
TRAMLIJN BOOM-BRUSSEL
EINDRAPPORT TRACÉSTUDIE

JUNI 2013

TRAMLIJN BOOMͳBRUSSEL RAPPORT TRACÉSTUDIE 13

0 SAMENVATTING

14

0 SAMENVATTING

0.1 KADER VOOR DE
TRACÉSTUDIE

a Uitgangspunten

De Vlaamse Vervoermaatschappij De Lijn heeŌ BUUR |
bureau voor urbanisme cvba en Royal Haskoning DHV
aangesteld voor de opmaak van een tracé- en plan-
MER-studie voor vier nieuwe tramlijnen in Vlaams-
Brabant:

 - Een radiale lijn van Boom naar Brussel (P1)

 - Een radiale lijn van Ninove naar Brussel (P2)

 - Een radiale lijn van Heist-op-den-Berg naar Brussel
(P3)

 - Een tangenƟ ële lijn rond Brussel van JeƩ e naar
Tervuren (P4).

Deze vier lijnen kwamen als prioritair te realiseren
verbindingen uit de Mobiliteitsvisie 2020 van De
Lijn. Ze zijn complementair aan het GEN dat door de
NMBS rond Brussel wordt uitgebouwd. De keuze voor
een tram is een uitgangspunt, gezien de nood aan
voldoende snelheid, capaciteit, reiscomfort, sƟ ptheid
en aƩ racƟ viteit.

Als leidraad voor de tracéstudie werd volgende
strategische doelstelling vooropgesteld: “Een
hoogwaardige (inter-)regionale tramlijn uitwerken
die zoveel mogelijk nieuwe reizigers vervoert als
deeloplossing voor de congesƟ e in het Vlaams
Stedelijk Gebied rond Brussel die haalbaar is op
korte tot middellange termijn en die een ruimtelijk
structurerende rol kan vervullen.”

De tramlijn beschikt bij voorkeur over een eigen
bedding. De tram kan snelheden tot 70 of 90 km
per uur halen, mits de infrastructuur voldoende is
afgeschermd en de afstand tussen de opeenvolgende

haltes voldoende groot is. In de prakƟ jk zal de tram zijn
snelheid aanpassen aan de context. Zo zal de tram in
stedelijke gebieden 50 of zelfs 30 km per uur rijden.
In het Brussels Gewest maakt de regionale tramlijn
waar mogelijk gebruik van bestaande of geplande
traminfrastructuur.

b Context: een snelle tram binnen een
dynamische omgeving

De Rupelstreek, Klein Brabant en het noordelijk deel
van de Vlaamse Rand rond Brussel worden gekenmerkt
door een hoge dynamiek, dankzij de strategische ligging
in Vlaanderen. De afwezigheid van dominante steden
heeŌ geleid tot een eerder diff uus ruimtelijk patroon,
vaak getypeerd als “nevelstad”, met verschillende
ongeveer gelijkwaardige kernen en een versnipperd
landschap. Het gebied ligt in het hart van de Vlaamse
Ruit, de regio waarbinnen het Ruimtelijk Structuurplan
Vlaanderen een belangrijk deel van de toekomsƟ ge
economische en demografi sche ontwikkelingen wil
concentreren.

De A12, en in mindere mate de N16, vormen
onmiskenbaar een katalysator van deze dynamiek. De
congesƟ e, zelfs naar Brussel, is relaƟ ef beperkt. De
geplande opwaardering van de A12 tot hoofdweg zal
de bereikbaarheid van de regio verder verbeteren en
tegelijk de diff use toegankelijkheid beter structureren.
Het leidt geen twijfel dat de omgeving van de A12 tussen
Boom en Brussel zich verder zal blijven ontwikkelen tot
een dynamische corridor.

Het ontbreken van performant openbaar vervoer
op deze noord-zuid as creëerde een grote auto-
aĬ ankelijkheid en vormt een belangrijke belemmering
voor de nagestreefde ontwikkeling op lange termijn.
Een OV-lijn van noord naar zuid moet niet alleen de
kernen en de bedrijventerreinen direct langs de A12
bedienen, maar vormt idealiter ook de ruggengraat van

een netwerk met voor- en natransport (OV, fi ets, auto)
vanaf afgelegen clusters via oost-west infrastructuren.

De geplande opwaardering van de A12 vereist
belangrijke investeringen in de infrastructuur (vooral
aan de knopen), wat een mooie opportuniteit creëert
voor de inpassing van een tramlijn.

c Verloop van de tracéstudie

Een trechteringstudie, gebaseerd op een analyse
van de bestaande ruimtelijke structuur en van de
vervoerstromen, bepaalde de grote opƟ es die voor de
tracéstudie in aanmerking genomen moesten worden.
Aangevuld met een knelpuntenonderzoek, leidde
dit tot de aĩ akening van een zoekzone waarbinnen
de ruimtelijke inpasbaarheid van verschillende
tracémogelijkheden verder werd bestudeerd. De
zoekzone werd voorgesteld in de kennisgevingsnota
van de plan-MER, die aan een openbaar onderzoek
werd onderworpen.

Het ontwerpend onderzoek naar de ruimtelijke
inpasbaarheid leidde tot de defi niƟ e van verschillende
tracé-alternaƟ even. Om het aantal verschillende
mogelijkheden overzichtelijk te houden, werd de
volledige tramlijn opgedeeld in verschillende deeltracés.

TRACÉSTUDIE PLAN MER STUDIE

TRECHTERINGSTUDIE EN
KNELPUNTENONDERZOEK

KENNISGEVINGSNOTA:
ZOEKZONE TRACÉ ALTERNATIEVEN

RUIMTELIJKE INPASSING
TRACÉ ALTERNATIEVEN

PLAN MER:
ONDERZOEK MILIEU EFFECTEN

BEOORDELING
TRACÉ ALTERNATIEVEN

EVALUATIE
TRACÉ ALTERNATIEVEN

TRAMLIJN BOOMͳBRUSSEL RAPPORT TRACÉSTUDIE 15

Voor elk deeltracé werden verschillende alternaƟ even
tegen elkaar afgewogen. Voor één alternaƟ ef dienden
zich bovendien verschillende varianten aan.

Alle onderzochte alternaƟ even werden onderworpen
aan een mulƟ -criteria evaluaƟ e. Alle alternaƟ even
die redelijkerwijze in overweging moesten genomen
worden, werden opgenomen in de plan-MER. In de
tracéstudie werden alle tracé-alternaƟ even verder
beoordeeld op basis van deze evaluaƟ e. Dit leidde tot
de selecƟ e van de meest beloŌ evolle tracés.

Rond de tracé- en plan-MER-studie werd een intensief
overlegproces opgebouwd. De studie werd intensief
begeleid door experten van De Lijn. De betrokken
publieke actoren konden de studie opvolgen via een
ambtelijke begeleidingsgroep. Het middenveld werd
betrokken in een klankbordgroep. Een stuurgroep
valideerde de resultaten van de studie. Met de
betrokken gemeentebesturen werd een gezamenlijk
intergemeentelijk overleg opgestart.

Om het uiteindelijke voorkeurtracé te kunnen bepalen,
zullen de tracéstudie en de plan-MER-studie met een
maatschappelijke kosten-baten analyse (MKBA) worden
aangevuld. Parallel zal met de MIVB een intenƟ e-
overeenkomst worden afgesloten en zal nagegaan
worden of bij de betrokken actoren (waaronder de
lokale besturen) voldoende draagvlak aanwezig is voor
de tramlijn. Deze vijf sporen monden uit in een globale
afweging van de meest beloŌ evolle tracé-alternaƟ even.
Uiteindelijk zal één voorkeurtracé ter validaƟ e aan de
Vlaamse Regering worden voorgelegd.

GLOBALE AFWEGING

TRACÉSTUDIE

PLAN
MER

DRAAGVLAK

VOORSTEL BESLISSING VLAAMSE REGERING

MULTI
CRITERIA

EVALUATIE

MAATSCH.
KOSTEN
BATEN

ANALYSE

INTENTIE
OVEREENK.

MIVB

Title:
Trechteringstudie:
Weerhouden tracé-alternatieven na de
trechteringstudie

Project:
Tramlijn Boom - Brussel

Opdrachtgever:
De Lijn

Datum:
06/09/2012

Figuur: 5.3
BUUR cvba

Blijde Inkomstraat 24
3000 Leuven

T +32(0)16 89 85 50
F +32(0)16 89 85 49

info@buur.be
www.buur.be

LEGENDA

Autosnelweg en interregionale weg
Regionale weg
Gewestgrens Brussels Hoofdstedelijk Gewest
Spoorwegen
Kernen
Beschermd natuurgebied (VEN/IVON/HAB/VOG/beschermd landschap/Natura 2000)

Waterlopen
Gemeentes
Weerhouden tracé-alternatieven
Benaming weerhouden tracé-alternatief
Niet weerhouden tracé-alternatieven
Benaming niet weerhouden tracé-alternatief
Indicatieve haltes

T1A

T1A

fi guur 0.1 trechteringstudie: weerhouden tracé-alternaƟ even na de
trechteringstudie

16

De evaluaƟ emethode is zodanig opgesteld dat ze
objecƟ ef en verifi eerbaar is. Ze moet ook toelaten
de tracés te beoordelen zonder dat deze volledig
ontworpen zijn. De evaluaƟ emethode moet tensloƩ e
toelaten om verschillende tracés, binnen een soms sterk
uiteenlopende context, toch met elkaar te vergelijken.

Voor elk tracé-alternaƟ ef wordt voor de zesƟ en criteria
een waarde berekend volgens een vaste methode. Deze
waarde wordt voor elk criterium omgezet in een score
van 0 tot 5. Alle alternaƟ even worden geëvalueerd op
basis van de zelfde waardenschaal, zodat de resultaten
onderling vergelijkbaar zijn. De bekomen scores voor
één tracé worden samengebracht in een evaluaƟ eroos.
Die geeŌ een globaal beeld van de performanƟ e
overheen de onderscheiden criteria.

Om deze evaluaƟ emethode prakƟ sch te kunnen
uitvoeren en de resultaten van het ontwerpend
onderzoek te kunnen verwerken, werd een GIS
model opgebouwd. Dat bestaat uit een groot aantal
bouwstenen, waaraan alle onderzochte parameters
gekoppeld worden. Aan de hand van deze bouwstenen
worden de verschillende tracé-alternaƟ even
opgebouwd.

d MulƟ -criteria evaluaƟ emethode

De mulƟ -criteria evaluaƟ e heeŌ tot doel om aan het eind
van de tracéstudie een globaal beeld te krijgen van de
performanƟ e van de verschillende tracé-alternaƟ even.
Daarbij wordt zowel gekeken naar de interne
kwaliteiten (intrinsieke infrastructuureigenschappen
en contextgebonden gebruikswaarde) als naar de
externe kwaliteiten (impact op milieu en eff ecten
inzake ruimtelijke organisaƟ e) van de tramlijn.
Binnen elk van deze vier velden worden verschillende
hoofd- en subcriteria onderscheiden:

1. De infrastructuur:
a Kostprijs: de directe en de indirecte kost
b Snelheid: de relaƟ eve reisƟ jd en de sƟ pheid

2. Het reizigerspotenƟ eel:
a het primair bedieningspotenƟ eel: de
nabijheid van bewoning en van aƩ ractoren
b verknopingsmogelijkheden: uitwisseling
met collecƟ ef vervoer en met individueel
vervoer

3. De milieu-impacta vrijwaring van de mens:
a direct ruimtebeslag en verstoring van
relaƟ es
b vrijwaring van natuur en landschap

4. De ruimtelijke integraƟ e:
a de inpasbaarheid van trambeddingen en
haltes
b de structuurversterking, bestaand en
toekomsƟ g

fi guur 0.2 evaluaƟ eroos

 REIZIGERSPOTENTIEEL

TCAP
MI - UEILIM

 EITARGETNI

EKJI
LE

T
MI

UR

 IN

FR
ASTRUCTUUR

 Collectief vervoer Individueel vervoer Nabijheid bew
oning N

abijheid attractoren
 D

ire
ct

e
ko

st

In

di
re

ct
e k

ost

 R
eistijd

Stiptheid

 leeutca

 leeitnetop

 s

etl
ah

ru

ut
cu

rt
sa

rf
ni

 galsebet
miur seitaler pahcsdnal gnirawjirv ruutan gnirawjirv

 VERKNOPING PRIM
AIR PO

TEN
TIEEL

 S
NE

M
G

NIRA
WJIRV PAHCSDNAL NE RUUTAN

 GNIKRETSREVRUUTCURTS

DI
EHR

AA
BS

AP
NI

KO

ST
PR

IJS

 SNELHEID

TRAMLIJN BOOMͳBRUSSEL RAPPORT TRACÉSTUDIE 17

e Defi niƟ e van deeltracés

Uit de trechteringstudie bleek dat enkel tracés die
bundelen met de A12 én die verknopen met de metro
aan de Heizel interessant waren. Tracés langs het
kanaal Brussel-Willebroek of doorheen de open ruimte
ten westen en ten oosten van de A12, werden om
uiteenlopende redenen terzijde geschoven. Een tracé
dat gebruikt maakt van een oude trambedding door het
centrum van Willebroek, werd wel nog weerhouden.

De trechteringstudie toonde daarnaast aan dat een
vertakking in Breendonk richƟ ng Bornem mogelijk
interessant zou zijn, gezien het groot vervoerpotenƟ eel
in Puurs en Bornem. Ook een verlenging van de tramlijn
naar Boom tot het knooppunt N171-N177 in Rumst
werd reeds verkend.

De tramlijn wordt als sneltram geconcipieerd
(maximum snelheid 100 km/u), zodat de reisƟ jd met de
tram concurrenƟ eel is t.o.v. de auto. Dit impliceert de
installaƟ e van een seinbeveiliging, grote bochtstralen,
een afgeschermde bedding en een voldoende grote
afstand tussen opeenvolgende haltes. Vanzelfsprekend
past de tram in bewoonde omgevingen zijn snelheid
aan tot 50 en zelfs 30 km/u.

De volledige tramlijn werd in funcƟ e van het verder
onderzoek opgesplitst in volgende deeltracés:

 - Van Brussel – Noord naar Heizel (A), waar de
tramlijn verknoopt met de metro en met de
tangenƟ ële tramlijn JeƩ e – Luchthaven – Tervuren.

 - Van Heizel tot Meise (B)

 - Van Meise tot Londerzeel-Noord (C),

 - Van Londerzeel-Noord tot Fort Breendonk (D),
waar de tramlijn verknoopt met de N16,

 - Van Fort Breendonk tot Boom (E),

 - Van Fort Breendonk tot Bornem (F). fi guur 0.3 defi niƟ e van deeltracés

LEGENDA
Weerhouden tracévariant buiten planMER zoekzone
Weerhouden tracévariant op bestaande infrastructuur
Weerhouden tracévariant op mogelijk te verbreden
infrastructuur
Zoekzone verschillende tracévarianten
Autosnelweg en interregionale weg
Regionale weg
Gewestgrens Brussels Hoofdstedelijk Gewest
Spoorwegen
Kernen
Beschermd natuurgebied (VEN/IVON/HAB/VOG/beschermd landschap/Natura 2000)

Waterlopen
Gemeentes

fi guur 0.4 kennisgevingsnota: uitbreiding plan-MER zoekzone op basis
van inspraakreacƟ es

18

0 SAMENVATTING

f Deeltracé B: Heizel – Meise

Voor dit deeltracé werden vier alternaƟ even
onderzocht. Twee alternaƟ even werden terzijde
geschoven: een tracé over de middenberm van de A12
(wegens ruimtegebrek, moeilijk inpasbaar en bijgevolg
te duur + onaangename wachtervaring reizigers) en
een tracé via Wemmel (wegens te traag en moeilijk
inpasbaar).

Eén mogelijk tracé (B1) leidt via Esplanade en het
knooppunt A12-R0 (B1), en heeŌ als voordeel dat de
infrastructuur zoveel mogelijk gebundeld wordt. Dit
tracé zou gebruik kunnen maken van een bestaande
brug over de RO, mits die hiervoor geschikt is. Het tracé
is zeker interessant als ook tramlijn P4 via Esplanade de
Heizel verlaat.

Een andere opƟ e (B2) leidt via parking C. Dit tracé is
vooral interessant als parking C ontwikkeld wordt, maar
vereist een passage door of langs de wijk Verregat. Deze

0.2 RESULTATEN VAN DE
TRACÉSTUDIE

a Deeltracé A: Brussel-Noord – Heizel

Voor dit deeltracé werden vijf alternaƟ even onderzocht.
Uiteindelijk werden er drie geselecteerd.

Een tracé via Tour&Taxis en Bockstael tot Heizel (A3) is
het meest beloŌ evol, onder meer omwille van de korte
reisƟ jd en het groot vervoerpotenƟ eel. Het tracé is als
te realiseren opgenomen in de beheersovereenkomst
tussen de MIVB en het Brussels Gewest. De Lijn zou de
nieuwe bedding met de MIVB kunnen delen.

Een tracé via de huidige bedding van tramlijnen 3
en 7 (A1), via Van Praet, heeŌ het voordeel dat deze
trambedding vandaag reeds bestaat en dus weinig
investeringen vraagt. Het aantal haltes zou enigszins
gereduceerd kunnen worden om de reisƟ jd in te
korten. Dan nog is dit tracé veel trager dan de andere.
Dit tracé zou toelaten om de tramkoker onder Brussel-
Noord te benuƩ en en tot Rogier te rijden. Om voor de
tramlijn van De Lijn capaciteit vrij te maken, kan het
nodig zijn om de bestaande exploitaƟ e van de MIVB
aan te passen.

Het derde tracé dat werd geselecteerd, gebruikt de
bestaande tramlijn via de Woestelaan en de Leopold II-
laan (A5). Een nieuwe trambedding is nodig om de tram
tot aan het NoordstaƟ on te brengen. Op deze lijn is nog
voldoende capaciteit beschikbaar.

De tracés over de bestaande beddingen kunnen een
voorlopige opƟ e zijn, in afwachƟ ng van de realisaƟ e
van het tracé via Tour&Taxis.

HALTESCHEMA MEISE

fi guur 0.5 conclusie deeltracé A: Brussel Noord- Heizel

fi guur 0.6 onderzoek: varianten voor aansluiƟ ng in Heizel fi guur 0.7 varianten in Meise: halte ter hoogte van Wilgenlaan

TRAMLIJN BOOMͳBRUSSEL RAPPORT TRACÉSTUDIE 19

opƟ e laat ook toe om eventueel eventueel Wemmel
zijdelings te bedienen.

Voorbij de R0 rijdt de tram in ieder geval langs de
westzijde van de A12 , omwille van het gebrek aan
ruimte langs de oostzijde (in het bijzonder t.h.v. afrit
Meise) en het groter potenƟ eel langs de westzijde
(kernen Meise en Wolvertem).. In Meise zijn drie
opƟ es mogelijk: langs A12, langs A12 en N211, langs
N277. Aangezien snelheid zeer belangrijk is voor deze
tramlijn, is een tracé langs de A12 interessanter dan
één langs de N277. Dit laatste vereist evenwel minder
onteigeningen. De tram stopt zowel in Meise-centrum
als in Wolvertem.

fi guur 0.8 conclusie deeltracé B Heizel-Meise

b Deeltracé C en D: Meise – Fort Breendonk

Tussen Meise en Breendonk kan de tram zowel langs
de westzijde als langs de oostzijde van de A12 rijden.
Het tracé langs de westzijde kan het centrum van
Londerzeel beter bedienen, maar is infrastructureel iets
complexer. In Londerzeel worden twee haltes voorzien.
Er blijven tussen Meise en Willebroek verschillende
mogelijkheden om de A12 ongelijkvloers te kruisen.
De tramlijn is inpasbaar in de nieuw aan te leggen
knooppunten Westrode en Londerzeel-Noord. Een
tracé over de middenberm wordt terzijde geschoven
omwille van de kostprijs.

Ter hoogte van Willebroek / Fort Breendonk werden
zes tracés onderzocht. Een tracé door het centrum van
Willebroek (via de oude trambedding) wordt ter zijde
geschoven omwille van het reisƟ jdverlies en de grote
impact op het centrum. Een tracé via de middenberm
van de A12 (moeilijke inpasbaarheid en hoge kostprijs)
en een tracé via het knooppunt N16-N17 (parking
minder opƟ maal) worden eveneens terzijde geschoven.

Drie alternaƟ even blijven dus open. Een tracé langs de
westzijde van de A12 (D4) stopt in Breendonk-centrum
en ter hoogte van het knooppunt A12. Bij dit tracé is de
inplanƟ ng van de pendelparking opƟ maal. De bediening
van Willebroek-centrum is echter minder goed. Dit
tracé is vooral interessant als de verdere realisaƟ e van
de tramlijn naar Boom en Bornem onzeker is.

Een tracé langs de oostzijde van de A12 stopt éénmaal aan
het Fort van Breendonk om het centrum van Willebroek
te bedienen, en éénmaal achter de Breendonkstraat om
een pendelparking, Tisselt en Breendonk te bedienen.
Dergelijk tracé is het meest interessant omdat zowel de
lokale bediening als de verknoping met het wegverkeer
goed zijn. Ofwel ligt het trace net naast de A12
(D3), ofwel volgt het de rand van de woonkern (D2).
De defi niƟ eve keuze tussen deze drie opƟ es moet
onder meer afgestemd worden op het ontwerp voor
het knooppunt A12-N16. fi guur 0.9 conclusie deeltracé C: Meise-Londerzeel Noord

20

0 SAMENVATTING

fi guur 0.11 conclusie deeltracé D: Londerzeel Noord-Breendonk N16fi guur 0.10 tram ter hoogte van knooppunt Westrode fi guur 0.12 voorkeurstracé ter hoogte van Londerzeel-Noord

17.5

16.0

16.5

16.5

13.5

13,5

14.8

16.0

9.5

Concept doortocht tramlijn knooppunt Westro

VARIANT WESTZIJDE

Datum 03.04.2013

Concept doortocht tramlijn knooppunt Westrode

VARIANT WESTZIJDE

Datum 03.04.2013

TRAMLIJN BOOMͳBRUSSEL RAPPORT TRACÉSTUDIE 21

Een tracé via de Boulevardbrug (E1) laat toe om
het centrum van Boom opƟ maal te bedienen en
de gemeente te versterken, maar is ter hoogte van
Willebroek Noord moeilijker inpasbaar. Ter hoogte van
de Klamp kan een mulƟ modaal knooppunt worden
gerealiseerd. In het centrum van Boom is er geen
goede mogelijkheid om een pendelparking te voorzien.
Daarom is het aangewezen de tramlijn te verlengen
tot het toekomsƟ ge knooppunt N177-N171 aan het
ziekenhuis van Rumst. Als een reducƟ e van de N177
tot 2x1 rijstroken niet mogelijk is, kan gekozen worden
voor een tracé via de Spoorweglaan (z).

c Deeltracé E: Breendonk – Boom

De tracé-alternaƟ even naar Boom worden bepaald
door de mogelijkheden om het Zeekanaal en de Rupel
over te steken. Een tracé via een brug moet steeds
rekening houden met de mogelijkheid tot oponthoud.

Een tracé via de Rupeltunnel (E2) wordt terzijde
geschoven, omdat dit de capaciteit voor het wegverkeer
reduceert en leidt tot de inplanƟ ng van haltes op
minder geschikte locaƟ es in een onaangename
verkeersomgeving.

Een tracé via de spoorbruggen (E3) is een mogelijke
opƟ e mits deze spoorbruggen worden verhoogd,
waardoor de spoorlijn ten zuiden van Boom niet meer
bruikbaar is voor zwaar spoorverkeer. Een exploitaƟ e
als tramlijn moet kaderen binnen een globale strategie
voor de bestaande spoorlijnen in de Rupelstreek en
Klein-Brabant. Aan het staƟ on van Boom is ruimte
voor een pendelparking. Deze halte-locaƟ e is voor de
bediening van Boom minder interessant, gezien de
barrièrewerking van de A12.

fi guur 0.14 ontwikkelinsgvoorstel halte Breendonk Schaafstraat

fi guur 0.13 ontwikkelingsvoorstel halte fort van Breendonk

fi guur 0.15 ontwikkelingsvoorstel halte Breendonk zuid

fi guur 0.16 conclusie deeltracé E: Breendonk-Boom

22

0 SAMENVATTING

d Deeltracé F: Breendonk – Bornem

De corridor Willebroek – Puurs – Bornem wordt vandaag
reeds bediend door een spoorlijn. De bestaande,
enkelsporige infrastructuur in Puurs en Bornem laat
een substanƟ ële uitbreiding van een spoorbediening
niet toe. De haalbaarheid van de uitbreiding tot een
dubbelsporige lijn is, gezien de beperkte beschikbare
ruimte, twijfelachƟ g. Een tram kan de spoorlijn
Mechelen – Sint-Niklaas (F1) dus enkel maar benuƩ en als
ze in de plaats komt van de bestaande spoorexploitaƟ e.
Dit moet kaderen binnen een globale strategie voor
de spoorlijnen in de Rupelstreek en Klein-Brabant. .
Een tramtracé via de spoorlijn slaagt er niet alleen in
de bedrijvigheid langs de N16 in Puurs te bedienen
indien de haltedichtheid opgedreven wordt, maar dit
heeŌ uiteraard consequenƟ es voor de performanƟ e
en mogelijkheden van de (IC-)IR verbinding. Ook

verdubbeling van het spoor is waarschijnlijk nodddig,
zeker als de IR funcƟ e behouden wordt. Een tracé langs
de N16 (F3) is interessant omdat het de bedrijvigheid
in Bornem en Puurs opƟ maal bedient. De kern van
Puurs wordt zijdelings bediend. Het is aangewezen om
het tracé in Bornem te laten aĩ uigen van de N16 en
te verknopen met het staƟ on van Bornem. Het tracé
dat de N16 reeds in Puurs verlaat om langs de spoorlijn
naar Bornem te rijden (F2bis), slaagt erin Puurs beter
te bedienen maar bedient de bedrijvigheid in Bornem
eerder zijdelings. Het tracé dat reeds aĩ uigt in Puurs
(F2bis) en het tracé dat net vóór Bornem de N16 verlaat
(F3), zijn erg aan elkaar gewaagd.

Tracés naar Puurs en Bornem doorheen de open
ruimte (F4, F5) werden terzijde geschoven omwille van
hun beperkt vervoerpotenƟ eel.

fi guur 0.17 inrichƟ ngsvoorstel halte De Klamp in Boom

fi guur 0.18 conclusie deeltracé F: Breendonk N16 - Bornem

TRAMLIJN BOOMͳBRUSSEL RAPPORT TRACÉSTUDIE 23

0.3 BESLUIT

a Globale beoordeling

De tracéstudie toont aan een sneltramlijn van Boom en
Bornem tot Brussel goed inpasbaar is. De snelheid is
concurrenƟ eel met het wegverkeer: tot het noordstaƟ on
in Brussel in 19 minuten vanuit Meise, in 26 minuten
vanuit Londerzeel, 32 minuten vanuit Breendonk, 38
minuten vanuit Boom en 43 minuten vanuit Bornem.
Als de tram in Brussel via een bestaande bedding moet
rijden, komen hier minstens 5 minuten bij (aĬ ankelijk
van het aantal haltes). De doorstroming is overal
gegarandeerd, met uitzondering van een mogelijk
oponthoud bij de kruising van het Zeekanaal en de
Rupel. De tram kan met een beperkt aantal haltes alle
woonkernen en de meeste bedrijvigheid langs de A12
en de N16 bedienen zonder veel aan reisƟ jd te moeten
inboeten. De verknoping met andere netwerken
(openbaar vervoer, wegverkeer, fi etsnetwerken) is
potenƟ eel goed, en wordt een belangrijke factor bij de
inplanƟ ng en de uitrusƟ ng van de haltes.

De tramlijn kan tussen Meise en Breendonk zowel langs
de westzijde als langs de oostzijde van de A12 liggen.
In Breendonk wordt een belangrijke halte voorzien, die
zowel Willebroek bedient als met het wegverkeer op
de A12 en de N16 verknoopt. De halte kan langs beide
zijden van de A12 worden voorzien. Een halte langs de
westzijde laat toe een zeer zichtbare pendelparking
naast de A12 aan te leggen. Een tracé langs de oostzijde
biedt, naast een pendelparking, een betere bediening
van Willebroek.

Een vertakking naar Bornem en Puurs genereert een
behoorlijk vervoerpotenƟ eel en creëert voor dit gebied
een nieuwe, hoogwaardige OV relaƟ e met de omgeving
van de A12 en Brussel. Een tracé langs de N16 lijkt het
meest interessant omwille van de bediening van de
tewerkstelling en de beperkte impact op mens, natuur

en landschap. Deze vertakking impliceert evenwel
een hogere infrastructuur- en exploitaƟ ekost en een
reducƟ e van de tramfrequenƟ e tussen Boom en
Breendonk. De keuze voor de vertakking naar Bornem
en Puurs kan niet losgekoppeld worden van een
refl ecƟ e over de toekomst van de spoorlijn Mechelen -
St. Niklaas. Als de spoorlijn in de toekomst op dezelfde
wijze geëxploiteerd zal worden als vandaag, dan kan
een tramlijn een complementaire rol blijven vervullen.

Voor het tracé tot Boom komen de Boulevardbrug en
de spoorbruggen in aanmerking voor de oversteek van
de waterwegen. De spoorbruggen zijn slechts bruikbaar
mits de inkorƟ ng van de spoorverbinding Antwerpen-
Puurs tot Boom en een substanƟ ële verhoging van
de bruggen. De A12 vormt een ernsƟ ge barrière
tussen het staƟ on en het centrum van Boom, wat de
bediening en de kernversterking van deze gemeente
bemoeilijkt. De keuze voor de Boulevardbrug biedt
de mogelijkheid om Boom-Centrum rechtstreeks te
bedienen, maar laat niet toe om een pendelparking aan
de eindhalte te voorzien. De verlenging van de tramlijn
tot het toekomsƟ ge knooppunt N171-N177 kan een
belangrijke meerwaarde bieden.

fi guur 0.19 voorkeurtracé tramlijn Boom-Brussel: fasering en reisƟ jden

korte termijn
middellange termijn

24

0 SAMENVATTING

b Mogelijke fasering

In Brussel zou de tramlijn aanvankelijk kunnen gebruik
maken van het bestaande tramtracé tussen Heizel en
Brussel-Noord / Rogier via Van Praet (tram 3 MIVB).
Door op dit tracé een selecƟ e te maken van de te
bedienen haltes (onder meer in funcƟ e van de lengte
van de perrons), kan de reisƟ jd worden geopƟ maliseerd.
Het gebruik van de tramkoker onder het NoordstaƟ on
laat toe om met een tramlijn richƟ ng Luchthaven te
verknopen. Op langere termijn, na realisaƟ e van een
tramlijn via Tour&Taxis, zou de tramlijn Boom-Brussel
kunnen overschakelen naar een sneller tracé met een
hoger vervoerpotenƟ eel.

In Vlaanderen is het aangewezen om de tram in
eerste fase vanaf Heizel meteen tot Willebroek aan
te leggen, gezien de relaƟ eve eenvoud van dit tracé
en de preferenƟ ële inplanƟ ng van een pendelparking
in Bornem. In afwachƟ ng van verlengingen naar
tramlijnen naar Boom/Rumst en Puurs/Bornem,
kan het voortransport met OV, fi ets en wegverkeer
geopƟ maliseerd worden.

Op korte termijn is het aangewezen om bij alle
infrastructuurwerken langs de A12 en de N16
(knooppunten Westrode en Londerzeel-Noord,
afschaffi ng kruispunten, realisaƟ e ventwegen, …)
rekening te houden met de toekomsƟ ge aanleg van een
tramlijn.

c Afstemming van de tramlijn op andere
projecten

De tramlijn Boom-Brussel zal interfereren met een
groot aantal andere projecten binnen de regio.

Voor verschillende projecten vormt de komst van de
tramlijn een bijkomende, dwingende randvoorwaarde.
Het is noodzakelijk om deze projecten af te stemmen
op de komst van de tramlijn Boom-Brussel. Het betreŌ
onder meer de aanpassingen van de A12 en de N16,
maar ook de uitbouw van het tramnetwerk van de
MIVB in Brussel, waar de regionale tramlijn moet op
aansluiten.

Daarnaast kan de tramlijn als katalysator een
meerwaarde bieden voor diverse andere projecten.
Dit gaat enerzijds om de synchronisaƟ e van andere
vervoernetwerken, zodat de tram er opƟ maal mee
kan verknopen. Anderzijds kunnen diverse ruimtelijke
ontwikkelingen geopƟ maliseerd worden, vanuit een
win-win perspecƟ ef: de tram biedt de projecten een
betere bereikbaarheid, terwijl deze projecten het
vervoerpotenƟ eel voor de tram kunnen versterken.
In het algemeen wijzigt de komst van de tram het
bereikbaarheidsprofi el binnen de regio, wat zich
logischerwijze vertaalt in een aanpassing van het
plannings- en beleidskader.

 Samen met de aanpassing van de A12 vormt de
realisaƟ e van de tramlijn een unieke opportuniteit
om de omgeving van de A12, die vandaag inzake
beeld- en belevingswaarde zwaar onder druk staat,
op te waarderen. Voorwaarde is dat de verschillende
infrastructuren goed op elkaar worden afgestemd
en zij samen een hoogwaardige landschappelijke
inpassing krijgen. Een aangepaste ontsluiƟ ng voor de
aangrenzende gebieden kan een heĩ oom zijn om deze
gebieden beter te structureren.

In ieder geval is een integrale aanpak van de
verschillende projecten, in samenwerking tussen de
betrokken stakeholders, aangewezen.

fi guur 0.20 ideale secƟ e voor de tram en ventweg naast de A12

TRAMLIJN BOOMͳBRUSSEL RAPPORT TRACÉSTUDIE 25

d Mogelijk vervolgtraject

In de tracéstudie werd tensloƩ e een mogelijk
vervolgtraject uitgewerkt, vanuit de hypothese dat
de tramlijn via een DBFM-procedure gerealiseerd zou
kunnen worden.

Aan de Vlaamse Regering kan gevraagd worden om
een beslissing te nemen over het voorkeurtracé, de
opmaak van een RUP en de reservaƟ e van budgeƩ en.
Na deze beslissing, kan een ontwerpopdracht voor de
verdere verfi jning van de tramlijn worden opgestart.
Die opdracht omvat vier luiken:

 de opmaak van een stedenbouwkundig ontwerp,
als basis voor een RUP en als integrerend kader voor
gerelateerde projecten;

 - de opmaak van een referenƟ e-ontwerp, als
uitgangspunt voor de DBFM-procedure;

BESLISSING
VLAAMSE
REGERING

STEDENBOUWK.
ONTWERP

REFERENTIE
ONTWERP

PR
O

JE
CT

M
ER

VOOR
ONTWERP

DEFINITIEF
ONTWERP

TECHNISCH
ONTWERP

OPMAAK
RUP

RUP
PROCEDURE

BOUW
VERGUNNING

KW
AL

IT
EI

TS
BE

W
AK

IN
G

ANDERE
PROJECTEN

Participatie besturen

Participatie bevolking

Opstart DBFMOpmaak RUP

fi guur 0.21 afstemming van de tram op gerelateerde projecten fi guur 0.22 vervolgtraject

 - de opmaak van een project-MER;

 - de stedenbouwkundige begeleiding, om de
kwaliteit van het technisch ontwerp en de
afstemming met andere projecten te verzekeren.

Rekening houdend met een realisaƟ etermijn van 2 jaar,
zouden de eerste delen van de tramlijn tegen de zomer
van 2019 gerealiseerd kunnen worden.

Zelfs als een (volledige) realisaƟ e van de tramlijn op
korte termijn niet in het vooruitzicht wordt gesteld ,
is het toch aangewezen om het stedenbouwkundig
ontwerp, het referenƟ e-ontwerp en het RUP voor
het volledige tramtracé op te stellen. Deze plannen
vrijwaren immers de mogelijkheid om op langere termijn
de tramlijn te realiseren, en bieden een referenƟ ekader
dat andere projecten (infrastructuurwerken, nieuwe
ontwikkelingen, beleidsplannen) toelaat om met de
latere komst van de tram rekening te houden.

26

	TVB 20130621 RAPPORT TRACESTUDIE_0-3 (CD)
	3-10
	TVB 20130325 RAPPORT TRACESTUDIE_4-6 (CD)
	TVB 20130621 RAPPORT TRACESTUDIE_7-10 (CD)

