor treinen waarvoor slechts een deel van het aankomstspoor beschikbaar is

	Aankomst of vertreksituatie?
	Aankomst

	Reden?
	Voorkomen dat de trein niet geheel langs perron tot stilstand komt

	Handmatig instellen deelrijweg mogelijk?
	Ja

	Beheersmaatregel?
	Rijweg komt slechts tot stand als het aankomstspoor geheel vrij is

3.8 Schiphol

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Niet vastgesteld

	1a
	Zo ja, gedurende de hele dag?
	-

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	-

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: niet vastgesteld
	

	Aantal seinen
	-

	Aankomst of vertreksituatie
	-

	Reden
	-

	Handmatig instellen deelrijweg mogelijk
	-

	Beheersmaatregel
	-

3.9 Hoofddorp

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: niet vastgesteld
	

	Aantal seinen?
	-

	Aankomst of vertreksituatie?
	-

	Reden?
	-

	Handmatig instellen deelrijweg mogelijk?
	-

	Beheersmaatregel?
	-

3.10 Kijfhoek

1. Planmatige deelrijwegen

	Vraag
	Vertrekkende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

	Vraag
	Aankomende treinen
	Antwoord

	1
	Worden deelrijwegen ingesteld?
	Ja

	1a
	Zo ja, gedurende de hele dag?
	Ja

	1b
	Zo ja, gedurende een langere periode?
	-

	1c
	Zo ja, is er sprake van een kruisende rijweg?
	Ja

2. Deelrijwegen in bijsturing

	Vraag
	Deelrijwegen in bijsturing
	Antwoord

	2
	In bijsturing inleggen deelrijwegen?
	Ja

	2a
	Zo ja, hoe vaak?
	>1 per uur

3. Maatregelen

	Maatregelen: niet vastgesteld
	

	Aantal seinen?
	-

	Aankomst of vertreksituatie?
	-

	Reden?
	-

	Handmatig instellen deelrijweg mogelijk?
	-

	Beheersmaatregel?
	-

3.11 Motieven om in de bijsturing gebruik te maken van deelrijwegen

Een treindienstleider heeft o.a. als taak het beschikbaar stellen van rijwegen volgens plan. Het plan is van tevoren zo bijgewerkt dat in de resterende tijd tot aankomst geen (extra) wijzigingen in het plan verwacht worden. In de regel is dit 10 tot 15 minuten. Het aanbod van treinen kan dermate hoog zijn, bijvoorbeeld tijdens de spits, dat het nodig is om bij te sturen. In dat geval kan de treindienstleider het plan korter dan de hiervoor genoemde 10 á 15 minuten aanpassen. Ook is het mogelijk om in het plan opgenomen rijwegen in te stellen. Het komt hierbij veelvuldig voor dat de treindienstleider handmatig een eerste deel van de rijweg instelt. De motivatie hiervoor is in alle gevallen het bewerkstelligen van een vlotte(re) afhandeling van de treinenloop cq het plan. Er is niet voorgeschreven dat hierbij rekening gehouden moet worden met buffertijden, voor bijvoorbeeld treinen waarvan de rijwegen elkaar kunnen kruisen.

Op de Kijfhoek worden hoofdzakelijk rijwegen voor goederentreinen ingesteld. De treindienstleiders houden hierbij merkbaar rekening met het feit deze treinen lange(re) remwegen hebben. Indien mogelijk stelt de treindienstleider (kort) van tevoren een dusdanige rijweg in dat voor de machinist een rijweg met ‘groene’ seinbeelden krijgt. Overigens valt dit ook waar te nemen op de emplacementen waar zowel reizigers- als goederentreinen rijden. Ook daar proberen de treindienstleiders voor de goederentreinen (zoveel mogelijk) integrale rijwegen aan te bieden. Inherent hieraan is dat een goederentrein over het algemeen natuurlijk niet hoeft te stoppen op een emplacement.

4 Samenvatting resultaten en conclusie

4.1 Samenvatting resultaten

De inspectie leidt tot de volgende conclusies met betrekking tot de instelling van deelrijwegen:

1. Op alle onderzochte emplacementen worden deelrijwegen ingesteld.

2. Op vrijwel alle onderzochte emplacementen is er sprake van deelrijwegen voor vertrekkende treinen en dus sprake van “vertrek op Geel”-situaties.

3. In meer dan de helft van de gevallen waarbij sprake is van deelrijwegen is sprake van een kruisende rijweg.

De inspectie leidt tot de volgende conclusies met betrekking tot instelling van deelrijwegen in de bijsturing:

4. Op alle onderzochte emplacementen is er sprake van het instellen van deelrijwegen in de bijsturing. De frequentie van optreden is hoog, vaker dan eens per uur.

De inspectie leidt tot de volgende conclusies met betrekking tot maatregelen:

5. Op de helft van de onderzochte emplacementen is vastgesteld dat er instelvoorschriften worden gebruikt om te voorkomen dat op basis van planregels deelrijwegen worden ingesteld. De instelvoorschriften verhinderen echter niet dat handmatige deelrijweginstelling wel mogelijk is. Meestal is voor deze situatie een beheersmaatregel genomen.

Op basis van de inspectieresultaten concludeert de Inspectie dat machinisten in 20% van de deelrijwegen voor een rood sein moet stoppen. Dit komt doordat het merendeel van de rijwegen is opgebouwd uit meerdere seinstappen. Op grote schaal (circa 40 tot 60% van die rijwegen) wordt een rijweg ingesteld die uit meerdere seinstappen bestaat. Bij de resultaten van de inspectie dient de kanttekening gemaakt te worden dat niet alle rijwegen die uit meerdere seinstappen bestaan ertoe leiden dat de machinist vroegtijdig voor een stoptonend sein tot stilstand moet komen. In veel gevallen zal tijdens het rijden een van de volgende seinstappen die deel uitmaakt van de rijweg niet meer bezet zijn door een trein, of niet meer gereserveerd voor andere rijwegen waardoor er een verbetering van het seinbeeld optreedt.

Uit onderzoek van de Onderzoeksraad voor Veiligheid blijkt dat van de 14 STS botsingen die zich tussen 1999 en 2004 hebben voorgedaan bij meer dan de helft sprake was van een deelrijweg met, voor de volledigheid, als laatste een rood sein.
Het feit dat tijdens het rijden de kans bestaat dat een volgende seinstap niet langer bezet is door- of gereserveerd is voor een andere trein is nu juist de reden om gebruik te maken van deelrijwegen. Beoogd wordt om op die manier meer treinen te kunnen laten rijden en/of de opvolgtijd te verbeteren.

4.2 Conclusie

Geconcludeerd moet worden dat veel rijwegen worden ingesteld zonder dat is geborgd dat vóór het bereiken van rode sein een verbetering van het seinbeeld optreedt. Deze conclusie wordt ondersteund door de resultaten van het onderzoek door de Onderzoeksraad voor Veiligheid. De kans dat een dergelijke STS passage vervolgens kan escaleren wordt enerzijds onderbouwd uit het onderzoek van de Onderzoeksraad voor Veiligheid en anderzijds uit de vaststelling dat in meer dan de helft van de gevallen sprake is van deelrijwegen met daarachter een kruisende rijweg. Het ontbreekt aan criteria op basis waarvan een afweging gemaakt kan worden tussen de veiligheidsrisico’s en de capaciteitswinst.

Positief is dat op de helft van de onderzochte emplacementen instelvoorschriften worden gebuikt om te voorkomen dat op basis van planregels deelrijwegen worden ingesteld. Op basis van deze inspectie kan geen uitspraak worden gedaan op de vraag of de instelvoorschriften juist en in voldoende mate worden toegepast.

4.3 Hoe verder

Deelrijwegen leveren een verhoogd risico op. Deelrijwegen volledig uitsluiten kost echter veel capaciteit.

Aanbevolen wordt dat ProRail onderzoekt op welke locaties er sprake is van een verhoogd risico als gevolg van het instellen van deelrijwegen. Op basis van een afweging tussen de veiligheidsrisico’s en de capaciteitswinst dient voor deze locaties overwogen te worden om deelrijwegen te voorkomen. Voor locaties met een verhoogd risico waarbij het verlies aan capaciteit tot grote problemen leidt dient overwogen te worden om ATB VV te installeren.

Colofon

Uitgever Inspectie Verkeer & Waterstaat toezichteenheid Rail

Datum 3 april 2008

Contactpersoon R.J.P. de Groot

Doorkiesnummer 030-2363114

Fax 030-2363199

Uitvoerder R.J.P. de Groot

Opmaak versie definitief 1.2

	

	

