

De integratie van de HSL-Zuid in het Hoofdrailnet voor de concessie 2015-2024

Op weg naar een geïntegreerd hogesnelheidsnet in Nederland

Master Thesis *Transport, Infrastructure and Logistics*

Student:

Naam: Roel Zijdemans

E-mailadres: r.a.zijdemans@student.tudelft.nl

Studentnummer: 13407940

Universiteit:

Technische Universiteit Delft,
Faculteit Technologie, Bestuur en Management, sectie Transport en Logistiek,
Faculteit Civiele Techniek en Geowetenschappen, sectie Transport en Planning.

Afstudeercommissie:

Prof. Dr. Ir. B. van Arem

TU Delft, Faculteit Civiele Techniek en Geowetenschappen, sectie Transport en Planning

Prof. Dr.-Ing. I.A. Hansen

TU Delft, Faculteit Civiele Techniek en Geowetenschappen, sectie Transport en Planning

Dr. Ir. J.H. Baggen

TU Delft, Faculteit Technologie, Bestuur en Management, sectie Transport en Logistiek

Dr. R.M.P. Goverde

TU Delft, Faculteit Civiele Techniek en Geowetenschappen, sectie Transport en Planning

Ir. M.J. Oldenzijl

NS Hispeed, afdeling Business Development, Alliantiemanager

Voorwoord

Dit afstudeeronderzoek heeft als onderwerp 'de integratie van de HSL-Zuid in het Hoofdrailnet voor de concessie 2015-2024'. Dit is een zeer actueel onderwerp omdat in het regeerakkoord van het kabinet Rutte-Asscher is vastgelegd dat de HSL-Zuid zal worden toegevoegd aan het Hoofdrailnet en dat de gezamenlijke concessie 2015-2024 zal worden gegund aan NS. In dit onderzoek wordt onder andere gekeken naar de kansen die deze samenvoeging biedt op het gebied van netwerk- en productontwikkeling. Dit onderzoek is verricht als afstudeeropdracht voor de Masterstudie Transport, Infrastructure and Logistics van de TUDelft. De afstudeerprofessor is Prof. Dr. Ir. B. Van Arem van de sectie Transport en Planning, onderdeel van de faculteit Civiele Techniek en Geowetenschappen. Namens de TUDelft zitten verder Prof. Dr.-Ing. I.A. Hansen (Transport en Planning) als adviserend professor, Dr. R.M.P. Goverde (dagelijks begeleider Transport en Planning) en Dr. Ir. J.H. Baggen (dagelijks begeleider Transport en Logistiek, onderdeel van de faculteit Techniek, Bestuur en Management). Het onderzoek is uitgevoerd in opdracht van NS Hispeed. De begeleider vanuit NS Hispeed is Ir. M.J. Oldenziel.

Summary

This report contains a research on the subject 'The integration of the High-Speed-Line South in the main rail network of the Netherlands for the 2015-2024 concession'. Because of the bad financial situation of the train operator (High Speed Alliance, executed by NS Hispeed), the Minister of Infrastructure and the Environment was forced to find a solution for train operation on the HSL-South. After a research of the alternatives, the solution was incorporated in the Government Agreement for the new Rutte-Asscher government (2012). The solution was that the HSL-South will be combined with the concession for the main Dutch rail network for the period 2015-2024. In this report the chances of the integration and the impact for society have been researched. To this end the following research goal has been formulated:

- ***Research the possibilities to integrate the High-Speed-Line South into the main rail network and design one or more plans for the period 2015-2024 to utilize the integration to maximize (societal) profits.***

To reach this goal a design cycle (Roozenburg & Eekels, 1995) was used to design multiple networks and evaluate those afterwards. The design cycle started with analyzing the design environment which resulted in knowledge of the design freedoms and the criteria that are used to evaluate the designs. As a second step three different alternatives for the end stage have been designed (2024). This was done by constructing train product philosophies for the entire network, based on different forms of high speed line operations in other countries, and applying them to the Dutch situation. This train product philosophies have been improved by applying separate design elements, that have been found in the Analysis. The conclusions about the specific design elements are also applicable for short term timetable-design. The resulting alternatives have been simulated to evaluate them based on the criteria that have been found and to compare them with the assumed situation in 2024: 'Programma Hoogfrequent Spoorvervoer'.

For designing the alternatives the model 'Design Of Network Schedules' (DONS) was used. This is a model that can be used to design line networks and timetables (basic hourly patterns) with the ability to make big changes easily. After designing the alternatives they have been simulated in 'Toedelen van Reizigers aan NetwerkSystemen' (TRANS), meaning: allocation of travelers to network schedules. This is done to simulate the effect on current rail travelers. To be able to estimate the growth potential of the alternatives (and with it, the financial feasibility) price and travel time elasticities have been used.

The three designed alternatives are: Premium, Hybrid and Intercity. These have been compared to the Basic alternative. This basic alternative is based on PHS-3A. This is the joint future vision from NS and ProRail on Dutch timetables in 2020.

The Basic alternative has no integrating of the HSL in the main rail network. Fyra trains are only running on the Amsterdam – Rotterdam, Amsterdam – Brussels and Amsterdam – Breda routes. InterCitys and Sprinters are running on the rest of the network. The alternative is based on PHS, so there are a lot of expansions of the services. There are trains running in 10 minute intervals on the routes with the highest traffic volumes. To make this possible, new infrastructure is assumed on a series of lines and freight trains will be diverted to the Betuweroute freight line with a new connection to the mixed network. Fyra services are run with V250 trains (with a maximum speed of 250km/h) and InterCitys are run with the current Intercity Fleet. Two surcharge-options have been examined: no surcharge (E0) and a €3,00 flat fee supplement on the Schiphol – Rotterdam – Breda line (E3).

The Premium alternative has a basis of Fyra trains continuing as 'super-InterCity' to the edges of The Netherlands. Destinations include the provinces of Groningen, Friesland and Limburg. The service will be fitted for long distance travel with a high operational speed and low amount of stops. Outside the HSL a three-train-model of Fyra-Intercity-Sprinter will be introduced where Fyra will be the fastest to increase travel time benefits. For example Amsterdam Zuid – Zwolle (200km/u on the new Hanze line), The Hague Central – Rotterdam Central and Breda – Eindhoven will be non-stop. These backbone lines will be part of transfer hubs in Zwolle and Eindhoven. This proved crucial for the success of the lines because the travel time gains will work out to a lot of other stations and lines when integrating in a hub. Because of this the backbone lines will be 20-30 minutes faster than their current InterCity counterparts. The higher speed and fewer stops will form a new network on the national level, which is not there at present. This network will be served by V250 or similar trains. The examined surcharge alternatives are: no surcharge (E0), a €3,00 supplement on Rotterdam – Schiphol and Rotterdam – Breda (E3) and a €2,00 basic supplement on Zwolle – Schiphol – Rotterdam and Rotterdam – Breda – Eindhoven with €2,00 extra HSL-surcharge on Schiphol – Rotterdam and Rotterdam – Breda(E2+E2).

Figur 1: Networks of the examined alternatives: Basic (top left), Premium (top right), Hybrid (bottom left) and Intercity (bottom right).

In the Hybrid alternative Fyra is still a fast train with few stops (national network level) on the HSL-South, but outside the HSL it will run in sync with current Dutch InterCity trains, which operate on the Interregional network level. The extensions of Fyra will be towards Zwolle and Eindhoven, which coincides with current research by NS and NS Hispeed. By running in 10 or 15 minute intervals with other InterCity trains, which are integrated in the transfer hubs of Eindhoven and Zwolle, Fyras cannot be integrated in these hubs. There will only be a connection in the secondary hub of Eindhoven. During the design cycle it was found that it would be beneficial to allow InterCity trains to use the HSL between Rotterdam and Breda so the strong travel demand between The Hague and Brabant will profit from the HSL. The main benefits of this alternative is the elimination of the transfers on the ends of the High Speed Line. Also there is a slight decrease in travel time because InterCity's run on the HSL line and Fyras can achieve higher speeds on the Hanze Line. In this alternative the V250 trains will be used. Besides that normal InterCitys on the 'The Hague – Venlo' route should be fitted to operate on the HSL. Because of the InterCitys on the HSL it will be impossible to have a surcharge between Rotterdam and Breda and can only be charged on Rotterdam – Schiphol. Because of the low time gains on Eindhoven – Schiphol the surcharge has a very strong negative effect on ridership. Therefore the following surcharge alternatives have been investigated: no surcharge (E0) and a €3,00 supplement on the Rotterdam – Schiphol stretch.

The InterCity alternative assumes the HSL to be a regular line for InterCity traffic and leaves Fyra as an hourly international high speed train to Brussels. The HSL will be used for long distance InterCity lines like Amsterdam – Vlissingen, (Amsterdam) – Schiphol – Heerlen and The Hague – Venlo. On the HSL sections they form a 10 minute interval between Schiphol and Rotterdam and a 15 minute interval between Rotterdam and Breda. Because of these fixed patterns which fix the travel times between the hubs of Zwolle and Eindhoven the needed trip times are fixed. These times can be achieved with a maximum speed of 200km/u. Therefore a large fleet of new Intercity trains is needed for this alternative. The InterCity alternative has only been investigated without a HSL surcharge.

These alternatives have been simulated in TRANS to determine average generalized travel time (GTT) and travel costs given the NS PHS Origin-Destination matrix for 2020. The travel time effects are calculated from this model run. Based on these numbers a new matrix has been constructed for each alternative using a price elasticity of -0,75 and a generalized travel time elasticity of -1,0 with 25 minutes of access and egress penalty (resulting in an effective GTT elasticity of -0,7). Based on this new matrix a final traveler allocation has been made which was used to calculate the criteria: income, ridership, operational profit and use of the HSL-South.

On the criterion 'income' the Premium alternative scored much better than all other alternatives. Without surcharge the income growth of the Premium alternative was three times larger than in all other surcharge-free alternatives. The effect of a surcharge on income in general was small. Most lost income from supplements was recuperated by growth in ridership. The costs for surcharge-free alternatives however was higher, because more expensive high speed trains have to be used to accommodate the shift from Intercity to Fyra. The extra income in the premium alternative was 43 to 48 million euros compared to the Basic alternative. The InterCity and Hybrid alternatives both have around 11 to 13 million euros extra income.

The ridership was the highest in all surcharge-free alternatives. This growth in ridership had two causes: the average price was going down (price elasticity) and the average travel time was going down because Intercity-travelers switched to Fyra trains (travel time elasticity). The two causes and the shift from Intercity to Fyra result in around 50% more Fyra-ridership if the surcharge is dropped. This cannot be accommodated with the current fleet. The highest network-scores were surcharge-free Premium: 2,2% growth and surcharge-free Hybrid: 1,4% growth. The alternatives with surcharge show a growth of 1,2% for Premium and 0,4% for Hybrid. This resulted in the conclusion that the Hybrid alternative is less suited for a surcharge than the Premium alternative.

Travel time effects were measured by calculating the average generalized travel time (GTT). On this criterion the surcharge-free alternatives again show stronger results than their surcharge counterparts. This is because there is a shift from the slower Intercity to the Fyra. This results in a shorter average travel time. However, it showed that the Premium alternative with surcharge still resulted in a shorter GTT than the Hybrid and Basis alternatives without a surcharge. The strongest effect had the surcharge-free Premium alternative. This resulted in 1,56% shorter average GTT.

For the criterion 'operational profit' the income effects are combined with the extra yearly costs of the alternatives. The costs were calculated based on lease costs (per train), maintenance and infrastructure (per trainkm) and personnel costs (per trainminute). The surcharge-free alternatives showed the worst operational profit because costs to offer sufficient capacity in Fyra-trains are very high. The only

alternatives that prove to be improving operational profit are the Premium and InterCity alternatives. Premium improved operational result with 11 million (no surcharge) to 24 million (maximum surcharge) euros per year. InterCity resulted in 1,6 million euros operational profit. Hybrid shows a loss of 6 million (with surcharge) to 17 (without surcharge) million euros. Removing the surcharge from the Basic alternative resulted in a loss of 5 million euros.

The 'use of the HSL-South' criterion was calculated in national traveler kilometers on the HSL-South. The surcharge-free high-frequency alternatives (Hybrid and Intercity) have much stronger scores than the other alternatives. These alternatives showed an increase of 200%. The alternatives with a surcharge showed increases of up to 15% in total (Premium) and up to 41% on a specific stretch (Premium, Rotterdam – Breda). This results in a strong extra income from supplements.

These criteria have been used to make a multi-criteria-analysis. To convert the calculated criteria into comparable numbers 'scaling' has been used. All values for the criteria have been scaled to the absolute maximum of the criterion. Because all criteria have been calculated relative to the Basic alternative the Basic alternative has a score of 0,0 on all criteria by definition. The entire MCA-table is shown in Tabel 1

Tabel 1: End result of the multi-criteria-analysis comparing all designed alternatives in this research.

Evaluation criteria	Basic		Premium			Hybrid		Intercity
	E3	free	E2+E2	E3	free	E3 Noord	free	free
Income	0,00	-0,01	1,00	0,93	0,92	0,25	0,29	0,28
Ridership	0,00	0,48	0,41	0,50	1,00	0,16	0,60	0,50
GTT effects	0,00	0,30	0,53	0,62	1,00	0,16	0,44	0,43
Operational Profit	0,00	-0,23	1,00	0,87	0,43	-0,24	-0,69	0,06
Use of HSL-South	0,00	0,36	0,04	0,08	0,77	0,44	0,98	1,00

The multi-criteria-analysis shows that the Premium alternative is superior on most criteria. The surcharge-free Premium alternative results in most ridership and GTT effects and the alternatives with surcharge (E3 and E2+E2) result in most income and operational profit. If a set of weights from the societal and operators perspective is applied a ranking can be arranged. It results in the conclusion that the Premium alternative without surcharge is most beneficial for society and travelers, while the Premium alternative with maximum surcharge is most beneficial for the train operator. The logical compromise will be the E3 alternative, with only a surcharge on the HSL-South. This makes the Fyra to Schiphol even attractive for travelers from Twente.

An other conclusion can be drawn from this analysis. The effect of surcharge on income is not strong, but the effect on costs is very strong. These costs are the extra high speed trains that are needed to accommodate the growth on Fyra trains. These extra trains will only be needed in rush hour. To avoid this it a 'rush hour surcharge' could be recommended. In this way the extra train costs are avoided, income remains the same, but ridership and travel time will improve in off-peak periods.

The design elements and features that proved to be responsible for the success of the Premium alternative are the following:

- Fully **integrating** the Fyra service in the **hubs Zwolle** and **Eindhoven**. Zwolle is a full hub, so it is fixed at .15/.45 or .00/.30. Eindhoven is a directional hub and was moved to ensure fast Fyra-paths and good connections
- **Continuing Fyra services beyond the Hubs**. This greatly **improves relative attractiveness** of Fyra compared to Intercity. Therefor more travelers are prepared to pay for a supplement. This effect is **strongly intensified by the surcharge**.
- **Differentiate Fyra and Intercity destinations**. For example from Zwolle: direct Fyras to Amsterdam Zuid, Schiphol and Rotterdam and direct InterCitys to Lelystad, Almere, Amsterdam Centraal, Utrecht and The Hague. **Avoid double served destinations** to expand total market and Fyra market share.
- Reintroduce the **three-train model** on the **Rotterdam – Zwolle** and **The Hague – Eindhoven** corridors consisting of Fyra-Intercity-Sprinter. This **increases absolute and relative attractiveness** of Fyra.
- **Rotterdam – Zwolle – Groningen/Leuwarden** can **only** be effective with high speed trains (**Vmax 230-250km/u**). Surcharge makes travel times much more important. Slower trains would decrease time gain with 60%, resulting in much fewer supplements sold.
- To offer good **Fyra-Fyra transfers** in Rotterdam (Breda to Amsterdam travelers) **230km/u** trains are recommended on **Den Haag – Venlo/Maastricht** and **Amsterdam – Rotterdam**.

This list of elements that are crucial to the success of the integration of the HSL-South in the main rail network can be used in two ways. First the conclusions can be used in current timetable-design by NS. The elements that are crucial should be implemented as soon as possible, if it is decided to proceed in the direction of the Premium alternative.

Secondly this list can be a guide for the design sequence for a new timetable design for 2024. In this new research the current plans should not be used as a basis, but the expanded Fyra-network should. This network, with optimal Fyra to Fyra transfers and a full hub in Zwolle, can then be expanded with connecting InterCitys and Sprinters. From this basis the entire NS network can be redesigned and will result in a new future vision on the Dutch rail network, with the high speed line playing a vital role. This new research is a recommendation of this research.

To implement this network new high-speed or mid-speed trains will have to be ordered. The most logical moment will be when the current ICR and ICM fleet will be retired and a substitute will be needed. The demand for Intercity trains will go down because Fyra will replace some InterCitys, so new Intercity trains will not be required at that time. To implement this network before all PHS infrastructure is constructed (the plans are not yet definitive) further research will be required. This research should look for possible fast Fyra paths that can be integrated in the hubs of Zwolle and Eindhoven.

The designed network in the Premium alternative will introduce the national network level in large parts of the Netherlands. This network of national long distance trains can also be integrated in the international network level. This is the network connecting large metropolises. The high speed network connection Paris, Brussels, Cologne, Amsterdam, London and Frankfurt (PBCALF) is a good example of a network on the international level. The national network of Fyra-trains can be used as a feeder for the international network. This can be done by expanding the The Hague – Venlo route to Mönchengladbach and Cologne (connections to Hannover, Berlin, Frankfurt, Munich and Basel) and expanding the The Hague – Maastricht to Liège-Guillemins (connections to Brussels, Paris, Cologne and Frankfurt). A further research to investigate these possibilities is recommended.

A further long term development option showed up as an unexpected effect of the introduction of a fast Fyra using the Hanze line and a direct Intercity from Zwolle to Amsterdam Centraal. It showed that this caused a increase in ridership on the line from Zwolle to Almelo, Hengelo and Enschede of 20%. This was because a new travel option from Twente to Amsterdam/Schiphol was formed via Zwolle. It had the same number of transfers and took an equal amount of time as the normal route via Apeldoorn.

Figuur 2: Lijnvoering van Intercity's en Fyra's als Zwolle – Almelo wordt opgewaardeerd.

The line between Almelo and Zwolle is currently single track, not electrified and only served by all-stopping trains. This means that travel times can be shortened relatively easily by electrifying and doubling the line and introducing InterCitys that do not stop between Zwolle and Almelo. This can be done by expanding the route of the Amsterdam Centraal – Zwolle Intercity from the Premium alternative to Almelo, Hengelo and Enschede. Travel times between Zwolle and Almelo will be 15 minutes less than in the current situation and a direct Intercity Amsterdam Centraal – Twente is introduced, which is 20 minutes faster than the fastest option in 2013. Because of the hub Zwolle the travel time reduction of 15 minutes will work for almost all destinations from Twente: Twente – Amsterdam, Twente – Schiphol (Fyra), Twente – Leeuwarden and Twente – Groningen. If the Intercity

Amsterdam – Berlin is integrated in this line (as seen in Figuur 2, train paths are connecting) these travel time gains (and even more for the Northern Provinces) can be used for trips to Hannover/Berlin as well.

It can be concluded that the integration of the HSL-South in the main Dutch railway network offers great opportunities to optimize the network, decreases travel times within the Randstad and from the Randstad to the edges of the country and presents significant growth in ridership, income and (societal) profits. To fully utilize all opportunities offered by the HSL-South a completely new vision on the future network is required. The design parameters will change so strongly that small adaptations to the current future plans will not suffice. A new network of long distance, fast main corridors, utilizing high speed infrastructure and fully integrated in regional networks from the Randstad to the outskirts will form the basis of this new network. This basis is shown in Figuur 3.

Figuur 3: Fyra Network in the Premium alternative. This research shows that this network presents most growth in ridership, shortens travel times and presents financial benefits.

Inhoudsopgave

1.	Inleiding	1
1.1	Probleemstelling	1
1.2	Ontwerpdoelen en onderzoeksvragen	3
1.3	Afbakening van het onderzoek	4
1.4	Aanpak en structuur van het onderzoek	9
2	Analyse van de ontwerpomgeving	13
2.1	Vergelijkbare situaties in het buitenland	13
2.2	Analyse van dienstregelingen	20
2.3	Analyse van de concessie-eisen	26
2.4	Analyse van materieelmogelijkheden	28
2.5	Marktanalyse	29
2.6	Economische effecten van toeslagen en prijsverhogingen	34
2.7	Kostenanalyse	39
2.8	Criteria waarop het resultaat wordt beoordeeld	41
2.9	Conclusies over de Analyse	43
3	Methoden	45
3.1	Ontwerpen van dienstregelingen in DONS	45
3.2	Simuleren van dienstregelingen en treinproducten in TRANS	46
3.3	Conclusies over de Methodes	57
4	Ontwerp van de treinproducten	59
4.1	Treinproductfilosofieën	60
4.2	Ontwerpelementen uit de Analyse	62
4.3	Conclusies uit eerste ontwerpiteratie	71
4.4	Toedeling van ontwerpelementen	75
4.5	Referentiealternatief: Basisvariant	77
4.6	Alternatief 1: Fyra als premiumproduct	79
4.7	Alternatief 2: Hybride Fyra-Intercity	89
4.8	Alternatief 3: Intercity's over de HSL-Zuid	96
5	Simulatie van de alternatieven	103
5.1	Reizigerseffecten	103
5.2	Reizigersgroei	106
5.3	Reizigersverdeling	112
5.4	Financiële resultaten	125
5.5	Conclusies over de simulatie	129
6	Evaluatie van de alternatieven	131
6.1	Multi-Criteria-Analyse voor de Alternatieven	131
6.2	Beoordeling van de ontwerpelementen	134
7	Conclusies en aanbevelingen	143
7.1	Conclusies over de gebruikte modellen	143
7.2	Conclusies en aanbevelingen op landelijk niveau	143
7.3	Conclusies per alternatief	144
7.4	Aanbevelingen voor de lange termijn	148

1. Inleiding

In deze inleiding zal eerst de probleemstelling worden beschreven. Hierna worden de onderzoeksvragen en ontwerpdoelen besproken en daarna wordt de afbakening van het onderzoek besproken. Na de afbakening zal de aanpak en structuur van het onderzoek worden besproken, waarna in de hoofdstukken het onderzoek zal worden gepresenteerd.

1.1 Probleemstelling

De HSL-Zuid wordt geëxploiteerd door de High Speed Alliance (HSA) en is op 7 september 2009 in gebruik genomen voor binnenlands vervoer met de introductie van Fyra op het traject Amsterdam – Schiphol – Rotterdam (NSHispeed, 2011). HSA is een joint-venture tussen NS (90%) en KLM (10%). Het daadwerkelijke rijden van treinen gebeurt door NS Hispeed. De start was alles behalve vliegend. Met een frequentie van slechts 1x per uur, alleen treinen op werkdagen, een toeslag van €7,50 tussen Amsterdam en Rotterdam, tijdelijk materieel met een maximumsnelheid van 160km/u (Figuur 4), een slechte punctualiteit van 88% (5-minuten norm, NSR had in dezelfde periode een punctualiteit van 93,9%) en een hoge uitval van 4,5% (Ministerie V&W, 2010) trok deze verbinding maar weinig reizigers. In het eerste halfjaar van 2010 werden 241.000 (0,5 mln op jaarbasis) reizen met Fyra gemaakt. Dat kwam neer op zo'n 50 reizigers per trein.

- **Hoge toeslagen en slechte punctualiteit zorgden voor lage bezettingen**

Een verlaging van de toeslag (van €7,50 naar €2,80), een verhoging van de frequentie naar 2x per uur en het doorrijden naar Breda hebben het aantal reizigers sterk doen toenemen tot 1.367.000 reizen in het tweede halfjaar van 2011 (2,7 mln op jaarbasis) (Ministerie I&M, 2012). De gemiddelde bezetting is daarmee meer dan verdubbeld tot 126 reizigers per trein. Dit aantal blijft echter nog steeds sterk achter bij de eerste verwachting van 6 miljoen binnenlandse reizigers per jaar uit 1994 (Ministerie V&W, 1994) en al helemaal bij de verwachting van 14 miljoen waar in 1996 rekening mee werd gehouden (Van den Heuvel & Savelberg, 1996). Hierbij dient te worden opgemerkt dat in die tijd nog rekening werd gehouden met een geïntegreerd hogesnelheidsnet en de uitvoering van Rail21¹. Zo rijden er in die studie shuttletreinen na Breda verder naar Eindhoven en rijden er treinen van Den Haag naar Eindhoven gedeeltelijk over de HSL-Zuid.

Bij de introductie van de snellere V250 (Figuur 4), waardoor de reistijd tussen Amsterdam en Rotterdam met nog eens 7 en tussen Rotterdam en Breda met nog eens 5 minuten kan worden verkort en de frequentie tussen Amsterdam en Rotterdam kan worden verhoogd naar 5 Fyra's per uur, zal het gebruik van de HSL-Zuid waarschijnlijk verder toenemen, maar het is maar de vraag of die 14 miljoen zal worden gehaald. Een mogelijke verklaring voor de achterblijvende reizigerscijfers is het feit dat Fyra's niet buiten het traject Amsterdam – Schiphol – Rotterdam – Breda mogen komen, wat in de studies wel het geval was. Hierdoor moeten veel reizigers overstappen om gebruik te kunnen maken van Fyra. Deze overstap kan het in bepaalde gevallen alsnog aantrekkelijker maken om overstapvrije verbindingen over het reguliere net te gebruiken. Een goed voorbeeld is de verbinding tussen Rotterdam en Eindhoven. Door tussen Rotterdam en Breda met Fyra te reizen zou in theorie tijd kunnen worden bespaard, maar door het ontbreken van een aansluitende trein in Breda is de reis met de reguliere Intercity via Dordrecht altijd sneller.

- **Het ontbreken van aansluitende treinen en de verplichte overstap zorgen voor suboptimaal gebruik van de HSL-Zuid**

¹ Rail 21 is een nooit uitgevoerd plan voor een grote uitbreiding van het treinproduct met een 3-treinenmodel.

Figuur 4: Tijdelijke Fyra (links) bestaande uit een TRAXX locomotief en verbouwde ICR-rijtuigen. Uiteindelijk zullen V250 (rechts) treinstellen van AnsaldoBreda de Fyra-dienst overnemen.

Door de tegenvallende reizigerscijfers, bijbehorende inkomsten, vertraagde levering van treinstellen en hoge concessievergoeding van 164,5 mln. Euro per jaar is de financiële situatie van HSA op dit moment (2012) erg slecht. Daarom heeft op 18 november 2011 de Minister van Infrastructuur en Milieu het voornemen uitgesproken om het vervoer over de Hogesnelheidslijn Amsterdam – Rotterdam – Breda/Antwerpen (HSL-Zuid) toe te voegen aan de Hoofdrailnetconcessie voor de periode 2015-2024 (Schultz van Haegen, 2011). Deze samenvoeging biedt de mogelijkheid om treindiensten aan te bieden over de HSL-Zuid, die daarnaast ook bestemmingen aandoen die alleen aan het Hoofdrailnet liggen. Te denken valt dan aan Rotterdam – Almere via Schiphol of Den Haag – Eindhoven, waarbij tussen Rotterdam en Breda over de HSL-Zuid wordt gereden. Naast deze nieuwe mogelijkheden zullen ook enkele concessie-eisen voor vervoer over de HSL-Zuid veranderen. Enkele veranderingen zijn de mogelijkheid om buiten de spitsen 4 treinen per uur tussen Rotterdam en Schiphol te bieden en de restrictie van het toeslagbedrag tot 30% van een normaal treinkaartje. Deze veranderende omstandigheden vragen om een aanpassing van de dienstverlening om deze veranderingen zo goed mogelijk het hoofd te bieden.

In de bieding voor de concessie 2015-2024 heeft NSR duidelijk gemaakt dat zij ook kansen zien om de HSL in het Hoofdrailnet te integreren (NSReizigers, 2011) in hun plannen voor het Programma Hoogfrequent Spoorvervoer (PHS). PHS is het programma om tot hoogfrequent spoorvervoer (elke tien minuten een trein) te komen op de belangrijkste corridors in de brede Randstad. Wat betreft integratie van de HSL-zuid schetsen zij een eindbeeld dat uitgaat van hogesnelheidstreinen die van Den Haag naar Eindhoven/Düsseldorf rijden, van Amsterdam naar Eindhoven en van Rotterdam naar Almere/Zwolle. De door NS gepubliceerde ambitie voor 2020 staat weergegeven in Figuur 5. In deze ambitie staan ook nieuwe of uitgebreide grensoverschrijdende verbindingen zoals Den Haag – Düsseldorf via Eindhoven/Venlo. Over deze verbindingen zal in dit onderzoek geen oordeel worden geveld over haalbaarheid of wenselijkheid. Wel zal er rekening worden gehouden met de wens om nieuwe grensoverschrijdende verbindingen mogelijk te maken. Dit zal bijvoorbeeld mogelijk zijn door deze te integreren met nieuwe diensten over de HSL-Zuid.

Figuur 5: NS ambitie voor 2020. Links staat het gehele netwerk weergegeven en rechts staat het geïntegreerde hogesnelheidsnet.

Dit is slechts een mogelijk eindbeeld en bevat nog geen specifieke inpassing in de verschillende fases van PHS. Dit onderzoek heeft als doel om zowel tot een goed eindbeeld te komen, met antwoorden op de volgende onderzoeksvragen, maar ook tot inzichten en conclusies te komen die helpen voor de keuzes die op korte termijn gemaakt moeten worden voor de integratie van de HSL-Zuid in het Hoofdrailnet.

De huidige en geplande dienstverlening op de HSL-Zuid trekt dus te weinig reizigers, mede door de onnodige overstap tussen HRN-treinen en HSL-treinen. Door aanstaande wijzigingen in de concessiestructuur rond de HSL-Zuid en het Hoofdrailnet wordt de mogelijkheid geboden om een geïntegreerd hogesnelheidsnet te bieden. De uitdaging om tot een geïntegreerd hogesnelheidsnet in Nederland te komen heeft geleid tot de onderzoeksvragen en ontwerpdoelen die in het volgende hoofdstuk zullen worden behandeld.

1.2 Ontwerpdoelen en onderzoeksvragen

In dit onderzoek zal worden stilgestaan bij de kansen, mogelijkheden, problemen en moeilijkheden die de integratie van de HSL-Zuid in het Hoofdrailnet met zich mee brengt en zal tot een plan gekomen worden om deze kansen en mogelijkheden zo goed mogelijk te benutten en het hoofd te bieden aan de problemen en moeilijkheden. Hiertoe is het volgende onderzoeksdoel geformuleerd:

- **Onderzoek de mogelijkheden om de Hogesnelheidslijn-Zuid (HSL-Zuid) te integreren in het Hoofdrailnet en ontwerp één of meerdere plannen voor de periode 2015-2024 om zo veel mogelijk (maatschappelijke) winst uit de integratie te halen.**

Om dit onderzoeksdoel te bereiken zijn er een aantal onderzoeksvragen te stellen die de context van dit onderzoek duidelijk maken:

- *Hoe is middellange-afstandsvervoer over hogesnelheidslijnen in andere landen geregeld en hoe succesvol is het daar?*

Ten behoeve van deze vraag zal onderzoek worden gedaan naar de huidige gang van zaken in het buitenland. Er zal gekeken worden naar regio's met vergelijkbare afstanden en vergelijkbare bevolkingsdichtheden als het gebied rond de HSL-Zuid.

- *Hoe is een geïntegreerd hogesnelheidsnet robuust te combineren met het Programma Hoogfrequent Spoorvervoer (PHS)?*

Er zal in de ontwerpdracht uit worden gegaan van de dienstregelingen die volgens de laatste inzichten zullen worden gereden in het PHS-programma. Behalve dat een concept is ingepast in de eindfase van PHS is het ook belangrijk dat de ontwikkelingen op korte termijn aansluiten bij het gekozen eindbeeld. De conclusies over de eindbeelden helpen daarom om op korte termijn keuzes voor lijnvoeringen en materieel te maken.

- *Welke mogelijke lijnvoeringen sluiten het beste aan op de vervoersvraag en zijn voor reizigers en NSHispeed het meest interessant?*

De verschillende dienstregelingen en productontwerpen die uit de ontwerpdracht voortkomen zullen op twee manieren worden beoordeeld. Enerzijds vanuit de reiziger gezien met de criteria die reizigers hanteren en anderzijds vanuit de vervoerder. Vanuit de reiziger is vooral reistijd, overstappen en comfort belangrijk. Vanuit de vervoerder zijn exploitatiekosten en inkomsten juist van belang. In de Analyse (Hoofdstuk 2) zullen de criteria precies worden bepaald. Aangezien NSR en NSHispeed beide onderdeel van NS Groep zullen zij als één vervoerder worden beschouwd.

- *Welk bestand of wat voor nieuw materieel moet worden ingezet op de verschillende verbindingen over de HSL?*

Niet al het binnenlands materieel kan op de HSL-Zuid worden ingezet omdat het een ander beveiligingssysteem en een andere bovenleidingspanning heeft. Alle hogesnelheidstreinen van HSA kunnen wel overal op het Hoofdrailnet rijden, maar er is te weinig om de huidige dienst verder uit te breiden. Welke materieelkarakteristieken nieuwe of bestaande treinen over de HSL moeten hebben is een belangrijke vraag voor de implementatietermijn en zal daarom onderdeel zijn van deze studie.

- *Wat is het effect van HSL-toeslag op de exploitatie en ideale dienstverlening?*

Voor reizen met Fyra is op dit moment een toeslag verplicht. Ook in de nieuwe concessie voor 2015-2024 is de mogelijkheid om toeslag te vragen op de HSL open gelaten, zij het met een maximum. Het effect van deze toeslag en de manier van innen zal deel uitmaken van deze studie. Het reizigerstoedelingsmodel TRANS is uitgerust met een module om toeslagen mee te nemen.

Deze onderzoeksvragen zullen in dit onderzoek beantwoord worden en deze antwoorden worden gebruikt om het onderzoeksdoel te bereiken. Hierna volgt een afbakening van de onderzoeksvelden die door de onderzoeksvragen naar voren zijn gekomen.

1.3 Afbakening van het onderzoek

In deze paragraaf zal het onderzoeksgebied en het studiegebied worden afgebakend. In de volgende alinea's zal per aspect worden ingegaan over wat er wel en niet wordt meegenomen in dit onderzoek en waarom wel of niet. Om de afbakening duidelijk te maken zal eerst worden ingegaan op de termen uit de onderzoeksvragen en ontwerpdoelen. Daarna zal waar nodig de afbakening verder worden verduidelijkt.

1.3.1 Hogesnelheidslijn-Zuid (HSL-Zuid)

De HSL-Zuid is de hogesnelheidslijn van Schiphol naar België. Deze lijn loopt via Rotterdam Centraal en heeft een aftakking naar Breda. Vanaf de Belgische grens staat de lijn bekend als HSL-4 en loopt naar Antwerpen. In Figuur 6 staat de HSL-Zuid weergegeven. De maximumsnelheid van de lijn is 300km/u. Op de lijn wordt gebruik gemaakt van het Europese treinbeïnvloedingssysteem ETCS. Op de stukken conventioneel spoor (Amsterdam – Schiphol, Rotterdam – Barendrecht en bij de aansluiting Breda) wordt gebruikt gemaakt van het Nederlandse treinbeïnvloedingssysteem ATB-EG. Het vervoer op de HSL-Zuid is op dit moment uitbesteed aan de High Speed Alliance (HSA), een joint-venture tussen de Nederlandse Spoorwegen en KLM. Internationaal vervoer wordt uitgevoerd in samenwerking met de Belgische en Franse spoorwegen (NMBS en SNCF).

Figuur 6: HSL Zuid en HSL-4. Dit onderzoek richt zich op de HSL-Zuid.

Het vervoer is nog niet op het niveau dat is afgesproken in de concessieafspraken. Volgens de concessieafspraken zouden er de volgende treindiensten moeten worden geboden:

- 10x per dag Thalys Amsterdam – Parijs
- 16x per dag Fyra Amsterdam – Brussel
- 32x per dag Fyra Amsterdam – Breda
- 32x per dag Fyra Amsterdam – Rotterdam
- 8x per dag Fyra Den Haag – Breda – Brussel

Dit is uitgebeeld in Figuur 7. Van deze treindiensten rijdt op dit moment (2012) alleen de Thalys en de Fyra Amsterdam – Breda. De verbinding Den Haag – Breda – Brussel staat onder druk doordat er 20 stellen nodig zijn voor dit patroon en er slechts 19 besteld zijn. In eerste instantie zal deze dienst worden vervangen door 8x per dag Breda - Antwerpen (Nieuwsblad Transport, 2012). In het voornemen om deze treindiensten te integreren in het Hoofdrailnet wordt gesproken over de binnenlandse Fyra-diensten. Grensoverschrijdend vervoer zal een los onderdeel van de nieuwe concessie worden en zal in dit onderzoek niet worden meegenomen. Er zal daarom geen oordeel worden gegeven over het grensoverschrijdende voorzieningsniveau en hier zullen geen aanpassingen aan worden gedaan. Dit omdat het veranderen van internationale trein(pad)en overeenstemming met de buitenlandse partners vergt en treinpaden door heel Europa moeten worden aangepast. Daarnaast zal de integratie van de HSL-Zuid in het hoofdrailnet geen invloed hebben op de mogelijkheden voor internationale treinen. Om het onderzoek zuiver te houden en enkel de invloed van de integratie van de HSL-Zuid in het Hoofdrailnet te onderzoeken zal het internationale aanbod als vast worden aangenomen.

Figuur 7: Bedieningspatroon HSL-Zuid volgens de concessie uit 2007 (HSLZuid.nl, 2009)

Er zal uit worden gegaan van een uurlijkse hogesnelheidstrein tussen Amsterdam en Brussel en een uurlijks Thalys-pad naar Parijs. Voor de overige verbindingen zal worden uitgegaan van de laatste stand

van zaken en er zal zo veel mogelijk open worden gehouden om ruimte te bieden voor grensoverschrijdende verbindingen. De laatste stand van zaken voor de verbinding Den Haag – Breda – Brussel is dat deze voorlopig wordt vervangen door een trein Antwerpen – Breda. Bij een eventuele wijziging van grenstijden van internationale verbindingen ten behoeven van de integratie zal worden gecontroleerd of dit zowel verkeerstechnisch (kan het pad verschoven worden) als vervoerskundig (blijven de belangrijke overstappen behouden?) mogelijk is.

1.3.2 Hoofdrailnet

Het hoofdrailnet is vastgelegd in het besluit Hoofdrailnet uit 2004 (WP2000, 2004). De spoorlijnen die onder het Hoofdrailnet vallen zijn weergegeven in Figuur 8. Het vervoer over het Hoofdrailnet wordt geregeld in de concessie HRN 2005-2015 welke onderhands aan NS is gegund. Na 2015 zal een nieuwe concessie noodzakelijk zijn. Zoals te zien in het figuur beslaat het Hoofdrailnet alleen binnenlands vervoer.

Figuur 8: Hoofdrailnet volgens het besluit Hoofdrailnet uit 2004 (WP2000, 2004). De Hanzelijn tussen Lelystad en Zwolle zal bij de opening in december 2012 bij het Hoofdrailnet worden gevoegd.

1.3.3 Concessie HRN 2015-2024

In 2015 zal de huidige HRN-concessie aflopen en zal het spoorvervoer opnieuw worden gegund. In het regeerakkoord van het kabinet Rutte-Asscher is de integratie van de HSL-Zuid in het Hoofdrailnet opgenomen (Rutte & Samsom, 2012). De HSL-Zuid wordt onderdeel van het Hoofdrailnet, met een aantal aanvullende eisen en voorwaarde. In dit onderzoek worden de mogelijkheden onderzocht die een dergelijke samenvoeging met zich mee brengt. Voor de concessie-eisen zal in dit onderzoek daarom worden uitgegaan van het voornemen van de Minister (Schultz van Haegen, 2011), met mogelijk kleine aanpassingen aan de eisen als dit een significant beter treinproduct met zich mee brengt. De mogelijke alternatieven zoals een nieuwe openbare aanbesteding, compleet open-access vervoer en dergelijke zullen niet worden meegenomen.

1.3.4 (Maatschappelijke) winst

De maatschappelijke winst van een verbeterd treinproduct is er in allerlei facetten. Een beter treinproduct kan meer mensen uit de auto naar de trein lokken. Dit levert klimaat- en milieuvoordelen op en zorgt voor minder files en/of parkeerproblemen. Deze vorm van maatschappelijke winst is echter zeer breed, afhankelijk van (politieke) doelstellingen en lastig te kwantificeren. Wel kan worden gesteld dat een verbeterd treinproduct maatschappelijke winst in de vorm van reizigersgroei levert. Een

verbeterd treinproduct zorgt ook nog op een andere manier voor maatschappelijke winst. Als de huidige reizigers sneller op de plaats van bestemming zijn of een comfortabelere reis hebben is dit ook maatschappelijke winst. Het woord maatschappelijk staat niet voor niets tussen haken. Ook de winst voor de vervoerder is van belang. Dit kan berekend worden door de verschillende varianten puur op financiële aspecten te beoordelen, maar dan worden andere belangrijke doelstellingen over het hoofd gezien. Klanttevredenheid is een belangrijk punt voor de vervoerders. Hier worden ze op afgerekend door zowel klanten als de overheid. Reizigersgroei door een verbeterd treinproduct is dus zeker ook in het belang van de vervoerder. Welke criteria precies van belang zijn, hoe deze berekend kunnen worden en hoe zwaar ze wegen zal naar voren komen in Hoofdstuk 2.8. Om dit onderscheid te kunnen maken worden de verschillende alternatieven beoordeeld vanuit het perspectief van de reiziger en vanuit de vervoerder. In het de paragraaf over aanpak en structuur (1.4) zal verder worden ingegaan op de methoden.

1.3.5 Detailniveau van het resultaat

Het doel is om als resultaat van deze studie één of meerdere plannen te presenteren om de HSL-Zuid te integreren in het Hoofdrailnet. Deze plannen zullen lijnvoeringen, materieelinzet en dienstregelingen op minutenniveau bevatten, ingepast in PHS. Er wordt wel rekening gehouden met goederenpaden, maar de precieze inpassing is niet op elk baanvak gemaakt. Hoe precies met goederenpaden is omgegaan zal in de Methodes (Hoofdstuk 3) worden besproken. De dienstregelingen worden ontworpen met minimaal 5% rijtijdspeling en volgens de normen die gelden op de infrastructuur. De dienstregeling is echter geen doel op zich. De ontworpen dienstregelingen zullen gebruikt worden om te berekenen wat de effecten zijn op reizigersstromen, reistijden, exploitatiekosten, inkomsten en dergelijke. Daarna zullen de plannen worden gewaardeerd op de criteria die uit de Analyse (Hoofdstuk 2) naar voren komen. De ontworpen dienstregelingen zullen daarom nog verder verfijnd moeten worden om geïmplementeerd te kunnen worden.

1.3.6 Afbakening van het netwerk

Niet het hele Hoofdrailnet komt in aanmerking voor treindiensten die ook over de HSL-Zuid rijden. Een van de meest logische voorwaarden is dat rijden over de HSL mogelijk sneller moet zijn dan over de huidige HRN-sporen. Een voorbeeld: vanuit Utrecht naar Rotterdam Centraal via Schiphol zou op zijn snelst 50 minuten duren, 30 minuten vanuit Utrecht naar Schiphol en 20 minuten van Schiphol (250km/u) naar Rotterdam Centraal. De directe Intercity doet er echter 40 minuten over en blijft daarmee sneller. De reisrelatie Amsterdam Bijlmer ArenA – Rotterdam zou wel van deze verbinding profiteren, maar zal niet worden meegenomen omdat de infrastructuur op Station Bijlmer ArenA niet geschikt is om vanuit Schiphol te keren. Amsterdam Zuid – Utrecht zal daarom in zijn geheel niet worden onderzocht als potentiële spoorlijn voor treinen over de HSL-Zuid. In Figuur 9 is voor het hele Hoofdrailnet deze afweging gemaakt.

De lijn Tilburg – Eindhoven is een goed voorbeeld om de procedure verder te verduidelijken. Als uit wordt gegaan van een lijn Amsterdam – Rotterdam – Eindhoven (1:35 met V250) over de HSL-Zuid zou deze route meer tijd kosten dan de route Amsterdam – Utrecht – Eindhoven per IC (1:21). Dit zou er voor pleiten om deze route niet mee te nemen, maar hij wordt toch onderzocht omdat er wel tijdswinst is te realiseren op de deeltrajecten Eindhoven – Rotterdam en Tilburg – Amsterdam. Beide deeltrajecten maken wel gebruik van (delen van) de HSL-Zuid. Dit is een eis.

Deze afbakening van het netwerk is nog puur op basis van de mogelijk te behalen tijdswinst. In het literatuuronderzoek naar eisen en randvoorwaarden is het mogelijk dat er delen van het netwerk alsnog af zal vallen. Bijvoorbeeld een lijn Breda – Rotterdam – Utrecht, die twee compleet losse corridors beslaat kan alsnog afvallen doordat het niet in te passen is in dienstregeling en infrastructuur.

Nu de afbakening van het project voltooid is zal in de volgende paragraaf (1.4) de aanpak en structuur van het onderzoek worden besproken. Hierin zal duidelijk worden op welke manier het onderzoek zal worden aangepakt.

Figuur 9: Spoorlijnen die voldoen aan het criterium dat er een mogelijkheid is om reistijd te verkorten door gebruik te maken van de infrastructuur van de HSL-Zuid. Rood is de huidige Fyra-dienst.

1.4 Aanpak en structuur van het onderzoek

Om de onderzoeksvraag te beantwoorden zullen verschillende varianten worden ontworpen en worden geëvalueerd. Als basis van de alternatieven zal worden uitgegaan van de PHS-dienstregeling 2020. Vanuit de PHS-dienstregeling zal eerst een vertaalslag worden gemaakt naar een basis eindbeeld voor 2024. Hierin zullen weinig veranderingen zitten, maar zal de PHS-dienstregeling up-to-date worden gebracht. Deze vernieuwde PHS-dienstregeling zal als basis worden gebruikt voor de verschillende varianten voor 2024 die het eindproduct van dit onderzoek zullen zijn. De stap van het basis-eindbeeld naar de verschillende varianten is het ontwerpproces waarvan de aanpak in deze paragraaf besproken zal worden.

Figuur 10: Weergave van de constructie van de dienstregelingen voor de alternatieven en de plaats van dit onderzoek in de komende periode.

De conclusies die over deze eindbeelden worden gemaakt en de mogelijkheden om in logische stappen naar een eindbeeld toe te werken helpen NS bij de keuzes die ze op korte termijn moeten maken. Deze aanpak van het onderzoek is te zien in Figuur 10.

Omdat de varianten de basis van dit onderzoek vormen en ontworpen moeten worden is gekozen om het rapport te structureren als ontwerpproces. Door de duidelijke opsplitsing tussen Ontwerp, Simulatie en Evaluatie, is gekozen voor de ontwerpcyclus van Roozenburg en Eekels (Roozenburg & Eekels, 1995). Dit ontwerpproces is aangepast naar de specifieke situatie van het ontwerpen van een netwerk en is te zien in Figuur 11. In dit ontwerpproces is sprake van één of meerdere iteraties. Dit is te zien doordat er een lijn vanuit het besluit terugloopt naar het Ontwerp. Voor dit onderzoek is de iteratie twee maal doorlopen, waarbij na het Besluit is teruggekeerd naar het Ontwerp. Voor de leesbaarheid van het rapport is er voor gekozen om niet beide iteraties in dit rapport te doorlopen. In plaats daarvan wordt alleen de laatste iteratie in zijn geheel beschreven. De conclusies van de eerste iteratie zullen als input worden gebruikt in het beschreven ontwerpproces.

Figuur 11: Itererende weergave van het ontwerpproces. Zwarte pijlen laten de input uit de Analyse zien. Rode pijlen zijn stappen in het ontwerpproces waar verder op zal worden ingegaan.

Zoals te zien ontbreekt Hoofdstuk 3 in dit figuur. Dit is omdat in Hoofdstuk 3 (Methoden) wordt ingegaan op de gebruikte modellen en berekenmethoden. In de volgende alinea's zal verder worden ingegaan op de aanpak van de verschillende onderdelen van dit ontwerpproces.

1.4.1 Analyse

De 'Analyse' uit de ontwerpcyclus zal het ontwerpproces vooral van input voorzien. Dit doet de Analyse door de criteria vast te stellen, eisen en randvoorwaarden vast te leggen en verschillende ontwerpelementen, -mogelijkheden en -variabelen te vormen. Deze ontwerpelementen zullen op verschillende schaalniveaus bestaan. Er is het macroscopische niveau van algemene eigenschappen van treinproducten (zoals gemiddelde halteafstand, toeslagen etc.) en het microscopische niveau van bepaalde varianten op lijnvoeringen, specifieke stations, bepaalde dienstregelingvarianten etc. Dit onderscheid maakt een andere aanpak voor beide soorten elementen nodig. De macroscopische elementen zullen deel worden van de *treinproductfilosofieën*, de kleinere elementen zullen als specifieke *ontwerpelementen* aan de treinproductfilosofieën worden toegevoegd. De combinaties van deze filosofieën en elementen zullen worden gebruikt om het ontwerp te maken.

Het doel van de Analyse is daarmee om de volgende gegevens te verkrijgen:

- Eisen en Randvoorwaarden
- Criteria
- Macroscopische eigenschappen voor treinproductfilosofieën
- Specifieke ontwerpelementen

Om dit te verkrijgen zullen de gebieden die van belang zijn voor het ontwerpen van treinproducten worden onderzocht. Per gebied zal worden geconcludeerd wat de Eisen, Randvoorwaarden, Criteria en specifieke ontwerpelementen zijn. De macroscopische eigenschappen van treinproductenfilosofieën zullen worden verkregen door een onderzoek te doen naar vergelijkbare hogesnelheidslijnen.

1.4.2 Ontwerp

In het Ontwerp zullen de alternatieven ontworpen worden vanuit de Treinproductfilosofieën en de verschillende ontwerpelementen. In de literatuur heet deze stap 'synthese'. Omdat er in deze fase een voorlopig ontwerp wordt gemaakt wordt in dit rapport voor de duidelijkheid de term 'Ontwerp' gebruikt.

Bij het ontwerp van een treindienst is deze stap erg complex door de sterke wisselwerking tussen wat er gewenst is en wat er in de praktijk mogelijk is. Door de grote hoeveelheid eisen en randvoorwaarden zijn veel zaken niet altijd mogelijk. Om met deze specifieke situatie om te gaan wordt de fase Ontwerp in twee delen opgedeeld. In eerste instantie het ontwerp van de lijnvoeringen en treinproducten en daarna het ontwerp van de dienstregeling zelf. Tussen deze twee fases is een sterke wisselwerking. Dit is daarom wederom een itererend proces. Als een bepaalde lijnvoering niet mogelijk blijkt bij het ontwerp van de dienstregeling zal de lijnvoering moeten worden herzien. De noodzaak van deze iteratie is zichtbaar door een treinproduct te bekijken met het TRAIL-layer model (Bovy & Van Nes, 2004), ontwikkeld door de researchschool TRAIL. Dit model is (aangepast) te zien in Figuur 12. Binnen dit model moet zowel ontworpen worden binnen de Vervoersmarkt (het spanningsveld tussen de reizigers en de vervoersdiensten) als binnen de Verkeersmarkt (het spanningsveld tussen de vervoersdiensten en de infrastructuur). Aangezien beide delen sterk samenhangen, maar moeilijk gelijktijdig ontworpen kunnen worden is een itererend ontwerpproces een mogelijke oplossing. Dit houdt in dat in eerste instantie een ontwerp wordt gemaakt in de vervoersmarkt. Dit ontwerp zal daarna worden gebruikt om een ontwerp te maken van de verkeersmarkt. Hierdoor zal het ontwerp veranderen, waardoor de uitkomst in de vervoersmarkt ook weer zal veranderen. Door hierna opnieuw het ontwerp in de vervoersmarkt te verbeteren zal het ontwerp verder worden verbeterd. Dan kunnen bijvoorbeeld veranderingen in reistijd worden verrekend in een eventuele toeslag of stoppatronen worden aangepast aan infrastructurele beperkingen.

Figuur 12: TRAIL lagenmodel met belangrijke aspecten van zowel de vervoersmarkt als de verkeersmarkt. (Bovy & Van Nes, 2004)

Deze iteratie vindt dus plaats binnen de fase van Ontwerp, waar verschillende oplossingen worden gemaakt. Om de iteratie duidelijk te kunnen maken is het onderdeel Ontwerp opgesplitst in twee delen, waartussen iteratie mogelijk is. Deze twee delen zijn aan de ene kant het conceptuele ontwerp (vervoersmarkt) en aan de andere kant de inpassing in de dienstregeling (verkeersmarkt). In de ontwerpcyclus voor deze opdracht zal dit worden verwerkt zoals te zien is in Figuur 11. In dit rapport worden deze twee ontwerpen niet los besproken, maar zal het uiteindelijke resultaat worden gepresenteerd.

Bij het ontwerp van de lijnvoering worden de treinproductfilosofieën gecombineerd met een aantal ontwerpelementen, welke verenigbaar zijn met de productfilosofie en een positieve bijdrage kunnen leveren. Deze combinatie wordt dan vertaald naar een gewenste lijnvoering. Hiervoor worden nog geen modellen gebruikt, maar volstaat het door schattingen te gebruiken en te kijken of bijvoorbeeld kwartierdiensten op verschillende trajecten verenigbaar zijn. Een voorbeeld van een mogelijk te concluderen lijnvoering is een Fyra-netwerk Waarbij wordt doorgereden naar Eindhoven en Zwolle,

met reguliere IC-stops buiten de HSL-trajecten. Dit zal dan worden meegenomen naar het ontwerp van de dienstregeling.

Gebruikte modellen

Bij het ontwerp van de dienstregeling zal gebruik worden gemaakt van het model DONS (Design of Network Schedules). Uit het kleine aantal beschikbare modellen is hiervoor gekozen omdat dit model beschikt over mogelijkheden om bepaalde constraintgroepen, zoals infrastructuurcapaciteit etc. (tijdelijk) uit te schakelen. Dit maakt het erg geschikt om volledig andere lijnvoeringen te modelleren. Ook is het goed mogelijk om dienstregelingen te exporteren zodat ze kunnen worden gebruikt voor verdere doorrekeningen. In het Hoofdstuk over Methoden zal uitgebreid worden stilgestaan over de werking, voordelen en nadelen van DONS.

De vernieuwde PHS dienstregeling en de ontwikkelde varianten zullen worden gebruikt voor de volgende stap: Simulatie.

1.4.3 Simulatie

De volgende stap in het proces is Simulatie. Het doel van de Simulatie is het verkrijgen van de gegevens over de verschillende ontwerpen. Hierin wordt het ontwerp getest op de te verwachten resultaten zoals reizigersstromen, reizigersgroei, exploitatiekosten, opbrengsten, bezetting etc. Deze gegevens zijn van groot belang voor treinproducten omdat deze bepalen of er goed wordt gescoord op de verschillende criteria. Voor de Simulatie zal gebruik worden gemaakt van het reizigerstoedelingsmodel TRANS (Toedelen van Reizigers Aan NetwerkSystemen). Hiervoor is gekozen door de compatibiliteit met DONS en de gegevens die met TRANS berekend kunnen worden. Zo kan TRANS gebruikt worden om belastingen van treinen te berekenen en reizigersstromen te berekenen, maar ook effecten op reistijden, aantal overstappen en totale omzet.

Door middel van elasticiteiten zullen de effecten op reizigersaantallen worden geschat. Hiervoor is gekozen omdat er geen multimodaal vervoersmodel beschikbaar is waar het spoorstelsel volledig in gemodelleerd wordt en past in het tijdsbudget van dit onderzoek. In de Methoden zal verder worden ingegaan op de precieze waarden van de elasticiteiten en de grootheden waar deze op zijn toe te passen.

1.4.4 Evaluatie en Besluit

Als vierde stap zal uit deze objectieve kentallen van verschillende criteria een subjectieve beoordeling volgen. De verschillende varianten worden zowel vanuit het oogpunt van de reiziger als het oogpunt van de vervoerder beoordeeld. Dit zal gebeuren door middel van een multicriteria-analyse (MCA). Hiervoor is gekozen omdat een MCA het mogelijk maakt om een beoordeling vanuit verschillende perspectieven te maken door de wegingen van criteria te veranderen. Reizigers vinden de reistijd en –kosten belangrijk, maar geven niets om exploitatiekosten, terwijl voor de vervoerder juist de opbrengsten en exploitatiekosten belangrijk zijn. De verschillende alternatieven zullen worden vergeleken met de basisvariant. Dit is de PHS-dienstregeling voor 2024, met enkele kleine aanpassingen.

Nu de aanpak en structuur van dit onderzoek duidelijk zijn zal de beschreven aanpak worden gevolgd. Daarom volgt als eerst de Analyse van de ontwerpomgeving in het volgende hoofdstuk.

2 Analyse van de ontwerpomgeving

In dit hoofdstuk zal dieper worden ingegaan op de theorie die bij het ontwerpen van een treinproduct hoort. Het doel van deze analyse is zowel om kennis te verzamelen over de omgeving waarin ontworpen moet worden als om ontwerpelementen te vinden, waarop gevarieerd kan worden bij het ontwerp van de treinproducten. Deze ontwerpelementen kunnen worden onderverdeeld in twee groepen. Het kunnen ontwerpelementen zijn die iets zeggen over het totale treinproduct over het hele net verspreid of ze kunnen betrekking hebben op een klein specifiek onderdeel van het ontwerp. Als ze invloed hebben op de totale positionering van het treinproduct zullen ze onderdeel zijn van de treinproductfilosofie. Deze treinproductfilosofieën zullen de basis vormen van het ontwerp. De kleinere en specifieke ontwerpelementen zullen daarna aan deze basissen worden toegevoegd om een compleet ontwerp te maken. Uit deze analyse moeten daarom de volgende punten naar voren komen:

- Ontwerpelementen voor de treinproductfilosofieën
- Losse ontwerpelementen voor het ontwerpproces
- Eisen
- Randvoorwaarden
- Criteria en waardering van criteria

Leeswijzer

Om de ontwerpelementen voor de treinproductfilosofieën te kunnen vinden is er gekeken naar een aantal hogesnelheidstreinproducten in Europa, die in een omgeving opereren die vergelijkbaar is met de HSL-Zuid in Nederland. Dit zal worden uitgevoerd in Paragraaf 2.1 en zal antwoord geven op de eerste deelvraag van dit onderzoek, wat vroeg hoe midden-langeafstandsvervoer over hogesnelheidslijnen in het buitenland wordt vormgegeven.

Een belangrijk onderdeel van een treinproduct is de dienstregeling. Door te analyseren hoe dienstregelingen opgebouwd kunnen worden en wat de effecten zijn van verschillende opbouwen. Dit zal gebeuren in Paragraaf 2.2.

Openbaar vervoer binnen Nederland kan alleen worden uitgevoerd door middel van concessies die worden uitgegeven door de verschillende overheden. Aan de eisen die in de concessies staat moet worden voldaan door de vervoerder. Door de concessies te onderzoeken kan worden geconcludeerd wat de bewegingsvrijheid van de vervoerder is. Dit staat weergegeven in Paragraaf 2.3.

Een ander belangrijk aspect bij een treindienst is het materieel. Omdat deze concessie al op korte termijn in gaat is het van belang te onderzoeken wat de mogelijkheden zijn voor materieelinzet. Dit zal worden gedaan in Paragraaf 2.4.

Als door de integratie van de HSL-Zuid in het Hoofdrailnet verbindingen over de HSL gaan worden geboden die nu nog niet worden geboden is het van belang om zicht te hebben op de vraag naar treinvervoer in Nederland. Dit zal worden gedaan in de Marktanalyse in Paragraaf 2.5.

Om een goed financieel beeld te kunnen schetsen van de effecten van integratie is het van belang om inzicht te hebben in de effecten van prijsveranderingen, toeslagen en de kosten van treindiensten. Dit zal worden gedaan in de paragrafen 2.6 en 2.7 en geeft daarmee een antwoord op de deelvraag over de effecten van toeslagen op de HSL-Zuid.

Als laatste zal in Paragraaf 2.8 worden onderzocht op welke criteria de treindiensten zullen worden beoordeeld. Zowel vanuit de individuele reiziger, vanuit de maatschappij als vanuit de vervoerder. Dit is nodig om de uiteindelijke alternatieven eerlijk met elkaar te kunnen vergelijken.

2.1 Vergelijkbare situaties in het buitenland

In deze paragraaf zullen verschillende situaties worden onderzocht in andere landen waar treinen gebruik maken van een hogesnelheidslijn van vergelijkbare lengte en over het gemengde net doorrijden. Omdat klokvaste tijden een uitgangspunt is in Nederland is dit ook als eis meegenomen. Het betreft hier de High Speed 1 in Engeland, de HSL-2 in België en de NBS Köln – Rhein/Main. Van groot belang in deze vergelijking is het netwerkniveau waarop de treinen opereren (zie kader). Binnen Nederland is er geen vervoer op het Internationale netwerkniveau en speelt lange afstandsvervoer zich vooral op Interregionaal en Nationaal niveau af. Daarom zijn voorbeelden bekeken die op deze niveaus opereren.

Intermezzo Netwerkniveaus

Verschillende openbaar vervoerssystemen opereren op verschillende netwerkniveaus. Het netwerkniveau is de schaal en snelheid van het vervoer. Het vervoer tussen kernen kan in vijf niveaus worden opgedeeld zoals in Tabel 2. Deze netwerkniveaus worden gekenmerkt door de kernen die het verbindt: dorpen, plaatsen, steden, agglomeraties of wereldsteden.

Tabel 2: Karakteristieken van verschillende openbaar vervoersnetwerken (Van Nes, 2007).

Netwerk-niveau	Ruimtelijk niveau	Afstand tussen lijnen	Afstand tussen haltes	Gemiddelde snelheid	Voorbeeld
Lokaal	Dorpen	3 km	3 km	30km/u	Streekbus
Regionaal	Plaatsen	10 km	10 km	45 km/u	Stoptrein
Interregionaal	Steden	30 km	30 km	70 km/u	Intercity (NL)
Nationaal	Agglomeraties	100 km	100 km	105 km/u	Fyra
Internationaal	Wereldsteden	300 km	300 km	160 km/u	Thalys/Vliegtuig

Zoals in het rapport (Van Nes, 2007) valt te lezen ontbreekt het Nationale netwerkniveau in een groot deel van Nederland. De Fyra is op dit moment het enige systeem dat aan deze eisen voldoet. Wel zou de ICE in Nederland onder dit netwerkniveau kunnen vallen als gekeken wordt naar het stoppatroon. Door de lage frequentie speelt deze trein echter geen grote rol in het nationale vervoer.

Figuur 13: Verschillende netwerkniveaus

2.1.1 High Speed 1 (United Kingdom)

In het Verenigd Koninkrijk is sinds 2007 de High-Speed 1 (HS1) operationeel. Deze hogesnelheidslijn van 108 km lengte heeft een ontwerpsnelheid van 300km/u en is in eerste instantie aangelegd voor de Eurostartreinen naar Lille, Brussel en Parijs. De lijn wordt echter ook gebruikt voor regionale treinen.

Het trajectdeel waar regionale treinen rijden is ongeveer 90km in lengte. Dit is vergelijkbaar met de afstand Amsterdam – Breda. Voor deze lijn zijn speciale treinen gekocht van het type Class 395. Deze treinen zijn iets kleiner dan de V250 van NS Hispeed (121m tegen 201m) en hebben een iets lagere maximumsnelheid (225km/u tegen 250km/u). De treindienst wordt uitgevoerd door SouthEastern.

Figuur 14: Class 395 treinen die door SouthEastern worden gebruikt op HS1

De binnenlandse treinen over de HS1 rijden allen naar Kent. Heel Kent heeft 1.300.000 inwoners, met een bevolkingsdichtheid van 375/km². Dit is een stuk minder dan het gebied waar de HSL-Zuid in Nederland ligt. Zo heeft Noord Brabant 2.500.000 inwoners en Zuid Holland 3.500.000. Dit vertaalt zich in lagere frequenties dan in Nederland te verwachten zijn.

De lijnvoering in dit gebied is duidelijk gericht op de hogesnelheidslijn. Er zijn maar twee treinsoorten in deze regio: hogesnelheidstrein (high speed) en stoptrein (mainline train). Er zijn verder geen sneltreinen of Intercity's. De lijnvoering is in principe zoals te zien in Figuur 15. Buiten de hogesnelheidslijn rijden de treinen als expresstrein en stoppen dus niet op alle tussengelegen stations. Voor de tussengelegen stations rijden er stoptreinen, veelal 2x per uur en op sommige lijnen 1x per uur (SouthEastern, 2011). De stoptreinen en hogesnelheidstreinen worden door hetzelfde bedrijf geëxploiteerd en bieden dus een complementair product en concurreren elkaar niet. Dit is vergelijkbaar met de Nederlandse situatie waar NS de Intercity's via het reguliere net vaker liet stoppen om de doorgaande reiziger van Fyra gebruik te laten maken en tegelijkertijd meer reizigers te kunnen trekken uit de middelgrote plaatsen langs het conventionele spoor.

Figuur 15: Basislijnvoering van hogesnelheidstreinen in Kent.

De stoptreinen die dit net aanvullen rijden bijna allemaal ook naar Londen, maar naar de stations Cannon street, Charing cross en Victoria. Voor reizen naar Londen is overstappen op de hogesnelheidstreinen echter bijna altijd sneller.

Het tariefsysteem maakt zowel gebruik van all-in-one tickets als van toeslagen. Er kunnen online tickets worden gekocht waar direct mee gereisd kan worden of er kan met een algemeen Brits treinticket gereisd worden, maar in dit geval is een toeslag verplicht. De toeslag tussen Londen en Ashford International bedraagt ongeveer £2,20 buiten de spitsuren en £4,10 in de spitsuren. De tijdwinst bedraagt 47 minuten en de afstand bedraagt 90km. (SouthEastern, 2011) In hogesnelheidstreinen over het normale spoor is geen toeslag verschuldigd.

Samenvattend kan worden gesteld dat het systeem op een vergelijkbare manier is ingericht als Fyra in Nederland, met het grootste verschil dat de hogesnelheidstreinen buiten de hogesnelheidslijn als toeslagvrije Intercity doorrijden om de HS1 voor meer reizigers bereikbaar te maken. In tabel 1 staan alle kerneigenschappen nog een keer op een rij.

Tabel 3: Samenvatting van de eigenschappen van

High Speed One	
Cadans	Gecadanseerde dienstregeling op basis van halfuursdiensten
Vmax	225km/u voor binnenlandse treinen
Concurrentie	Er is geen concurrentie tussen het HSL en oud spoor omdat er 1 vervoerder is
Toeslag	Ongeveer 20% bovenop een normaal treinkaartje, alleen op HSL-traject
Lengte HSL	90km
Integratie	Buiten HSL als IC over conventioneel spoor
Netwerkniveau	Nationaal/Interregionaal

Belangrijke punten die meegenomen worden naar het ontwerp van de treinproductfilosofieën zijn als volgt:

- Als toeslagvrije IC doorrijden over conventioneel spoor met hogesnelheidsmaterieel
- Een complementair product waarbij het aanbod op de conventionele lijn is aangepast aan de meer regionale functie

2.1.2 Hogesnelheidslijn 2: Leuven - Luik (België)

In België zijn er vier hogesnelheidslijnen: Brussel – Lille, Brussel – Luik, Luik – Aachen en Antwerpen – Rotterdam. Zowel Brussel – Lille als Luik – Aachen worden alleen gebruikt voor internationale langeafstandstreinen zoals de Thalys naar Keulen/Parijs, TGV naar Zuid-Frankrijk, Eurostar naar Londen en ICE naar Frankfurt. Hier is geen interregionaal vervoer. De lijn Antwerpen – Rotterdam wordt wel gebruikt door een binnenlandse trein Antwerpen – Noorderkempen, die eventueel naar Breda zal worden verlengd, maar er is geen sprake van een uitgebreid netwerk. De enige hogesnelheidslijn in België die ook veel wordt gebruikt voor binnenlands vervoer is de lijn Leuven – Luik.

De hogesnelheidslijn is 65km lang en heeft een maximumsnelheid van 300km/u. Deze snelheid wordt echter alleen gehaald door Thalystreinen uit Parijs naar Köln en Essen. De ICE-treinen van Brussel naar Frankfurt die ook over deze lijn rijden mogen hier 250km/u rijden. De Intercity's die gebruik maken van de HSL 2 hebben een maximumsnelheid van 200km/u. De bovenleidingspanning van de lijn is 25kV AC 50Hz. Er ligt een apart beveiligingssysteem (TBL2), wat verder nergens in België of daarbuiten in gebruik is.

Figuur 16: Intercity over de hogesnelheidslijn 2 in België

Zoals eerder gezegd rijden er binnenlandse Intercity's over de HSL 2. Dit betreft de IC A en de IC O. De IC A rijdt dagelijks 1x per uur en de IC O rijdt op weekdays ongeveer 1x per uur (1x per 4 uur rijdt IC O niet). Samen vormen ze grofweg een halfuursdienst. Beide treinseries worden gereden met een locomotief en Intercity rijtuigen met een maximumsnelheid van 200km/u. Ook de ICE en Thalys treinen (die samen 9x per dag per richting rijden) zijn met een toeslag van €8,00 toegankelijk voor binnenlandse reizigers tussen Luik-Guillemins en Brussel Zuid. Alle treinen over HSL 2 die toegankelijk zijn voor binnenlandse reizigers staan weergegeven in Figuur 17.

Figuur 17: Lijnvoering over HSL 2. De HSL 2 ligt tussen Leuven en Luik-Guillemins. De overige stukken die voor binnenlands vervoer worden gebruikt zijn conventioneel spoor.

In deze lijnvoering heeft elke trein een ander stoppatroon. Dit is ook duidelijk te zien in de verschillende reistijden tussen Luik-Guillemins en Brussel Zuid: 0:43 (Thalys), 0:49 (ICE), 0:55 (IC O) en 1:03 (IC A) (NMBS, 2012). Voor al deze treinen geldt dat het aanzienlijk sneller is dan de 1x per uur rijdende IC over de oude lijn. Deze doet er 1:24 over en is net zo duur als de IC's over de HSL 2.

Buiten de HSL 2 rijden de binnenlandse treinen verder. De IC O rijdt als IC verder naar Wezet, maar stopt na Luik-Guillemins op alle tussengelegen stations. De IC A rijdt als IC verder naar de Verviers, Welkenraat en Eupen. Deze trein rijdt wel als echte IC en stopt onderweg alleen op de belangrijkste stations. Aan de Brusselse kant eindigt IC O op station Brussel Zuid. De IC A rijdt na Brussel wel verder over het normale spoornet en rijdt naar Gent Sint-Pieters, Brugge en Oostende. Ook op dit stuk is deze trein dus duidelijk een Intercity. Door deze doorkoppeling ontstaat een snelle verbinding tussen Gent, Brugge en Oostende enerzijds en Luik, Verviers, Welkenraat en Eupen anderzijds.

Samenvattend kan worden gesteld dat er in België voor een duidelijk andere aanpak is gekozen dan in Nederland. In plaats van een heel eigen treinproduct is er voor gekozen om bestaande lange afstand Intercity's over de HSL 2 te leiden. Deze treinen rijden met normaal Intercity materieel en er geldt geen apart tarief. Behalve de kortere reistijd bieden deze treinen niets extra. Wel is het mogelijk om gebruik te maken van internationale hogesnelheidstreinen. Hiervoor moet een toeslag worden betaald. De kerneigenschappen staan weergegeven in Tabel 4.

Tabel 4: Kerneigenschappen van HSL 2 tussen Brussel en Luik

HSL 2: Brussel - Luik	
Cadans	Gecadanseerde dienstregeling op basis van uurdiensten
Vmax	200km/u voor binnenlandse IC-treinen
Concurrentie	Geen concurrentie met oude spoorlijn
Toeslag	Geen voor IC's, €8,00 voor ICE
Lengte HSL	65km
Integratie	Langeafstands IC's worden over HSL geleid
Netwerkniveau	Interregionaal

Belangrijke punten die meegenomen worden naar het ontwerp van de treinproductfilosofieën:

- De hogesnelheidslijnen volledig integreren in het Intercitynetwerk
- Volledig toeslagvrij

2.1.3 NBS Köln – Rhein/Main (Duitsland)

De Neubaustrecke Köln – Rhein/Main is de hogesnelheidslijn tussen Köln en Frankfurt. De reisafstanden zijn in dit gebied van Duitsland een stuk groter dan in Nederland, maar omdat de bevolkingsdichtheid van het Ruhrgebied erg lijkt op de Nederlandse situatie en er ook een starre gecadanseerde dienstregeling is wordt dit voorbeeld toch beschreven. Van de nieuw gebouwde hogesnelheidslijnen in Duitsland is de lijn tussen Frankfurt en Köln met 177km één van de kortste. Ook binnen Europa is deze lijn relatief kort en is de afstand tussen de twee grote steden die hij verbindt ook relatief klein. Deze lijn verbindt de grote steden Frankfurt (agglomeratie van 5,3 miljoen inwoners) en Köln (agglomeratie van 2,5 miljoen). Na Keulen rijden veel treinen naar het Ruhrgebied (5 miljoen inwoners). Door de relatief korte afstand (Frankfurt – Köln is ongeveer 170km, vergelijkbaar met Amsterdam – Antwerpen) is een relatief hoge en klokvaste frequentie gewenst, net als in Nederland. Buiten het hoofdtraject tussen Frankfurt en Köln waaiëren de verschillende lijnen in relatief lage

frequenties verschillende kanten op, grotendeels over conventioneel spoor. Op deze takken kan de frequentie relatief laag zijn omdat de ICE zich daar richt op reizigers die mee reizen tot op zijn minst de andere kant van het hogesnelheidstraject. Dit zijn langeafstandsreizigers voor wie een verbinding niet hoogfrequent hoeft te zijn om aantrekkelijk te zijn ten opzichte van de auto of vliegen. De tijdwinst door de hogere snelheid ten opzichte van de auto is zo groot dat de lagere frequentie daar niet tegenop weegt. Om de ICE ook voor interregionaal vervoer aantrekkelijk te maken worden de ICE's hier veelal aangevuld met ICE's vanuit andere richtingen om op de kortere afstand toch uurdiensten aan te bieden.

Figuur 18: ICE3 trein op NBS Köln – Rhein/Main Foto: S. Terfloth

Aan de hogesnelheidslijn liggen twee kleine stations. Dit zijn de stations Montabaur en Limburg-Süd. Beide plaatsen (Montabaur en Limburg an der Lahn) zijn erg klein voor een hogesnelheidstrein (met 12.000 en 33.000 inwoners), maar worden toch bediend. Bij deze kleine stations, met vooral forensenverkeer naar de steden Köln en Frankfurt, die relatief dichtbij liggen is een klokvaste en frequente bediening belangrijker dan het aanbieden van veel verbindingen naar het hele land. Ook is het vervoer naar deze stations sterk verspitst. Om in de bediening van deze stations te voorzien stoppen de treinen tussen Frankfurt en Köln Hbf eens per twee uur op de kleine tussengelegen stations. Dit is hetzelfde pad als gebruikt wordt voor ICE International naar Brussel en Amsterdam, vandaar dat een aantal treinen uit deze series, die toevallig in het twee-uurspatroon voor Montabaur en Limburg-Süd liggen, ook stoppen op de tussengelegen stations. Het patroon in de brede spits voor de NBS Frankfurt – Köln is weergegeven in Figuur 19. Buiten de spitsen worden sommige lijnen minder frequent aangeboden en/of samengevoegd.

Figuur 19: Spitspatroon van de hogesnelheidslijn Frankfurt – Köln. De dikste lijnen zijn uurdiensten, halveringen daarvan twee uursdiensten en de dunste lijn is een vieruursdienst. Er zijn een aantal uitzonderingen en verbindingen waar enkele treinen zonder patroon rijden. Deze zijn niet weergegeven (Deutschen Bahn, 2012).

Het prijssysteem van de ICE verschilt erg met dat in Nederland. De 'Normalpreis' is erg hoog (€67,00 voor Köln – Frankfurt, per IC is het €44,00). Dit is dus een 'toeslag' van €23,00. Dit kaartje is

vergelijkbaar met een Nederlands voltarif kaartje. Er is geen treinbinding en men mag alle logische routes naar de bestemming nemen. Men kan echter ook kiezen voor 'Sparpreis'. Dit houdt in dat er wel sprake is van treinbinding en men dus alleen de vooraf bepaalde treinen mag nemen. De prijs is afhankelijk van hoe lang er van tevoren wordt geboekt en het tijdstip van de reis (in de spits is het duurder). Als twee weken van tevoren wordt geboekt en gereisd wordt rond 12.00 's middags liggen de prijzen op €34,00 per ICE en €19,00 per IC. De toeslag is in dit geval €15,00 voor een tijdswinst van 1 uur en het extra comfort wat de ICE biedt. Als meer dan 2 weken vooruit wordt geboekt is het zelfs mogelijk dat ICE's goedkoper zijn dan IC's.

Buiten het hogesnelheids traject rijden de ICE treinen grotendeels over conventioneel spoor verder. Hier rijden ze echter wel als apart treinproduct. Een reis per ICE, die helemaal over conventioneel spoor voert is iets duurder dan diezelfde reis per IC. Het verschil is echter een stuk kleiner dan op het HSL-traject. Het prijsverschil voor een 'Normalpreis' ticket ligt in de orde van grootte van €5,00. Bij 'Sparpreis' is het verschil enkele weken van te voren niet meer te zien.

De kerneigenschappen van de ICE's tussen Frankfurt en Köln staan weergegeven in Tabel 5.

Tabel 5: Kerneigenschappen van de hogesnelheidslijn tussen Köln en Frankfurt.

HSL Köln – Frankfurt, IntercityExpress	
Cadans	Gecadanseerde dienstregeling op basis van 1, 2 en 4 uursdiensten
Vmax	300km/u voor alle treinen
Concurrentie	Er is geen directe concurrentie tussen het HSL en oud spoor omdat er 1 vervoerder is, wel rijden er goedkopere treinen over de oude lijn.
Toeslag	€0,00 tot €25,00 afhankelijk van treinbinding en boekingsijd. Tot €6,00 buiten HSL-traject.
Lengte HSL	177km
Integratie	Buiten HSL verder als premiumproduct over conventioneel spoor en andere HSL's
Netwerkniveau	Nationaal/Internationaal

Belangrijke punten die meegenomen worden naar het ontwerp van de treinproductfilosofieën:

- De hogesnelheidstreinen als Premiumproduct verder laten rijden over conventioneel spoor
- Luxe toeslagtreinen
- Lange verbindingen met alternerende bestemmingen

2.1.4 Conclusies over het vergelijkingsonderzoek

In deze paragraaf zijn een drietal vergelijkbare hogesnelheidslijnen besproken, met alle drie een sterk verschillend treinproduct. Als gekeken wordt naar de aspecten waarop de systemen verschillen volgt Tabel 6. Ter vergelijking is ook het huidige systeem op de HSL-Zuid toegevoegd.

Tabel 6: Vergelijking van eigenschappen van de onderzochte buitenlandse situaties.

Lijn	HSL-Zuid 2013	HS1 (UK)	HSL2 (BE)	NBS Köln – Frankfurt (Main)
Maximumsnelheid	250km/u	225km/u	200km/u	300km/u
Basisfrequentie	2x per uur	2x per uur	1x per uur	1x per 1/2/4 uur
Tarieven	Toeslag op hele traject	Toeslag op HSL, HSTs buiten HSL toeslagvrij	Geen toeslag	Overal toeslag, meer toeslag op HSL
Integratie met conventioneel spoor	Alleen op Amsterdam - Schiphol	Als IC relatief korte stukken doorrijden na HSL	Volledig geïntegreerd in IC/IR netwerk	Rijdt buiten HSL-traject lange stukken verder.
Aanbod op oude lijn(en)	Goedkopere IC's, iets minder snel dan 'vroeger'	Alleen nog stoptreinen. Wel goedkoper	Even dure IC/IR's, alleen voor stations langs oude lijn.	Goedkopere IC's, minder frequent dan vroeger.
Netwerkniveau	Nationaal en Internationaal	Nationaal en Interregionaal	Interregionaal	Nationaal en Internationaal

Uit deze analyse is gebleken dat de verschillen in treinproducten erg groot zijn op deze drie vergelijkbare lijnen. Deze verschillen tussen deze treinproducten zullen, nadat in Paragraaf 2.8 duidelijk wordt gemaakt op welke criteria ze worden beoordeeld, worden gebruikt om tot een aantal treinproductfilosofieën te komen. Dit zal gebeuren in Hoofdstuk 4.1.

2.1.5 Ontwerpelementen

Het enige specifieke ontwerpelement dat uit dit onderzoek voortkomt is de integratie van de Internationale hogesnelheidstreinen in het binnenlandse net. Dit is het geval met de ICE in Duitsland. De ICE uit Amsterdam en Brussel wordt tussen Keulen en Frankfurt aangevuld tot een uurdienst. Dit

zou ook kunnen met de Fyra naar Brussel die tussen Amsterdam en Rotterdam wordt aangevuld tot halfuursdienst. Verder bevat deze paragraaf een inzicht in de generieke ontwerpelementen die de basis vormen voor de treinproductfilosofieën.

2.2 Analyse van dienstregelingen

Zoals eerder aangegeven zullen de eisen en randvoorwaarden waar aan zal moeten worden voldaan op het gebied van dienstregelingen hier worden onderzocht. In de onderzoeksvragen zijn al een aantal eisen en randvoorwaarden bepaald. Zo zal er gewerkt worden op basis van PHS en zal voldaan moeten worden aan de concessie-eisen voor de periode 2015-2024.

2.2.1 Randvoorwaarden uit de dienstregelingen

De manier waarop een dienstregeling is opgebouwd kan sterke eisen opleggen aan het ontwerp van nieuwe treindiensten. Door allerlei aansluitingen kunnen treinseries helemaal vast liggen. Om dit duidelijke te maken zal eerst in het kort worden uitgelegd volgens welke structuren een dienstregeling kan worden opgebouwd. Daarna zal dit worden vertaald naar de Nederlandse situatie. Hier zal worden uitgelegd volgens welke principes de Nederlandse dienstregeling is opgebouwd en welke randvoorwaarden dit stelt aan de ontwerpen in dit onderzoek.

Structuren in dienstregelingen

Er zijn in de basis vier verschillende mogelijkheden op een dienstregeling op te bouwen (Liebchen, 2005). Dit zijn ongedanceerde dienstregeling, gedanceerde dienstregeling, symmetrische gedanceerde dienstregeling en integrale gedanceerde dienstregeling (IFT, van het Duitse integrale taktfahrpläne). In de eerste vorm rijden de treinen op ogenschijnlijk willekeurige tijden. De treinopvolging verschilt per moment en er zit geen duidelijke regelmaat in. Ook het stoppatroon is volledig afgestemd op de vraag. Zo worden sommige stations langs de lijn maar enkele malen bediend, andere wat vaker en sommige door alle treinen. Door deze verschillende stoppatronen verschillen de vertrektijden en dit daar geen duidelijkheid in. Het voordeel is dat de dienstregeling zo kan worden ontworpen dat alle treinen vol zitten, maar de treintijden zijn lastig te onthouden en de verdelingen over de dag of het uur zijn vaak niet optimaal.

Figuur 20: De vier verschillende dienstregelingtypes volgens C. Liebchen: a: ongedanceerd, b: gedanceerd, c: symmetrisch gedanceerd en d: IFT. (Liebchen, 2005)

Als volgende stap geldt een gedanceerde dienstregeling. Hierin wordt op een bepaalde lijn een bepaalde frequentie, bijvoorbeeld 1x per uur, geboden. Er is echter nog geen vastgelegde symmetrietijd. De ene serie kan een andere symmetrietijd (tijd waarom de treinen van één serie elkaar tegen komen) hebben dan een andere serie. Een mogelijke toepassing hiervoor is het gebruik van voortreinen. Bij een compleet symmetrische dienstregeling zou een voortrein in één richting een natrein in de andere richting zijn. Door de symmetrietijd van beide series op een ander moment te leggen kan in beide richtingen een voortrein worden gecreëerd.

Als alle series dezelfde symmetrietijd hebben wordt gesproken van een symmetrische dienstregeling. In de tijd-wegdiagrammen in Figuur 20 is dit ook daadwerkelijk als symmetrieas te zien. Het grote voordeel van een symmetrische dienstregeling is dat een overstap in één richting ook vanzelf wordt geboden in de terug richting.

De laatste variant is de integrale gecadanceerde knopendienstregeling (IFT). Hierin worden een aantal volledige en gerichte knopen vastgelegd.

Een volledige knoop houdt in dat alle treinen uit alle richtingen daar vlak voor de knooptijd binnenkomen en vlak na de knooptijd vertrekken. Treinen uit dezelfde serie moeten hier dus ook tegelijkertijd aankomen en vertrekken. Hierdoor ligt de knooptijd vast op de symmetrietijd. Dit is .00 of .30 bij een uurdiensten en daar komen .15 en .45 bij als gewerkt wordt met halfuurdiensten. Hierdoor ligt ook de rijtijd tussen twee volledige knopen vast. Dit moet altijd een veelvoud van 15 minuten zijn (minus de benodigde overstaptijd). Bij een minimale rijtijd tussen twee knopen van bijvoorbeeld 62 minuten is het onmogelijk om bij beide .00 knopen aan te sluiten. In dat geval zal de rijtijd moeten worden verlengd tot 73 minuten en zal de ene knoop om .00 en de ander om .15 moeten zijn. Als er toch iets van de reistijd afgehaald kan worden (zodat het 58 minuten wordt) is het mogelijk om één van de twee knopen een kwartier op te schuiven en de rijtijd voor doorgaande reizigers met een kwartier te verminderen.

Een gerichte knoop geeft ook aansluitingen tussen alle treinseries, maar niet tussen heen- en terugrichtingen. Bij een gerichte knoop zijn twee verzamelingen van richtingen te onderscheiden (bijvoorbeeld alle lijnen uit het Westen en alle lijnen uit het Oosten) die geen aansluiting geven binnen de verzameling, maar wel op alle lijnen uit de andere verzameling. Eén trein uit het Westen geeft dan wel aansluiting op alle treinen naar het Oosten, maar niet op de andere treinen naar het Westen. Het voordeel van een gerichte knoop is dat deze niet gebonden zit aan een vaste tijd. De knooptijd kan willekeurig verschoven worden, in plaats van enkel veelvouden van 15 zoals bij de volledige knoop. Dit komt omdat de heen-richting (van West naar Oost) is losgekoppeld van de terug-richting (van Oost naar West). Er hoeft daarom geen rekening gehouden worden met de symmetrietijd. De verschillende typen knopen staan weergegeven in Figuur 21.

Figuur 21: Volledige knoop (links) en gerichte knoop (rechts) met aansluitingen vanuit de groene lijn en symbolen die in dit hoofdstuk zullen worden gebruikt.

Gerichte knopen zijn flexibeler in het ontwerp dan volledige knopen, doordat de tijd niet vastligt. Er is voor deze knopen echter wel een eis dat er twee onafhankelijke verzamelingen van richtingen moeten zijn, waar onderling geen aansluitingen nodig worden geacht.

In Nederland wordt ook gebruik gemaakt van een symmetrische knopendienstregeling. In de volgende paragraaf zal worden uitgelegd hoe het Nederlandse knopenmodel in elkaar zit en functioneert.

Dienstregelingen in Nederland

Zoals in de vorige paragraaf is beschreven is de dienstregeling in Nederland symmetrisch (rond .00/.30) en bevat het een aantal volledige en gerichte knopen. Met de komst van elke tien minuten een trein in PHS verandert de denkwijze over knopen in met name de Randstad echter sterk. Daarom zal eerst de huidige knopenstructuur worden uitgelegd en zal daarna worden ingegaan op de wijzigingen in deze structuur die door PHS ontstaan en wat daar de positieve en negatieve effecten van zijn.

De belangrijkste volledige knopen in Nederland zijn Zwolle en Eindhoven. In Zwolle ligt deze knoop rond .15/.45. In Eindhoven ligt de belangrijkste knoop rond .00/.30.

De belangrijkste gerichte knopen zijn op dit moment Amersfoort (vanuit West-Nederland naar Noord en Oost Nederland) en Utrecht Centraal (vanuit Schiphol en Amsterdam naar Eindhoven en Nijmegen). De gerichte knoop Amersfoort zit vast aan de volledige knoop Zwolle. De gerichte knoop Utrecht zit vast aan de volledige knoop Eindhoven. Als hieraan ook de randvoorwaarden van kwartierdiensten wordt toegevoegd (de knopen Eindhoven, Utrecht en Amersfoort worden elk kwartier geboden) ontstaan twee grote invloedgebieden: Zwolle en Eindhoven. Dit is te zien in Figuur 22. Ook in het Sprintersegment is op kleinere schaal sprake van een knopenstructuur. De bekendste sprinterknoop is Weesp. Dit is een gerichte knoop.

Figuur 22: Alle baanvakken waar de tijden van één of meer treinen vastliggen door de knopen in Zwolle (groen) en Eindhoven (blauw). Stippellijnen liggen vast door de gerichte knopen en/of kwartierdiensten.

Op de punten waar deze invloedgebieden elkaar tegenkomen is het lastig om goede aansluitingen te bieden of goede verdelingen over het uur te hebben. Daarom is er tussen Tilburg en Breda bijvoorbeeld sprake van een 10-20 verdeling en is er geen sprake van verknoppingen in 's Hertogenbosch. Het belangrijkste punt waar de twee invloedgebieden samenkomen is Utrecht Centraal. Hier is geen sprake van verknopping tussen de twee lijnen, maar vallen beide lijnen tussen elkaar in. Dit type aansluiting is eerder door NS 'Halve knopen' genoemd (NSR, 2011). Doordat de lijnen precies tussen elkaar in vallen is er in alle richtingen een overstaptijd van de helft van de opvolgtijd plus de stationnementstijd. In het geval van de kwartierdiensten van NS komt dit neer op ongeveer 10 minuten. Dit aansluitingspatroon is weergegeven in Figuur 23.

Figuur 23: Halve knopen: de cirkel stelt een uur voor en de pijlen zijn aankomende en vertrekkende treinen.

In Figuur 23 zijn de donkergroene en donkerblauwe lijnen de lijnen in de knopen Eindhoven en Zwolle en zijn de lichtgroene en lichtblauwe lijnen de kwartierversterkers. Zoals te zien kan vanuit lichtgroen (uit beide richtingen) worden overgestapt op lichtblauw én donkerblauw (allebei slechts in één richting). Dit laat gelijk de zwakte van dit model zien. Zo lang er kwartierdiensten worden gereden zijn de aansluitingen goed, maar het is onmogelijk om alle aansluitingen te behouden als de frequentie wordt teruggeschroefd naar halfuurdiensten. In Figuur 23 blijven dan enkel de donkerblauwe en donkergroene lijnen over. In het voorbeeld van Utrecht Centraal betekent dit dat de overstap vanuit 's Hertogenbosch naar Amersfoort en Gouda toeneemt van 10 naar 25 minuten. Bij een volledige of een gerichte knoop kan één van de twee kwartieren volledig vervallen zodat de frequenties 's avonds wel lager zijn, maar de overstappen behouden blijven.

Uit deze analyse vallen een aantal zaken op. Duidelijk te zien is dat de HSL-Zuid niet wordt gedictieerd door één van beide knopen, maar op alle stations (Amsterdam Centraal, Schiphol, Rotterdam Centraal en Breda) wel aansluitingen kan bieden op treinen die vastliggen in de knopen Zwolle en Eindhoven. Daaruit kan geconcludeerd worden dat de knopen Zwolle en Eindhoven een belangrijke rol zullen spelen in het ontwerpproces. In Figuur 9 (Paragraaf 1.3.6) was te zien waar mogelijke treindiensten over de HSL-Zuid naartoe zouden kunnen gaan. Zowel Zwolle als Eindhoven horen tot de mogelijkheden. Het feit dat de treinpaden rond deze knopen erg sterk vast liggen zal een complicerende factor zijn voor het maken van dienstregelingen. Een aansluiting bij deze knopen kan er echter wel voor zorgen dat veel andere bestemmingen een goede overstap krijgen op treindiensten over de HSL-Zuid.

Uit deze analyse blijkt ook dat een gerichte knoop meer flexibiliteit oplevert. Daarom rijst de vraag of het mogelijk is om de knopen Eindhoven en Zwolle van volledige knopen om te vormen naar gerichte knopen. In Zwolle ligt dit erg lastig door de aansluitende treinen uit Emmen, Kampen, Twente en Deventer. Vanuit deze richtingen zijn aansluitingen in zowel de heen- als terugrichting van de doorgaande Intercity's gewenst (Kampen – Utrecht, Kampen – Groningen, Emmen – Leeuwarden, Emmen – Randstad). Dit maakt het onmogelijk om Zwolle om te vormen tot gerichte knoop zonder veel belangrijke aansluitingen te verbreken.

Voor Eindhoven ligt de zaak anders. Hier komen minder lijnen samen en zijn er minder aansluitingen tussen heen- en terugrichtingen gewenst. De belangrijkste aansluitingen zijn vanuit Boxtel, Tilburg en Den Bosch naar Venlo, Weert en Roermond. Een aansluiting van Tilburg naar Den Bosch is niet nodig omdat hier al directe treinen rijden. Ook van Venlo naar Roermond rijden al directe treinen over de Maaslijn. De enige gebruikte overstappen waar een volledige knoop voor nodig is zijn Stoptrein Weert – Intercity Venlo en Helmond – Intercity Limburg. De laatste aansluiting is door de hoge frequenties nooit langer dan een kwartier. De eerste aansluiting is wel van belang, maar wordt weinig gebruikt. Dit maakt het mogelijk om met een beperkt verlies aan kwaliteit de volledige knoop Eindhoven om te vormen tot gerichte knoop. Dit zal worden meegenomen bij het ontwerpelement 'aansluiten bij knopen Eindhoven en Zwolle'.

PHS-dienstregeling 2020

Voor de alternatieven zal worden uitgegaan van de PHS-dienstregeling die is ontwikkeld voor 2020. De meeste recente inzichten gaat uit van PHS variant 3A (ProRail, NS, 2010). De volledige knopen Eindhoven en Zwolle zijn behouden, maar iets anders vormgegeven door de hogere frequenties. Dit heeft vooral op knoop Eindhoven een duidelijk effect doordat er tussen Eindhoven, Den Bosch en Utrecht een 10' dienst is gepland. Deze 10' dienst in combinatie met een (scheve) kwartierdienst in het sprintersegment zorgt er voor dat het spoorgebruik ten Noorden van Eindhoven moet veranderen. Eén spoor kan niet meer worden gedeeld door Sprinters en Intercity's. Daarom komt er één spoor voor de sprinters en één spoor voor de Intercity's. De IC's zullen dus na elkaar binnen moeten komen. Ook is er een kwartierdienst voorzien tussen Eindhoven en Breda. Een kwartierdienst en een 10'-dienst combineren op één spoor is onmogelijk bij een minimale treinopvolging van 3'. Vandaar dat de kwartierdienst naar Breda is uitgebogen tot een 16-14 dienst. De nieuwe knoop staat weergegeven in Figuur 24.

Figuur 24: Knoop Eindhoven in PHS. (NSR, 2012).

Hierin is duidelijk te zien dat de knoop rond .00/.30 nog behouden is met zowel sprinters als Intercity's die vlak voor .30 binnen komen en vlak na .30 weer vertrekken.

Binnen de randstad zijn veel gerichte knopen losgelaten door de komst van 10'-diensten. Deze knopen worden in PHS vervangen door halve knopen (zie vorige paragraaf). Vooral het loslaten van de gerichte knoop Utrecht heeft veel impact op de dienstregeling. De gerichte knoop wordt in Utrecht vervangen door halve knopen zoals te zien in Figuur 25.

Figuur 25: Gerichte knoop Utrecht zoals in 2012 (links) en halve knopen in Utrecht in PHS (rechts)

Als de gerichte knopen in Utrecht worden losgelaten heeft dat een aantal consequenties. Zoals in Figuur 25 is te zien wordt de overstaptijd verlengd van 2 of 5 minuten naar 7 minuten. De halteertijd voor de treinen naar Schiphol neemt af van 5 naar 2 minuten. Deze wijzigingen hebben weinig invloed op de gemiddelde (gegeneraliseerde) reistijd.

Wat wel veel invloed heeft is dat het niet langer mogelijk is om te alterneren. Waar de treinen nu nog zowel van Amsterdam naar Eindhoven, van Amsterdam naar Arnhem, van Schiphol naar Eindhoven en van Schiphol naar Arnhem rijden is dit bij halve knopen niet langer mogelijk. Nu komen de treinen

gelijktijdig aan en vertrekken achter elkaar. De eindbestemmingen kunnen daarom in Utrecht omgewisseld worden. Bij halve knopen moeten alle treinen uit Schiphol naar Arnhem en alle treinen uit Amsterdam naar Eindhoven. Dit verplichte overstappen vanuit Schiphol naar Eindhoven en vanuit Amsterdam naar Arnhem is erg slecht voor de generaliseerde reistijd.

Zoals eerder besproken in deze paragraaf besproken is het bij halve knopen onmogelijk om 's avonds uit te snijden zonder overstaptijden te verlengen. Dat is in Figuur 25 te zien. Trein 1 (Ehv – Asd) geeft aansluiting op trein 2 (Ah – Shl) en die weer op trein 3 (Ehv – Asd) en die weer op trein 4 (Ah – Shl). Het is hierdoor onmogelijk om een trein weg te halen zonder een aansluiting te verbreken. Bij de gerichte knopen kan één van te twee knopen zonder problemen vervallen. 's Avonds uitsnijden heeft daarom veel negatieve invloed op de dienstregeling en dat is sowieso al lastiger met 10'-diensten doordat die niet kunnen worden uitgesneden tot kwartierdiensten.

Behalve de onderlinge aansluitingen tussen lijnen waar 10'-diensten gereden worden zullen ook de aansluitingen van 10'-diensten op kwartierdiensten de nodige problemen opleveren. Het is onmogelijk om deze aansluitingen goed te bieden. Het zal altijd twee keer per uur goed en twee keer per uur slecht (5 minuten langer) zijn.

Figuur 26: PHS variant 3A.. Deze variant is als voorkeursvariant bestempeld, maar op sommige trajecten (bijvoorbeeld Eindhoven – Sittard) alweer ingehaald door de realiteit.

De gehele PHS-3A dienstregeling staat weergegeven in Figuur 26. In deze dienstregeling rijdt al een trein Breda – Eindhoven rijdt, aansluitend op de Fyra. Dit is dus al een grote verbetering ten opzichte van de huidige situatie. Ook is er al sprake van integratie van de HSL-Zuid in het Hoofdrailnet. De

Intercity van Den Haag naar Venlo rijdt in deze variant al over de HSL-Zuid, in plaats van via Dordrecht. Om een uitspraak te kunnen doen over de daadwerkelijke gevolgen van deze integratie zal een Basisvariant worden ontworpen zonder integratie en waar de laatste dienstregelingwijziging van 2013 ook in verwerkt zal worden. Dit zal worden gedaan in de ontwerpfase in Hoofdstuk 4.5.

Met deze dienstregelingen als uitgangspunt en de randvoorwaarden dat het principe van de Nederlandse dienstregeling (symmetrische gecadanceerde dienstregeling met een aantal knopen) overeind blijft zullen de alternatieven worden geconstrueerd. De volgende belangrijke randvoorwaarde is het pakket van eisen waar de vervoerder volgens de concessie Hoofdrailnet aan moet voldoen. Dit zal in de volgende paragraaf worden behandeld.

Belangrijkste conclusies over dienstregelingopbouw in Nederland

- De volledige knopen Eindhoven en Zwolle zijn van groot belang voor een geïntegreerde HSL dienstregeling
- De gerichte knopen die nu erg belangrijk zijn worden in PHS vervangen door halve knopen met grote gevolgen
- De verschillende alternatieven zullen worden geconstrueerd uit de PHS-dienstregeling voor 2020
- De volledige knoop Eindhoven kan zonder veel problemen worden vervormd tot gerichte knoop. Dit vergroot de ontwerprijheden in de rest van het netwerk.
- De volledige knoop Zwolle moet volledig blijven door de overstappen naar Twente en Deventer die zowel vanuit het Noorden als het Zuidwesten geboden moeten worden.

2.2.2 Ontwerpelementen uit de dienstregelingopbouw

In deze analyse is naar voren gekomen dat de dienstregelingsknopen Zwolle en Eindhoven een belangrijke rol spelen bij treindiensten die buiten de HSL-Zuid doorrijden over conventioneel spoor. De keuze wat er gedaan wordt met deze knopen is daarom van groot belang. Als de knopen in hun huidige (of geplande) vorm blijven bestaan kunnen de treinen over de HSL-Zuid worden geïntegreerd in deze knopen, maar dan ligt de reistijd tussen de knopen vast. Dit kan betekenen dat treinen langzamer moeten worden ingelegd om op de knopen aan te sluiten. Als de treinen niet worden geïntegreerd in de knopen liggen de rijtijden niet vast en kunnen ze zo snel als ze kunnen rijden. De derde mogelijkheid die zal worden onderzocht is het verplaatsen van de knopen Eindhoven en/of Zwolle. Door de knopen een (veelvoud van een) kwartier te verplaatsen kan een rijtijd worden gevonden die beter aansluit bij de technische rijtijd.

Het ontwerpelement wat uit deze Analyse naar voren is gekomen is daarmee: *'Aansluiten op knopen Eindhoven en Zwolle'*. De mogelijke oplossingen zijn: *'wel aansluiten'*, *'niet aansluiten'* en *'verschuiven van de knopen'*. Bij het verschuiven kan dit met 15 minuten of door er een gerichte knoop van te maken. In dat laatste geval gaan een aantal overstappen verloren.

2.3 Analyse van de concessie-eisen

Om een beeld te krijgen van de mogelijkheden die de concessie Hoofdrailnet biedt is het van belang om de eisen die gesteld worden door de overheid als randvoorwaarden te zien. Als die eisen duidelijk zijn is ook duidelijk waar kansen zouden kunnen liggen. Allereerst zal naar de huidige concessie van HSA worden gekeken om duidelijk te maken welke punten zullen veranderen ten opzichte van de huidige situatie. Daarna zal worden ingegaan op de nieuw te vormen concessie Hoofdrailnet.

2.3.1 Concessie HSA 2009-2024

De huidige concessie HSA is ingegaan op het moment dat de eerste treinen over de HSL-Zuid reden (september 2009). De concessie loopt tot 2024, maar zal eind 2014 ontbonden worden. HSA heeft onder de concessie (in combinatie met vervolgafspraken met de Staat, waaronder het Ministerieel Akkoord uit 2005) bepaalde rechten en verplichtingen op de HSL-Zuid. De belangrijkste elementen uit de concessie in verband met het onderwerp van dit onderzoek zijn:

- HSA heeft het recht en tevens de plicht om internationaal personenvervoer over de HSL-Zuid te verzorgen conform de volgende diensten ("**Internationale Diensten**"):
 - 26x per dag A'dam-Brussel, waarvan 10x Parijs;
 - 8x per dag Den Haag-Brussel.

- HSA heeft het exclusieve recht en tevens de plicht om binnenlands personenvervoer over de HSL-Zuid te verzorgen conform de volgende diensten (“**Binnenlandse Diensten**”):
 - 32x per dag A’dam-R’dam;
 - 32x per dag A’dam-Breda.
- De Staat garandeert dat HSA de capaciteitsrechten krijgt toegewezen om de Binnenlandse en Internationale Diensten te rijden.
- De Staat garandeert dat geen capaciteitsrechten voor binnenlands vervoer aan andere spoorwegondernemingen dan HSA worden gegeven.

2.3.2 Concessie HRN 2005-2014

De huidige concessie voor het Hoofdrailnet wordt sinds 2005 uitgevoerd door NS. Eerder is al beschreven welke stations en baanvakken onderdeel zijn van het Hoofdrailnet. De eisen aan de dienstregeling zijn geformuleerd in artikel 13 (Rijksoverheid.nl, 2005). Het hele artikel is in het kader weergegeven.

Artikel 13: Minimale bediening van stations

1. De door NS jaarlijks op te stellen dienstregeling, alsmede tussentijdse structurele wijzigingen van de dienstregeling voldoen minimaal aan de volgende eisen, voorzover dit ook het geval was in de dienstregeling 2004:
 - a. NS bedient gedurende de dagperiode van 06.00-24.00 uur:
 - 1°. de ‘grote’ stations, vermeld in bijlage B: twee keer per uur in iedere richting;
 - 2°. de ‘overige’ stations, vermeld in bijlage A, en de stations, bedoeld in artikel 2, tweede lid, onder b: twee keer per uur in iedere richting in de spits en een keer per uur in iedere richting buiten de spits;
 - b. het is NS toegestaan jaarlijks op 31 december vanaf 20.00 uur tot 1 januari 10.00 uur geen treinen te rijden.
2. Een uur als bedoeld in het eerste lid, onderdeel a, onder 1° en 2°, omvat elk willekeurig interval van 60 minuten, waarbij in incidentele gevallen dit interval kan uitlopen tot een maximum van 65 minuten.
3. Op verzoek van NS kan de minister ontheffing verlenen van het eerste lid. Aan een ontheffing kunnen voorschriften worden verbonden. Een ontheffing kan onder beperkingen worden verleend. Voordat NS om ontheffing verzoekt, stelt zij consumentenorganisaties en de betrokken decentrale overheden in de gelegenheid om advies uit te brengen. Een verzoek om ontheffing gaat vergezeld van de uitgebrachte adviezen. Het verzoek wordt onder meer getoetst aan de in artikel 6 beschreven zorgplicht en aan de volgende criteria:
 - a. het aantal reizigers per uur per richting, gemiddeld over een periode van een jaar, is tijdens de spits op weekdays kleiner dan 25 en is voor de overige periodes kleiner dan 10;
 - b. het station wordt op een zodanige wijze bediend met ander openbaar vervoer dan per trein dat daardoor een voorzieningenniveau wordt geboden dat vergelijkbaar is met het niveau volgens het eerste lid;
 - c. een station wordt verplaatst over een afstand van maximaal 5 kilometer gericht op een betere situering van het station ten behoeve van een betere ontsluiting;
 - d. een station als bedoeld in artikel 2, tweede lid, onder b, waarbij op het moment van instemming van de minister met de aanleg, is vastgesteld dat deze bij bediening overeenkomstig het eerste lid structureel niet kostendekkend te exploiteren is.

Over de mogelijkheid om toeslag te heffen op binnenlandse treinen is de concessie niet eenduidig. Het is nergens specifiek verboden, maar er staat wel dat de prijs voor een vervoersbewijs niet mag stijgen met een hoger percentage dan de consumentenprijsindex (CPI). Het is niet duidelijk of het mogelijk is om toeslagtreinen aan te bieden als de eisen voor de minimale bediening al worden voldaan door toeslagvrije treinen.

2.3.3 Concessie HRN 2015-2024

De concessie HRN 2015-2024 zal in grote lijnen vergelijkbaar zijn met de concessie HRN 2005-2014, maar zal een aantal veranderde eisen kennen en zal de HSL-Zuid bevatten. Dit is vastgelegd in het Regeerakkoord en een eerdere kamerbrief over de mogelijkheden van de nieuwe HRN-concessie (Rutte & Samsom, 2012) (Schultz van Haegen, 2011). Daarnaast is er een aantal specifieke eisen voor de HSL-Zuid en zijn er een aantal wijzigingen in de bedieningseisen. Voor alle stations op het Hoofdrailnet zal gelden dat er op werkdagen overdag een minimumfrequentie is van 2x per uur. Ook als dit nu nog niet

het geval is. Dit heeft onder andere invloed op de bediening van Friesland, delen van Limburg en West Brabant.

Op de HSL-Zuid zal de eis nog een stuk hoger liggen. Daar worden tussen Schiphol en Rotterdam 4 treinen per uur geëist en in de spits 5 treinen per uur. Tussen Rotterdam en Breda worden twee treinen per uur geëist.

De maximale hoogte van de toeslag zal verlaagd worden van 65% naar 30%. Dit is met name van belang als er voor een trajectonafhankelijke toeslag wordt gekozen. Dan is het kortste traject (Rotterdam – Breda) maatgevend en zou de maximale toeslag €2,50 bedragen. Met deze eisen zal niet strak omgegaan worden om alle mogelijkheden van toeslag te onderzoeken, ook mogelijkheden die (nog) niet mogelijk zijn met de huidige wetgeving.

Belangrijkste conclusies over de concessies:

- Er blijven minimale frequenties van 5 (noordtak) en 2 (zuidtak) treinen per uur gelden in de spits. Buiten de spits is 4 treinen per uur het minimum op de Noordtak.
- De toeslag mag vanaf 2015 maximaal 30% van de normale prijs zijn.

2.3.4 Ontwerpelementen uit de concessieanalyse

De concessie stelt vooral eisen en randvoorwaarden aan het ontwerp van het treinproduct. Eén van de wijzigingen is de mogelijkheid om in de dalperiode maar vier treinen per uur over de HSL aan te bieden. Dit is mogelijk door de internationale Fyra naar Brussel te integreren in de cadans tussen Amsterdam en Rotterdam. Dit is een ontwerpelement. Ook laat het zien dat andere ontwerpelementen zoals het variëren van de toeslag of veranderingen in lijnvoering juridisch mogelijk zijn. Met deze concessie eisen zal niet te streng om worden gegaan, om een compleet beeld te kunnen schetsen. De maximale toeslag van 30% zal niet als vaststaand feit worden gerekend om de effecten van toeslag beter te kunnen inschatten.

Nu de randvoorwaarden die de concessies waarborgen duidelijk zijn gemaakt zal de volgende randvoorwaarde worden onderzocht. Dit is het materieel. Vooral de materieelbeschikbaarheid op korte termijn is erg klein en is dus een belangrijke randvoorwaarde.

2.4 Analyse van materieelmogelijkheden

Aangezien het binnenlands materieel van NS niet over ETCS beschikt en niet functioneert onder 25kV is het van belang te specificeren welk materieel zal worden gebruikt voor de verschillende treinseries die gebruik maken van de HSL-Zuid. Op dit moment zijn de enige Nederlandse reizigerstreinen die over de HSL-Zuid kunnen en mogen rijden de rijkstroken van het type ICR, getrokken door een TRAXX-locomotief en het speciaal voor Fyra bestelde V250 materieel. De ICR-rijtuigen zullen waarschijnlijk al voor 2024 uit dienst zijn omdat ze dan 45 jaar oud zouden zijn. Omdat de V250 nog wel in dienst zal zijn in 2024 zal deze hieronder beschreven worden.

2.4.1 V250

De V250 is een type hogesnelheidstrein, ontwikkeld door het Italiaanse AnsaldoBreda en ontworpen door het eveneens Italiaanse Pininfarina. De typeaanduiding V250 is afgeleid van de maximumsnelheid van deze treinen: 250 km/h. Dat is minder dan de topsnelheid van 300 km/h van de Thalys, maar hoger dan de maximumsnelheid van 140 km/h van de treinen bestemd voor het reguliere Nederlandse spoorwegnet.

Figuur 27: V250 treinstel op de HSL-Zuid, foto: NS Hispeed

De treinstellen kunnen onder verschillende bovenleidingsspanningen rijden: 25kV/50 Hz wisselspanning op hogesnelheidslijnen, 3kV-gelijkspanning in België en 1,5kV-gelijkspanning in

Nederland. De treinstellen zijn uitgerust met de treinbeïnvloedingssystemen ERTMS/ETCS, Memor en ATB. Daardoor kunnen ze worden ingezet in Nederland en België. (Wikipedia, 2012)

Tabel 7: Eigenschappen van V250 treinstellen (Wikipedia, 2012)

Aantal	19
Aantal delen	8
Fabrikant	AnsaldoBreda, Pistoia
Lengte over de koppelingen	200,9 m
Aantal zitplaatsen	1 ^e klasse: 127, 2 ^e klasse: 419
Maximumsnelheid	250 km/u
Acceleratie	0,57 m/s ²
Deceleratie	1,00 m/s ²
Deceleratie, noodstop	1,20 m/s ²
Stroomsystemen	25kV AC/50 Hz, 3kV DC en 1,5kV DC
Vermogen	5.500 kW
Beveiligingssysteem	ERTMS/ETCS, nationale systemen

2.4.2 Ontwerpvrijheden 2024

Tegen 2024 zullen ICR en ICM hun afschrijvingstermijn hebben behaald, waardoor vervanging noodzakelijk is. Omdat dit materieel nog besteld moet worden is het mogelijk om materieel met ETCS en/of een hogere maximumsnelheid te bestellen om over de HSL-Zuid te rijden. Uit de ontwerpfase zal blijken welke materieelkarakteristieken nodig zijn om de verschillende diensten over de HSL uit te voeren. Zowel wat betreft maximumsnelheid als capaciteit. Wel zal het V250 materieel gedurende de hele onderzoeksperiode nog in dienst zijn. Het gebruik van dit materieel zal als randvoorwaarden gesteld worden.

Nu de grotendeels technische en juridische randvoorwaarden duidelijk zijn geworden zullen de meer economische randvoorwaarden worden besproken. Dit is enerzijds wat de mogelijkheden zijn om winst te boeken (de markt) en anderzijds wat de kosten zijn die er aan verbonden zijn om deze markt te bedienen.

Belangrijkste conclusies over het beschikbare materieel:

- In de periode 2015-2024 moet ICR en ICM materieel worden vervangen. Als vervanger zou materieel met een hogere maximumsnelheid kunnen worden besteld.

2.5 Marktanalyse

In de marktanalyse wordt gekeken naar de reizigersmarkt en hoe deze zich ontwikkelt. Voor de aangeleverde variant 3A is een prognose van het aantal reizigers in 2020 gemaakt en is een TRANS toedeling uitgevoerd (NSR, MOA, 2012). Deze prognose gaat uit van een grote groei van het aantal reizigers door PHS. Over de validiteit van deze prognose wordt in dit onderzoek geen uitspraak gedaan omdat de redeneringen hierachter niet openbaar zijn. De prognose en toedeling zullen gebruikt worden om de reismensen in 2020 te evalueren. Eerst zal in het algemeen worden gekeken waar de grootste reizigersstromen zich in Nederland bevinden. Dan wordt er gekeken naar het aantal overstappers van/naar HSA treinen. Hier zal te zien zijn waar de HSL-reizigers, die in de basisvariant gebruik maken van de HSL, vandaan komen. Dit geeft inzicht in de bestemmingen die niet direct worden aangedaan, maar wel veel HSL-reizigers genereren. Directe treinen naar deze bestemmingen leveren mogelijk nog meer reizigers op. Daarna zal worden gekeken naar een speciaal geval. Dit betreft de markt vanuit Rotterdam naar Zwolle en verder. Met de PHS dienstregeling blijft dit namelijk sneller via Utrecht, terwijl een directe trein, mede door de hogere snelheid op de Hanzelijn, via Schiphol sneller zou kunnen zijn.

2.5.1 Algemene reizigersstromen in Nederland

Om meer inzicht te krijgen in de mogelijke markten in Nederland wordt gekeken naar de algemene vervoersbelasting in aantallen reizigers per werkdag. Hier is zowel gekeken naar de totale reizigersaantallen als naar de reizigersaantallen in Intercity's. Dit laatste is van belang omdat dit onderzoek zich richt op lange afstandsreizigers. Met Figuur 28 kan een idee worden verkregen van de intensiteiten op het spoorwegnetwerk van Nederland en de verdeling over de verschillende lijnen.

Figuur 28: Vervoersbelastingen per Intercity (links) en in totaal (rechts). De waarden zijn in duizenden reizigers per richting.

In Figuur 28 is duidelijk te zien dat het grootste deel van het spoorvervoer in Nederland in de brede Randstad plaats vindt. Als alleen naar het Intercityvervoer wordt gekeken is te zien dat ook de uitlopers naar de landsdelen relatief belangrijker worden. Dit is te zien aan dat de dikkere lijnen in het Intercity-kaartje doorlopen tot Groningen en Limburg. Dit laat zien dat deze takken relatief belangrijk zijn voor het lange afstandsvervoer, maar weinig betekenis hebben voor het korte afstandsvervoer. Als in deze kaartjes wordt gekeken naar de intensiteiten op de HSL (tussen Rotterdam, Rtd en Schiphol, Shl) is te zien dat de intensiteiten vrij laag zijn. In deze intensiteiten zitten ook de reizigers van de internationale Fyra naar Brussel en Thalys-reizigers. Voor het binnenlands verkeer zijn de intensiteiten op de HSL in het basisscenario dus relatief laag.

2.5.2 Overstappen van/naar Fyra-treinen

De aantallen overstappers in de PHS-dienstregeling 2020 kunnen als basis worden gebruikt om te bepalen welke richtingen kans maken op directe treinen. Om een idee te krijgen van de zwaarte van deze overstapverbindingen kunnen ze vergeleken worden met de totale bezetting van de Fyra-series. Tussen Rotterdam en Breda reizen per werkdag in 2020 12.000 mensen en tussen Rotterdam en Schiphol 16.500 mensen. De 'top 5' overstappen van/naar HSA treinen staat weergegeven in de volgende tabel. In deze reizigerstoedeling wordt uitgegaan van een HSL-toeslag van 30% op het traject Amsterdam – Schiphol – Rotterdam. Rotterdam – Breda is hier toeslagvrij aangenomen.

Tabel 8: Top 5 van zwaarste overstaprelaties van/naar Fyra treinen. Dit is van serie naar serie, niet van richting naar richting. De getallen zijn aantal reizigers per werkdag.

Nummer	Van	Te	Naar	Aantal
1	Fyra Rotterdam/Amsterdam	Breda	IC Tilburg/Eindhoven	4.300
2	IC Delft/Den Haag	Rotterdam	Fyra Breda	2.600
3	Fyra Schiphol/Amsterdam	Rotterdam	IC Roosendaal/Vlissingen	1.400
4	Fyra Breda/Rotterdam	Schiphol	Sprinter Weesp	1.200
5	Fyra Schiphol/Rotterdam	Breda	Sprinter Tilburg/Eindhoven	1.200

Duidelijk is hier dat veel reizigers uit Rotterdam verder reizen dan Breda. Het grootste deel van de overstappers stapt over op de IC naar Tilburg en Eindhoven (die in deze variant een goede aansluiting bieden). Deze aansluitende trein bestaat op dit moment nog niet, maar is in PHS toegevoegd. Deze tabel onderschat de hoeveelheid overstappers naar Amsterdam Zuid omdat er veel verschillende series

rijden. De enige overstap die in de top 5 komt is bijvoorbeeld maar in 1 richting aantrekkelijk. Vanuit Amsterdam Zuid wordt per IC naar Schiphol gereisd voor een overstap op Fyra, terwijl andersom een Sprinter wordt gebruikt. Het totaal aantal overstappers vanuit Rotterdam/Breda naar Amsterdam Zuid/Weesp/Almere/Lelystad bedraagt 2.700 per werkdag en is daarmee de op één na belangrijkste overstap.

Figuur 29: Overstaprelaties vanuit Fyra. De dikte van de lijn is evenredig met de hoeveelheid overstappers/reizigers.

Het aantal overstappers vanuit Rotterdam/Breda naar Amsterdam Lelylaan en Amsterdam Sloterdijk is lastig te schatten omdat de data vervuild wordt door 'toeslagsmijders'. Dit zijn reizigers tussen Amsterdam Centraal en Rotterdam die per NS-trein naar Schiphol reizen om vanaf daar een Fyra te nemen naar Rotterdam. In de werkelijkheid zal dit niet optreden omdat de toeslag niet evenredig is met de afgelegde afstand, wat wel in de aannames van het TRANS-model is te zien. De belangrijkste overstaprelaties, uitgaande van de PHS-dienstregeling staan weergegeven in Figuur 29.

Als er een keuze moet worden gemaakt tussen het aanbieden van een directe dienst naar A en een overstap naar B of andersom is het doel om het aantal overstappen voor zo veel mogelijk mensen te minimaliseren. Het is daarvoor niet alleen belangrijk om te weten hoeveel reizigers overstappen, maar ook hoeveel dat juist niet doen. Om nog meer inzicht te krijgen in het overstapgedrag in deze PHS-dienstregeling zijn voor Schiphol en Rotterdam figuren gemaakt die het aantal uitstappers, overstappers en zittenblijvers weergeven. Deze zijn voorlopig slechts voor deze stations gemaakt omdat hier sprake kan zijn van een inwisseling van bestemmingen. Op Schiphol kan bijvoorbeeld gekozen worden om een deel van de treinen naar Amsterdam Zuid in plaats van naar Amsterdam Centraal te leiden. Bij een gelijkblijvend treinaanbod op de HSL-Zuid betekent dit een vermindering van het aantal treinen naar Amsterdam Centraal. Bij een verlenging van de lijnen speelt dit probleem niet omdat er dan geen reismogelijkheden verdwijnen. Dit resulteert in Figuur 30 en Figuur 31.

Figuur 30: Uitstappers, overstappers en zittenblijvers op station Rotterdam Centraal. De diktes van de pijlen zijn evenredig met het percentage. Links is gezien vanuit Breda en rechts is gezien vanuit Schiphol.

Figuur 31: Uitstappers, overstappers en zittenblijvers op station Schiphol. De diktes van de pijlen zijn evenredig met het percentage.

Er is duidelijk te zien dat het logisch is om vanuit Rotterdam na Schiphol naar Amsterdam Centraal te gaan. Er zijn meer doorgaande reizigers dan overstappers. Ook is vanuit Schiphol gezien Breda de belangrijkste bestemming 'achter' Rotterdam. Vanuit Breda gezien is Schiphol echter niet de meest logische bestemming. Er zijn meer reizigers die overstappen op de Intercity naar Delft, Den Haag HS en Den Haag Centraal dan er blijven zitten richting Schiphol en Amsterdam Centraal. Dit terwijl er ook een directe IC vanuit Eindhoven en Venlo, over de HSL-Zuid naar Delft en Den Haag rijdt. Deze directe trein vervoert zelfs bijna 3x zo veel reizigers vanuit Breda (en verder) naar Delft en Den Haag. Het is dus duidelijk dat er vanuit Breda veel meer reizigers naar Den Haag zijn dan er naar Schiphol en Amsterdam zijn. Een andere opvallende overstap is die uit Breda op de stoptrein naar Rotterdam Blaak, Zuid en Lombardijen. Verder dan Lombardijen is het sneller om via Dordrecht te reizen. Op basis van deze cijfers zou het verstandig zijn om te onderzoeken wat een stop op Rotterdam Blaak of Lombardijen betekent voor treinen over de HSL-Zuid.

- Dit levert dus het ontwerp-element '**Halteren op Regioknopen**' op.

2.5.3 Zwolle en Noord Nederland

Een opvallende afwezige in deze reizigerstoedeling zijn Zwolle en Noord Nederland, terwijl uit Figuur 9 bleek dat hier wel kansen liggen voor de HSL-Zuid. De HSL-Zuid wordt in PHS reizigerstoedeling echter niet gebruikt voor vervoer vanuit Rotterdam naar Zwolle. Dit komt omdat dit niet aantrekkelijk is in de PHS-dienstregeling. De reistijd Zwolle – Rotterdam via Schiphol is even lang als via Utrecht, maar vergt een overstap en er komt een toeslag bovenop. Vandaar dat het aantal reizigers vanuit Zwolle en

Noordelijker naar Rotterdam via de HSL-Zuid in 2020 volgens de toedeling 0 is. Alleen Zwolle – Breda heeft in deze dienstregeling enige potentie omdat de aansluitingen beter zijn. Echter, zelfs zonder toeslag zou dit slechts 35 reizigers per werkdag opleveren.

Rotterdam – Zwolle via Schiphol kan echter relatief simpel sneller worden gemaakt. De Hanzelijn heeft een maximumsnelheid van 200km/u bij gebruik van ETCS. NS rijdt echter 140 km/u omdat de treinen niet harder kunnen en niet over ETCS beschikken. De V250 treinen van NS Hispeed kunnen echter wel 200km/u rijden op de Hanzelijn. Dit kan al een aantal minuten tijdswinst opleveren. Bij een directe trein zou de overstaptijd in Schiphol (6 minuten) vervallen (komt wel een haltering voor in de plaats). Dit kan weer 5 minuten tijdswinst opleveren. Verder kan gedacht worden aan het laten vervallen van de haltering in Lelystad en/of Almere. Een V250 die tussen Rotterdam en Zwolle stopt op Schiphol, Amsterdam Zuid en Almere Centrum zou tot 15 minuten sneller zijn dan de reguliere Intercity via Utrecht.

De belangrijkste volgende vraag is hoe groot de markt is voor een dergelijke verbinding. Op de deeltrajecten zoals Rotterdam – Schiphol en Schiphol – Zwolle is duidelijk een markt aanwezig, want hier rijden nu al treinen, die volgens de reizigerstoedeling erg goed gevuld zijn. De vraag of een dergelijke doorkoppeling zin heeft is vooral afhankelijk van de markt over de koppeling heen, Zwolle – Schiphol heeft immers al directe treinen. In dit geval is het dus Zwolle – Rotterdam. Het totaal aantal reizigers tussen Rotterdam Centraal en Zwolle of noordelijker bedraagt in 2020, gegeven de PHS-dienstregeling, 3.800 reizigers per werkdag.

Van deze 3.800 reizigers heeft 25% Zwolle als eindbestemming, 26% reist verder naar Meppel, Heerenveen en Leeuwarden en 49% stapt over op station Zwolle. Op welke treinen zij overstappen staat weergegeven in Figuur 32.

Figuur 32: Overstappers op station Zwolle.

Uit deze gegevens kan worden geconcludeerd dat de markt voor een trein Zwolle – Rotterdam die deel uit maakt van de knoop Zwolle ongeveer 4x zo groot is als voor een trein die niet aansluit op knoop Zwolle.

Belangrijkste conclusies over de marktanalyse:

- De in PHS meest gebruikte overstappen op de HSL-Zuid zijn naar Eindhoven, Den Haag en Amsterdam Zuid.
- Vanuit Breda gezien is Den Haag een logischere bestemming dan Amsterdam.
- Er liggen kansen om Rotterdam – Zwolle – Noord Nederland over de HSL en Hanzelijn te leiden. Dit kan tot significante reistijdverkortingen leiden.

2.5.4 Ontwerpelementen uit de Marktanalyse

In deze marktanalyse zijn een aantal logische maatregelen naar voren gekomen welke gebruikt zullen worden als ontwerpelement. Dit zijn:

- Het verbreken van de verbinding Breda – Schiphol ten behoeve van Breda – Den Haag
- Het bieden van Schiphol – Eindhoven over de HSL
- Het bieden van een directe trein vanuit Rotterdam naar Amsterdam Zuid, Zwolle en eventueel verder.
- Halteren op Regioknopen zoals Amsterdam Sloterdijk en Rotterdam Blaak.

Deze ontwerpelementen zullen in het volgende hoofdstuk verder worden uitgewerkt en worden gebruikt bij het construeren van de alternatieven. Nu de mogelijkheden die de markt biedt duidelijk zijn geworden zal naar de financiële kanten van deze mogelijke uitbreidingen worden gekeken. Dit betreft zowel de mogelijkheden om iets aan de inkomsten te veranderen (prijsstrategieën) als aan de kant van de kosten. Daarom volgt hier een analyse van de effecten van prijsverhogingen en toeslagen. Daarna volgt een analyse van de kosten voor het rijden van hogesnelheidstreinen over het Hoofdrailnet.

2.6 Economische effecten van toeslagen en prijsverhogingen

Zoals in de onderzoeksvragen beschreven is de toeslag die wordt gevraagd een belangrijk onderdeel van deze studie. Om een duidelijker beeld te schetsen van de gevolgen van toeslag wordt dat in de volgende paragrafen besproken. De toeslag die op dit moment geldt voor Fyra-treinen heeft als belangrijkste doel het internaliseren van de aanlegkosten van de HSL-Zuid (Van Ham, 2006). Bij de aanleg van de HSL-Zuid is besloten dat het geïnvesteerde bedrag terug moest worden verdiend door de gebruikers van de lijn onder het credo: de gebruiker betaalt. Hiertoe wordt een hoge gebruikersvergoeding gevraagd voor de HSL-Zuid en is de mogelijkheid geboden om toeslag te vragen aan de reizigers. De reizigers op de HSL-Zuid betalen dus mee aan de bouw ervan. De effecten van deze toeslag zijn echter breder dan alleen het meebetalen aan de bouw van de HSL-Zuid. Om deze effecten te doorgronden is het van belang om naar de transporteconomische effecten van prijsverhogingen in het algemeen en van specifiek toeslagen op bepaalde treinen te kijken. Door deze met elkaar te vergelijken kan een beter beeld worden geschetst van de effecten van een toeslag.

2.6.1 Economische effecten van prijsverhogingen

In deze paragraaf zullen de economische effecten van een prijsverhoging van een vervoersmiddel worden bekeken. De belangrijkste eigenschap die bekend dient te zijn is de prijselasticiteit. Dit is de verhouding tussen een verandering in de prijs en een verandering in de vraag. Uit diverse studies (MuConsult, 2003) (Litman, 2007) (Oxera, 2004) (al., 2004) (Wardman & Shires, 2003) blijkt dat de prijselasticiteit voor spoorvervoer in Nederland op de lange termijn tussen de -0,6 en -1,1 ligt. Dit betekent dat het waarschijnlijk een inelastische vraag is (tussen 0,0 en -1,0). Figuur 33 geeft een voorbeeld van een elastische en een inelastische prijs-vraag relatie.

Figuur 33: Indicatieve relaties tussen Prijs en Vraag bij een elastische vraag (links: $E = -1,5$) en een inelastische vraag (rechts, $E = -0,5$)

De omzet is de vraag, vermenigvuldigd met de prijs. Zowel de prijs als de vraag wordt in deze gevallen op 1,0 gesteld, dus de omzet is daarmee ook 1,0. De oppervlakte rechts onder de grafiek kan worden gezien als maatschappelijke winst. Dit zijn namelijk de reizigers die nog steeds zouden reizen als de prijs hoger is. Zij hebben bijvoorbeeld 1,5 over voor deze reis, maar aangezien de prijs op 1,0 is gesteld hebben zij 0,5 'winst'. Deze winst is voor de reizigers en daarmee voor de maatschappij.

Door in de vergelijkingen uit Figuur 33 de prijs met 25% te verhogen kan gekeken worden wat het effect is van een prijsverhoging bij een elastische vraag en bij een inelastische vraag. Dit levert Figuur 34 op.

Figuur 34: Prijs – Vraag relaties bij elastische en inelastische vraag. Hier is in beide gevallen de prijs met 25% verhoogd.

Zoals te zien zorgt een tariefstijging voor een aantal veranderingen. Een gedeelte van de maatschappelijke winst wordt omgezet in extra omzet. Daarnaast gaat een deel van de winst en een deel van de maatschappelijke winst verloren door reizigers die de reis niet meer zullen maken. Zoals te zien in Figuur 34 betekent een elastische vraag dat de totale omzet zal dalen bij een prijsstijging van 25% en betekent een inelastische vraag dat de totale omzet zal stijgen bij een prijsstijging van 25%. Deze algemene gegevens over prijsstijgingen uit de transporteconomie (Planbureau voor de leefomgeving, 2010) (Wikipedia, 2012) zullen gebruikt worden om het economische effect van een HSL-toeslag te bepalen.

2.6.2 Effecten van HSL-toeslag

Naar prijselasticiteiten van openbaar vervoerssystemen in Nederland is al veel onderzoek gedaan, maar naar de specifieke elasticiteiten van een toeslag nog niet. De algemene prijs van een treinkaartje kan volgens de verschillende bronnen goed worden gemodelleerd door één prijselasticiteitscijfer. Dit cijfer ligt tussen de -0,6 en -1,1. Volgens de meeste bronnen is het daarmee een inelastische vraag. Er zijn echter een aantal redenen om aan te nemen dat dit cijfer niet geldt voor toeslagen. De belangrijkste reden is dat een toeslagtrein hele sterke concurrentie heeft van een toeslagvrije trein. Waar bij een algemene tariefstijging veel reizigers de trein blijven nemen omdat ze geen alternatief hebben geldt dit niet bij een toeslagtrein. Als de toeslagtrein te duur is maakt men gebruik van de toeslagvrije treinen. Het is daarom aan te nemen dat de prijs-vraag curve van een toeslag duidelijk anders ligt dan bij de algemene prijs van een treinkaartje. Op basis van bovenstaande redenering is het te verwachten dat de vraag elastischer is. Dit heeft, zoals in Figuur 34 te zien is, effect op de verloren maatschappelijke winst en de mate waarin een prijsverhoging bijdraagt aan de verhoging van de omzet. Om hier uitspraken over te kunnen doen is het van belang om de prijs-vraag curve te schatten. Om dit te doen wordt in de volgende paragraaf een voorbeeld uitgewerkt om een schatting te geven van de prijs-vraagcurve van de HSL, tussen Rotterdam en Schiphol.

2.6.3 Voorbeeld: Rotterdam – Schiphol met PHS-dienstregeling

In dit voorbeeld wordt een schatting gemaakt van de prijs-vraag curve voor de toeslag op Rotterdam – Schiphol. Het is hierbij van belang op te merken dat deze curve afhankelijk is van de dienstregeling en zelfs van de herkomsten en bestemmingen van reizigers. In het voorbeeld van Rotterdam – Schiphol is het van belang om een onderscheid te maken in de reizigers die gebruik maken van de HSL-Zuid. Dit

zijn enerzijds bestaande treinreizigers die kiezen tussen de reguliere trein en de hogesnelheidstrein. Anderzijds zijn het ook nieuwe reizigers die wel voor de hogesnelheidstrein kiezen, maar niet voor de reguliere trein zouden kiezen. Voor deze laatste groep gelden de 'klassieke' regels van de transporteconomie, maar voor de eerste groep niet. Daarom wordt voor de eerste groep gekeken naar het gebruik van de hogesnelheidstrein bij verschillende hoogtes van de toeslag. Door in het reizigerstoedelingsmodel TRANS de hoogte van de toeslag te variëren wordt een schatting verkregen van de prijs-vraag curve. Belangrijk om op te merken is dat de curve die uit de TRANS toedeling komt, bovenop de algemene prijscurve komt. TRANS gaat immers uit van een vaste HerkomstBestemming Matrix. Deze elasticiteit betreft alleen de overloop van hogesnelheidstrein naar reguliere trein. De overloop naar een ander vervoersmiddel of het geheel afzien van de reis wordt hier niet in verwerkt. Daarvoor kunnen elasticiteiten uit de literatuur worden gebruikt. Wel kan hieruit worden geconcludeerd dat de prijselasticiteit van HSL-treinen per definitie elastischer is dan van een algemene prijsverhoging. De resultaten van dit voorbeeld zijn te zien in Figuur 35.

Figuur 35: Relatie tussen toeslag en vraag op de HSL-Zuid tussen Schiphol en Rotterdam.

Wat opvalt is dat er, zodra er een toeslag geheven wordt, veel reizigers afhaken. Dit is te verklaren door de werking van het model en de empirische data die wordt gebruikt. In een situatie waarin er geen toeslag wordt geheven wordt al het vervoer tussen Rotterdam en Schiphol, over de HSL toegedeeld. De extra reistijd is namelijk hoger dan de frequentie op de HSL. Dit betekent dat bij het vertrek van een reismogelijkheid over de oude lijn er altijd een HSL trein is die later vertrekt en eerder aankomt. Zodra er toeslag wordt geheven worden beide reismogelijkheden meegenomen omdat de goedkoopste en snelste reismogelijkheden worden vergeleken. Blijkbaar is het verschil in nut dusdanig klein dat een significant deel al over de toeslagvrije route wordt verdeeld. Dit is voor een deel ook in de realiteit te zien. Zonder toeslag wordt door reizigers geen afweging gemaakt tussen routes, maar zodra er een toeslag wordt geheven wordt die afweging wel gemaakt en kan het ook op het goedkope alternatief uitkomen. Ook zou het de 'drempel' van het aanschaffen van een toeslag kunnen modelleren. Omdat het model hiervoor niet gekalibreerd is zal dit steilste stuk in de volgende alinea niet worden meegenomen. Als toeslagelasticiteit wordt de trendlijn van het lineaire stuk gebruikt worden. De steilheid van deze trendlijn is afhankelijk van de lijnvoering en dienstregeling. Hoe groter het verschil in aantrekkelijkheid van de toeslag en toeslagvrije verbinding, hoe minder steil de functie is. Dit is te verklaren door het volgende voorbeeld: als de reistijdwinst van een HSL-trein slechts 10 minuten is en er een directe toeslagvrije trein rijdt zullen reizigers sneller overstappen op de toeslagvrije trein dan bij een groot reistijdverschil en een toeslagvrije verbinding met overstap.

Door de relaties tussen Toeslag en Vraag (met een vaste HB-matrix) en tussen algemene Prijs en Vraag (omdat de HB-matrix niet vast is) samen te voegen ontstaat een relatie tussen prijs en vraag die rekening houdt met de overloop naar overige treinen én met overige vervoersmiddelen op basis van prijs. Het verloop door verschil in reistijd zit hier niet in. Voor deze samenvoeging moeten een aantal aannames worden gedaan. Zo moet de elasticiteit worden aangenomen en de gemiddelde prijs van een toeslagvrij treinkaartje. Dit blijkt voor binnenlandse gebruikers van de HSL-Zuid (inclusief aanvoer in andere treinen) €10,40 te zijn, zonder toeslag. Voor de elasticiteit wordt -0,75 aangenomen als

gemiddelde van de waarden uit de literatuur. Ook wordt hier een aanname gedaan over de berekende elasticiteit van de prijs van treinvervoer. Dit is namelijk dat, na het verdwijnen van de reizigers die de toeslag te hoog vinden, de elasticiteit gelijk blijft. Dit is niet helemaal correct omdat verwacht kan worden dat de overgebleven reizigers minder 'elastisch' reageren omdat ze minder prijsbewust zijn (de prijsbewuste reiziger stapt sneller over naar toeslagvrije treinen). Hier is echter geen onderzoek naar gedaan en kan niet precies geschat worden.

De gecombineerde prijs-vraag relatie is te zien in Figuur 36.

Figuur 36: Prijs-vraag relatie voor een algemene prijsverhoging (blauw) en een prijsverhoging door toeslag te heffen tussen Rotterdam en Schiphol.

De vergelijkingen die hieraan ten grondslag liggen zijn als volgt:

$$Vraag = \left(\frac{Prijs}{Prijs0} \right)^{Elasticiteit} \cdot Vraag0$$

$$VraagToeslag = \left(\frac{Prijs}{Prijs0} \right)^{Elasticiteit} \cdot Vraag0 \cdot Vraag(\Delta Prijs)$$

De functie $Vraag(\Delta Prijs)$ is hierin de trendlijn uit Figuur 35. Hieruit blijkt duidelijk dat een toeslag de prijselasticiteit elastische maakt. Volgens deze gegevens verandert het de effectieve elasticiteit zelfs van inelastisch naar elastisch. Dit is te zien door een fictieve prijsverhoging van 3 euro in te voeren. Dit is weergegeven in Figuur 37. Deze grafiek laat zien wat er gebeurt met het aantal reizigers op de HSL-Zuid tussen Rotterdam en Schiphol. Het omzetcijfer wat hieruit komt is dan ook het omzetcijfer op de HSL zelf. De omzet van de reizigers die overstappen naar de toeslagvrije treinen blijft echter wel omzet. Dit deel is het aantal reizigers wat overstap naar toeslagvrije treinen (verschil tussen rood en blauw) vermenigvuldigd met de toeslagvrije prijs. Het valt echter te verwachten dat, omdat deze groep tot 30 minuten extra reistijd krijgt, ook reizigers af zullen haken. Dit percentage wordt op 10% geschat. Dit lijkt laag maar is te verklaren doordat de reizigers die afhaken een lage value-of-time hebben. De reizigers die omklappen naar de oude lijn (Figuur 35) blijven gemiddeld €10,40 betalen. 90% van de reizigers die afhaakt van de HSL komt op de Oude Lijn terecht. De vergelijking voor de totale omzet wordt in dit geval:

$$OmzetTotaal = VraagToeslag(Prijs) \cdot Prijs + (Vraag(Prijs0) - Vraag(\Delta Prijs)) \cdot 0,9 \cdot Prijs0$$

Dit is dus de omzet uit de treinen over de HSL plus omzet uit de reizigers die naar de oude lijn zijn overgelopen.

Figuur 37: Effecten van een prijsverhoging door een toeslag te heffen (rood) en door een algemene prijsverhoging door te voeren (blauw). De uitgangssituatie is groen. De omzet betreft de omzet op de HSL-Zuid, niet de totale omzet van alle reizigers die over de HSL-Zuid kunnen rijden.

Figuur 38: Opbrengsten uit reizigers die zonder toeslag gebruik maken van de HSL bij een algemene prijsverhoging (blauw) en bij een prijsverhoging door toeslag te heffen (rood)

Hieruit kan worden geconcludeerd dat, ondanks dat de prijs-vraag relatie op de HSL-Zuid erg elastisch is geworden door een toeslag, het effect op de totale omzet alsnog positief is. Wel is de 'efficiëntie' van een toeslag kleiner dan van een algemene prijsverhoging: uit dezelfde groep reizigers zorgt een toeslag voor een kleinere stijging van de omzet dan een algemene prijsverhoging, doordat reizigers naar de toeslagvrije treinen uitwijken. Ook is de hoeveelheid verloren maatschappelijke winst (zie Figuur 34) groter bij een toeslag dan bij een algemene prijsverhoging. In dit specifieke geval van een toeslag van €3,00 is de verloren maatschappelijke winst (die dus ook niet in omzet is omgezet) 4,3% van de initiële omzet. Bij een algemene prijsverhoging is dit 2,5% van de initiële omzet. Deze cijfers

zijn verkregen door de oppervlakte van de driehoek uit Figuur 34 in Figuur 37 te berekenen. Het afhaken van reizigers door extra reistijd op de Oude Lijn is hierin niet meegenomen.

Nu de mogelijkheden om de inkomsten te vergroten zijn bekeken zal worden onderzocht wat het effect is van het rijden van dure hogesnelheidstreinen over het reguliere spoornetwerk.

Conclusies over de effecten van toeslagen:

- Zowel toeslagen als algehele prijsverhogingen zorgen in totaal voor een omzetstijging
- Door de grotere totale elasticiteit van toeslagen zorgt een toeslag voor relatief meer maatschappelijk verlies en relatief minder extra omzet
- De mogelijkheid om de toeslag te vervangen door een algemene prijsverhoging biedt kansen om maatschappelijk verlies te minimaliseren.

2.6.4 Ontwerpelementen uit de economische analyse

In de analyse van de effecten van prijsstijgingen zijn een aantal bevindingen gedaan die het waard zijn om verder te onderzoeken door ze mee te nemen in één of meerdere alternatieven. Vooral de effecten van toeslagen en daarmee verschillende tarieven binnen het spoorstelsel zijn opvallend. Een toeslag zorgt behalve voor extra inkomsten ook voor een prijs-elastischer systeem. Dit heeft als effect dat de relatieve omzetstijging die volgt uit een prijsverhoging kleiner is en het maatschappelijk verlies groter dan bij een algemene prijsverhoging. Het is daarom van belang te onderzoeken of het mogelijk is om een toeslag voor hogesnelheidstreinen te vervangen door een algemene prijsverhoging van de treinkaartjes of een prijsverhoging over een hele corridor.

Een andere oplossingsrichting voor hetzelfde probleem is iets doen aan de prijselasticiteit van toeslagen. Zoals eerder uitgelegd zal het effect op de elasticiteit kleiner worden als het verschil in aantrekkelijkheid tussen de toeslagvrije en toeslag treinen groter wordt. Daarom zal worden onderzocht op welke wijzen dit verschil vergroot kan worden. Dit is enerzijds door het verschil in snelheid en stoppatroon tussen hogesnelheidstreinen en overige treinen te vergroten en anderzijds door met de toeslagvrije treinen zo min mogelijk concurrerende verbindingen aan te bieden.

Het vergroten van het verschil in reissnelheid door hogesnelheidstreinen minder haltingen te geven dan Intercity's kan het verschil in reistijd tussen Fyra en Intercity vergroten. Dit betekent de invoering van een 3-treinenmodel met Hogesnelheidstrein, Intercity en Sprinter op corridors waar Hogesnelheidstreinen zullen rijden. Dit zal worden meegenomen als ontwerpelement.

Een andere manier om dit verschil tussen Fyra en Intercity te vergroten is het aanbieden van verschillende bestemmingen. In plaats van dat de toeslagvrije en toeslagvrije trein dezelfde bestemmingen aan doen zal de toeslagvrije trein zo veel mogelijk andere bestemmingen aan doen, waar ook veel vraag naar is. Het effect is dan ook tweeledig, enerzijds verminder je concurrentie tussen Fyra en Intercity en anderzijds worden directe verbindingen geboden waar eerst moest worden overstapt.

De ontwerpelementen die uit deze analyse volgen zijn daarmee:

- Vervangen van een toeslag door een algemene prijsverhoging
- Invoering van het 3-treinenmodel op meer corridors om reissnelheid van Fyra te verhogen
- Nieuwe verbindingen op toeslagvrije net om prijselasticiteit van toeslag te verkleinen

2.7 Kostenanalyse

In dit hoofdstuk zullen de belangrijkste kostenposten worden besproken en zal voor al deze kostenposten een schatting worden gemaakt van de kosten om te gebruiken in de business case voor de verschillende alternatieven. Hierbij wordt getracht om tot makkelijk hanteerbare kentallen zoals kosten per treinkm en vaste kosten te komen voor de verschillende mogelijkheden (binnenlandse Intercity treinen en hogesnelheidstreinen).

2.7.1 Treinkosten

Om een schatting te maken voor de treinkosten wordt gebruik gemaakt van de beschikbare gegevens van NS Hispeed. Er zal uit worden gegaan van een tweetal materieelsoorten. V250 en Intercitymaterieel. Ook als blijkt dat er meer dan de beschikbare hoeveelheid V250 materieel moet worden ingezet zal uit worden gegaan van dezelfde kosten. Nieuw materieel met dezelfde karakteristieken als V250 materieel zal ook vergelijkbare kosten met zich mee brengen. De kernkosten voor het rijden van een V250 zijn in onderstaande Tabel 9 weergegeven.

Tabel 9: Kosten voor de exploitatie van een V250. (NSHispeed, 2010) *= HSL heffing niet inbegrepen omdat deze vast is en dus altijd betaald zal moeten worden. (prijspeil 2010)

Kostenpost	Kosten
Leasekosten	€2.500.000 per trein per jaar
Onderhoud	€3,82 per treinkm
Energie	€1,88 per treinkm
Verzekering	€180.000 per trein per jaar
Infraheffing	€1,53 per treinkm
Personeel	€53.800 per FTE

Op basis van deze cijfers zal worden geschat hoeveel extra kosten worden gemaakt om bepaalde treindiensten aan te bieden. Het is dan natuurlijk wel van belang om de besparingen, in het geval dat Intercitydiensten worden vervangen, mee te nemen. Hiertoe zijn deze cijfers ook voor binnenlandse treinen nodig. Hiervoor is het voorbeeld van een Stadler KISS genomen. Deze trein (de versie met 6 bakken) heeft een vergelijkbare capaciteit als een VIRM-6 of een V250.

Figuur 39: Stadler KISS-6, deze trein is als typische Intercity gebruikt voor de kostenraming

Tabel 10: Kostenraming voor een Intercity met vergelijkbare capaciteit als een V250 (prijspeil 2010)

Kostenpost	Kosten
Leasekosten	€1.600.000 per trein per jaar
Onderhoud	€2,56 per treinkm
Energie	€1,88 per treinkm
Verzekering	€120.000 per trein per jaar
Infraheffing	€1,22 per treinkm
Personeel	€53.800 per FTE

Duidelijk te zien is dat de kosten vooral bestaan uit vaste kosten en variabele kosten per treinkm. Daarnaast zijn er ook nog personeelskosten, maar die verschillen niet tussen het materieel. Tabel 11 geeft een samenvatting van de kosten tot een vast deel en een variabel deel. Ook geeft het het verschil tussen Intercity en hogesnelheidstrein.

Tabel 11: Kosten voor het rijden van een hogesnelheidslijn of een Intercity, uitgesplitst in vaste en variabele kosten. Personeel is hierin niet inbegrepen.

	Hogesnelheidstrein	Intercity	Vershil
Vast (per trein per jaar)	€2.680.000	€1.720.000	€960.000
Variabel (per treinkm)	€7,23	€5,66	€1,57

Voor de vergelijkbaarheid van dit onderzoek zijn ook de cijfers die intern binnen NS worden gebruikt toegepast op de uitkomsten. Dit zijn de kentallen in Tabel 12:

Tabel 12: Kosten voor het rijden van treinen die door NS gebruikt worden (prijspeil 2010)

Kostenpost	Hogesnelheidstrein	Intercity	Sprinter
Vast (per trein per jaar)	€2.680.000	€1.600.000	€1.150.000
Variabel (per treinkm)	€7,23	€6,00	€4,06
Variabel (per treinmin)	€4,13	€4,13	€3,52

Belangrijkste conclusies over de kosten

- Een hogesnelheidstrein over bestaand spoor kost €960.000 per jaar en €1,57 per treinkm extra ten opzichte van een Intercity.
- Dit is 55% meer per trein en 28% meer per treinkm.
- Uit bovenstaand percentage kan worden geconcludeerd dat het uitsparen van composities bij Hogesnelheidstreinen belangrijker is dan bij Intercity's.

2.7.2 Ontwerpelementen uit de kostenanalyse

Uit de kostenanalyse blijkt dat de treinkosten per trein (afhankelijk van het aantal omlopen) bij een hogesnelheidstrein belangrijker zijn dan de kosten per treinkilometer. Dit geeft dus als ontwerpelement dat het van belang is om ook buiten de HSL zo veel mogelijk tijd te winnen om omlopen uit te sparen. Buiten de HSL is dit niet te realiseren door harder te rijden, maar wel door meer stations over te slaan. Dit komt daarmee op hetzelfde ontwerpelement als uit de economische analyse is gekomen: minder stops dan Intercity's en daarmee de introductie van een 3-treinenmodel op meerdere corridors.

- 3-treinenmodel op Fyra corridors om reissnelheid te verhogen en omlopen uit te sparen.

2.8 Criteria waarop het resultaat wordt beoordeeld

Er is gekozen voor een multi-criteria-analyse (MCA) als methode om de verschillende alternatieven te evalueren. Hier is voor gekozen omdat er meerdere perspectieven zijn waarvandaan de eindproducten beoordeeld kunnen worden. De overheid heeft andere doelstellingen dan de vervoerder en zij weer andere dan de reizigers. Daardoor zullen zij de verschillende eindproducten ook anders beoordelen. Enkel een (maatschappelijke) kosten-batenanalyse ((M)KBA) is daarom minder geschikt. Kosten en baten zullen wel aan bod komen als criterium, maar om ook andere aspecten mee te kunnen wegen is gekozen voor een MCA.

Het uiteindelijke doel van de MCA is om tot een schatting van de kwaliteit van het ontworpen product te komen. Het is daarom van belang dat alle losse criteria iets zeggen over de verschillende aspecten van kwaliteit van een treinsysteem, maar de criteria wel zo veel mogelijk onafhankelijk van elkaar zijn. De kwaliteit kan op verschillende manieren worden gedefinieerd. Het eerste waar aan gedacht kan worden is de reistijd en aantal overstappen voor alle reizigers. Deze vorm van kwaliteit kan worden gevangen in de indicator 'gegeneraliseerde reistijd' (GRT). Dat de reistijdbaten zijn ook voor het maatschappelijk perspectief erg belangrijk. Reistijdbaten (samen met financieel resultaat) wordt ook door de Nederlandse overheid als criterium gebruikt (Ministerie van Financiën, 2003). In de volgende paragraaf zal worden uitgelegd wat dat precies inhoudt. Met deze indicator wordt het effect op de bestaande reizigers berekend.

Een ander voor de hand liggend criterium is reizigersgroei. Zo hebben het ministerie en NS gezamenlijk de ambitie om 5% reizigersgroei per jaar te realiseren (Ministerie I&M, 2010). Hoe deze reizigersgroei berekend kan worden zal worden uitgelegd in Hoofdstuk 3.2. Met de indicator 'reizigersgroei' worden juist de effecten op nieuwe reizigers berekend.

Een volgend criterium is niet algemeen voor een treinproduct, maar specifiek voor deze situatie. Dit betreft het nuttige gebruik van de HSL-Zuid. De HSL-Zuid is een langshepend probleem dossier geweest voor de Nederlandse Staat (De Ingenieur, 2012). Eén van de problemen was achterblijvend gebruik van de Fyra (Schultz van Haegen, 2011). Het is daarom van belang om een indicator te maken voor het gebruik van de HSL.

Behalve de effecten voor reizigers(aantallen) en het gebruik van de HSL-Zuid zijn ook de financiële effecten van belang, vooral voor de vervoerder. Het meest logische is het directe financiële resultaat van het veranderde treinproduct. In dit cijfer ontbreekt echter de component van groei. Als er €5.000 meer kosten worden gemaakt, €5.000 meer inkomsten en de hoeveelheid reizigers gelijk blijft (extra opbrengst komt dan uit toeslagen) komt er uit de indicatoren 'financieel resultaat' en 'reizigersgroei' beide 0. Dit terwijl het bedrijf wel groeit. Daarom zal de indicator 'omzetgroei' worden toegevoegd. Dit heeft echter wel gedeeltelijk overlap met reizigersgroei. Hier moet dus goed op worden gelet bij de bepaling van de gewichten. Deze zullen daarom samen gegroepeerd worden onder de noemer 'groei'. Alle criteria zijn te zien in Figuur 40.

Figuur 40: Criteria die gebruikt zullen worden voor de beoordeling van de alternatieven.

Door de omzetgroei en de reizigersgroei los onder het kopje groei te zetten wordt het eenvoudiger om de wegen te maken zonder dubbel telling. Dit door eerst de weging tussen de eerste orde criteria te bepalen (bijvoorbeeld: 0,3 - 0,4 - 0,2 - 0,1). Als volgende stap wordt dan de weging binnen de groei bepaald (bijvoorbeeld: 0,33-0,67). De uiteindelijke weging is dan: 0,1 - 0,2 - 0,4 - 0,2 - 0,1.

De meeste criteria die hier zijn benoemd hebben een duidelijk kwantificeerbare indicator (reizigerskm groei, € omzetgroei, € financieel resultaat en reizigerskm gebruik HSL). De gegeneraliseerde reistijd ligt echter een stuk complexer, kent meerdere definities en is voor discussie vatbaar. Daarom zullen de keuzes die gemaakt zijn bij de berekening van de gegeneraliseerde reistijd hier worden besproken.

2.8.1 GRT

De reistijd die een treinreiziger ervaart is anders dan de daadwerkelijke reistijd op de klok. Zo worden overstapverbindingen als langer ervaren dan directe treinen. Dit kan samen worden gevat in een nieuwe grootheid voor reistijd: de gegeneraliseerde reistijd. Deze bevat de reistijd, de (verborgen) wachttijd, overstaptijd, overstap-straft, comfort en kosten allemaal omgerekend naar één eenheid. Vaak is wordt dit omgerekend naar minuten, vandaar de naam gegeneraliseerde reistijd.

Het comfort kan in dit kengetal worden meegenomen door een weegfactor voor de reistijd te plaatsen. Hiermee kan worden gemodelleerd dat bijvoorbeeld een Intercity comfortabeler is dan een stoptrein. Dit door een minuut in een stoptrein zwaarder te laten tellen dan een minuut in een Intercity. Ook zou het hiermee mogelijk zijn om een volle trein minder comfortabel te maken dan en lege trein. Omdat er in Nederland al wel onderzoek is gedaan naar het comfortverschil tussen Sprinters en Intercity's, maar niet tussen Intercity's en Hogesnelheidstreinen zal deze factor niet gebruikt worden in dit onderzoek. Om het comfort toch te waarborgen zal er vanuit worden gegaan dat hogesnelheidstreinen geen staplaatsen hebben. Bij overbezette treinen zal meer materieel ingezet moeten worden, wat in de kosten zal worden meegenomen. Hier zal in het ontwerpproces rekening mee worden gehouden.

Een algemene vergelijking om deze grootheden (rijtijd, overstaptijd, aantal overstappen en wachttijd) onder één term (de gegeneraliseerde reistijd (GRT)) te krijgen is hieronder weergegeven:

$$GRT = f_{RT} \cdot RT + f_{OT} \cdot OT + f_{AO} \cdot AO + f_{WT} \cdot WT$$

Hierin is RT de rijtijd, OT de overstaptijd, AO het aantal overstappen en WT de wachttijd. De f voor elke grootheid is de weegfactor. Deze bepaalt hoe zwaar elke term meeweegt. In een onderzoek naar de waarden van deze weegfactoren (Van Goeverden, 1990) zijn, als uit wordt gegaan van bovenstaande grootheden de waarden in Tabel 13 gevonden:

Tabel 13: Weegfactoren van een aantal grootheden cp staat voor cross platform, ncp voor niet cross platform

Grootheid	Factor
Reistijd (RT)	1,00
Aantal cp Overstappen	9,03
Aantal ncp Overstappen	10,18
Aanpassingstijd voor	1,12
Aanpassingstijd na	0,45

Merk op dat de grootheden Rijtijd (*RT*) en Overstaptijd (*OT*) hier zijn samengevoegd tot één grootheid reistijd (Rijtijd + Overstaptijd). De Wachtijd (*WT*) is hier opgesplitst in Aanpassingstijd voor en Aanpassingstijd na. Dit is de verborgen wachtijd. De verborgen wachtijd is de tijd dat iemand later van huis gaat omdat er geen reismogelijkheid is op de tijd dat hij eigenlijk wilt. Als iemand bijvoorbeeld eigenlijk om 8.00 wilt vertrekken, maar er pas een trein rijdt om 8.23 heeft hij 23 minuten Aanpassingstijd voor. Als iemand eigenlijk om 9.00 wilt aankomen, maar de trein al om 8.45 aankomt is er sprake van 15 minuten Aanpassingstijd na. Beide aanpassingstijden bij één reiziger komt nauwelijks voor. Meestal is er sprake van Aanpassingstijd na (op de heenweg) en Aanpassingstijd voor (op de terugweg). Ook zijn er reizigers zonder aanpassingstijd. Zij hebben geen vaste aankomst of vertrektijd.

Voor dit onderzoek worden door de beperkte aanpasbaarheid van de modellen een versimpelde vorm van bovenstaande coëfficiënten gebruikt. Het aantal overstappen zal in één factor van 10 worden gevat, de reistijd zal een factor 1,0 krijgen en ook de aanpassingstijden zullen worden samengevoegd tot de gemiddelde (verborgen) wachtijd. Alle wachtijd zal worden gemodelleerd als 'Aanpassingstijd voor' en zal een waarde van 1,0 krijgen. De gemiddelde aanpassingstijd voor is de helft van de opvolgtijd (bij een interval van 30 minuten is de gemiddelde (verborgen) wachtijd 15 minuten). De vergelijking voor de GRT zal daarmee als volgt worden. (Vaessens & Kieft, 2006):

$$GRT = RT + OT + 10 \times AO + \frac{opvolgtijd}{2}$$

Wel zal worden onderzocht hoe gevoelig de uitkomsten van dit onderzoek zijn voor de waardes die hier zijn aangenomen. Er zal worden gekeken wat het effect is van een andere waarde van de overstapweerstand en van de factor voor de Opvolgtijd.

Het is ook mogelijk om tariefverschillen te verwerken in de definitie van GRT. Dit kan door het verschil in tarief tussen twee routes om te zetten in minuten en toe te voegen aan de definitie van GRT. Dan volgt de volgende definitie:

$$GRT = RT + OT + 10 \times AO + \frac{opvolgtijd}{2} + \frac{toeslag}{VOT}$$

Waarin *VOT* de 'value of time' is. Dit is de waarde die reizigers aan tijd toedelen. Dit verschilt per reiziger. Voor een zakenreiziger kan dit tientallen euro's per uur worden, terwijl dit voor reizigers op weg naar een stad om te winkelen slechts een paar euro per uur bedraagt. Door hier één waarde voor te kiezen treden onrealistische effecten op. Zo zal de gemiddelde GRT toenemen als een snelle trein met hoge toeslag wordt toegevoegd, zonder iets aan de dienstregeling te veranderen. Waar eerst 100 reizigers er 40 minuten over deden betalen nu 20 zakenreizigers €5,00 om er 20 minuten over te doen (omdat zij een hoge *VOT* hebben) en 80 reizigers doen er nog steeds 30 minuten over. Bij een *VOT* van €7,50 krijgen die 20 zakenreizigers een GRT van 60 minuten. Er is daarmee dus sprake van een dubbele straf op toeslag. Eerst haakt (bijvoorbeeld) 40% van de reizigers af omdat zij het de toeslag niet waard vinden en daarna wordt de toeslag nog verwerkt als penalty in de gegeneraliseerde reistijd, terwijl deze reizigers bewust hebben gekozen voor een toeslag.

Door deze dubbele straf op toeslag zal als reizigerscriterium slechts de gegeneraliseerde reistijd zonder tarief worden gebruikt. Met een toeslag zal deze GRT al toenemen doordat een deel overstapt op langzamere treinen. Ook in de cijfers voor reizigersgroei zal het tarief wel worden meegenomen door zowel met een GRT-elasticiteit als een prijselasticiteit te werken.

2.8.2 Conclusies over de criteria

In deze paragraaf zijn de verschillende criteria voor reizigers en voor vervoerders behandeld. Deze criteria zullen worden gebruikt om de verschillende alternatieven te beoordelen en zullen tijdens het ontwerpen van deze alternatieven als leidraad worden gebruikt bij de verschillende beslissingen. Als eerste stap in het ontwerpproces zullen de resultaten uit de laatste paragrafen in de volgende paragraaf worden gebruikt om een aantal treinproductiefilosofieën te krijgen. Deze filosofieën zullen als basis worden gebruikt in de rest van het ontwerpproces. Ook zullen een aantal ontwerprijheden worden verkend welke in het ontwerpproces aan bod zullen komen.

2.9 Conclusies over de Analyse

In deze analyse zijn is een onderzoek gedaan naar de literatuur en beschikbare gegevens over integratie van hogesnelheidslijnen in nationale netwerken, de opbouw van dienstregelingen, de concessie-eisen waar aan voldaan moet worden, de (on)mogelijkheden wat betreft materieelinzet, de spoorvervoermarkt in Nederland, de economische effecten van toeslagen, de kosten van (hogesnelheidsmaterieel) en de criteria waarop dienstregelingen en treinproducten worden

beoordeeld. Tijdens deze analyse zijn telkens ontwerpelementen geïdentificeerd. Dit zijn ideeën en concepten die mogelijk op de HSL-Zuid kunnen worden toegepast.

Deze ontwerpelementen zullen meegenomen worden in het daadwerkelijke ontwerpproces wat in de komende hoofdstukken van start gaat. Eerst volgt een hoofdstuk over de methoden die zijn gebruikt om de ontwerpen te kunnen maken en daarna te kunnen simuleren om indicatoren voor de criteria te kunnen berekenen.

3 Methoden

In het hoofdstuk Methoden worden de verschillende methoden en modellen die in dit onderzoek zijn gebruikt beschreven. Ook wordt er inhoudelijk ingegaan op de werking van deze modellen, de punten waarop ze verschillen met de werkelijkheid en mogelijke verbeterpunten aan de modellen. In dit hoofdstuk zal dezelfde volgorde worden aangehouden als in het rapport. Dit betekent dat eerst de methoden van het Ontwerp wordt besproken (DONS) en daarna van de Simulatie (TRANS en schatting van de waardes van de criteria).

3.1 Ontwerpen van dienstregelingen in DONS

De dienstregelingen die onderzocht zullen worden zullen worden gemaakt in DONS. DONS staat voor Design Of Network Schedules. Dit is een tool om relatief eenvoudig BasisUurPatronen (BUPs) te kunnen maken. Het werkt door de modellen CADANS en STATIONS, die vanuit de randvoorwaarden die worden bepaald in DONS (gefixeerde vertrektijden, rijtijden, aansluitingen, frequentieliggingen en infrastructuur) bepalen of er een BUP mogelijk is en zo niet, welke randvoorwaarden tegenstrijdig met elkaar zijn. CADANS levert enkel één mogelijke BUP. Als er meerdere BUPs mogelijk zijn optimaliseert CADANS niet. Dit blijft de taak van de ontwerper of van andere modellen. STATIONS bepaalt het BUP in het station (spooropstellingen). In dit onderzoek is enkel gebruik gemaakt van CADANS.

Aan de werking van het model zijn veranderingen aangebracht in dit onderzoek. Het model is slechts gebruikt om conflictvrije dienstregelingen op hoofdlijnen te ontwerpen, zodat ze daarna gesimuleerd kunnen worden op gedrag van de reizigers. Er zijn drie soorten conflicten die niet altijd of overal zijn opgelost. Deze zullen in deze paragraaf worden besproken. Dit betreft de conflicten tussen reizigerstreinen onderling op baanvakken. De conflicten in stations en de conflicten tussen reizigerstreinen en goederentreinen. Deze zullen in die volgorde worden beschreven.

3.1.1 Conflicten op baanvakken

De conflicten op baanvakken en emplacementen worden voorkomen door CADANS. Als er een conflict is volgt er geen oplossing. Soms is het onmogelijk om een conflictvrije oplossing te krijgen en wordt de infrastructuur 'uit' gezet. Dan volgt er toch een oplossing, ondanks dat er een conflict is.

Er zijn in dit onderzoek twee plaatsen waar de infrastructuur uit staat in de eindproducten. Dit betreft de volgende baanvakken:

- Zwolle – Herfte Aansluiting
- Hoofddorp Midden – Amsterdam Riekerpolder Aansluiting

Op het eerste baanvak betreft het een conflict met Arriva-treinen die vanaf volgend jaar op andere tijden en vaker gaan rijden. Doordat deze treinen zijn toegevoegd voor de reizigerstoedeling ontstond een conflict met de NS-treinen. Hier zal een oplossing voor moeten worden gevonden en het onderzoek hiernaar is reeds gestart (ProRail, 2012).

Het tweede baanvak betreft het gebied rond Schiphol. Door de drukte op dit station, samen met de complexiteit van het DVM systeem staat hier de infrastructuur uit. Wel is voorkomen dat treinen tegelijkertijd over hetzelfde spoor rijden, maar doordat het DVM-systeem erg lastig is toe te passen is het onmogelijk gebleken om met het beperkte tijdbudget de ontworpen dienstregeling in dit punt te controleren.

3.1.2 Conflicten in stations

Er is enkel gebruik gemaakt van CADANS en niet van STATIONS. Dit betekent dat de baanvakken gemodelleerd zijn, maar niet de stations. De ontworpen dienstregelingen zijn daarmee conflictvrij op de baanvakken en emplacementen, maar mogelijk niet wat betreft perroncapaciteit. Wel is handmatig rekening gehouden met de perroncapaciteiten op de verschillende stations. De stations waar in de meeste ontwerpen conflicten ontstonden die al dan niet werden opgelost zijn:

- Amsterdam Zuid: voor korte opvolging van Fyra en Intercity is een vijfde en zesde spoor gewenst. Dit conflict is opgelost door deze treinen niet te bundelen.
- Tilburg: voor een inhaling van een Sprinter door een Fyra is een vierde perronspoor noodzakelijk.
- Zwolle: Voor het keren van de IC Amsterdam – Zwolle is beperkte capaciteit. Het gebruik van perronfasen op het nieuwe eilandperron biedt een mogelijke oplossing.

3.1.3 Omgang met goederenpaden in de ontwerpfase

Zoals in de inleiding (Hoofdstuk 1) al is aangegeven zullen niet alle goederentreinen gemodelleerd worden. Om te voorkomen dat goederentreinen later niet meer inpasbaar blijken zal de frequentie op corridors met goederentreinen niet worden verhoogd. Omdat ook versnelling van bestaande persontreinen capaciteit kan kosten is er op de corridors waar dat het geval was wel onderzoek gedaan naar de inpasbaarheid van goederentreinen. Dit zijn de volgende corridors, met de korte conclusies over de inpasbaarheid:

- Breda – Eindhoven: 2x per uur een goederenpad is op deze corridor inpasbaar als twee Intercity's per uur worden vervangen door twee Fyra's per uur (die niet in Tilburg stoppen).
- Hanzelijn: goederentreinen op de Hanzelijn leverden in PHS al een conflictsituatie op. Dit conflict is in deze studie niet opgelost. Daarnaast bleek het onmogelijk om het voorziene goederenpad op de Hanzelijn te handhaven. Dit doordat een goederentrein meer dan een half uur langzamer dan een Fyra is. Mogelijk dat het wel inpasbaar is als gebruik wordt gemaakt van de inhaalbaarheid in Swifterband.

3.1.4 Conclusies over het werken in DONS

DONS wordt in dit onderzoek gebruikt om de dienstregelingen te construeren. Het uitgangspunt van DONS is dat het model bepaalt of een bepaalde set randvoorwaarden een conflictvrije BUP mogelijk maakt. De ervaring leert echter dat alleen praktisch is voor relatief kleine gebieden. Als er in grotere gebieden wordt gewerkt is er al snel sprake van lange rekentijden, onbedoeld verspringende lijnen en is het zeer onwaarschijnlijk dat er een BUP uit komt. Als er met een dergelijke hoeveelheid vrijheidsgraden een conflict optreedt is ook de modeluitkomst, waarin het strijdig deelnet wordt weergegeven niet goed bruikbaar. Dit geeft bijvoorbeeld dat A en B onmogelijk te combineren zijn, terwijl het conflict ook op te lossen is door C (die in dit voorbeeld A vastlegt) weg te nemen.

Als DONS op een groter netwerk wordt toegepast is het daarom vooral geschikt als methode om snel te bepalen of een dienstregelingconcept, die met een ander model of zonder model is ontwikkeld, inpasbaar is in de bestaande dienstregeling en op het bestaande netwerk.

Nu het ontwerpen in DONS is besproken zal de werking en het gebruik van het volgende model, TRANS, worden beschreven. Dit model deelt een reizigersmatrix toe aan de ontworpen dienstregelingen en kan daarmee ook gebruikt worden om de effecten op de reizigers te berekenen.

3.2 Simuleren van dienstregelingen en treinproducten in TRANS

Om uit de ontworpen dienstregelingen de kentallen voor de criteria te berekenen: reizigersgroei, reistijdafname, veranderingen in aantallen overstappen etc. zullen de uitgewerkte dienstregelingen worden doorgerekend in het model TRANS (Toedelen Reizigers aan Netwerk Systemen). Door gebruik te maken van de herkomst-bestemmingsdata die NSReizigers bezit, het netwerk en een bepaald Basis-Uurpatroon kan worden berekend hoeveel reizigers er in welke trein zitten, wat hun reistijden zijn etc. De werking is globaal weergegeven in Figuur 41.

Figuur 41: Werking van TRANS met input en output. (Balaban, Kieft, & Strang van Hees, 2004)

Als resultaat uit deze reizigerstoedeling komen reizigersaantallen in de verschillende treinen, reistijden, aantal overstappen, overstaptijden en opvolgtijden voor individuele reizen, voor alle reizen tussen herkomst A en bestemming B en geaggregeerd over het hele netwerk. Deze toedeling vindt plaats in de vorm van een logit model. Een Logit-model wordt gebruikt om te bepalen hoeveel reizigers van A naar B welke route nemen. Het totale aantal reizigers is bekend uit de HB-matrix, maar dit model bepaalt hoeveel reizigers welke route nemen. Het verdeelt reizigers over de verschillende reizen met de volgende de volgende vergelijking:

$$Aandeel(Route1) = \frac{e^{factorO \cdot Nut(Route1)}}{e^{factorO \cdot Nut(Route1)} + e^{factorO \cdot Nut(Route2)} + \dots}$$

FactorO is hierin de ophoogfactor, wat een maat is voor de elasticiteit van het nut. Het *Nut* is in deze vergelijking een functie van reistijd, overstaptijd, aantal overstappen en opvolgtijd (tijd na de vorige trein). De exacte nutsfunctie is op te vragen, maar niet openbaar beschikbaar (Warmerdam, 2009). Merk op dat het *Nut* in alle gevallen negatief is. Hoe minder negatief de nutsfunctie is, hoe meer reizigers de reismogelijkheid gebruiken. Ook is deze nutsfunctie duidelijk anders dan de gegeneraliseerde reistijd (GRT). Een opvallend verschil is de functie van opvolgtijd. Bij de GRT geldt dat een lagere gemiddelde opvolgtijd beter is. Bij de nutsfunctie werkt dit precies andersom. Een trein die vlak achter een andere trein vertrekt (korte opvolgtijd) trekt juist weinig reizigers omdat zij al met de vorige trein mee zijn. Een korte opvolgtijd zorgt daarom juist voor een laag nut.

Sinds 2004 is TRANS ook voorzien van een mogelijkheid om tariefdifferentiatie toe te passen (Balaban, Kieft, & Strang van Hees, 2004). Dit kan worden gebruikt om het effect van toeslag op de reizigersaantallen te onderzoeken. Dit is op twee manieren gedaan. Het is direct in de nutsfunctie verwerkt en er is een versie gemaakt met 'Nested Logit'.

Het verwerken in de nutsfunctie gebeurt door een reismogelijkheid extra reisminuten te geven, zonder de aankomst en/of vertrektijden aan te passen. Door middel van een 'value-of-time' wordt het tarief omgezet in een tijd. Deze tijd wordt bij de nutsfunctie opgeteld met dezelfde factor als reistijd.

Als het tarief direct in de nutsfunctie wordt verwerkt treden een aantal vreemde effecten op. Zo krijgt een snelle, duurdere reismogelijkheid die vlak achter een tragere trein vertrekt en deze gelijk inhaalt bijna geen reiziger, terwijl deze trein helemaal vol zit als hij er één minuut voor vertrekt. Om hiervoor

te compenseren kan gebruik worden gemaakt van een 'nested logit' model. Nested logit houdt in dat er eerst een logit verdeling over de 'nesten' (groepen van routes, met hetzelfde tarief) wordt berekend volgens onderstaande vergelijking en daarna een logit verdeling binnen het nest.

$$A_{\text{deel}}(\text{Nest1}) = \frac{e^{\text{factor0} \cdot \text{Nut}(\text{Nest1})}}{e^{\text{factor0} \cdot \text{Nut}(\text{Nest1})} + e^{\text{factor0} \cdot \text{Nut}(\text{Nest2})} + \dots}$$

Nu de aandelen van de verschillende nesten bekend zijn (bijvoorbeeld: 60% reist met Fyra en 40% met de overige treinen) zal met het logit model de verdeling binnen de nesten worden berekend. In dit voorbeeld: van de 60% die met Fyra reist neemt 12% serie 900, 12% serie 1000 en 6% serie 9200. Na deze tweede stap is exact bekend hoeveel reizigers er met welke treinserie reizen. Nested-Logit heeft echter ook punten waar het slechter mee omgaat. Als ergens op een verbinding twee reismogelijkheden zijn die elkaar niet inhalen zal iemand die het geld over heeft voor de snelle verbinding ook gebruik maken van de toeslagvrije verbinding, afhankelijk van het vertrekmoment. Bij nested-logit wordt echter aangenomen dat er eerst een keuze gemaakt wordt tussen dure of goedkope trein en daarna pas de daadwerkelijke trein. Zo wordt de effectieve frequentie van een toeslagverbinding te laag ingeschat.

Het was tijdens dit onderzoek helaas niet mogelijk om de nested-logit versie van TRANS te gebruiken. Daarom is al het onderzoek uitgevoerd met de variant waarin het tarief in de nutsfunctie is verwerkt. Op sommige punten levert dit vreemde resultaten op. De fout heeft echter geen bias en werkt dus beide kanten op. Dit zou de fout in de geaggregeerde gegevens van een oneindig netwerk doen verdwijnen.

Voor de extra opbrengsten en exploitatiekosten zullen berekeningen worden gedaan aan de hand van de dienstregeling en de uitkomsten uit het TRANS onderzoek. Uit het TRANS onderzoek kan worden bepaald hoeveel reizigers er gebruik zullen maken van welke treinen en hoeveel reistijd zij besparen om de maatschappelijke winst te bepalen. Als sprake is van een toeslag kunnen daaruit gelijk aanvullende inkomsten voor de vervoerder worden berekend. De extra kosten voor de vervoerder worden bepaald uit de dienstregeling. Het rijden van een hogesnelheidstrein over het reguliere spoor is duurder dan het rijden met Intercitymaterieel. Het verschil in exploitatiekosten vormt de basis voor de kostenschattingen voor de vervoerder. De precieze berekeningen van het financieel resultaat zullen worden besproken in Paragraaf 3.2.7.

3.2.1 Berekenen van reizigersgroei

Om de reizigersgroei te berekenen zal gebruik worden gemaakt van de elasticiteitenmethode. Deze methode gaat uit van het principe dat een verandering van een bepaalde grootte een verandering van een andere grootte met zich mee brengt in een vaste verhouding. De grootheden zijn daarmee door middel van de volgende vergelijking afhankelijk van elkaar:

$$A_{\text{Nieuw}} = \left(\frac{B_{\text{Nieuw}}}{B_{\text{Oud}}} \right)^{\text{Elasticiteit}} \cdot A_{\text{Oud}}$$

Uit onderzoek (Vaessens & Kieft, 2006) blijkt dat reizigersgroei gecorreleerd is met de verandering van de gegeneraliseerde reistijd. Op de relaties met een afname van 10-15% van de gegeneraliseerde reistijd nam het aantal reizigers met 25% toe, terwijl op de relaties die gelijk bleven de groei 0% was en op de relaties met een toename van de gegeneraliseerde reistijd een daling van het aantal reizigers was. Ook een verbetering van de losse componenten van GRT (reistijd, aantal overstappen en opvolgtijd (tijd tussen twee reismogelijkheden)) zorgen allemaal voor reizigersgroei.

Om bij de evaluatie inzichtelijker te maken door welke eigenschappen de daling of stijging in gegeneraliseerde reistijd wordt veroorzaakt zal behalve het effect op de totale gegeneraliseerde reistijd ook worden uitgesplitst wat de effecten zijn op zuivere reistijd, aantal overstappen en opvolgtijd.

Doordat GRT gecorreleerd is aan reizigersgroei zal dit als grootheid worden gebruikt waar de reizigersgroei uit berekend zal worden. De vergelijking voor reizigersgroei wordt dan:

$$V_2 = \left(\frac{GRT_2}{GRT_1} \right)^{\beta} \times V_1$$

Hierin is V_2 de nieuwe vraag naar een verbinding, GRT_1 de gegeneraliseerde reistijd in de basisvariant, GRT_2 de gegeneraliseerde reistijd in de nieuwe variant, β de reistijdelasticiteit en V_1 de vraag in de basisvariant. De waarde van deze elasticiteit geeft een relatie tussen de hoeveelheid reizigers en een verandering van gegeneraliseerde reistijd. Als gekozen wordt voor één cijfer als elasticiteit wordt aangenomen dat de elasticiteiten voor alle reizen hetzelfde is. Uit verschillende onderzoeken blijkt

echter dat deze elasticiteit sterk afhankelijk is van de reisafstand (Wardman, 1995) (Bel, 1996). Hierbij is de tendens dat de elasticiteit op korte afstanden relatief zwak is (meestal rond -0,5), maar op lange afstand zelfs boven de -2,0 uit kan komen. Een van de belangrijkste redenen voor dit verschil kan zijn dat er geen rekening wordt gehouden met aan- en afreistijden in deze onderzoeken. Reizen bestaan niet alleen uit een treinreis, maar hebben ook voor en na transport. Bij een reis waar de treinreis maar de helft van de reistijd is (bijvoorbeeld 15 minuten voortransport, 30 minuten met de trein en 15 minuten natransport) zorgt 10% minder treinreistijd voor slechts 5% minder totale reistijd. Bij een 15-90-15 reis zorgt 10% minder treintijd voor 7,5% minder reistijd.

Om toch met één elasticiteit voor alle reizen te kunnen werken kan bij elke reis 25 minuten voor en natransport worden opgeteld. Dit is de in Nederland gemiddelde tijd (Vaessens & Kieft, 2006). Door deze tijd bij de reis op te tellen zal de te gebruiken elasticiteit wel sterker moeten zijn dan de -0,5 tot -0,9 uit de literatuur (Yao & Morikawa, 2005). Door deze toegevoegde term voor voor- en natransport wordt een percentage GRT-verandering namelijk altijd minder. Dit is te zien in Figuur 42. Hierin wordt het effect laten zien van 10% GRT daling, met een elasticiteit van 0,7 zonder voor- en natransport en met verschillende elasticiteiten en 25 minuten voor en natransport.

Figuur 42: Reizigersgroei bij 10% GRT-daling. De verschillende kleuren geven verschillende waarden van de elasticiteit aan.

De initiële GRT is hiermee de GRT tussen het begin- en eindstation. Bij een initiële GRT van 50 wordt hier dus een daling van 50 naar 45 minuten gemodelleerd en bij een initiële GRT van 200 een daling van 200 naar 180 minuten.

In Figuur 42 is te zien dat een elasticiteit van -0,7 én 25 minuten voor- en natransport (donkerblauw) duidelijk minder groei oplevert dan een zelfde elasticiteit zonder voor- en natransport (lichtblauw). Om over het hele netwerk ongeveer dezelfde groei te krijgen als bij een elasticiteit van -0,7 moet bij een gemiddelde GRT ongeveer dezelfde groei worden gerealiseerd. De gemiddelde GRT in het basialternatief is 48 minuten. Nu blijkt dus dat een elasticiteit van -1,0 plus 25 minuten voor- en natransport ongeveer dezelfde groei oplevert als een elasticiteit van -0,7. De formule die in dit onderzoek gebruikt zal worden is daarmee als volgt:

$$V_2 = \left(\frac{GRT_2 + 25}{GRT_1 + 25} \right)^{-1,0} \times V_1$$

Omdat er op de HSL-Zuid toeslag wordt geheven in Fyra-treinen zullen ook veranderingen van het tarief grote invloed kunnen hebben op het aantal reizigers. Ook dit kan doormiddel van een elasticiteit worden meegenomen in de berekening van de reizigersgroei. Uit diverse studies (MuConsult, 2003) (Litman, 2007) (Oxera, 2004) (Balcombe et al., 2004) (Wardman & Shires, 2003) blijkt dat de prijselasticiteit voor spoorvervoer in Nederland op de lange termijn tussen de -0,6 en -1,1 ligt. Er is in dit onderzoek uitgegaan van een prijselasticiteit van -0,75. De uiteindelijke formule voor reizigersgroei wordt daarmee:

$$V_2 = \left(\frac{GRT_2 + 25}{GRT_1 + 25} \right)^{-1} \cdot \left(\frac{GemTarief_2}{GemTarief_1} \right)^{-0,75} \times V_1$$

Het tarief is hier gemiddeld. Dit komt omdat er rekening gehouden moet worden met verschillende reismogelijkheden. Als 50% met Fyra reist en daarmee €13,00 moet betalen en 50% met Intercity's reist en €10,00 betaalt is het gemiddelde tarief €11,50.

Op deze manier kan per herkomst/bestemming (HB) worden berekend hoeveel nieuwe reizigers kunnen worden verwacht. Hiermee kunnen nieuwe HB-matrices worden berekend voor de verschillende alternatieven. Door daarna een reizigerstoedeling te maken kan gedetailleerd worden onderzocht welke reizigers gebruik maken van de de verschillende treinseries en waar de grootste groei of krimp van het aantal reizigers is te verwachten.

3.2.2 Toeslagen in TRANS

Sinds 2003 bevat het reizigerstoedelingsmodel TRANS een mogelijkheid om tariefdifferentiatie toe te passen. Deze module is in opdracht van NS Reizigers toegevoegd aan TRANS om de toeslag voor hogesnelheidstreinen, die vanaf 2007 zouden gaan rijden, te kunnen modelleren. Het werkt door met een bepaalde waarde van tijd (value-of-time: VOT) de toeslag te zien als extra reistijd in de nutsfunctie. Als een reis met toeslag bijvoorbeeld €1,00 duurder is en 10 minuten sneller met een VOT van €7,50 staat de toeslag gelijk aan 8 minuten. In de nutsfunctie is de toeslagtrein dus nog maar 2 minuten 'sneller'. Doordat TRANS geen absoluut model is betekent dit niet dat iedereen nu aan de snellere trein wordt toegedeeld. Dit is afhankelijk van tijdiggingen en de uitkomst van de 'logit' verdeling. In dit hoofdstuk zal worden besproken op welke manieren TRANS om kan gaan met toeslagen en welke problemen dit met zich mee brengt.

3.2.3 Tarieven in TRANS

Tarieven in TRANS bestaan uit twee delen: het *Basistarief* en de *Toeslag*. Het heeft twee mogelijkheden om toeslagen te heffen. Er kan een éénmalige toeslag worden geheven en een cumulatieve toeslag.

De éénmalige toeslag is een vast bedrag wat aan een serie kan worden gekoppeld. Dit wordt bij de ritprijs opgeteld, ongeacht het traject wat gereisd wordt. Wel kunnen bepaalde deeltrajecten toeslagvrij worden gemaakt. Zo kan bijvoorbeeld worden gemodelleerd dat er €3,00 toeslag moet worden betaald op het deeltraject Schiphol – Rotterdam – Breda. Ongeacht de afstand wordt er in dat geval altijd €3,00 toeslag geheven.

De cumulatieve toeslag werkt als percentage van het normale tarief. Zo kan bijvoorbeeld 30% toeslag worden geheven op een traject.

Het totale tarief voor een reismogelijkheid wordt dan zoals in onderstaande vergelijking berekend:

$$\text{Tarief}(\text{Reismogelijkheid}) = \text{Basistarief}(\text{Reismogelijkheid}) + \text{Toeslag}(\text{Reismogelijkheid})$$

Waarbij de volgende vergelijkingen worden gebruikt om het basistarief en de toeslag te berekenen:

$$\text{Basistarief}(\text{Reismogelijkheid}) = \text{Opstarttarief} + \text{Basiskmtarief} * \text{Lengte}(\text{Reismogelijkheid})$$

$$\text{Toeslag}(\text{Reismogelijkheid}) = \text{Toeslag}(\text{LVB1}) + \text{Toeslag}(\text{LVB2}) \dots$$

Waarbij LVB1, LVB2, ... staat voor lijnverbinding waarover een reismogelijkheid loopt. Zoals eerder aangegeven kan deze toeslag zowel een percentage van het kmtarief zijn of een eenmalige toeslag zijn. Deze manier van tariefberekening is niet in overeenstemming met de voorwaarden van NS Reizigers. Bij NS wordt het tarief immers altijd over de kortste (tarief)route gerekend, ook als de snelste reismogelijkheid om is. Om dit in TRANS op te lossen wordt, indien een reismogelijkheid geen toeslag bevat, het minimum genomen van alle reismogelijkheden.

$$\text{Als: Toeslag}(\text{Reismogelijkheid}) = \text{€0,00},$$

$$\text{Dan: Tarief}(\text{Reismogelijkheid}) = \text{Tarief}(\text{Kortste route})$$

Als er wel een toeslag wordt geheven wordt hier echter niet voor gecompenseerd. Dit betekent dat er dan een verschil optreedt met de werkelijkheid. Dit kan tot wezenlijke verschillen met de werkelijkheid leiden. In de volgende paragraaf zal worden ingegaan op de effecten van deze discrepantie.

Een ander probleem waar een oplossing voor gevonden moest worden is het verschil in tariefkm's en echte km's bij de HSL-Zuid. In tariefkilometers wordt namelijk de route via Leiden betaald, in plaats van de lengte van de HSL zelf. De door de bouwers van de tariefsystemen aangedragen oplossing is om een extra toeslag te heffen. Tussen Rotterdam en Schiphol zou dus in een toeslagvrije variant alsnog 23,8% toeslag worden geheven in TRANS, om te compenseren voor de extra tariefkm's. Als er bijvoorbeeld 30% toeslag wordt geheven moet in TRANS 61% (1,238*1,30) toeslag worden geheven. (Balaban, Kieft, & Strang van Hees, 2004)

3.2.4 Omreisprobleem

Zoals in de vorige paragraaf is weergegeven is tijdens dit onderzoek aangelopen tegen een fout in TRANS als een reis de combinatie toeslag en omreizen tegen komt. Op het grootste deel van het NS netwerk wordt niet veel omgereisd maar juist bij de HSL-Zuid (waar toeslag geheven wordt) komt het relatief vaak dat er omgereisd mag worden. Immers, een reis via de HSL, wat eigenlijk een omweg is, kan toch sneller zijn door de hogere snelheid van de treinen. Om dit probleem duidelijk te maken zal eerst een voorbeeld worden gegeven en zal daarna een schatting worden gemaakt van het effect van dit probleem. Daarna zal beschreven worden hoe om dit probleem heen is gewerkt in dit onderzoek.

Voorbeeld: Een reis van Delft naar Schiphol

Als voorbeeld kijken we naar een reis van Delft naar Schiphol. Deze reis is weergegeven in Figuur 43. In PHS-3A zijn er twee reisroutes. Via Leiden en via Rotterdam. De route via Rotterdam is 3 minuten sneller dan de route via Leiden. In kilometers is de route via Rotterdam echter 67km tegenover 51 via Leiden. Let op dat dit echte km's zijn en geen tariefkm's.

Figuur 43: Twee reismogelijkheden van Delft naar Schiphol.

Volgens de huidige voorwaarden van NS en NS Hispeed kan de route via Rotterdam gebruikt worden met de volgende kaartjes: een enkele reis Delft – Schiphol + een Fyra-toeslag Rotterdam Centraal – Schiphol. De enkele reis Delft – Schiphol wordt berekend over de kortste route en dat is in dit geval 51km. Uitgaande van een fictieve prijs van €1,00 basistarief en €0,10 per km kost dit €6,10. Bij een toeslag van €3,00 tussen Rotterdam en Schiphol zou een reis Delft – Schiphol €9,10 moeten kosten.

Als de regels, die door TRANS worden gehanteerd, worden gevolgd komen er echter duidelijk andere resultaten uit. Zoals in de vorige paragraaf is besproken wordt een situatie met een toeslag van €3,00 als volgt gemodelleerd: 23,8% cumulatieve toeslag (om de extra tariefkm's te modelleren) tussen Rotterdam en Schiphol en €3,00 eenmalige toeslag. Een reis Rotterdam – Schiphol wordt hier goed mee gemodelleerd: er ontstaat een prijsverschil van €3,00 tussen een reis per Fyra of per IC.

Voor de reis Delft – Schiphol levert dit de volgende prijs op:

$$€1 + €0,10 * 67km + €0,10 * 52,8km * 23,8\% + €3,00 = €11,95$$

Hierin vormen de eerste twee termen het basistarief en de laatste twee de toeslag. Zoals te zien wordt de prijs door TRANS €2,85 te hoog ingeschat. Dit is voor €1,60 te wijten aan de extra kilometers die worden meegeteld en voor €1,25 aan de extra toeslag die op Rotterdam – Schiphol geheven wordt om de extra tariefkilometers te simuleren, terwijl de 'tariefroute' niet van deze lijn gebruik maakt. In Tabel

14 is weergegeven wat de discrepantie tussen TRANS en de NS voorwaarden is bij verschillende toeslagsystemen.

Tabel 14: Prijsverschil tussen de door TRANS gehanteerde prijsstructuur en de geldende NS-prijsstructuur. *: Merk op dat in deze situatie reizen zonder omweg slecht worden gemodelleerd: De effectieve toeslag op Rotterdam – Schiphol zou hier nog maar €1,75 zijn omdat niet voor de tariefkm's wordt gecompenseerd.

	Helemaal geen toeslag	Alleen extra tariefkm's Rtd - Shl	Cumulatieve toeslag 30%	Eenmalige toeslag €3,00 zonder tariefkm compensatie*	Eenmalige toeslag €3,00 en tariefkm compensatie
Prijs NS	€6,10	€6,10	€8,00	€9,10	€9,10
Prijs TRANS	€6,10	€8,95	€10,85	€10,70	€12,05
Verschil	€0,00	€2,85	€2,85	€1,60	€2,85

Uit deze gegevens blijkt dat het omreisprobleem in alle gevallen met toeslag optreedt. Alleen bij een situatie zonder enige toeslag en waarbij er geen extra tariefkm's zijn toegevoegd aan de HSL voldoet het model. In deze situatie voldoet het model echter niet voor omzetschattingen, omdat geen rekening wordt gehouden met deze extra tariefkm's. Dit laatste is te compenseren door in de 'NetwerkEditor' van TRANS de extra kilometers op de HSL-Zuid in te voeren. In dat geval werkt de schatting van het aantal reizigerskilometers echter niet meer. In de situatie met toeslag hebben deze extra tariefkilometers in het netwerk geen toegevoegde waarde om het probleem op te lossen. De onterechte €1,25 aan cumulatieve toeslag verdwijnt, maar wordt gecompenseerd doordat er in plaats van €1,60, €2,85 aan onterechte kilometers wordt berekend.

Geconcludeerd kan worden dat er een hardnekkig probleem zit in het model TRANS, toch is er een werkbare oplossing gevonden voor het probleem. Deze staat beschreven in Paragraaf 3.2.5. In de volgende paragraaf zal eerst worden een schatting van het effect van deze fout worden gemaakt.

Impactschatting

Om te bepalen hoe ernstig het omreisprobleem van TRANS is zal worden gekeken naar de impact van deze discrepantie. Om een uitspraak te kunnen doen over de impact zal daarom een volledig toeslagvrije modelrun worden vergeleken met een modelrun waarbij tussen Schiphol en Rotterdam en tussen Rotterdam en Breda wordt gecompenseerd voor de tariefkilometers. Dit zou idealiter een zelfde uitkomst moeten geven omdat reizen via de HSL niet duurder is dan via de oude lijn. Er is alleen gezorgd dat het niet goedkoper is.

De uitkomst van deze schatting is de *maximale* fout van het model, gegeven de dienstregeling, het netwerk en de HB-matrix. Dit is zo omdat de fout alleen optreedt bij reismogelijkheden waar de route via de HSL langer is dan de route via de oude lijn. Deze routes hebben in het algemeen minder tijdswinst dan routes waarvoor de HSL ook korter is. Deze routes zullen bij een toeslag dus sneller onaantrekkelijk worden. Dit is als volgt weer te geven:

$$Aantal\ HSLreizigers = \#HSLreizigers\ (HSL =\ korter) + \#HSLreizigers\ (HSL =\ langer)$$

Voor alle reizigers geldt de volgende vergelijking.

$$Tijdswinst = \frac{Afstand\ via\ Oudelij\ n}{Snelheid\ Oudelij\ n} - \frac{Afstand\ via\ HSL}{Snelheid\ HSL}$$

Hierbij is *Snelheid* de gemiddelde snelheid, inclusief overstappen etc. In het algemeen gelden de volgende vergelijkingen. Let op dat dit niet principieel zo is, maar in de meeste gevallen geldt:

$$Snelheid\ Oudelij\ n < Snelheid\ HSL$$

Voor reizigers voor wie de HSL een kortere route is geldt:

$$Afstand\ HSL < Afstand\ Oudelij\ n$$

Voor reizigers voor wie de HSL een langere route is geldt:

$$Afstand\ HSL > Afstand\ Oudelij\ n$$

Als uit wordt gegaan dat de gemiddelde snelheid op de HSL ongeveer constant is en de gemiddelde snelheid op de Oude lijn ook ongeveer constant is kan worden geconcludeerd dat:

$$Tijdswinst\ (HSL\ is\ korter) > Tijdswinst\ (HSL\ is\ langer)$$

Bij een stijgende toeslag zal het marktaandeel van de hogesnelheidstrein dalen. Als er minder tijdswinst is zal het marktaandeel van hogesnelheidstreinen sneller dalen dan als er meer tijdswinst is. Dat

betekent dat hogesnelheidstreinen met toeslag in situaties waarbij de HSL een omweg is sneller aan marktaandeel verliezen dan in situaties waarbij de route over de HSL korter is. Omdat de fout alleen optreedt in situaties waarin de route over de HSL langer is zal de fout minder worden als een hogere toeslag wordt gebruikt.

Om een schatting te maken van deze maximale fout is het uitgerekend voor de basisvariant, die als uitgangspunt is gebruikt voor het hele onderzoek. Deze variant is met de PHS-2020-3A-HSA30 matrix doorgerekend zonder tariefdifferentiatie en met alleen een tariefkm compensatie. Het totale aantal binnenlandse reizigers op de HSL-Zuid tussen Schiphol en Rotterdam en tussen Breda en Rotterdam zijn weergegeven in Tabel 15.

Tabel 15: Aantal binnenlandse reizigers op de HSL-Zuid zonder tariefdifferentiatie (1) en met tariefdifferentiatie wat toeslagvrij moet modelleren (2)

	BNL 1	BNL 2	VERS BNL	%
SHL - RTD	32226	27478	-4748	-15%
RTD - BD	18904	16507	-2397	-13%

Hieruit blijkt dat de maximale fout op beide trajecten rond de 14% ligt. In alle gevallen zijn de uitkomsten uit TRANS met tariefdifferentiatie een onderschatting van het aantal reizigers.

Hiermee is duidelijk wat de maximale fout van de TRANS toedeling is. Door te kijken op welke verbindingen deze fout zit en hoe zwaar deze verbindingen zijn wordt in de volgende alinea de ruimtelijke spreiding van de fout onderzocht.

Ruimtelijke spreiding van de fout

Er is gekeken naar de herkomsten en bestemmingen van de reizen die de fout veroorzaken. Het is al bepaald dat dit reizen zijn waarvoor de HSL een sneller, maar langer alternatief is. Door de twee modelruns ruimtelijk met elkaar te vergelijken kan bepaald worden welke bestemmingen de grootste fout bevatten en hoe zwaar deze relaties zijn. In Tabel 16 staan de relaties die de grootste fout laten zien.

Tabel 16: Reisrelaties met de grootste fout.

Herkomst	Bestemming	selecteerde	Reizen	VERSCHIL	isMogPerU
SHL	EHV	0,569336	451,87	391,5219	86,64%
EHV	SHL	0,537454	433,02	379,0597	87,54%
RSD	SHL	1	197,92	163,2612	82,49%
RSD	ASD	1	181,19	149,4622	82,49%
TB	SHL	1	211,53	123,7745	58,51%
SHL	RSD	1	194,69	115,5452	59,35%
SHL	TB	1	207,31	115,0325	55,49%
ASD	RSD	1	166,95	99,07887	59,35%
ASD	TB	0,412603	207,71	96,74797	46,58%
RTD	NM	0,667316	159,92	93,49723	58,47%
TB	ASD	0,22572	124,17	66,39781	53,47%
BD	ASA	1	71,22	62,69023	88,03%
ASDZ	TB	0,596191	72,46	55,16193	76,13%
NM	RTD	0,442843	102,91	53,58506	52,07%
ASA	BD	1	65,22	52,9298	81,15%
RSD	ASDZ	1	60,94	50,26923	82,49%
ASDZ	RSD	1	53,66	41,08191	76,56%

Zoals te zien bevat een reis van Eindhoven naar Schiphol de grootste fout van alle reizen die gebruik maken van de HSL tussen Rotterdam en Breda. Andere belangrijke relaties zijn Roosendaal – Schiphol/Amsterdam, Tilburg – Schiphol/Amsterdam en Rotterdam – Nijmegen.

3.2.5 Gevonden oplossing voor het probleem

Tijdens het onderzoek is een provisorische oplossing bedacht om toch de gewenste resultaten te krijgen. Dit is gedaan door het netwerk aan te passen, zodat de routes over de HSL in het grootste deel van de gevallen even lang of korter is dan de route over het oude net. Dit betekent dat het netwerkbestand ernstig verstoord wordt. Zo moet een route Eindhoven – Schiphol via de HSL (175 tariefkilometer) even lang worden gemaakt als de route via Utrecht (126 tariefkilometer). Dit kan door op sommige plaatsen tariefkilometers weg te nemen en op andere plaatsen toe te voegen.

Het veranderen van de tariefkilometers heeft als effect dat de aantallen reizigerskilometers en omzetcijfers uit TRANS niet meer kloppen. Wel zijn de verschillen in omzet, tussen twee varianten, juist berekend. Bij een vaste HB-matrix is dit verschil alleen het aantal verkochte toeslagen. Bij een elastische HB-matrix kunnen er wel fouten optreden, maar de verwachting is dat deze effecten niet heel groot zijn.

Figuur 44: Gebruikte tariefeenhedenkaart. De rode trajecten zijn aangepast.

Het netwerk is bepaald om voor de volgende relaties een juist tariefverschil te modelleren:

- Rotterdam – Zwolle via Utrecht en via Schiphol
- Rotterdam – Den Bosch, Oss via Utrecht en via Breda
- Breda/Tilburg – Amsterdam Centraal/Amsterdam Zuid/Schiphol via Utrecht en via Rotterdam
- Eindhoven – Schiphol/Amsterdam Zuid via Utrecht en via Rotterdam
- Den Haag – Den Bosch via Utrecht en via Breda
- Den Haag – Eindhoven via Utrecht en via Breda
- Roosendaal – Zwolle via Utrecht, via Schiphol en via Arnhem
- Alkmaar/Hoorn – Rotterdam via Haarlem, via Amsterdam Centraal
- Delft – Schiphol via Leiden en via Rotterdam
- Hoek van Holland – Schiphol/Amsterdam via Schiedam Centrum en via Rotterdam Centraal

Op deze manier zijn de grootste stromen gedekt. Wel blijven er enkele verbindingen over waar nog steeds omreisfouten in zitten. Dit zijn vooral reismogelijkheden die terugsteken zoals Breda – Rotterdam Blaak via Rotterdam Centraal.

3.2.6 Verdeling tussen Den Haag Centraal en Hollands Spoor

In de eerste iteratie is naar voren gekomen dat TRANS en de gebruikte elasticiteitsmethode slecht omgaat met de verdeling tussen Den Haag Centraal en Den Haag Hollands Spoor (HS) (zie Figuur 45). Deze verdeling is in de praktijk erg flexibel, terwijl er met de gebruikte methode nauwelijks overgang is. Veel reizigers die gebruik maken van Den Haag HS kunnen ook gebruik maken van Den Haag Centraal en andersom. De keuze is vooral afhankelijk van de bereikbaarheid van beide stations. Zo is vanuit Gouda en Utrecht alleen Den Haag Centraal direct bereikbaar en moet voor Den Haag HS te Den Haag Centraal worden overgestapt. Dit heeft als resultaat dat vanuit die richting Den Haag Centraal de eindbestemming is van 98% van de reizigers naar de hoofdstations van Den Haag. Slechts 2% heeft Den Haag HS als eindbestemming. Andersom geldt vanuit Rotterdam dat alle treinen naar

Den Haag Centraal eerder op Den Haag HS zijn. Ook is de frequentie naar Den Haag HS hoger dan naar Den Haag Centraal. Dit resulteert er in dat 50% van de reizigers naar de hoofdstations van Den Haag, HS als eindbestemming heeft. De overige 50% reizen naar Den Haag Centraal. Vanuit de richting Leiden, waarvandaan Den Haag Centraal en Den Haag HS vrijwel even goed bereikbaar zijn is de verdeling 75% Den Haag Centraal en 25% Den Haag HS. Hieruit is op te maken dat Den Haag Centraal in principe de voorkeur heeft voor veel reizigers, maar Den Haag HS een goed alternatief kan zijn.

Figuur 45: IC-Lijnvoering rond Den Haag Centraal in PHS-2020

Als in de verschillende alternatieven de bereikbaarheid van de hoofdstations van Den Haag verandert zou deze verdeling mee moeten veranderen. Dit doet TRANS niet. Als slechts wordt gewerkt met de elasticiteitsmethoden zoals beschreven in Paragraaf 3.2.1 verandert de verdeling slechts enkele procenten. De verschillende verdelingen tussen 50-50 en 98-02 zullen daar nooit uitkomen. Er zal voor een betrouwbaar beeld dus moeten worden herverdeeld tussen deze twee station. Een logische verdeling zou zijn op basis van het verschil in GRT tussen een reis naar HS en een reis naar Centraal. Om een schatting te geven van de verhouding tussen het verschil in GRT en het marktaandeel van Den Haag HS zijn deze gegevens tegen elkaar gezet voor alle relaties met meer dan 10 reizigers naar Den Haag. Dit is weergegeven in Figuur 46.

Zoals te zien in Figuur 46 is de spreiding erg groot. Ook wordt hier geen onderscheid gemaakt tussen de zware en minder zware relaties. Wel laat de trendlijn duidelijk zien dat het marktaandeel van Den Haag HS afneemt als het verschil in GRT tussen Den Haag Centraal en HS toeneemt. Een verschil van +30 betekent hier dat een reis naar HS 30 GRT-minuten langer duurt dan naar Centraal. Als beide stations even bereikbaar zijn ligt het marktaandeel van Den Haag HS volgens deze trendlijn op 15%.

Door de grote spreiding is het niet goed mogelijk om alle reizen naar Den Haag helemaal opnieuw te verdelen tussen Den Haag Centraal en HS. Dit zou de relatiematrix sterk veranderen, waarmee de vergelijkbaarheid met andere studies duidelijk afneemt. Om deze vervuiling niet in de data te krijgen zal alleen worden gekeken naar de verandering van het verschil, ten opzichte van de basisvariant. Was dit in de basisvariant bijvoorbeeld 10 minuten en blijft dit 10 minuten, dan zal er niets aan de verhouding veranderen. Als dit verschil groter of kleiner wordt zal het marktaandeel wel veranderen. Dit zal dan veranderen met dezelfde factor als de trendlijn. Als de trendlijn met een factor 0,8 verandert zal dus ook het marktaandeel met een factor 0,8 veranderen.

Figuur 46: Marktaandeel van Den Haag HS als functie van het verschil in GRT.

Als voorbeeld wordt gekeken naar de verbinding tussen Rotterdam Centraal en Den Haag Centraal. In de basisvariant is de verhouding tussen Den Haag HS en Den Haag Centraal 47% tegen 53%. Het verschil in GRT is 5,4 minuten in het voordeel van Den Haag HS. In één van de alternatieven wordt het verschil in GRT nog maar slechts 1,1 minuut in het voordeel van HS. De factor waarmee het marktaandeel van Den Haag HS verandert is dan gegeven door de volgende vergelijking:

$$\text{Factor gebruik HS} = (e^{-0,072 \cdot -1,1 + 0,072 \cdot -5,4}) = 0,734$$

Dit betekent dus dat het marktaandeel van Den Haag HS met 26,6% (let op: geen procentpunt) afneemt. De nieuwe en oude verhoudingen zijn daarmee te zien in Tabel 17.

Tabel 17: verandering van het marktaandeel bij een verandering van het verschil in bereikbaarheid.

	GRT Verschil	Marktaandeel CS	Marktaandeel HS
Basisvariant	5,4 minuten	53%	47%
Alternatief	1,1 minuten	66%	34%

Op deze manier wordt het verloop tussen Den Haag HS en Den Haag Centraal gemodelleerd, zonder dat de verdeling van onveranderde verbindingen wordt aangepast.

3.2.7 Berekening van het financiële resultaat

Als één van de evaluatiecriteria is het financieel resultaat opgenomen. Dit is simpel gezegd de structurele winst die een bepaald alternatief oplevert. De verandering van de winst is de verandering van de omzet minus de verandering van de kosten. In de volgende alinea's zal worden uitgelegd hoe vanuit de gegevens uit de Analyse (Hoofdstuk 2), het ontwerp en de modeluitkomsten de kosten en de extra omzet zal worden berekend.

Omzet

De omzet zal worden berekend met behulp van TRANS. Dit model heeft de mogelijkheid om totale omzetcijfers en verandering van de omzetcijfers te berekenen. Dit is afhankelijk van het aantal reizigers in het model en de reizen die zij afleggen. Deze cijfers worden per reisrelatie uitgerekend. Doordat er verschillende kaartsoorten zijn, met elk een verschillend tarief kan er niet met de normale NS-prijzen gerekend worden. Daarom is er gerekend met een gemiddelde opbrengst. Deze gemiddelde opbrengst is voor alle reizigers, van studenten in hun vrij-reizen periode tot reizigers die vol tarief betalen.

De gebruikte gemiddelde opbrengst is afkomstig van NS en is de volgende vergelijking:

$$\text{Gemiddelde opbrengst} = \text{€}1,00 + \text{TariefKm} \times \text{€}0,10$$

Voor de toeslag wordt altijd volledig tarief gerekend. Ook op de huidige Fyra-toeslag is geen reductie mogelijk, dus dat is in overeenstemming met de werkelijkheid.

Aangezien gebruik wordt gemaakt van de PHS-werkdagmatrix levert dit een omzet per werkdag op. Deze omzet per werkdag moet nog worden verrekend naar jaaromzet. Dit zal gebeuren door gebruik te maken van een standaard factor. Uit onderzoek van NS blijkt dat dit gemiddeld 330 is.

Kosten

Ook de kosten kunnen grotendeels uit de modeloutput worden berekend. Uit de kostenanalyse blijkt dat de kosten kunnen worden uitgesplitst in omloopkosten, treinkm-kosten en treinminuut-kosten. De gegevens die uit TRANS komen over de dienstregeling zijn treinkm/uur en treinminuut/uur, uitgesplitst naar treinsoort. Deze moeten dus omgerekend worden naar de vorm waar gegevens over verkrijgbaar zijn.

Het aantal omlopen zal berekend worden uit het aantal treinminuten per uur. Er wordt uitgegaan van een minimale gemiddelde keertijd van 10% van de rijtijd. Door 10% op te tellen bij het aantal treinminuten per uur, dit door 60 te delen en naar boven af te ronden komt de minimale benodigde hoeveelheid omlopen uit de vergelijking. Als daarna wordt uitgegaan van 20% reservematerieel en de benodigde hoeveelheid weer naar boven wordt afgerond wordt de benodigde grootte van het materieelpark berekend. Dit getal zal worden gebruikt voor de omloopkosten.

Om de treinkilometer- en treinminuutkosten te berekenen zijn een aantal factoren benodigd: het aantal diensturen per dag en het aantal dagen per jaar. Bij het aantal diensturen per dag moet rekening gehouden worden uitsnijdingen in de daluren en het weekend. Zo zijn er series die 18 uur per werkdag rijden, 17 uur op een zaterdag en 16 uur op een zondag, maar ook treinen die 11 uur op een werkdag, 10 uur op een zaterdag en niet op zondag rijden etc. Als gemiddelde voor alle treinseries is 15 uur per dag genomen. Het aantal treinminuten wat hier uit komt dient met 365 vermenigvuldigd worden (in tegenstelling tot de 330 bij de opbrengsten) omdat de treinen op alle dagen rijden.

Het verschil tussen de omzet en de kosten is het structurele effect op de jaarwinst. Als dit cijfer positief is betekent dit dat het dit bedrag op lange termijn jaarlijks oplevert. Het wil echter niet per definitie zeggen dat het een goede investeringsbeslissing is. Daarvoor is verder onderzoek naar de tussenstappen in de dienstregeling en de ingroecijfers nodig. Hiervan zullen bij de evaluatie schattingen worden gemaakt, maar zal verder onderzoek nodig zijn.

3.3 Conclusies over de Methodes

In dit hoofdstuk zijn de methodes van het ontwerpen van de treinproducten en het simuleren besproken. Ook is de werking van de toegepaste modellen besproken en zijn hier verbeterpunten voor deze modellen uit gekomen. De belangrijkste verbeterpunten voor het reizigerstoedelingsmodel TRANS zijn als volgt:

- De combinatie omreizen en toeslag wordt verkeerd gemodelleerd. Om dit op te lossen wordt voorgesteld om een groter onderscheid te maken tussen basistarief (wordt berekend over de kortste route) en toeslag (wordt berekend over de bereden route).
- In de conclusies uit de eerste iteratie (Paragraaf 4.3) zal blijken dat de resultaten van TRANS bij een alternerende gerichte knoop in een 10'-dienst vreemd zijn. Hier is geen oplossing voor gevonden, dus hier zal nog naar gekeken moeten worden.
- In de GRT - Simulatie (Paragraaf 5.1) is geconcludeerd dat er een scheve vergelijking van de gemiddelde gegeneraliseerde reistijd is als varianten met en zonder toeslag worden vergeleken. TRANS kan hier niet goed zonder compensatie voor gebruikt worden.

Er wordt aanbevolen deze punten verder te onderzoeken en op te lossen.

De methodes die in dit hoofdstuk zijn besproken zullen worden toegepast in de volgende hoofdstukken. Eerst door de verschillende alternatieven te ontwerpen (Hoofdstuk 4), daarna door de resultaten van de simulatie te presenteren (Hoofdstuk 5). Als dit gedaan is zullen de verschillende alternatieven worden geëvalueerd door middel van een MCA (Hoofdstuk 6) en zullen uiteindelijk conclusies worden getrokken.

4 Ontwerp van de alternatieven

In dit Hoofdstuk wordt het ontwerpen van de verschillende alternatieven beschreven. Zoals eerder aangegeven is de ontwerpcyclus twee maal doorlopen, maar zal deze slechts één maal beschreven worden, waarbij de conclusies uit de eerste iteratie los worden meegenomen. De vorm hoe het ontwerpproces beschreven zal worden staat weergegeven in Figuur 47. Binnen het hoofdstuk Ontwerp wordt een duidelijk onderscheid gemaakt tussen de aspecten die op het totale treinproduct effect hebben en de onderdelen die op lokaal niveau effecten hebben. In eerste instantie zal gekeken worden naar de grote lijnen, de treinproductfilosofieën. Deze worden gevormd uit de analyse van vergelijkbare situaties in het buitenland en de analyses naar de aspecten waarom deze situaties in het buitenland van elkaar verschillen. Dit laatste zijn de algemene ontwerpelementen die invloed hebben op het hele treinproduct.

In de Analyse (Hoofdstuk 2) zijn telkens een aantal ontwerpelementen gevonden. Deze ontwerpelementen zullen in dit hoofdstuk mee worden genomen om de ontwerpen op het niveau van treinproducten in Paragraaf 4.1, de treinproductfilosofieën, vorm te geven. Hieruit volgen de treinproductfilosofieën die in Figuur 47 A, B en C heten. Aan deze treinproductfilosofieën zullen de specifieke ontwerpelementen (beschreven in Paragraaf 4.2) worden toegedeeld op basis van de SWOT-analyses van die ontwerpelementen (4.2) en de conclusies uit de eerste iteratie (Paragraaf 4.3). Dit toedelen wordt beschreven in Paragraaf 4.4. Merk op dat in de eerste iteratie al een voorlopige toedeling is gemaakt. Deze toedeling zal niet in dit rapport besproken worden, maar geeft aan voor welke ontwerpelementen een volledige modelrun is gebruikt om ze te onderzoeken en welke zijn afgeschreven op basis van de SWOT analyse in Paragraaf 4.2.

Figuur 47: Lineaire weergave van het gevolgde ontwerpproces.

Op het moment dat de ontwerpelementen zijn toegedeeld aan de treinproductfilosofieën kan het ontwerp van lijnvoeringen en dienstregelingen beginnen (Paragraaf 4.5 t/m 4.8). Ook hier is er eigenlijk een iteratie tussen de lijnvoeringen en de daadwerkelijke dienstregelingen. Dit zal naar voren komen door de belangrijkste elementen die gewenst zijn, maar niet zijn in te passen in de dienstregeling, te beschrijven. Als deze constructie voltooid is zijn de alternatieven klaar voor de volgende fase: Simulatie.

4.1 Treinproductiefilosofieën

Om de filosofieën te kunnen vormen is het van belang te weten op welke macroscopische eigenschappen de treindiensten over hogesnelheidslijnen van elkaar verschillen. Hiervoor zijn een aantal situaties in het buitenland worden bekeken (Paragraaf 2.1), die op grote lijnen voldoen aan de eisen en randvoorwaarden die op het Nederlandse net worden beschreven. Door te beoordelen op welke punten deze systemen van elkaar verschillen worden de vrijheidsgraden op macroscopisch niveau bepaald.

Om tot een aantal onafhankelijke alternatieven te komen is het een goede eerste stap om te inventariseren op welke punten de onderzochte treindiensten (paragraaf 2.1) van elkaar verschillen. Dit zijn dan de ontwerpvariabelen waaruit de alternatieven zullen worden opgebouwd. Deze belangrijkste eigenschappen staan weergegeven in Tabel 18.

Tabel 18: Belangrijkste vervoerskundige verschillen tussen de diensten over de onderzochte lijnen.

Lijn	HSL-Zuid 2013	HS1 (UK)	HSL2 (BE)	NBS Köln – Frankfurt (Main)
Maximumsnelheid	250km/u	225km/u	200km/u	300km/u
Basisfrequentie	2x per uur	2x per uur	1x per uur	1x per 1/2/4 uur
Tarieven	Toeslag op hele traject	Toeslag op HSL, HSTs buiten HSL toeslagvrij	Geen toeslag	Overall toeslag, meer toeslag op HSL
Integratie met conventioneel spoor	Alleen op Amsterdam - Schiphol	Als IC relatief korte stukken doorrijden na HSL	Volledig geïntegreerd in IC/IR netwerk	Rijdt buiten HSL-traject lange stukken verder.
Aanbod op oude lijn(en)	Goedkopere IC's, iets minder snel dan 'vroeger'	Alleen nog stoptreinen. Wel goedkoper	Even dure IC/IR's, alleen voor stations langs oude lijn.	Goedkopere IC's, minder frequent dan vroeger.
Netwerkniveau	Nationaal en Internationaal	Nationaal en Interregionaal	Interregionaal	Nationaal en Internationaal

Voor de maximumsnelheid zijn er een aantal randvoorwaarden geformuleerd in paragraaf 2.4. Zo zal in de gehele periode 2015-2024 nog steeds gebruik worden gemaakt van het V250 materieel. Het is natuurlijk mogelijk om dit materieel langzamer te laten rijden (om in cadans te rijden met ander materieel), maar sneller dan 250km/u is niet mogelijk. Daarom zal voor de binnenlandse treindiensten 250km/u als maximum worden gehanteerd. Wel zal er een alternatief worden geformuleerd, gebaseerd op het Belgische systeem, waarbij met langzamer materieel over de HSL-Zuid gereden zal worden. Als uitgangspunt geldt dat dit tussen 160 en 200km/u zal zijn. De exacte gewenste snelheid is afhankelijk van de benodigde rijtijden om knopen te halen.

Het belangrijkste onderdeel wat de andere eigenschappen dicteert is het Netwerkniveau. Zowel de gewenste frequentie, tarieven en aanbod op de conventionele lijn worden grotendeels bepaald door het netwerkniveau waar de treinen over de HSL op opereren. Daarom zal het onderscheid in de treinproductiefilosofieën beginnen bij het netwerkniveau. Hier zijn drie verschillende systemen naar voren gekomen in de Analyse en Tabel 18.

- Internationaal en Nationaal
- Nationaal en Interregionaal
- Alleen Interregionaal

Als basisfrequentie telt in Nederland in principe dat in de Randstad de meeste series 2x per uur rijden. Daarbuiten zijn uurdiensten gebruikelijk, ook al vormen twee uurdiensten samen vaak wel een halfuurdienst. In de brede Randstad vormen twee halfuurdiensten op veel trajecten een kwartierdienst. In de toekomst moet dit worden uitgebreid tot een 10'-dienst. Hier is duidelijk weer het onderscheid tussen netwerkniveaus zichtbaar. Op het nationale netwerkniveau (naar de landsdelen) zijn uurdiensten, al dan niet gecombineerd met alternerende treinen tot halfuurdiensten gebruikelijk en vaak voldoende. Op het interregionale netwerkniveau zijn kwartier-, of halfuurdiensten gewent.

Voor de tarieven zijn er grofweg 3 mogelijkheden die alle drie voorkomen in het buitenland. De eerste mogelijkheid is net als in België, dat er geen toeslag wordt geheven. De tweede mogelijkheid is dat er slechts toeslag wordt geheven op de trajecten waar ook daadwerkelijk als hogesnelheidstrein gereden wordt. Dit is als in de situatie in Engeland. De derde mogelijkheid is een toeslag die overal geldt, net als voor ICE treinen in Duitsland. Op de trajecten buiten de hogesnelheidslijn is de toeslag grotendeels constant. Dit is nu ook het geval voor binnenlands gebruik van de ICE in Nederland. Op de hogesnelheidslijn is het afhankelijk van de reistijdwinst. Een belangrijke reden dat er voor de ICE ook buiten de hogesnelheidslijnen toeslag wordt gevraagd is het serviceniveau. Dit is daarmee sterk

gekoppeld aan het tarief. TRANS beschikt over de mogelijkheid om het comfort mee te nemen door het Nut per minuut aan te passen. Er zijn echter geen geijkte waarden om dit mee te nemen. Extra service in treinen is vooral in de vorm van luxe en catering aan boord. NSHispeed heeft aangegeven te stoppen met het aanbieden van catering op binnenlandse Fyra treinen (treinreiziger.nl, 2012). Bij een premiumalternatief zal dit weer terug komen. Toeslag is daarom beter te combineren met treinen op (inter)nationaal netwerkniveau en is niet te combineren met het interregionale netwerkniveau.

Voor de integratie van de routes blijkt dat er vrijwel overal verder wordt doorgereden buiten het hogesnelheidsgedeelte dan in Nederland. In België geïntegreerd in het IC-net, in Duitsland als premiumtrein bovenop het reguliere aanbod en in Engeland als Intercity bovenop de normale stoptreinen. Voor de filosofieën zal dit worden samengevoegd tot: integratie met IC's, doorrijden als IC en doorrijden als premiumtrein. In Nederland is er een duidelijk onderscheid tussen hoofdlijnen (die altijd rijden) en versterkers (die 's avonds niet rijden). Om dit in de alternatieven mee te nemen zal het 'integratie' alternatief de hoofdlijnen over de HSL laten rijden en zullen Fyra treinen in de 'doorrijden als IC' variant als versterker doorrijden.

Voor het aanbod op de conventionele lijn moet vooral het reizigersperspectief in ogenschouw worden genomen. Als er toeslag wordt geheven op de HSL is een te grote verslechtering op de oude route niet te verantwoorden. Hier zullen minimaal Intercity's moeten blijven rijden. In het geval van volledige integratie in het IC-net zullen doorgaande IC's over de conventionele lijnen niet meer nodig zijn. Tussen Amsterdam en Rotterdam zullen ze wel nodig blijven voor steden zoals Den Haag en Leiden.

Deze verschillende ontwerprijheden hangen sterk aan elkaar. Het is niet logisch om een premiumproduct, wat streeft naar snelheid, maar 200km/u te laten rijden. Daarom worden de verschillende filosofieën samengesteld op basis van het netwerkniveau. Het premiumalternatief opereert overal op het nationale netwerkniveau. De basisfrequentie zal daarom 2x per uur zijn en er zal overal toeslag zijn. Het Intercityalternatief opereert overal op het interregionale netwerkniveau, met 15' of 10' diensten en zonder toeslag. Het Hybridealternatief is van nationaal niveau op de HSL en interregionaal daarbuiten. Daarom is er dus ook alleen toeslag op de HSL en wordt er buiten de HSL geïntegreerd in kwartier- en tienminutendiensten. De drie filosofieën staan weergegeven in Tabel 19.

Tabel 19: Treinproductfilosofieën die zullen worden gebruikt in het ontwerpproces.

	Alternatief 1: Premiumproduct	Alternatief 2: Hybride Fyra-IC	Alternatief 3: IC's over HSL
Netwerkniveau	Nationaal	Nationaal op HSL, Interregionaal daarbuiten	Interregionaal
Basisfrequentie	2x per uur in Randstad, uitwaaiende uurdiensten naar landsdelen	2-4x per uur in Randstad, daarbuiten vorming van 15' en 10' diensten met IC's	15'-10' diensten in Randstad, daarbuiten zoals in PHS.
Tarieven	Vaste toeslag buiten HSL, extra HSL-toeslag	Toeslag op HSL, toeslagvrij daar buiten	Toeslagvrij.
Integratie met conventioneel spoor	Rijdt lange stukken verder, maar als premiumtrein.	Rijdt buiten HSL in cadans met IC's.	Volledige integratie in IC-net incl. knopen.
Aanbod op parallelle conventionele lijn	Redelijk aanbod van IC's gehandhaafd.	Redelijk aanbod van IC's gehandhaafd.	Niet voor doorgaande reizigers. Wel voor lokaal vervoer.
Maximumsnelheid	250km/u	250km/u	160-200km/u

Figuur 48: De treinen waar de integratiealternatieven op grote lijnen op zijn gebaseerd: ICE als premiumtrein (links), een Belgische Intercity op de HSL2 (rechts) en de hybridevariant in Engeland (midden).

Deze filosofieën zullen als basis worden gebruikt om verder uitgewerkt te worden tot lijnvoeringen, dienstregelingen en materieelplanningen. Deze principes zullen als uitgangspunt worden gebruikt. In de eerste iteratie zal er zo min mogelijk van worden afgeweken. Wel kan het mogelijk zijn om de premium-trein toch op enkele plaatsen te integreren in het Intercity netwerk omdat er geen capaciteit is voor een extra trein.

In de tweede iteratie is het juist goed mogelijk dat er combinaties van deze uitgangspunten ontstaan. Het is mogelijk dat een premiumtrein op bepaalde trajecten goed scoort terwijl er op andere trajecten juist beter geïntegreerd kan worden.

4.2 Ontwerpelementen uit de Analyse

In de analyse zijn verschillende specifieke ontwerpelementen naar voren gekomen. Dit zijn ideeën die onderdeel van een compleet ontwerp zouden kunnen worden. In de analyse is naar voren gekomen dat deze ideeën mogelijkheden en kansen bieden. In deze paragraaf zullen deze ideeën verder worden uitgewerkt en zullen voor al deze elementen de sterktes, zwaktes, kansen en bedreigingen worden besproken. Op basis van deze SWOT-analyse en de conclusies uit de eerste ontwerpiteratie (Paragraaf 4.3) zullen deze ontwerpelementen in Paragraaf 4.4 worden toegedeeld aan de verschillende alternatieven. In de analyse zijn de volgende ontwerpelementen (Tabel 20) naar voren gekomen:

Tabel 20: Ontwerpelementen en de onderzoeken waar ze uit komen.

Ontwerpelement	Komt uit
Integratie van de internationale dienst(en) in de cadans tussen Amsterdam en Rotterdam	Analyse van de concessie-eisen (2.3)
Haltering op regioknopen	Marktanalyse (2.5)
Herinvoering van het drietreinenmodel op een beperkt aantal corridors	Economische effecten van toeslagen en prijsverhogingen (2.6) en Kostenanalyse (2.7)
Verbreken van de directe verbinding Amsterdam - Breda ten gunste van andere verbindingen	Marktanalyse (2.5)
Eindhoven – Schiphol via HSL in plaats van via Utrecht	Marktanalyse (2.5)
Dienstregelingknoop te Schiphol	Dienstregeling analyse (2.2)
ETMET op Schiphol – Rotterdam	Economische effecten van toeslagen en prijsverhogingen (2.6)
Dordrecht helemaal overslaan met doorgaande treinen	Marktanalyse 2.5
Herontwerp Intercity's naar Noorden en Oosten	Marktanalyse (2.5)
Nieuwe verbindingen om totale markt te vergroten	Economische effecten van toeslagen en prijsverhogingen (2.6)
Aansluiten bij knopen Zwolle en Eindhoven	Analyse van dienstregelingen (2.2)

Integratie van de internationale dienst(en) in de cadans tussen Amsterdam en Rotterdam

Eén van de mogelijkheden die welke al vaker is besproken (zie Hoofdstuk 2.1) is de integratie van de Fyra Brussel in de kwartierdienst tussen Amsterdam en Rotterdam. Op korte termijn is dit een kans om V250 treinstellen vrij te spelen om ergens anders in te zetten voor een uitbreiding van het netwerk. Op lange termijn is er echter de mogelijkheid dat dit zorgt voor overvolle treinen. De Internationale treinen naar Brussel en Parijs kennen een flink hogere bezettingsgraad dan de binnenlandse treinen, door het gebruik van reserveringen. In de aanloopfase (korte termijn) is dit geen probleem, maar als de bezetting van de binnenlandse treinen hoger wordt kan dit tot problemen leiden. Een andere bedreiging voor deze optie is de integratie aan de Schipholse kant van de HSL-Zuid. Als van de vier binnenlandse Fyra's er twee naar Amsterdam Zuid en Zwolle rijden zal de druk op de treinen naar Amsterdam Centraal toenemen. Een halfuursdienst, waarvan één trein verder rijdt naar Brussel zal te weinig capaciteit bieden. Een kwartierdienst, waarbij er ook nog twee treinen uit Zwolle voegen zal mogelijk overcapaciteit bieden tussen Schiphol en Rotterdam. Als laatste zwakte geldt de incompatibiliteit met het Intercity alternatief. Door de verschillende snelheden, marktpositie en stoppatronen is integratie in het Intercitynetwerk onmogelijk.

Tabel 21: SWOT analyse voor het integreren van Fyra Brussel in de cadans tussen Amsterdam en Rotterdam.

Sterktes	Zwaktes
Leidt tot een besparing tussen Amsterdam en Rotterdam	Zorgt op lange termijn voor overvolle treinen.
Kansen	Bedreigingen
Vrijgespeelde stellen kunnen op korte termijn worden gebruikt voor uitbreidingen	vertakkingen aan de Schipholse kant of het intercity alternatief maken het onmogelijk.

Haltingen op regio-knooppunten Amsterdam Sloterdijk, Duivendrecht, Rotterdam Blaak

Een aantal regionale knooppunten worden op dit moment voorbij gereden door Fyra-treinen of zullen op termijn niet meer door IC-treinen worden bediend. Dit betreft de stations Amsterdam Sloterdijk, Rotterdam Blaak (metrostation) en Duivendrecht (zie Hoofdstuk 2.5). Door deze stations op te nemen in het netwerk van treinen over de HSL-Zuid kan een nieuwe markt van reizigers worden aangeboord. Een nadeel is echter dat het niet bij het imago en de productpositionering van Hogesnelheidstreinen past.

Tabel 22: SWOT analyse voor haltingen op regionale knooppunten.

Sterktes	Zwaktes
Opent nieuwe markten voor regionaal HS-vervoer	Zorgt voor langere reistijden voor doorgaande reizigers
Kansen	Bedreigingen
Extra reizigers over de HSL-Zuid die nu nog van oude lijnen gebruik maken	Productpositionering en lange afstandsreizigers die er te veel op achteruit gaan.

Herinvoering van het drietreinenmodel op een beperkt aantal corridors

Nederland telde in de periode tot 2007 een drietreinenmodel: Intercity, sneltrein en stoptrein. Op de meeste belangrijke corridors reden twee Intercity's, twee sneltreinen en twee stoptreinen per uur. Op sommige samenlooptrajecten reden meer treinen en op andere trajecten reden minder treinen. In het geval van minder treinen vaak twee stoptreinen en twee sneltreinen of Intercity's.

In het verleden had NS grote ambities om het 3-treinenmodel verder uit te breiden. De belangrijkste ambities waren Rail21 en IntercityMax. Beide gingen er van uit om de drie treinsorten: Intercity, Sneltrain en Stoptrein meer van elkaar te laten verschillen. De Intercity zou sneller worden en de Stoptrein zou meer stations krijgen. Beide plannen gingen er van uit dat de snelheid op het spoor op veel plaatsen verhoogd zou worden.

Deze plannen zijn echter een stille dood gestorven. In december 2006 is dit vervangen door het tweetreinenmodel. Hierbij waren slechts de Intercity en Sprinter (stoptrein) overgebleven. De nieuwe 'Intercity' was op de trajecten met drie treinsorten vaak een gemiddelde tussen sneltrein en de oude Intercity. Op het traject Utrecht - Arnhem bijvoorbeeld is een sneltrein met drie tussenstations en een Intercity met 1 tussenstation vervangen door Intercity's met twee tussenstations. Dit tweetreinenmodel zorgde op de langere afstand voor een langere reistijd in de trein, maar een kortere gemiddelde wachttijd door een betere verdeling van de treinen en hogere frequenties.

Van het drietreinenmodel is nog steeds sprake rond de HSL-Zuid. Hierbij is Intercity-sneltrain-stoptrein echter vervangen door Fyra-Intercity-Sprinter. Dit drietreinenmodel zou verder kunnen worden ingevoerd op de nieuwe aanlooptrajecten van hogesnelheidstreinen. Hier zouden 6 Intercity's (10'-dienst) per uur kunnen worden vervangen door een kwartierdienst per Intercity en een halfuursdienst per hogesnelheidstrein. In dit geval zal het aantal haltes van zowel de Hogesnelheidstrein als van de Intercity's kunnen worden herzien. Het ligt dan voor de hand om de Intercity meer haltes te geven en de Hogesnelheidstrein minder. Een voorbeeld van een dergelijk systeem staat weergegeven in Figuur 49.

Figuur 49: vergelijking van een typisch 3 treinenmodel en een typisch 2 treinenmodel

Het belangrijkste voordeel van dit drietreinenmodel is een kortere reistijd met de snelste treincategorie. De snelste reismogelijkheid zal daarmee substantieel sneller worden dan in de huidige situatie. Dit is een manier om één van de doelstellingen van de overheid (sneller verbindingen met de landsdelen (Ministerie van Verkeer en Waterstaat, 2010)) te behalen. De belangrijkste zwakte is dat de effectieve frequentie lager wordt en daarmee de gemiddelde wachttijd langer. Een tienminutendienst uit het tweetreinenmodel is de best mogelijke verdeling over het uur. Als dit wordt vervangen door een snelle halfuursdienst met een langzame kwartierdienst zal van knooppunt naar knooppunt de effectieve

frequentie lager liggen doordat een optimale verdeling niet meer mogelijk is en de snelste trein het aantrekkelijkst is waardoor reizigers zullen wachten op de snelle trein..

Een belangrijke kans, die ook voor NS Hispeed erg belangrijk kan zijn is de integratie in het netwerk van 'Nationaal niveau'(zie Hoofdstuk 2.1). Het IC/ICE net van Duitsland opereert op dit niveau.

Tabel 23: SWOT analyse voor het herinvoeren van het drietreinenmodel op een antal corridors.

Sterktes	Zwaktes
Snellere verbinding met landsdelen	Lagere effectieve frequentie voor doorgaande reizigers
Kansen	Bedreigingen
Integratie in Nationale netwerkniveau en/of ICE netwerk	Niet verenigbaar met IC of Hybride alternatief. De afweging viel in het verleden naar 2-treinen.

Verbreken van de directe verbinding Amsterdam - Breda ten gunste van andere verbindingen

De HSL-Zuid is op dit moment voor binnenlands vervoer de hogesnelheidslijn van Amsterdam naar Breda. Dat deze verbinding ten alle tijden direct geboden wordt ligt echter niet per se voor de hand. Uit de Marktanalyse (Hoofdstuk 2.5) is al gebleken dat de vraag vanuit Breda naar Den Haag een stuk groter is dan de vraag naar Schiphol/Amsterdam. De verklaring achter deze grote vraag naar Den Haag is tweeledig. Enerzijds zijn er via Den Haag ook een aantal belangrijke bestemmingen bereikbaar (zoals Delft, Leiden en stoptreinstations) en anderzijds is aan de Bredase zijde het achterland een stuk groter. Vanuit Amsterdam/Schiphol ligt er vlak achter Tilburg een 'waterscheiding'. Voor reizen die beginnen achter deze waterscheiding is de route via Utrecht Centraal sneller en dus aantrekkelijker. Reizigers uit Eindhoven en Limburg zullen dus allen via Utrecht blijven reizen. Vanuit Den Haag ligt deze waterscheiding een stuk verder weg, namelijk ongeveer bij Den Bosch en Oss. De waterscheidingen voor zowel Amsterdam Centraal als Den Haag Centraal zijn weergegeven in Figuur 50. Hier is geen rekening gehouden met eventuele toeslag, maar wel met een directe hogesnelheidstrein vanuit Den Haag naar Breda.

Figuur 50: Waterscheidingen vanuit Den Haag Centraal (links) en vanuit Amsterdam Centraal (rechts). Voor het blauwe gebied is een reis via Breda sneller en voor het groene gebied is een reis via Utrecht Centraal sneller.

Doordat de potentiële markt voor langeafstandsverbindingen uit Den Haag Centraal via Breda veel groter is dan die vanuit Amsterdam Centraal via Breda is het effect hiervan zeker het onderzoeken waard. Een andere sterkte van deze optie is de concurrentie tussen Fyra en Intercity's. In een situatie met een Fyra toeslag maken reizigers een keuze tussen Fyra en Intercity op basis van reistijd, kosten en aantal overstappen. Voor een reis van Breda naar Den Haag is de positie van Fyra erg zwak. De reistijd is weliswaar iets korter dan per Intercity, maar er is een overstap in Rotterdam en er moet een toeslag worden betaald. Het marktaandeel van Fyra zal op deze verbinding dan ook erg laag zijn. Op de verbinding tussen Breda en Schiphol/Amsterdam is de positie van Fyra juist erg sterk. De reis is veel sneller dan per Intercity (tot 60 minuten) en er is per Intercity altijd minstens 1 overstap nodig, terwijl

Fyra direct rijdt. Het marktaandeel op de reizen tussen Breda en Schiphol/Amsterdam is dan ook erg groot. Deze verbindingen zijn echter niet heel zwaar.

Als de verbinding Breda – Amsterdam niet meer direct wordt geboden, maar de verbinding Breda – Den Haag en Rotterdam – Amsterdam wordt zullen beide markten een vergelijkbaar beter product krijgen. Vanuit Breda rijdt er dan een snelle directe Fyra en een langzame directe Intercity. Op Breda – Amsterdam rijdt dan een snelle Fyra met 1 overstap op Rotterdam en een langzame Intercity met 1 overstap in Den Haag of Den Bosch. Op beide markten is de winst voor het nemen van Fyra vergelijkbaar. Op beide markten zal Fyra dan ook reizigers trekken, in plaats van slechts uit 1 markt zoals nu het geval is.

De zwakte is het verbreken van de verbinding tussen Breda en Schiphol. Dit kan politiek moeilijk liggen omdat bij de bouw van de HSL-Zuid een verbinding vanuit Breda naar Amsterdam is toegezegd. Dit is tevens de belangrijkste bedreiging.

Tabel 24: SWOT analyse voor het verbreken van de directe verbinding Amsterdam – Breda ten behoeve van andere verbindingen.

Sterktes	Zwaktes
Opening van de grote markt Den Haag – Brabant.	Geen directe verbinding tussen Amsterdam en Breda meer.
Kansen	Bedreigingen
Verlening van de lijnen naar Limburg/Duitsland/België doordat het altijd de snelste verbinding is.	Politiek ligt het verbreken van een verbinding altijd gevoelig.

Eindhoven – Schiphol via HSL in plaats van via Utrecht

In de plannen van PHS wordt uitgegaan van elke tien minuten een trein, maar daar is aan verbonden dat er in corridors gereden wordt. Voor Eindhoven betekent dat dat de treinen naar Utrecht allemaal verder rijden naar Amsterdam Centraal en Alkmaar. Op dit moment gaat de helft van de treinen naar Amsterdam Centraal en de andere helft naar Amsterdam Zuid en Schiphol. In PHS zal die directe verbinding niet meer worden geboden.

De integratie van de HSL-Zuid in het Hoofdrailnet biedt volgens de Marktanalyse (Hoofdstuk 2.5) de mogelijkheid om toch een directe verbinding Eindhoven – Schiphol te bieden, maar via Breda en Rotterdam, in plaats van via Utrecht. Of er reistijdwinst te behalen valt is afhankelijk van het gekozen materieel en stoppatroon. Met Intercitymaterieel (200km/u) en halteringen op IC-stations is de reistijd gelijk aan de huidige reistijd via Utrecht. Met V250 materieel is de reistijd tussen de 10 en 13 minuten korter, afhankelijk van een stop in Tilburg.

Deze reistijdwinst is relatief beperkt vergeleken met de winst op Breda – Schiphol (52 minuten met 160km/u materieel). Dit is gelijk de bedreiging van deze optie. Als reizigers tussen Eindhoven en Schiphol dezelfde toeslag moeten betalen als reizigers tussen Breda en Schiphol zullen weinig reizigers overstappen op deze route, door de beperkte tijdwinst die tegenover de toeslag staat. Deze optie is dus slecht te combineren met een hoge toeslag. Met de door NS Hispeed voorgenomen vaste Fyra toeslag (toeslag onafhankelijk van traject) verbetert de aantrekkelijkheid van deze verbinding al aanzienlijk. De toeslag op Breda – Schiphol is nu €3,50, maar zal vervangen worden door een trajectonafhankelijke toeslag van €2,20.

De belangrijkste kans voor deze optie is dat dit het draagvlak voor het corridorrijden rond Utrecht kan vergroten. De gehele SWOT analyse staat in Tabel 25.

Tabel 25: SWOT analyse voor een directe verbinding Schiphol – Eindhoven via HSL-Zuid

Sterktes	Zwaktes
Eindhoven – Schiphol blijft direct, ook na het verbreken van verbinding via Utrecht	Moet in plaats van verbinding naar Den Haag, waar meer vraag naar is.
Kansen	Bedreigingen
Vergroot draagvlak voor corridorrijden	Niet te verenigen met (hoge) toeslag

Dienstregelingknoop te Schiphol

Schiphol is één van de belangrijkste spoorwegknooppunten van Nederland. Sinds de opening van de Utrechtboog en de Hemboog is dit station vanuit grote delen van Nederland te bereiken. Het is in de dienstregeling echter geen knoop. De reden hiervoor is enerzijds de beperkte infrastructuur en anderzijds de beoogde lijnvoering. Om met de beperkte infrastructuur (met name Riekerpolder Aansluiting) toch veel treinen door Schiphol te kunnen rijden is het Dynamisch Verkeersmanagement

(DVM) ingevoerd. Dit houdt in dat alle doorgaande treinen van de buitensporen gebruik maken en zo snel mogelijk door de tunnel gestuurd worden (stationnement maximaal 1 minuut). Pas op het laatste moment krijgen ze een spoor toegewezen. Door dit uitgangspunt is het onmogelijk om gelijktijdig binnen te komen en te vertrekken op de buitenste eilandperrons. Anderzijds maakt de geplande lijnvoering een knoop niet nodig. De geplande lijnvoering op basis van corridorrijden gaat uit van twee corridors in 10' patroon: Amsterdam Centraal – Rotterdam (HSL) en Amsterdam Zuid – Leiden.

Het probleem met de infrastructuur wordt grotendeels opgelost met OVSAAL, door verdubbeling van de Zuidtak en een dubbele vork bij Riekerpolder Aansluiting. Als afgezien wordt van DVM is het daarmee mogelijk om zowel uit Amsterdam Zuid en Amsterdam Centraal gelijktijdig binnen te komen en gelijktijdig te vertrekken naar Leiden en Rotterdam. Het is zelfs mogelijk om dit in alle mogelijke combinaties te doen.

Met het uitgangspunt van een dienstregelingknoop (Hoofdstuk 2.2) op Schiphol is het mogelijk om vanuit Den Haag en Rotterdam alternerend naar Amsterdam Centraal en Amsterdam Zuid te rijden en altijd overstap te bieden naar de andere richting. Dit is voor reizigers erg prettig en verzekert een korte reistijd voor veel reizigers. De grootste bedreiging ligt in het inpassen in de dienstregeling. Veel sporen worden tegelijkertijd bezet. Dit maakt het lastig om de overige treinen in te passen. De belangrijkste zwakte ligt in het vastleggen van de verschillende frequenties. Zowel de lijnen uit Rotterdam, uit Den Haag, uit Amsterdam Centraal en uit Amsterdam Zuid dienen dezelfde frequentie te hebben. Daarom is dit principe alleen mogelijk in combinatie met ETMET op Rotterdam – Schiphol.

Tabel 26: SWOT analyse voor het bieden van een dienstregelingknoop op Schiphol.

Sterktes	Zwaktes
Snellere overstappen op Schiphol	Kost veel capaciteit
Kansen	Bedreigingen
Alterneren naar Amsterdam Centraal/Zuid met behoud cadansen	Inpassing overige treinen en tegenstrijdig met DVM Schiphol

ETMET op Schiphol – Rotterdam

In het Programma Hoogfrequent Spoorvervoer wordt gestreefd naar 10'-diensten in de Randstad. Op de HSL-Zuid wordt echter gestreefd naar een 15' dienst van binnenlandse treinen en een 30' dienst van internationale treinen, waarvan de Thalys niet te gebruiken is voor binnenlands vervoer. Daarom zal worden onderzocht wat de effecten zijn van een 10'-dienst van binnenlandse treinen op Schiphol – Rotterdam. De grote vraag zal zijn of hier voldoende markt voor is. Aan de huidige en verwachte bezetting te oordelen is die vraag in de huidige plannen niet groot genoeg. Deze vraag kan echter worden vergroot door de toeslag af te schaffen en/of meer verbindingen over de HSL-Zuid te leiden.

Door het betere treinproduct en de lagere kosten zullen in dat geval meer reizigers over de HSL-Zuid rijden en daarmee minder over de oude lijnen. Hier zou dus gesneden kunnen worden in het aanbod om te compenseren voor de hogere kosten van ETMET.

De grootste bedreiging voor ETMET op Rotterdam – Schiphol zit hem in het internationale pad. Als een hoge frequentie met 'traag' materieel gereden wordt kunnen er capaciteitsproblemen ontstaan. De enige oplossing zou dan zijn om de rijtijden te homogeniseren. Dit houdt in dat de Thalys en andere internationale hogesnelheidstreinen tussen Rotterdam en Amsterdam langzamer moeten rijden om niet op de binnenlandse treinen te rijden. Als voor ETMET gekozen wordt met snel materieel speelt dit probleem niet. De gehele SWOT-analyse staat in Tabel 27.

Tabel 27: SWOT analyse voor ETMET op Schiphol – Rotterdam.

Sterktes	Zwaktes
Beter treinproduct, aansluiten bij Knoop Schiphol	Hoge kosten, capaciteit op HSL
Kansen	Bedreigingen
Snijden in aanbod op oude lijn	Mogelijk te weinig vraag, vertragen INT paden als er IC's rijden.

Dordrecht helemaal overslaan met doorgaande treinen

Op dit moment zijn er twee reismogelijkheden tussen Rotterdam en Breda: direct over de HSL-Zuid en per Intercity via Dordrecht. Uit verschillende persberichten van NS blijkt dat de mogelijkheid wordt onderzocht om alle Intercity's over de HSL-Zuid te leiden. Dit kan een reistijdwinst tot 13 minuten opleveren voor de doorgaande reizigers. Reizigers uit Dordrecht zullen nog wel over Intercity's beschikken naar Rotterdam en de Randstad, maar zullen naar Breda slechts een stoptrein (of als

stoptrein doorgetrokken IC) overhouden. Deze verbinding wordt dus duidelijk slechter, maar daar staat een flinke versnelling voor doorgaande reizigers tegenover. Toen het voornemen naar buiten kwam om een Intercity over de HSL te leiden en Dordrecht over te laten slaan werd al een petitie gestart voor het behoud van de IC-stop in Dordrecht (RTV Rijnmond, 2012).

Als er besloten wordt om alle doorgaande treinen over de HSL te leiden is een toeslag niet meer vol te houden. Reizigersorganisaties en het ministerie zullen niet akkoord gaan met een dergelijke maatregel tenzij de toeslag tussen Rotterdam en Breda verdwijnt. Dit maakt deze optie alleen bruikbaar voor een alternatief zonder toeslag.

De belangrijkste kans voor deze optie is de mogelijkheid om een exacte kwartierdienst te introduceren tussen Rotterdam en Eindhoven. Doordat alle Intercity's een gelijkwaardige rijtijd krijgen kunnen ze samen een perfecte kwartierdienst vormen. Als één van de treinen over de oude lijn gaat is dat onmogelijk. De SWOT analyse die hieruit volgt staat in Tabel 28.

Tabel 28: SWOT analyse voor het geheel overslaan van Dordrecht door Intercity's van Rotterdam naar Breda.

Sterktes	Zwaktes
Kortere reistijd voor doorgaande reizigers.	Dordrecht verlies IC naar het Zuiden, geen mogelijkheid voor toeslag.
Kansen	Bedreigingen
Strakke kwartierdienst naar Eindhoven mogelijk.	Overslaan Dordrecht politiek riskant.

Herontwerp Intercity's naar Noorden en Oosten

Bij de opening van de Hanzelijn zullen de Intercity's naar Noord en Oost Nederland sterk wijzigen. De Intercity's uit het Noorden zullen afwisselend via Schiphol naar Den Haag rijden of via Utrecht naar Rotterdam. Het grootste nadeel van deze nieuwe opzet is dat de directe treinen Den Haag – Groningen/Leeuwarden een langere reistijd krijgen. Deze worden via Schiphol geleid, terwijl de snelste route via Utrecht loopt. Een mogelijke oplossing hiervoor is het wisselen van de takken bij Schiphol en Utrecht. Rotterdam – Groningen via Schiphol is namelijk wel iets sneller dan via Utrecht (zie Hoofdstuk 2.5). Bij gebruik van hogesnelheidstreinen en gebruik van een drietreinenmodel kan het zelfs veel sneller zijn. Bijkomend voordeel is dat ook Den Haag – Groningen weer via Utrecht kan lopen, wat vanuit Den Haag sneller is. De twee mogelijke vormen van de NoordOost staan weergegeven in Figuur 51.

Figuur 51: Verschillende opties voor de treinen naar Noord Nederland, volgens dienstregeling 2013 (links) of omgedraaid (rechts)

Het grootste nadeel van deze optie is dat Leiden Centraal en Rotterdam Alexander niet meer worden bediend door de treinen naar Noord Nederland. Het grootste voordeel is dat voor zowel Den Haag als Rotterdam de reistijd naar Noord Nederland kan afnemen, voor Den Haag een paar minuten, maar voor Rotterdam kan substantiële winst worden behaald. Ook biedt deze veranderde lijnvoering kansen voor andere verbeteringen. Doordat alle treinen uit Zwolle per 2013 naar Rotterdam rijden zullen de treinen uit Twente in geheel naar Den Haag rijden. De directe treinen vanuit Rotterdam naar Enschede zullen verdwijnen. Aangezien bij een wisseling in de NoordOost de treinen uit het Noorden via Utrecht naar Den Haag rijden is het logisch dat de treinen uit Twente door naar Rotterdam rijden om problemen met avonduitsnijdingen te voorkomen. Dit biedt de mogelijkheid voor een nieuwe structuur in de treinen naar Enschede. Als de treinen vanuit Enschede naar Utrecht naar Rotterdam rijden kunnen de treinen naar Schiphol worden verlengd naar Leiden en Den Haag. Op deze manier zal Leiden alsnog weer langeafstandstreinen krijgen, maar in plaats van naar Zwolle zullen deze naar

Hilversum en Amersfoort rijden. Ook zullen nieuwe kansrijke verbindingen zoals Hilversum – Den Haag een directe trein krijgen. Ook zal de trein van/naar Berlijn kunnen worden verlengd naar Den Haag Centraal. De nieuwe en oude lijnvoering voor de treinen naar Twente staat weergegeven in Figuur 52.

Figuur 52: Lijnvoering van/naar Twente in 2013 (links) en als kans (rechts). In 2013 moet voor Rotterdam worden overgestapt in Utrecht. In de beschreven optie zijn meer belangrijke stations direct bereikbaar.

De belangrijkste bedreiging voor de veranderde opzet van de NoordOost Intercity's is de inpasbaarheid in de dienstregeling. Met name tussen Schiphol en Den Haag zal het in de PHS plannen erg druk worden. In het Ontwerp (Hoofdstuk 4.5 t/m 4.8) zal worden gezien of de veranderde opzet van de Intercity's naar het Noorden in te passen is en of de kans voor een verbeterde opzet naar Enschede dan ook mogelijk is. De SWOT analyse voor het Herontwerp van de IC NoordOost staat in Tabel 29.

Tabel 29: SWOT analyse voor dit herontwerp van de Intercity NoordOost

Sterktes	Zwaktes
Kortere reistijden vanuit zowel Den Haag als Rotterdam.	Leiden en Rotterdam Alexander verliezen verbinding met Noord Nederland.
Kansen	Bedreigingen
Mogelijkheid tot verbeteren dienst naar Enschede, Rotterdam Alexander en Leiden kunnen hierin worden meegenomen.	Inpasbaarheid in dienstregeling niet gegarandeerd.

Nieuwe verbindingen om totale markt te vergroten

Bij de ingebruikname van een nieuwe hogesnelheidsverbinding kan behalve naar de productpositionering van het nieuwe product ook naar de totale positionering van de verschillende treinproducten gekeken worden (Marktanalyse, Hoofdstuk 2.5). Door ook een aantal overige treinen aan te passen kunnen enerzijds nieuwe markten worden aangeboord en kan anderzijds de concurrentie tussen hogesnelheids- en gewone trein worden verminderd. Bij de ingebruikname van Fyra heeft NS een soortgelijke aanpak gebruikt. Door de treinen over de oude lijn meer regionale knooppunten aan te laten doen en een route via Haarlem te laten rijden werd de bediening van Schiedam, Delft en Haarlem sterk verbeterd, terwijl voor de doorgaande reizigers slechts een redundante verbinding (Rotterdam – Schiphol via Den Haag) werd weggenomen. Ondanks dat deze stap door veel reizigers gezien werd als 'reizigers de Fyra in dwingen' verbeterd dit het totale reisproduct, waardoor het aantal reizigers toe neemt. Het doel is daarmee om voor zo min mogelijk bestemmingen zowel een hogesnelheidstrein als een reguliere Intercity te hebben. De bestemmingen zullen dus 'disjunct' moeten zijn.

Door nieuwe hogesnelheidsverbindingen te introduceren biedt dit ook op andere trajecten de mogelijkheid om nieuwe verbindingen te introduceren. Hieronder zullen een aantal kansen worden beschreven die kunnen worden verwerkt in de verschillende alternatieven.

Leiden/Haarlem – Breda/Eindhoven

Een verbinding waar al lange tijd geen directe treinen rijden, terwijl er wel een mogelijkheid is, is tussen de Noordwestelijke Randstad en Noord-Brabant. Vanuit Brabant gezien gaan alle treinen richting Den Haag Centraal en rijden er geen treinen naar Haarlem/Leiden.

Als er vanuit Brabant een hogesnelheidstrein naar Den Haag Centraal rijdt kan het extra reizigers voor de hogesnelheidstrein en geheel nieuwe reizigers opleveren door de bestaande Intercity een andere bestemming te geven. Het lijkt in dit geval logisch om de bestaande Intercity uit Breda, Tilburg en Eindhoven door te sturen naar Leiden, Haarlem en verder naar Amsterdam Sloterdijk en Centraal.

Figuur 53: Mogelijke Intercity (volle kleuren) en Fyra (verkleurende lijnen met inschrift) lijnvoering met disjuncte bestemmingen

Zoals te zien in dit figuur biedt een dergelijke lijnvoering nog een mogelijkheid om een aanbeveling uit een ander onderzoek te onderzoeken. In het onderzoek van Niek Guis, Lijnvoering van de toekomst (Guis, 2011) bleek er vaak een pendeltrein tussen Rotterdam en Den Haag uit het genetisch algoritme te komen. Dit omdat deze omlooptechnisch precies past (18 minuten rijden, 12 minuten keren etc.) en een hele zware reizigersstroom een versnelling van 5 minuten of 20% oplevert. Dit zit ook in de voorgestelde lijnvoering in Figuur 53. Hier rijdt elk kwartier een non-stop trein van Den Haag Centraal naar Rotterdam Centraal.

Disjuncte bestemmingen in Limburg

In de 'knoop Eindhoven' is veel vrijheid om verbindingen te creëren tussen enerzijds Zuid- en Oost-Limburg en anderzijds de Zuidelijke en Noordelijke Randstad. Op dit moment is de verdeling van de treinen gebaseerd op corridors. De treinen uit Noord Limburg (Venlo) rijden naar Rotterdam en Den Haag, terwijl de treinen uit Zuid-Limburg juist allemaal naar Utrecht en Amsterdam rijden.

Zoals eerder aangegeven liggen er kansen voor een hogesnelheidsverbinding vanuit Den Haag naar Limburg. Om niet te veel met Intercity's te concurreren kan er voor gekozen worden om de verdeling niet meer op basis van corridors te doen, maar op basis van treintype. Dit zou kunnen betekenen dat alle hogesnelheidstreinen uit zowel Oost- als Zuid-Limburg verder rijden naar Rotterdam en Den Haag, terwijl alle Intercity's (inclusief die uit Venlo) doorrijden naar Utrecht en Amsterdam. Een mogelijke lijnvoering die uit gaat van deze aanname staat weergegeven in Figuur 54.

Figuur 54: Mogelijke lijnvoering van Intercity's (lijnen zonder inschrift) en Fyra's (aangegeven) in Limburg

Met deze lijnvoering is er een directe trein tussen Venlo en Utrecht/Amsterdam, terwijl er nu altijd moet worden overstapt op deze verbinding. Dit kan een significante verbetering van het treinproduct betekenen.

Nieuwe bestemmingen op Hanze/Flevolijn

Op de Hanze- en Flevolijn wordt, in de optie '3-treinenmodel' de mogelijkheid gesuggereerd om een snelle Fyra te laten rijden, een Intercity en een Sprinter. De Intercity bedient dan de steden Almere en Lelystad, terwijl de Fyra rijdt voor de langeafstandsreizigers naar Groningen/Leeuwarden. De huidige (geplande) Intercity rijdt vanuit Zwolle via Lelystad en Almere naar Amsterdam Zuid en Schiphol (verder naar Den Haag). Een mogelijke Fyra zou ook naar Amsterdam Zuid en Schiphol rijden (verder naar Rotterdam). Door de Intercity niet naar Amsterdam Zuid, maar naar Amsterdam Centraal te sturen kan de concurrentiepositie van de Fyra tussen Zwolle en Amsterdam Zuid/Schiphol worden verbeterd, terwijl er ook een veelgevraagde verbinding vanuit Noord Nederland naar Amsterdam Centraal ontstaat. Daarnaast krijgt Lelystad zijn directe verbinding met Amsterdam Centraal terug, welke in de PHS plannen dreigt te verdwijnen. Een mogelijke lijnvoering op de Flevolijn, met disjuncte bestemmingen is te zien in Figuur 55.

Figuur 55: Lijnvoering met 3-treinenmodel en disjuncte bestemmingen op Flevolijn

Met deze lijnvoering wordt de concurrentiepositie van Fyra verbeterd zonder dat er veel directe verbindingen verdwijnen (alleen Leiden – Zwolle en Noordelijker verdwijnt als onderdeel van Herontwerp NoordOost). Wel verdwijnt de keuzemogelijkheid tussen Fyra en directe Intercity op de relatie Schiphol/Amsterdam Zuid – Zwolle. Voor een reis met alleen Intercity's is een overstap op Almere of Lelystad nodig.

De algemene Sterktes en Zwaktes van bieden van nieuwe verbindingen ten koste van verbindingen die concurreren met hogesnelheidstreinen staan in Tabel 30 weergegeven.

Tabel 30: SWOT analyse voor het bieden van andere bestemmingen bij Intercity's die concurreren met HST's.

Sterktes	Zwaktes
Nieuwe markten openen en positie HSL versterken	Courante verbindingen worden minder frequent.
Kansen	Bedreigingen
Meer opbrengst uit toeslag. Snelle pendel Rtd - Gvc	Imago kan worden aangetast 'Reizigers worden Fyra ingejaagd'

Aansluiten bij knopen Zwolle en Eindhoven

De knopen in Zwolle en Eindhoven liggen zo goed als vast. Door aan te sluiten bij deze knopen liggen de tijden van deze treinen ook vast. Doordat de minimaal nodige rijtijd zeer waarschijnlijk niet aansluit bij de ideale tijd tussen deze knopen (zelfs als er geen directe treinen rijden liggen ze vast door frequentieliggingen) zal de rijtijd moeten worden verlengd om aan te sluiten bij beide knopen. Dit is gelijk de grootste zwakte van aansluiten bij deze knopen. De rijtijden zullen toe moeten nemen. Voor een hogesnelheidsproduct is dit onwenselijk. Aan de andere kant biedt het ook een mogelijke oplossing door de knopen te verschuiven. Dit kan enerzijds door ze met (een veelvoud van) 15 minuten te verschuiven en anderzijds door de aard van de knoop te veranderen (van volledige knoop naar gerichte knoop). De belangrijkste sterkte is dat de potentiële markt wordt vergroot doordat er veel andere richtingen bereikbaar zullen zijn met een overstap. Een mogelijke bedreiging is de infrastructuur rond de knopen en de inpasbaarheid in de dienstregeling.

Tabel 31: SWOT analyse voor de aansluiting bij de knopen Zwolle en Eindhoven.

Sterktes	Zwaktes
Meer aansluitende treinen, die voor nieuwe verbindingen zorgen.	Langere reistijd doordat knopen vast liggen.
Kansen	Bedreigingen
Integratie met Intercitynetwerk.	Inpasbaarheid in dienstregeling en infrastructuur.

Wel of niet stoppen op bepaalde stations

Een belangrijk aspect van een lijnvoering is het overslaan of juist bedienen van bepaalde stations. Dit is sterk afhankelijk van de gekozen filosofie en de inpasbaarheid in de dienstregeling. Daarom zullen individuele stations niet als ontwerpelement worden gezien. Wel wordt geprobeerd om in de verschillende alternatieven zo veel mogelijk te variëren in het stoppatroon.

In deze paragraaf zijn de verschillende ontwerpelementen op een kleiner niveau besproken. Deze zullen worden toegedeeld aan de verschillende alternatieven. Voor de verschillende alternatieven zal daarna geprobeerd worden deze opties erin te verwerken.

4.3 Conclusies uit eerste ontwerpiteratie

Zoals eerder besproken is het ontwerpproces iteratief uitgevoerd, maar wordt het in dit rapport lineair beschreven. Om de kennis uit de eerste iteratie toch mee te nemen bij het ontwerp worden de resultaten van de simulatie in de eerste iteratie in deze paragraaf besproken. Dit zal per alternatief gebeuren, waarbij de focus zal liggen op de ontwerpelementen die gebruikt zijn. Deze ontwerpelementen (Paragraaf 4.2) zijn in de eerste iteratie al toegedeeld aan de verschillende ontwerpfilosofieën, maar kunnen op basis van de conclusies uit de eerste iteratie in de volgende iteratie anders worden verdeeld. Nu zullen de belangrijkste conclusies per alternatief worden besproken.

4.3.1 Premialternatief

In het Premialternatief uit de eerste iteratie zijn de ontwerpelementen gebruik zoals weergegeven in Tabel 32.

Tabel 32: toedeling van ontwerpelementen in de eerste iteratie van het Premialternatief

Ontwerpelementen die zijn gebruikt
Herinvoering van het 3-treinenmodel
Verbreken van Breda – Amsterdam
Herontwerp IC NoordOost
Nieuwe verbindingen

Niet al deze ontwerpelementen zullen stuk voor stuk worden besproken. Dit omdat het niet zo maar te zeggen is hoe effectief de verschillende ontwerpelementen zijn. Uit de eerste iteratie zullen een aantal belangrijke conclusies naar voren worden gebracht die invloed hebben op het definitieve ontwerp. Deze conclusies zullen beknopt worden uitgelegd.

Buiten de knopen Eindhoven en Zwolle vallen is onverstandig

In de eerste iteratie is er voor gekozen om de hogesnelheidstreinen niet aan te laten sluiten op de symmetrieknopen Eindhoven en Zwolle. Hier was voor gekozen omdat het vastleggen van twee knopen de rijtijd vast legt, waardoor snel rijden mogelijk niet zinvol is en omdat het dan lastig is om 'achter' de knopen minder haltes te hebben dan de Intercity, zonder de cadansen van de Intercity's te doorbreken.

Uit de eerste iteratie blijkt echter dat dit onverstandig lijkt. Dit heeft twee redenen. Enerzijds zorgt het buiten de knopen vallen dat er minder aansluitingen zijn en anderzijds dat er meer kosten worden gemaakt. Doordat de spoorlijnen achter de knopen 'splitsen' bijvoorbeeld vanuit treinen vanuit Rotterdam naar Zwolle gaan ofwel door naar Groningen of naar Leeuwarden. Op het moment dat er wel wordt aangesloten op de knopen zou er, als de trein naar Groningen rijdt, een aansluitende trein naar Leeuwarden rijden en andersom. Als er niet wordt aangesloten op knopen is dit niet het geval.

Het niet aansluiten op knopen was mede gedaan om 'achter' de knopen IC stations over te kunnen slaan (bijvoorbeeld Weert). Hierdoor rijdt de trein als als premiumtrein, bovenop de Intercity's door achter de knopen. Dit blijkt heel erg duur te zijn. De meerkosten voor het 'on top of' doorrijden zijn veel hoger dan de winsten die er voor terug komen door kortere reistijden en hogere frequenties.

De conclusie over het buiten de knopen van Eindhoven en Zwolle vallen is dan ook dat dit veel reizigers en tijdswinst kost in het premiumalternatief. Daarom zal dit ontwerpelement nagestreefd worden in het uiteindelijke ontwerp. Dit heeft als logisch gevolg dat toeslag achter de knopen niet meer mogelijk is. Voorbij Zwolle en Eindhoven zullen alle treinen daarom toeslagvrij zijn.

Versnelling Rotterdam – Den Haag

Uit de eerste reizigerstoedeling bleek met name de relatie Den Haag Centraal – Delft erg te lijden te hebben onder het vervallen van de Intercitystop. Ook zaten de Intercity's van Den Haag HS naar Rotterdam Centraal veel voller dan de Fyra's vanuit Den Haag Centraal naar Rotterdam. Dit had grotendeels te maken met de verknoping van de Sprinters en Intercity's op station Den Haag HS.

Figuur 56: Tijd-wegdiagram van het baanvak Den Haag Centraal (Gvc) – Rotterdam Centraal (Rtd). Links is de versnelde versie zonder verknoping op Den Haag Hollands Spoor (Gv) en rechts met verknoping.

Hierdoor werden de Sprinters vertraagd (lang stationnement Den Haag HS) en ontstond een overstap vanuit Rotterdam/Dordrecht/ Eindhoven/Vlissingen op de Sprinter naar Den Haag Centraal. Om deze Sprinters, waar de reizigers vanuit Delft naar Den Haag Centraal gebruik van maken zo snel mogelijk te maken is het lange stationnement en de aansluiting in Den Haag HS komen te vervallen. Hierdoor zijn sprinterreizigers 4 minuten sneller in Den Haag Centraal. De overstap vanuit de Intercity's uit Dordrecht/Eindhoven/Zeeland zal hierdoor op Rotterdam Centraal zijn, waar in 10 minuten

overgestapt kan worden op de Fyra's naar Den Haag Centraal. Doordat deze Fyra's alle stations overslaan is de extra reistijd naar Den Haag Centraal nog maar 4 minuten. Doordat er op dit punt meer Sprinterreizigers zijn dan Intercity-overstappers is er gemiddeld sprake van een kortere reistijd.

4.3.2 Hybridealternatief

In het hybridealternatief zijn in de eerste iteratie de ontwerpelementen toegepast zoals in Tabel 33:

Tabel 33: Toedeling van ontwerpelementen in de eerste iteratie van het Hybridealternatief.

Ontwerpelementen die zijn gebruikt
Aansluiten bij knoop Eindhoven
Eindhoven – Schiphol via HSL

De belangrijkste conclusies over de lijnvoeringen zullen hieronder besproken worden. De optie 'Knoop Schiphol' is wel geprobeerd toe te passen, maar was technisch niet mogelijk door de verschillende frequenties die op elkaar aansluiten.

4.3.2.1 Groot effect van toeslagen

Het effect van toeslag op de reizigersaantallen blijkt in het Hybride-alternatief groter dan in het Premiumalternatief of de basisvariant. Dit is te verklaren doordat twee verbindingen met relatief kleine reistijdwinsten een belangrijke rol spelen in dit alternatief. Dit zijn Rotterdam – Zwolle en Eindhoven – Schiphol. Voor beide situaties geldt dat de reistijdwinst erg beperkt is (5-10 minuten). In een toeslagvrije situatie betekent dit dat reizigers massaal deze verbinding nemen, maar zodra er een toeslag wordt geïntroduceerd haken veel reizigers af. Op de verbindingen Rotterdam – Zwolle en Eindhoven – Schiphol zijn bij een toeslag van €3,00 ongeveer 80% minder reizigers, terwijl dit op Amsterdam – Rotterdam 40-50% bedraagt.

Deze gevoeligheid voor toeslag kan op twee manieren worden bestreden. Enerzijds door simpelweg de toeslag af te schaffen en anderzijds door het reistijdverschil te vergroten. De mogelijkheid voor het afschaffen van de toeslag is al eerder ter sprake gekomen in Hoofdstuk 2.6. Het zou er voor kunnen zorgen dat de maatschappelijke winst van de HSL vergroot wordt terwijl de winst voor de vervoerder minder hard daalt. Met het doorrekenen van de Hybridevariant zonder toeslag kwamen een aantal zaken naar voren, waardoor dit niet zo maar mogelijk is. Met name de Fyra Amsterdam – Eindhoven via Breda zou op deze manier overvol worden, zowel tussen Schiphol en Rotterdam als tussen Rotterdam en Breda. Dit probleem zal dus moeten worden opgelost in de volgende iteratie.

De andere mogelijkheden om deze gevoeligheid aan te pakken is het vergroten van het reistijdverschil. Tussen Schiphol en Eindhoven is dit niet mogelijk zonder grote ingrepen in de infrastructuur. Tussen Rotterdam en Zwolle blijkt dit nog wel mogelijk. Met de oorspronkelijke uitgangspunten rijden de Hybride-treinen als Intercity door buiten de HSL. Dit houdt dus in dat op de Flevo- en Hanzelijn op Lelystad Centrum wordt gestopt. Uit de doorrekening blijkt echter dat de vraag vanuit Lelystad naar Zwolle en Rotterdam erg klein is. De reizigers die in Lelystad opstappen reizen bijna alleen naar Almere, Amsterdam Zuid of Schiphol. De stop in Lelystad kost echter wel relatief veel tijd omdat het station zich bevindt bij het begin van de Hanzelijn. Op de Hanzelijn mogen treinen 200km/u. Met een stop in Lelystad moet worden opgetrokken vanuit stilstand naar 200km/u. Zonder stop in Lelystad hoeft slechts versneld te worden van 140km/u naar 200km/u. Zonder stop in Lelystad kan langer 200km/u worden gereden en levert dit dus meer tijdswinst op.

De conclusies over de effecten van toeslagen zijn dus de volgende:

- De mogelijkheid om dit alternatief toeslagvrij aan te bieden zal worden onderzocht. Het feit dat dit toeslagvrij zal zijn heeft consequenties voor de ideale lijnvoering door de veranderde bezetting en het wegvallen van de eis voor een toeslagvrij alternatief.
- De stop in Lelystad Centrum van de Fyra Rotterdam – Zwolle heeft weinig toegevoegde waarde en kost veel tijd. Deze kan vervallen.

4.3.3 Intercityalternatief

Voor het Intercity alternatief zijn de volgende ontwerpelementen gebruikt:

Tabel 34: Ontwerpelementen die zijn toegepast in het Intercityalternatief

Ontwerpelementen die zijn gebruikt
Aansluiten bij knopen Eindhoven en Schiphol
Eindhoven – Schiphol via HSL
Haltering regioknopen
Knoop Schiphol
ETMET Rotterdam – Schiphol
Dordrecht helemaal overslaan
Herontwerp IC NoordOost

De belangrijkste conclusies over de lijnvoeringen zullen hieronder besproken worden.

4.3.3.1 Herontwerp NoordOost

Het herontwerp van de NoordOost blijkt meer na dan voordelen te hebben zo lang er met (traag) Intercitymaterieel gereden wordt. Doordat de Intercity Zwolle – Rotterdam via Schiphol een lang stationnement op Schiphol krijgt (voor de knoop), onderweg veel stations aan doet en de reistijd via Utrecht in 2020 iets is versneld is de reistijd Zwolle – Rotterdam in deze variant via Utrecht korter dan via Schiphol. De meerwaarde van de nieuwe opzet van de NoordOost is daarmee weg, terwijl de verbinding Leiden – Noord Nederland verdwijnt. Het herontwerp van de NoordOost is in combinatie met dit alternatief dus niet zinvol.

De verbinding Rotterdam – Amsterdam Zuid/Almere die door deze verbinding tot stand is gekomen is echter wel zinvol. Deze kan behouden blijven door de treinen rond de knoop Schiphol anders aan elkaar te knopen. Dit zal worden meegenomen in het definitieve ontwerp en is te zien in Figuur 57.

Figuur 57: Oorspronkelijke (links) en aangepaste (rechts) IC lijnvoering rond de Knoop Schiphol. Rechts is met de originele NoordOost lijnvoering en links met de aangepaste lijnvoering.

Opvallend aan deze 'knoop Schiphol' is het feit dat er weinig gebruik wordt gemaakt van de overstapmogelijkheid tussen de alternerende series. Zelfs als er slechts 2 directe treinen per uur rijden worden alle reizigers in de directe reismogelijkheid toegedeeld. Dit is niet heel realistisch en is toe te schrijven aan de manier van werken van het model. Door de overstappenaly van 10 minuten wordt de overstapmogelijkheid van 10 minuten eerder afgeschreven door het model. Het leek hierdoor in eerste instantie niet waardevol om de overstap aan te bieden. Echter doordat deze overstap een logisch gevolg was van het alterneren, wat wel veel toegevoegde waarde heeft, is de overstapknoop behouden. Dit aspect van TRANS maakt het model ongeschikt voor dit type knoop. De eisen om een reismogelijkheid af te strepen zullen moeten worden herzien om het model geschikt te maken voor alternerende gerichte knopen in 10'-diensten.

De belangrijkste conclusie over het Intercityalternatief uit de eerste iteratie is daarmee:

- Handhaven van de oude NoordOost lijnvoering is beter voor het alternatief

4.3.4 Samenvatting van de conclusies

In deze paragraaf zijn de belangrijkste conclusies uit de eerste iteratie, die invloed hebben op de ontwerpkeuzes van de tweede iteratie beschreven. Samenvattend zijn dit de volgende conclusies:

- In het premiumalternatief blijkt dat het niet aansluiten in de knopen Eindhoven en Zwolle veel reizigers en reistijd kost. Onderzocht moet worden of toch op beide knopen kan worden aangesloten, mogelijk door één van de twee knopen een andere tijd te geven.
- De sprinters Den Haag – Rotterdam zullen versneld worden in het Premiumalternatief en de overstap vanuit Brabant/Zeeland naar Den Haag Centraal zal op Rotterdam Centraal plaatsvinden.
- In het hybridealternatief heeft een toeslag een groter effect op reizigersaantallen dan in de andere alternatieven. Er zal onderzocht worden of het mogelijk is om de toeslag te vervangen door een algehele prijsverhoging of zelfs geheel kan worden afgeschaft.
- In het hybridealternatief wordt de stop in Lelystad van de Fyra Rotterdam – Zwolle nauwelijks gebruikt door reizigers die profiteren van het snelle en duurdere materieel, terwijl de stop relatief veel tijd kost. Deze kan worden afgeschaft.
- In het Intercityalternatief blijkt het 'herontwerp van de IC NoordOost' geen positief effect te hebben. De opzet van deze Intercitydienst kan gelijk blijven aan PHS.

4.4 Toedeling van ontwerpelementen

Voor de ontwerpelementen die in Paragraaf 4.2 zijn beschreven is reeds een korte analyse gemaakt naar de sterktes, zwaktes, kansen en bedreigingen. In dit hoofdstuk zal worden bepaald in hoeverre de verschillende opties toepasbaar zijn op de verschillende alternatieven. Samen met de conclusies over de ontwerpelementen uit de eerste iteratie zal de definitieve toedeling van de ontwerpelementen in deze paragraaf worden gemaakt op basis van deze analyses.

4.4.1 Compatibiliteit met de verschillende alternatieven

In Tabel 35 is bekeken in hoeverre de verschillende opties toepasbaar zijn in de verschillende alternatieven. Groen betekent dat het goed is in te passen en een positief effect kan hebben. Oranje is in te passen, maar heeft mogelijk een negatief effect. Geel is slecht in te passen, maar kan een goed effect hebben. Rood is helemaal niet in te passen of heeft een erg slecht effect.

Tabel 35: Compatibiliteit van de verschillende ontwerpelementen met de treinproductfilosofieën.

Ontwerpoptie	Premium	Hybride	Intercity	Opmerkingen
Integratie INT				Niet of slecht verenigbaar met integratie Schipholse kant.
Haltering regioknopen				Past niet in HSL gedachte
3 treinenmodel				Intercity gaat uit van 2-treinen
Verbreken Breda – Amsterdam				Bij Intercity meer mogelijkheden voor alterneren, niet i.c.m. Ehv-Shl
Eindhoven – Schiphol via HSL				Niet aantrekkelijk i.c.m. hoge toeslag
Knoop Schiphol				Lastig in te passen. Vaste cadans slecht te verenigen met wisselend stoppatroon (premium)
ETMET Rotterdam - Schiphol				Te lage vraag i.c.m. toeslag
Dordrecht overslaan				Niet mogelijk i.c.m. toeslag
Herontwerp Intercity NO				Bij Hybride rijden treinen niet ver genoeg om functie NO over te nemen
Knopen Eindhoven en Zwolle				Niet goed te vereniging met hoge snelheid
Nieuwe verbindingen voor IC's				Heeft grootste effect bij Premiumvariant, beperkt mogelijkheden voor toeslag

	Goed in te passen en waarschijnlijk positief effect

	Slecht in te passen, maar waarschijnlijk positief effect

	Goed in te passen, maar waarschijnlijk negatief effect

	Slecht in te passen en waarschijnlijk negatief effect

Voor alle ontwerponderdelen die in de vorige paragraaf zijn beschreven is hiermee bepaald in welke alternatieven deze het beste tot hun recht komen. Voor alle opties met een mogelijk positief resultaat (geel en groen) zal in de volgende fase worden gekeken of het mogelijk is om dit in de alternatieven te verwerken. Wel zal elk optie in minstens één alternatief niet worden toegepast om het effect van deze optie beter duidelijk te krijgen. In Tabel 36 is daarom weergegeven voor welke opties in de volgende hoofdstukken zullen ze in de alternatieven worden verwerkt.

Tabel 36: Ontwerpelementen die mogelijk positief effect hebben op de alternatieven en in te passen zijn. De rode ontwerpelementen zijn logisch niet met elkaar te verenigen.

Premiumalternatief	Hybridealternatief	Intercityalternatief
3-treinenmodel	3-treinenmodel	Regioknopen
Verbreken Asd – Bd	Verbreken Asd – Bd	Verbreken Asd - Bd
Herontwerp IC NO	Ehv – Shl via HSL	Ehv – Shl via HSL
Nieuwe verbindingen IC	Knoop Schiphol	Knoop Schiphol
		ETMET Rtd – Shl
		Ddr overslaan
		Herontwerp IC NO
		Knopen Zl en Ehv

Het grootste deel van deze ontwerpelementen zijn onafhankelijk van elkaar. Er is echter één combinatie die absoluut niet te verenigen is. Dit is de combinatie 'verbreken Amsterdam – Breda' en 'Eindhoven – Schiphol via HSL'. Dit komt zowel voor in het Hybridealternatief als in het Intercityalternatief. In het Premiumalternatief komt alleen 'verbreken Amsterdam – Breda' voor. Er moet hier dus een duidelijke keuze komen welk alternatief waar vanuit zal gaan. Hiervoor is de volgende oplossing gekozen: zowel het Hybridealternatief als het Intercityalternatief krijgen een directe verbinding Eindhoven – Schiphol en alleen in het Premiumalternatief zal de verbinding worden verbroken. De redenering hierachter is dat er op deze manier zowel een toeslagvrije verbinding Eindhoven – Schiphol als een toeslagverbinding wordt onderzocht. Door de beperkte tijdswinst is dit erg van belang voor Eindhoven – Schiphol. Voor Den Haag – Eindhoven is dit minder van belang omdat daar de tijdswinst groter is door de directere route.

Uit paragraaf 4.3 (Conclusies uit de eerste iteratie) zijn een aantal conclusies gekomen over de toedeling van de ontwerpelementen uit Tabel 36. Dit zijn namelijk de ontwerpelementen zoals ze in de eerste iteratie zijn toegedeeld.

- Aansluiten bij knopen Eindhoven en Zwolle in het Premiumalternatief
- Wel een 3-treinenmodel op de Flevo-/Hanzecorridor.
- Toeslagvrij als ontwerputgangspunt van Hybridealternatief
- Geen herontwerp NoordOost voor het Intercityalternatief

De ontwerpelementen voor het Premiumalternatief en voor het Intercityalternatief kunnen eenvoudig worden aangepast aan deze conclusies. Voor het Hybridealternatief heeft het toeslagvrije uitgangspunt invloed op de compatibiliteit van Ontwerpelementen:

- Schiphol – Eindhoven over de HSL wordt aantrekkelijker.
- ETMET op Rotterdam – Schiphol wordt mogelijk noodzakelijk om capaciteitsredenen.
- Door ETMET op Rotterdam – Schiphol wordt integratie met Fyra Int weer mogelijk.
- Overslaan Dordrecht wordt mogelijk en misschien zelfs nodig.

Deze veranderingen door de eerste iteratie leveren een andere toedeling van de ontwerpelementen op. Deze nieuwe toedeling is te zien in Tabel 37.

Tabel 37: Uiteindelijke toedeling van ontwerpelementen.

Premiumalternatief	Hybridealternatief	Intercityalternatief
3-treinenmodel	3-treinenmodel (ook op Flevolijn)	Regioknopen
Verbreken Asd – Bd	Ehv – Shl via HSL	Ehv – Shl via HSL
Herontwerp IC NO	ETMET Rtd – Shl	Knoop Schiphol
Nieuwe verbindingen IC	Ddr overslaan	ETMET Rtd – Shl
Knopen Zl en Ehv		Ddr overslaan
		Knopen Zl en Ehv

Nu de verschillende ontwerpelementen zijn toegedeeld aan de alternatieven zullen in de komende hoofdstukken de alternatieven worden ontworpen op basis van deze ontwerpelementen. Dit proces is

iteratief uitgevoerd, maar alleen de uitkomsten en uiteindelijke argumentatie zullen beschreven worden.

4.5 Referentiealternatief: Basisvariant

Als referentie voor dit onderzoek wordt een basisvariant gebruikt voor 2024. Deze basisvariant is gebaseerd op het Programma Hoogfrequent spoorvervoer (ProRail, NS, 2010). Hierin wordt het 'spoorboekloos reizen' geïntroduceerd op een aantal corridors. Ook zitten er een aantal infrastructuurmaatregelen in dit programma zoals 'OV-SAAL', 'Sporen in Utrecht', 'Viersporigheid Rijswijk – Delft Zuid', 'Goederenboog Meteren' en andere projecten.

De laatste PHS-variant is wel op een aantal punten aangepast om dit onderzoek goed uit te kunnen voeren. Zo ging de laatste PHS-variant al uit van een samenvoeging van de concessies HSL-Zuid en Hoofdrailnet. Dit kwam in uiting door één Intercity die tussen Rotterdam en Breda over de HSL reed. Om in dit onderzoek situaties met en zonder integratie te vergelijken is deze IC weer via Dordrecht ingelegd.

Ook speelde er een kwestie met de lijnvoering in Limburg. Per december 2012 gaat NS 4 Intercity's per uur naar Zuid-Limburg rijden, 2x per uur naar Maastricht en 2x per uur naar Heerlen. Deze wijziging zat nog niet verwerkt in de PHS-varianten. Vandaar dat voor Zuid-Limburg het dienstregelingpatroon voor 2013 is verwerkt in de basisvariant voor 2024.

Een andere kwestie die speelde is 'Alterneren Leiden' (NS Reizigers, 2012). Dit houdt in dat de strakke corridors Haarlem – Leiden – Den Haag HS en Schiphol – Leiden – Den Haag Centraal los worden gelaten. In plaat hiervan komen er in 2013 alternerende verbindingen. Deze ontwikkeling vond pas plaats tijdens dit onderzoek. Het was te laat om nog mee te kunnen nemen in het onderzoek. 'Alterneren Leiden' is daarom niet meegenomen in de varianten.

4.5.1 Hogesnelheidstreinen in de basisvariant

In de basisvariant wordt een Fyra-netwerk aangenomen conform de concessie HSL, met uitzondering van de trein Den Haag – Breda – Brussel die nog onderwerp is van hevige onderhandelingen (Trouw, 2012). Deze is in de basisvariant vervangen door een trein Breda – Antwerpen. Het Fyra-netwerk wat in de basisvariant zit is als daarmee als volgt:

- 1x per uur Fyra Amsterdam – Brussel
- 2x per uur Fyra Amsterdam – Breda
- 2x per uur Fyra Amsterdam – Rotterdam
- 1x per 2 uur Fyra Breda – Antwerpen

4.5.2 Prijsstelsel

Het prijsstelsel van de basisvariant is gebaseerd op het aankomende prijsstelsel voor Fyra. Op dit moment is de toeslag nog trajectafhankelijk (van €0,70 tussen Amsterdam en Schiphol tot €3,70 tussen Amsterdam en Breda). Deze toeslag zal echter vervangen worden door een 'flat fee'. Dit houdt in dat de toeslag trajectonafhankelijk wordt en altijd evenveel betaald dient te worden. Dit zal het tarief zijn dat nu tussen Rotterdam en Schiphol wordt geheven (€2,20). Omdat deze toeslag erg hoog is tussen Schiphol en Amsterdam (zelfs hoger dan het maximum van 65% uit de concessie) zal er tussen Amsterdam en Schiphol geen toeslag worden geheven.

Omdat in de basisvariant alle treinen op de maximale snelheid (250km/u) zijn ingelegd en allen met het nieuwe materieel rijden is het te verantwoorden om de toeslag weer iets te verhogen. Er is in dit alternatief gekozen voor een vaste toeslag van €3,00 op het traject Schiphol – Rotterdam – Breda.

4.5.3 Kerncijfers

Om een meer kwantitatief inzicht te krijgen in dit alternatief zal doormiddel van een aantal kerncijfers worden gekeken naar de prestaties van de lijnvoering. Deze kerncijfers zijn het aantal treinkilometers per uur per treinsoort, het aantal treinminuten per uur per treinsoort en de gemiddelde snelheid per treinsoort. Zo kan een beeld worden verkregen van de veranderingen in het aanbod, maar ook van het netwerkniveau waar de verschillende treinen op opereren. Deze cijfers zullen worden gebruikt bij het berekenen van de kosten van de alternatieven. Voor het basisalternatief zal dit niet gebeuren omdat enkel het verschil tussen de alternatieven en het basisalternatief zal worden gebruikt. De kerncijfers staan in Tabel 38.

Tabel 38: Kerncijfers van het Basialternatief

	Fyra	Intercity	Sprinter	Totaal
Treinkm/u	1.092	14.029	13.521	28.642
Treinmin/u	685	10.149	12.267	23.101
Operationele snelheid	96km/u	83km/u	66km/u	74,39km/u

4.5.4 Lijnvoeringen

De totale lijnvoering van de Fyra en Intercity-treinen is te zien in Figuur 58.

Figuur 58: Fyra- en Intercitynetwerk in de Basisvariant voor 2024. Dikke lijnen rijden 2x per uur, dunne lijnen 1x per uur of minder.

4.6 Alternatief 1: Premiumvariant

Dit alternatief gaat uit van een treinproduct wat bovenop de bestaande treindiensten gepositioneerd wordt. Het is luxer en sneller dan de overige treinen over de hele route. Daar staat wel tegenover dat er toeslag wordt geheven. Een product als dit werkt het beste op lange afstand (> 1 uur reizen) en opereert daarmee op het nationale netwerk niveau. Dit is op dit moment een ontbrekende schakel in het Nederlandse openbaar vervoer (zie Intermezzo netwerk niveaus op pagina 13). Daarom zal deze trein boven de Intercity's, welke in Nederland grotendeels op het interregionale netwerk niveau opereren, worden gepositioneerd.

Omdat dit product zich focust op lange afstand zijn relatief lage frequenties mogelijk, wat aansluit bij de lagere vraag door de hogere prijs. Lagere frequenties dan concurrerende treinen zal echter niet werken. Daarom wordt uitgegaan van verbindingen met minstens 2x per uur een trein in de brede Randstad en minstens 1x per uur naar de landsdelen.

Uit de toedeling van ontwerp vrijheden is het volgende lijstje gekomen wat zal worden geïmplementeerd:

- 3-treinenmodel
- Verbreken directe verbinding Amsterdam – Breda
- Herontwerp IC NoordOost
- Nieuwe verbindingen IC's
- Integreeren in de knopen Eindhoven en Zwolle (uit eerste iteratie)

De rijtijden van deze treinen moeten significant korter zijn dan van overige Intercity's. Daarom zullen deze treinen ook buiten de HSL bepaalde IC-stations overslaan. Op de trajecten waar zowel Intercity's, sprinters als hogesnelheidstreinen rijden wordt gestreefd naar een drie-treinen-systeem, zoals was besloten in de vorige paragraaf. Om tot een optimale verdeling te komen van stoppatronen kunnen haltingen aan Intercity's worden toegevoegd en zullen de bestemmingen worden gewijzigd. Een maximumsnelheid van 250km/u zal nodig zijn om op de HSL voldoende tijd te winnen. Ook zal medegebruik van de HSL door Intercity's niet toegestaan zijn om een duidelijke differentiatie tussen Intercity en Fyra te krijgen. Om bestaande NS-reizigers niet te dwingen voor Fyra te kiezen zal er altijd een IC over de oude routes moeten blijven rijden.

Doordat er is besloten om de verbinding Schiphol – Breda niet direct aan te bieden kan de lijnvoering voor zowel de Zuidtak (Rotterdam – Breda) als de Noordtak (Rotterdam – Schiphol) los worden beschreven. Dat gebeurt in de volgende paragrafen.

4.6.1 Lijnvoering Zuidtak (Rotterdam – Breda)

Omdat er een normale IC moet blijven rijden tussen Dordrecht en Rotterdam en er onvoldoende markt is voor 6 treinen per uur (NSR, 2012) zal er 2x per uur een Fyra en 2x per uur een IC rijden tussen Breda en Rotterdam. Om de lijnvoering te bepalen zal voor alle mogelijke aansluitende baanvakken met reistijdwinst (zie Figuur 60 en Hoofdstuk 1.3.6) worden bepaald of het zinvol is om te gebruiken in dit alternatief.

Uit de reizigersprognoses voor 2020 is gebleken dat vanuit Breda de vraag naar richting Den Haag maar liefst 4,5 keer groter is dan de vraag richting Schiphol. Zelfs als de trein enkel naar Den Haag Centraal zou rijden (als echte hogesnelheidstrein) is de vraag 2x zo groot dan de vraag naar Schiphol. Daarom wordt bij een frequentie van 2x per uur (waar bij het bedienen van zowel Schiphol als Den Haag te lage frequenties zouden worden geboden) ingezet op 2x per uur Den Haag – Rotterdam – Breda (en verder). Dit was een ontwerpelement dat was toegedeeld aan dit alternatief. De tak naar Schiphol valt daarom voor de Zuidtak ook af.

In plaats van Den Haag Centraal doorrijden naar Leiden Centraal (was in de afbakening (1.3.6) ook als mogelijke route met tijdwinst meegenomen) zal niet worden onderzocht omdat de vraag naar Leiden en Haarlem vanuit Brabant kleiner is dan de vraag naar Den Haag Centraal. Zoals te zien in de schematische versie van alle mogelijke routes met tijdwinst zijn nu alle mogelijke verbindingen voor de zuidtak afgestreept.

Figuur 59: Catchment area van een Fyra uit Den Haag.

Het catchment area (Hoofdstuk 4.2 en Figuur 59) voor een trein uit Den Haag kan worden gebruikt om te bepalen hoe ver en waarheen de treinen door moeten rijden na Breda. Aangezien deze trein op het Nationale netwerkniveau opereert wordt zo ver mogelijk doorgereden. Duidelijk te zien is dat er vanuit Den Haag mogelijkheden zijn om ver door te rijden. Voor heel Limburg is een reis over de HSL vanuit Den Haag aantrekkelijk, maar een reis vanuit Amsterdam niet. Naar Venlo, Heerlen en Maastricht zou deze trein de snelste reismogelijkheid blijven. Als vanuit Breda naar Den Bosch en Nijmegen zou worden doorgereden komt men al snel op de waterscheiding. Vlak bij de waterscheiding is het verschil in reistijd kleiner en zullen reizigers minder snel geneigd zijn om een toeslag te betalen. Omdat toeslag en lange afstanden de basis zijn van dit alternatief zal doorrijden naar Den Bosch en Nijmegen niet in dit alternatief worden meegenomen.

Figuur 60: alle mogelijke routes met tijdwinst (zwart) en de routes die niet door directe treinen zullen worden bediend (met een rood kruis). Merk op dat de Noordtak ook al staat ingetekend.

Omdat uit marktgegevens blijkt dat er vanuit Rotterdam/Den Haag veel vraag is naar Eindhoven, maar een stuk minder naar de gebieden achter Eindhoven en dit alternatief zich vooral richt op

langeafstandsreizen zal er 2x per uur naar Eindhoven worden gereden, waarna 1x per uur verder wordt gereden naar Zuid-Limburg en 1x per uur naar Venlo. Voor de treinen naar Zuid-Limburg is Maastricht het meest logische eindpunt. De vraag naar Maastricht is bijna 2x zo groot als de vraag naar Heerlen en met alternerend naar Maastricht en Heerlen zou een te lage frequentie over blijven. Als de treinen naar Heerlen en Maastricht splitsen en combineren zou veel extra materieel noodzakelijk zijn, terwijl de bezettingen hier niet om vragen (de V250 is 8 bakken. Twee gecombineerde stellen is 16 bakken. Dit is zeker in de daluren erg veel capaciteit). Dit kost erg veel geld. Daarom wordt enkel naar Maastricht gereden.

Aangezien de lijnen zich richten op de lange afstand en de waterscheiding vanuit Den Haag/Rotterdam niet in de buurt ligt biedt dit alternatief kansen om de lijnen verder te verlengen buiten het Hoofdrailnet. Te denken valt dan aan Mönchengladbach en Köln/Düsseldorf voor de lijn naar Venlo en aan Luik-Guillemins voor de lijn naar Maastricht. Dit is echter geen onderdeel van deze studie en de onderzoeksmethoden bieden geen mogelijkheid om dit te onderzoeken. In het onderzoek zal dit alternatief dan ook alleen binnenlands vervoer toegedeeld krijgen.

4.6.2 Stoppatroon Zuidtak

Nu de lijnen zijn vastgelegd als Den Haag – Eindhoven – Maastricht en Den Haag – Eindhoven – Venlo moet worden bepaald welke stations worden overgeslagen en welke worden bediend. Het proces van het bepalen van het stoppatroon is een iteratief proces geweest tussen de dienstregeling, de capaciteit en de marktpraak. In dit hoofdstuk zullen de uiteindelijke keuzes worden uitgelegd.

Tussen Den Haag Centraal en Rotterdam stopt de Intercity Den Haag – Venlo op dit moment (en in de PHS-dienstregeling) op Den Haag HS en Delft. Uit de reizigerstoedeling blijkt dat 60% van de reizigers die vanaf Breda in de IC zitten en verder dan Rotterdam reizen Den Haag Centraal als bestemming heeft. 25% heeft Delft als eindbestemming en 15% stapt uit op Den Haag HS. Deze verdeling biedt de mogelijkheid om het ontwerpelement '3-treinenmodel' in te voeren op de corridor Den Haag – Rotterdam. Omdat Den Haag Centraal de belangrijkste bestemming is uit Brabant en Limburg zullen de hogesnelheidstreinen vanuit Rotterdam Centraal direct naar Den Haag Centraal rijden. Hiermee zijn deze treinen 5 minuten eerder in Den Haag Centraal dan de huidige Intercity's. Om aan de grote vraag naar Den Haag Centraal te voldoen, zonder dat de Fyra's overbelast raken is gekozen om nog een 3^e en 4^e Fyra per uur in te leggen tussen Den Haag Centraal en Rotterdam Centraal. Deze rijdt niet over de HSL-Zuid en kan dus met regulier materieel gereden worden. De uiteindelijke IC- en Fyra lijnvoering is te zien in Figuur 61.

Figuur 61: Fyra en IC-lijnvoering tussen Den Haag en Rotterdam.

De haltering in Breda wordt gehandhaafd omdat het alternatief voor Breda – Rotterdam via Dordrecht zou zijn. Dit zorgt voor veel extra reistijd.

De keuze om wel of niet te stoppen in Tilburg is vooral technisch van aard. Commercieel gezien is een stop in Tilburg interessant. De markt vanuit Den Haag/Rotterdam is erg groot. Het vrije Fyra-pad levert echter problemen op met betrekking tot de frequentieligging en de rijtijden. Op Den Haag – Rotterdam zijn twee keer twee paden per uur mogelijk waarbij direct vanuit Den Haag Centraal naar Rotterdam Centraal gereden kan worden (in 18 minuten, 20% sneller dan vandaag). Dit komt doordat er voor een dergelijk pad Sprinters ingehaald moeten worden tussen Den Haag HS en Delft Zuid. Van deze paden sluit één pad aan de Intercity naar Tilburg, Den Bosch en Nijmegen. Dit zijn belangrijke

bestemmingen van Fyra reizigers. Dit pad zou er echter voor zorgen dat vanuit Breda de Intercity's en Fyra's richting Tilburg alle drie vlak achter elkaar zouden vertrekken. Eerst Fyra, dan IC naar Zwolle, dan IC naar Venlo, allemaal 3 minuten uit elkaar. Daarna zou er 24 minuten lang geen Intercity meer vertrekken. Dit is gedeeltelijk op te lossen door de Intercity naar Venlo een kwartier te draaien (hij kan dan niet meer naar Venlo). Zo vormen de Intercity's een scheve kwartierdienst. De Fyra blijft echter gebundeld met de IC naar Zwolle. Deze gebundelde ligging is enerzijds inefficiënt, maar biedt ook een kans. Door deze gebundelde ligging kan de Fyra station Tilburg gaan overslaan. De overstap voor de verbinding Den Haag – Tilburg bedraagt 5 minuten en is crossplatform. Op deze manier kan 3-4 minuten rijtijd gewonnen worden. Deze paar minuten zijn van belang voor de totale rijtijd omdat deze het verschil maken tussen kort en lang keren in Maastricht.

Eindhoven is de belangrijkste bestemming aan de lijn. De haltering staat daarom niet ter discussie.

Voor het stoppatroon na Eindhoven is het van belang de conclusies uit de eerste iteratie mee te nemen. Hierin werd gesteld dat het bijna onontkoombaar is om de hogesnelheidstreinen te integreren in de knoop in Eindhoven. Om de Fyra te kunnen verknopen met de Intercityknoop is het nodig gebleken om de knoop in Eindhoven ongeveer een kwartier te draaien. Dit draaien van de knoop verbetert de aansluitingen in Breda, verdeling van IC's tussen Breda en Tilburg en de aansluitingen in Utrecht. Om te voorkomen dat sommige IC-stations een scheve verdeling over het uur krijgen is het daarom van belang dat de IC's en de Fyra's na Eindhoven dezelfde stations aan doen. Wel kan nagedacht worden over het overslaan van bepaalde stations door IC én Fyra.

Naar Maastricht rijdt al een snelle Intercity die stopt op Weert, Roermond en Sittard. Dit stoppatroon wordt gehandhaafd. De twee huidige IC's zullen daarom vervangen worden door één IC en één Fyra, die samen een exacte halfuursdienst rijden, tussen Eindhoven en Sittard aangevuld tot een kwartierdienst met een Intercity naar Heerlen.

Naar Venlo heeft de Intercity op dit moment veel haltes, zoals te zien is in Figuur 62. Hierdoor wordt in Venlo lang gekeerd. Met Intercitymaterieel is dit niet heel erg, maar met dure hogesnelheidstreinen is dit niet aantrekkelijk. Daarom is er voor gekozen om de Intercity's en Fyra's te versnellen. De stations Deurne, Horst-Sevenum en Blerick worden niet meer aangedaan door Intercity's. Voor deze stations zal de Sprinter worden doorgetrokken.

Figuur 62: Stoppatroon van de stoptreinen (rood), Intercity's (blauw) en hogesnelheidstreinen (groen) in de huidige situatie (rechts) en de versnelde situatie (links).

De uiteindelijke routekaart voor de treindienst over de Zuidtak zal daarom worden zoals in Figuur 63.

Figuur 63: Routekaart voor de treindienst over de zuidtak van de HSL-Zuid. De dikte van de lijnen is evenredig met de frequentie.

Deze lijnvoering zal de basis worden van het hogesnelheidsnet over de HSL in dit alternatief. Door de gerichte knoop in Eindhoven is er in het half uur dat de Fyra naar Venlo rijdt een aansluitende Intercity

naar Maastricht en in het half uur dat de Fyra naar Maastricht rijdt een aansluitende Intercity naar Venlo.

4.6.3 Lijnvoering Noordtak (Rotterdam – Schiphol)

Op de Noordtak rijdt in het basisscenario al een trein met toeslag vanuit Rotterdam naar Schiphol en Amsterdam Centraal. Deze treinen zijn in de reizigerstoedeling met een toeslag van 30% (€3,30 voor Schiphol – Rotterdam) volgens de reizigerstoedeling in 2020 goed gevuld. De frequentie van 5x per uur op het trajectdeel Rotterdam – Schiphol zal daarom behouden blijven. Ook is de éénmaal per uur rijdende Fyra Amsterdam – Brussel een uitgangspunt. Wederom zullen alle routes over de Noordtak die mogelijk tijdswinst opleveren worden bekeken. Deze staan weergegeven in Figuur 64.

Figuur 64: Mogelijke routes over de Noordtak die tijdswinst op kunnen leveren.

Net als voor de zuidtak is er bepaald wat het mogelijke catchment area is van de Noordtak. Daartoe wordt uitgegaan van beginstation Rotterdam Centraal. Voor de bestemmingen ten noorden van Schiphol zijn er 3 mogelijke routes: via Leiden, via Gouda/Utrecht en over de HSL via Schiphol. Als wordt uitgegaan van een hogesnelheidstrein met minder haltes dan reguliere IC's wordt het beeld verkregen zoals in Figuur 65.

Aan de Noordkant zijn er 3 hoofdrichtingen te onderscheiden: Amsterdam Centraal, Noord Holland boven het Noordzeekanaal en Flevoland/Noord Nederland. Deze liggen alle drie binnen de catchment area van Rotterdam. De vraag naar Zaandam, Alkmaar en Hoorn blijkt vanuit Rotterdam erg laag te zijn. Een verbinding in die richting heeft daarom geen toegevoegde waarde voor de HSL. Naar Amsterdam Centraal is de vraag erg groot. Deze tak staat daarom niet ter discussie. Naar Zwolle en Noord Nederland blijkt de vraag vrijwel net zo groot te zijn als naar Amsterdam Centraal. Daarom zal deze tak in beeld blijven. Ook omdat op de Hanzelijn 200km/u gereden kan worden, wat verdere tijdswinst op kan leveren. Zonder deze aanname (bijvoorbeeld met de PHS-dienstregeling) zal het beeld er flink anders uit zien. In de PHS-dienstregeling hoort het hele gebied van Zwolle, Friesland, Drenthe en Groningen bij 'via Utrecht'.

Figuur 65: Waterscheiding vanuit Rotterdam Centraal. Blauw is het snelst via Schiphol, Oranje via Leiden en Groen via Utrecht.

Ook richting het zuiden kan worden gekeken of er mogelijkheden zijn. De enige mogelijkheid vanuit Rotterdam is richting Dordrecht, Roosendaal en Vlissingen. Deze afstand is echter niet erg groot, terwijl dit alternatief zich richt op langeafstandsvervoer. Ook is de totale vraag naar Roosendaal en Zeeland niet erg groot en zou er een hoge haltesdichtheid moeten zijn door het ontbreken van grote steden. Dit alles sluit niet aan bij het principe van een 'premiumproduct' en daarom zal Zeeland geen onderdeel uitmaken van dit alternatief.

Uit de gegevens van de Marktanalyse (Hoofdstuk 2.5) blijkt dat de vraag vanuit Rotterdam Centraal naar Zwolle en alles daar boven ongeveer 1.900 reizen per dag per richting bedraagt. Richting Amsterdam Zuid, Weesp en Flevoland is dit nog eens ongeveer 1500 reizen. Opvallend hierbij is de lage vraag naar Almere en Lelystad. Deze is slechts 120 reizigers per dag per richting. Dit laat zien dat deze steden erg gericht zijn op Amsterdam. Vanuit Rotterdam is de vraag naar Amsterdam Zuid, Zwolle en noordelijker ongeveer 2.900 reizen per dag per richting (dus zonder stop in Weesp/Flevoland). Dit is ongeveer evenveel als de vraag naar Amsterdam Centraal (2.700 per dag per richting). Het ligt daarom voor de hand om van de vier binnenlandse Fyra's de helft naar Amsterdam Centraal te laten rijden en de andere helft naar Amsterdam Zuid, Zwolle en verder.

Na Zwolle wordt volgens dezelfde redenering als na Eindhoven verder gereden naar Leeuwarden enerzijds en Groningen anderzijds. Allebei 1x per uur.

4.6.4 Stoppatroon

Zowel Rotterdam Centraal en Schiphol spreken voor zich. De tak naar Amsterdam Centraal zal onderweg niet meer stoppen omdat vijf keer zo veel reizigers naar Amsterdam Centraal willen dan naar Sloterdijk of Lelystad. Een stop in Sloterdijk om de reistijd vanuit de kop van Noord-Holland naar Rotterdam te versnellen kan interessant zijn, maar zal in het Intercity-alternatief worden meegenomen.

Richting Zwolle is het eerste station Amsterdam Zuid. Voor dit station is het de ambitie om er een 'wereldstation' van te maken (De Jong & Baggen, 2010), dus een stop is niet meer dan logisch. Een stop in Almere ligt minder voor de hand. De vraag vanuit Rotterdam en zuidelijker naar alle stations in Flevoland is slechts 500 reizen per dag per richting. De vraag vanuit Almere naar Zwolle en Noordelijker is wel significant. Vooral door overstappers vanuit Amsterdam Centraal naar Zwolle en noordelijker. Als deze overstap wordt verplaatst naar Zwolle (in de knoop) betekent dit dat de Fyra en Intercity vrij vlak achter elkaar rijden. Daarom kunnen Almere en Lelystad worden overgeslagen en kan veel tijd gewonnen worden tussen Zwolle en Amsterdam. Op de Hanzelijn kan namelijk 200km.u gereden worden.

In Zwolle is het, volgens de conclusies uit de eerste iteratie van belang om onderdeel te worden van de Intercity knoop. Dit betekent dat tussen Zwolle en Groningen/Leeuwarden één Intercity vervangen wordt door een Fyra. Naar Groningen, waar vanaf 2013 twee snelle treinen per uur rijden, zal het Intercity-patroon worden aangehouden. Dit houdt in dat er slechts op station Assen wordt gestopt. Naar Leeuwarden rijdt zowel een Intercity die alleen op Steenwijk en Heerenveen stopt als een Intercity die overal stopt. Door de hogere kosten van hogesnelheidstreinen is het logisch om de Fyra de snelle IC

te laten vervangen. Deze kan zelfs nog verder worden versneld door Steenwijk over te slaan als er een extra stoptrein gaat rijden in 2015 (ProRail, 2011).

Voor de Noordtak betekent dit dus de volgende routekaart van Fyra-treinen.

Figuur 66: Routekaart van Fyra's over de Noordtak. De dikte van de lijnen is evenredig met de frequentie.

Tussen Rotterdam en Schiphol zullen daarom net als in het referentiescenario 4 binnenlandse Fyra's en één internationale Fyra per uur rijden. In de volgende paragraaf zal het prijssysteem van het Premiumalternatief worden beschreven.

4.6.5 Prijssysteem

De prijs van deze trein zal hoger liggen dan van reguliere IC's, maar daar zal een hogere service tegenover staan. Buiten de HSL zal de maximumsnelheid niet (veel) verschillen van de Intercity's en wordt de tijdwinst gehaald uit het overslaan van stations.

Zoals in het begin van deze paragraaf is aangegeven is voor het ontwerp van dit netwerk uitgegaan van een toeslag. In eerste instantie werd uitgegaan van een vaste Fyra-toeslag van €2,00 (gelijk aan de ICE toeslag, een andere hogesnelheidstrein over conventioneel spoor) en een extra HSL-toeslag van nog eens €2,00. Dit zou dus betekenen dat een rit met Fyra, zonder over de HSL te rijden €2,00 extra kost en een rit met Fyra over de HSL €4,00.

Na de eerste iteratie bleek dit echter tot een aantal problemen te leiden. Als conclusie uit de eerste iteratie bleek dat het verstandig is om de Fyra's na Eindhoven en Zwolle te integreren in de Intercity-diensten. Als sommige treinen in een halfuurs- of kwartierdienst toeslag hebben en andere niet levert dat verwarring op en een grote verslechtering van het Intercity-product. Daarom is het niet meer mogelijk om toeslag te heffen op de trajecten Zwolle – Leeuwarden, Zwolle – Groningen, Eindhoven – Venlo en Eindhoven – Maastricht.

De andere problemen die opspeelden waren op de trajecten Schiphol – Amsterdam Centraal en Rotterdam Centraal – Den Haag Centraal. Op het eerste traject zorgde de toeslag voor een grote verslechtering op de verbinding tussen deze twee stations. Omdat dit de zwaarste relatie is van het hele netwerk had dit in het model gelijk effect op het aantal reizigers. Op het traject Rotterdam Centraal – Den Haag Centraal rijden, om een kwartierdienst te maken extra Fyra's. Met een toeslag zou de bezetting van deze Fyra's erg laag zijn en verslechtert het treinproduct op deze zware relatie. Daarom dat ook deze trajecten toeslagvrij zullen zijn.

Het systeem wat dan overblijft is het volgende:

€2,00 Fyra-toeslag op de trajecten Rotterdam – Schiphol – Amsterdam Zuid – Zwolle en Rotterdam – Breda – Eindhoven. Daar bovenop komt nog eens €2,00 extra toeslag op de trajecten Rotterdam – Schiphol en Rotterdam – Breda.

Naast dit systeem zullen nog twee andere systemen worden onderzocht, om de alternatieven beter met elkaar te vergelijken. Dit zijn:

- Geheel toeslagvrij
- €3,00 toeslag op Rotterdam – Schiphol en Rotterdam – Breda (analoog aan basisvariant)

Figuur 67: Fyra- en Intercitynetwerk van het premiumalternatief. De gekleurde lijnen zijn IC-lijnen en de rode verlopende lijnen met inscriptie zijn Fyra-lijnen. De dikte van de lijn geeft de frequentie aan.

4.6.6 Veranderingen van het IC en Sprinternetwerk

De introductie van een dergelijk uitgebreid Fyra netwerk heeft consequenties voor overige treinen. Zoals in de toedeling van de ontwerpelementen is bepaald is het van belang om de rest van het netwerk zo te ontwerpen dat het IC en Fyra netwerk elkaar versterken en niet beconcurreren. Hiertoe zal in deze paragraaf per corridor worden beschreven hoe het is aangepast. Aan het eind van de paragraaf staat het totale netwerk.

In het hoofdstuk over de ontwerpelementen zijn al een aantal mogelijke aanpassingen aan het IC en Sprinternetwerk beschreven. Dit betreft de volgende wijzigingen:

- Herontwerp IC NoordOost
- Leiden/Haarlem – Breda/Eindhoven
- Nieuwe bestemmingen op Hanze-Flevolijn
- Disjuncte bestemmingen in Limburg

Deze veranderingen in het IC-netwerk zijn allemaal in het netwerk opgenomen. Daarvoor is de Intercity Den Haag – Venlo helemaal opgeheven en vervangen door de Fyra Den Haag – Venlo/Maastricht. Het deel tussen Rotterdam en Eindhoven is overgenomen door de Intercity Amsterdam – Dordrecht te verlengen naar Eindhoven. Hierdoor ontstaat een Intercity Amsterdam – Eindhoven via Haarlem en Dordrecht. Deze Intercity zal een sterk regionale functie hebben. Het deel tussen Eindhoven en Venlo wordt 1x per uur overgenomen door de Fyra en 1x per uur door een nieuw Intercity Alkmaar – Venlo via Amsterdam, Utrecht en Eindhoven.

Het uiteindelijk IC en Fyra netwerk van dit alternatief staat weergegeven in Figuur 67.

4.6.7 Materieel en inzetgebied

In het premiumalternatief wordt uitgegaan van materieel dat lijkt op het V250 materieel, waarbij de maximumsnelheid tussen de 230 km/u en 250km/u moet liggen. Het V250 materieel dat nu besteld is, is echter niet voldoende om dit netwerk te rijden. Voor dit gehele netwerk zijn 30 plus 6 reserve treinstellen nodig. De 19 bestelde treinstellen zijn hiermee onvoldoende. Zelfs als de Fyra naar Brussel met ander materieel gaat rijden is er onvoldoende materieel. Als invulling wordt gegeven aan een grensoverschrijdende strategie door naar Luik en/of Keulen door te rijden is nog meer materieel nodig. Er zal dus extra materieel noodzakelijk zijn. Het V250 materieel is al een stuk goedkoper dan V300 materieel zoals de TGV of ICE, maar deze kosten kunnen nog verder worden gedrukt door een maximumsnelheid van (net) onder de 250km/u te hanteren omdat 250km/u de grens is tussen een TSI class 1 en TSI class 2 normen waarop een trein wordt beoordeeld bij toelating (Siemens AG, 2012). Materieel met een maximumsnelheid van 230km/u kan daarom nog goedkoper zijn dan de V250 treinen. Dit nieuwe materieel zal hier 'Fyra Nieuwe Generatie' of FNG worden genoemd. Hiervan zouden 16 treinstellen nodig zijn en eventueel meer als het netwerk verder wordt uitgebreid naar Keulen en/of Luik.

Als er materieel is met een maximumsnelheid van 230km/u en van 250km/u ligt het voor de hand om de V250 op trajecten in te zetten waar de langste stukken hard wordt gereden. Met de hoeveelheid beschikbare stellen van 19 (16 omlopen) betekent dit dat er 5 omlopen worden gereden van Amsterdam – Brussel en 11 omlopen van Rotterdam – Groningen/Leeuwarden. Beide series kunnen dan volledig worden gereden. Het V230 materieel of FNG zou dan worden ingezet op de lijn Amsterdam – Rotterdam en Den Haag – Venlo/Maastricht.

Voor de dienst Den Haag – Rotterdam, die ook het treintype 'Fyra' met zich mee draagt zijn geen hogesnelheidstreinen nodig. De maximumsnelheid ligt immers nergens hoger dan 140km/u. Voor deze dienst kunnen een aantal NS-treinstellen worden voorzien van Fyra kleurstelling en inrichting. De materieelinzet zou er dan uit zien zoals in Figuur 68.

Figuur 68: Materieelinzet in het premiumalternatief. Rood is het V250-materieel, Blauw is het nieuw te bestellen FNG-materieel, Groen zijn Intercity's, voorzien van Fyra-kleurstelling en Grijs is Intercitynetwerk.

4.6.8 Kerncijfers van het Premiumalternatief

Ook voor het Premiumalternatief zijn de kerncijfers berekend. Deze kerncijfers zijn het uitgangspunt van de kostenberekeningen in de volgende paragraaf. De kerncijfers staan weergegeven in Tabel 39. Ter vergelijking staan ook de kerncijfers van het basisalternatief in deze tabel.

Tabel 39: Kerncijfers van het Premium en het Basisalternatief.

	Fyra	Intercity	Sprinter	Totaal
Basis_Treinkm/u	1.092	14.029	13.521	28.642
Premium_Treinkm/u	2.419	12.610	13.850	28.879
Basis_Treinmin/u	685	10.149	12.267	23.101
Premium_Treinmin/u	1.545	8.945	12.510	23.000
Basis_Operatieve snelheid	96km/u	83km/u	66km/u	74,39km/u
Premium_Operatieve snelheid	94km/u	85km/u	66km/u	75,34km/u

Hierin is te zien dat, ondanks dat er door Fyra's lange stukken over conventioneel spoor gereden wordt, toch een erg hoge operationele snelheid van 94km/u wordt gerealiseerd. Dit is nauwelijks lager dan de basisvariant, waar Fyra's uitsluitend over de HSL rijden. Dit levert een totale gemiddelde operationele snelheid op die bijna 1 km/u hoger ligt dan in de basisvariant. Dit verklaart ook dat er in totaal meer treinkilometers worden gemaakt, maar minder treinminuten.

4.6.9 Kosten van het Premiumalternatief

De meerkosten van het Premiumalternatief, ten opzichte van het Basisalternatief zijn bepaald zoals uitgelegd in Hoofdstuk 3.2.7. De cijfers over het verschil in gebruik van treinen en de kosten die daarbij horen zijn als te zien in Tabel 40. De kosten zijn afgerond waardoor het totaal niet exact de som van alle kosten is:

Tabel 40: Jaarlijkse operationele meerkosten van het Premiumalternatief ten opzichte van het Basisalternatief. De totalen zijn afgerond uit de oorspronkelijke cijfers.

Grootheid	Verschil t.o.v Basis	Prijs per eenheid	Kosten
Omlopen HS	+18	€2.680.000	+€48.240.000
Omlopen IC	-27	€1.600.000	-€43.200.000
Omlopen AR	+6	€1.150.000	+€6.900.000
Treinkm HS	+7.300.000	€7,23	+€52.800.000
Treinkm IC	-7.800.000	€6,00	-€46.800.000
Treinkm AR	+1.800.000	€4,06	+€7.300.000
Treinmin HS	+4.700.000	€4,13	+€19.400.000
Treinmin IC	-6.600.000	€4,13	-€27.300.000
Treinmin AR	+1.300.000	€3,52	+€4.600.000
Totaal			€22.100.000

Jaarlijks kost dit alternatief dus ongeveer 22 miljoen euro meer dan het basisalternatief. In de simulatie en evaluatie zal worden gezien of er genoeg extra reizigers komen om dit terug te verdienen.

4.7 Alternatief 2: Hybride Fyra-Intercity

Het tweede alternatief ligt tussen het eerste en derde in wat betreft marktpositionering. Op de HSL-Zuid wordt nog steeds met hoge snelheid gereden en is duidelijk sprake van het nationale netwerkniveau. Dit is echter alleen op het traject Schiphol – Rotterdam – Breda. Buiten deze trajecten rijdt Fyra mee met het reguliere Intercity verkeer in het interregionale netwerkniveau. Het is hier dus toegankelijk voor iedereen met een regulier vervoersbewijs. Ook zal mee worden gereden met de normale 10' of 15' cadans van de Intercity's op de trajecten buiten de HSL-Zuid. Omdat er in dit alternatief geïntegreerd wordt gereden met de 'versterker-Intercity's' van NS (een voorbeeld van zo'n versterker is de IC Rotterdam – Amersfoort die een kwartierdienst vormt met de doorgaande IC's naar Leeuwarden/Enschede) kan niet zo ver mogelijk worden doorgereden, zoals in de andere alternatieven wel het geval is. Ook zou dit zeer hoge kosten met zich meebrengen omdat duurder hogesnelheidsmaterieel gebruikt wordt, zonder dat hier extra opbrengsten (op het IC-deel) tegenover staan omdat er geen toeslag wordt geheven en niet sneller wordt gereden.

Uit het vorige hoofdstuk kwamen de volgende ontwerpopties, welke in dit alternatief verwerkt zullen worden.

- 3-treinenmodel op aantal corridors
- Directe verbinding Eindhoven – Schiphol
- 6 treinen per uur tussen Rotterdam en Schiphol
- Dordrecht overslaan met Intercity's
- Integratie van de Fyra uit Brussel

Verder zijn er de volgende conclusies uit de eerste iteratie die meegenomen moeten worden:

Het drietreinenmodel is moeilijk met dit alternatief te combineren. Er wordt geprobeerd om in cadans met de overige Intercity's te rijden, met verschillende stoppatronen verdwijnt deze cadans weer. Het drietreinenmodel is in dit alternatief wel te implementeren op de corridor Amsterdam – Rotterdam - Breda. Hierbij zijn de drie treinen: Sprinter over reguliere lijn, Intercity over reguliere lijn en Fyra over HSL.

Voor de frequenties wordt in eerste instantie uitgegaan van dezelfde frequenties als in PHS worden gehanteerd en de conclusies uit de eerste iteratie. Op de HSL-Zuid zijn dit dus twee Fyra's tussen Breda en Rotterdam en 6 (5 bleek te weinig capaciteit te hebben zonder toeslag) Fyra's tussen Rotterdam en Schiphol (waarvan 1 uit Brussel).

4.7.1 Lijnvoering van Fyra's

De lijnvoering van Fyra wordt gedeeltelijk gedicteerd door het ontwerpelement Eindhoven – Schiphol. Doordat wordt uitgegaan van vergelijkbare frequenties kan dit niet worden gecombineerd met een Fyra Eindhoven – Den Haag.

De route van de Fyra uit Brussel ligt al vast, die gaat naar Amsterdam Centraal. De vijf overige Fyra's kunnen een andere bestemming krijgen. Hiervoor zullen alle mogelijke bestemmingen (uit het literatuuronderzoek) worden bekeken. Zoals uit Figuur 31 van de Marktanalyse (Hoofdstuk 2.5) is gebleken heeft 40% van de reizigers uit Rotterdam/Breda Schiphol als eindbestemming, 30% reist verder naar Amsterdam Centraal, 20% stapt over richting Amsterdam Zuid/Almere en de rest stapt over op andere treinen. Dit zou er voor pleiten om 3/5 treinen naar Amsterdam Centraal te rijden en 2/5 naar Amsterdam Zuid/Almere. Er zullen dus 3 binnenlandse Fyra's naar Amsterdam Centraal rijden

en 2 afbuigen naar Amsterdam Zuid. De route via de Hemboog naar Hoorn en Alkmaar zal niet worden gebruikt omdat de vraag hiernaar vele malen kleiner is dan de vraag naar Amsterdam Centraal.

Op basis van de conclusies uit de marktanalyse (Hoofdstuk 2.5) kon het logisch zijn om de Fyra tussen Breda en Rotterdam niet van te voren vast te knopen aan een Fyra naar Schiphol. Door het ontwerpelement 'Fyra Eindhoven – Schiphol' vallen de takken naar Den Haag en Leiden vanzelf af. Ook de tak naar Den Bosch en Nijmegen valt al af doordat is vastgelegd dat de treinen naar Eindhoven zullen rijden. Verder dan Eindhoven zal er niet worden gereden, omdat dit niet past in de filosofie.

De tak naar Zwolle zal wel worden onderzocht. Omdat er boven Zwolle geen versterkende Intercity's rijden zullen ze niet verder rijden dan Zwolle.

De laatste tak die nog onderzocht kan worden is de tak naar Dordrecht, Roosendaal en Zeeland. Er rijden hier tot Dordrecht versterkende Intercity's. Het zou daarom mogelijk zijn om de Fyra's door te laten rijden naar Dordrecht. Dit heeft echter sterk nadelige invloed op de verdeling van treinen over het uur. Dit is daarom niet toegepast in dit alternatief. Nu zijn alle takken onderzocht en blijft Figuur 69 over als gebied waar treinen over de HSL zullen rijden.

Figuur 69: Afgeschreven en overgebleven routes voor het Hybridealternatief. De te onderzoeken route is Eindhoven – Rotterdam – Schiphol – Amsterdam/Zwolle.

De volgende vraag is in dit geval welke Fyra's naar Breda rijden, die uit Amsterdam Centraal of die uit Amsterdam Zuid. Om deze vraag te beantwoorden is gekeken of de verhoudingen van in-, uit- en overstappers uit de vorige alinea ook gelden voor de reizigers die in Breda zijn opgestapt. Dit blijkt niet zo te zijn. Amsterdam Centraal kent 4x zo veel reizigers uit Breda als Amsterdam Zuid. Daarom is gekozen om de trein uit Amsterdam Centraal naar Eindhoven te laten rijden. Ook de trein uit Brussel rijdt al naar Amsterdam Centraal, dus de vierde trein naar Amsterdam Centraal wordt Rotterdam Centraal – Amsterdam Centraal, in het andere half uur van de Fyra uit Brussel. Zo vormen zij een kwartierdienst tussen Rotterdam en Amsterdam en is de Fyra uit Brussel geïntegreerd in de cadans tussen Rotterdam en Amsterdam.

Vanuit Schiphol zijn er meer mogelijkheden. Volgens de PHS-dienstregeling (Figuur 26) rijden er 6 IC's per uur richting Amsterdam Zuid en Almere. 2x per uur rijdt deze trein slechts tot Almere Centrum, 2x per uur naar Almere Centrum en Lelystad Centrum en 2x per uur de doorgaande IC naar Noord Nederland. Als gekeken wordt naar de paden die aansluiten op een kwartierdienst met de Fyra Amsterdam – Breda is dit het pad van de IC naar Almere Centrum. Omdat in de eerste iteratie is gevonden dat Lelystad Centrum als Fyra station meer verlies voor doorgaande reizigers dan winst voor de Lelystadse reizigers veroorzaakt kan dit pad worden doorgetrokken naar Zwolle, zonder stop in Lelystad. Zo kan ook optimaal gebruik worden gemaakt van de maximumsnelheid van 200km/u op de Hanzelijn.

Uit de reizigerstoedeling voor de PHS-dienstregeling blijkt een grote zwakte te zitten in de ontworpen dienstregeling op de Hanze- en Flevolijn. Het blijkt dat 4 van de 6 Intercity's (die tot Almere en Lelystad) zeer mager bezet zijn (mede dankzij het schrappen van de stops in Duivendrecht en Almere Buiten), terwijl de doorgaande Intercity naar Zwolle overbezet is. Zo is de bezetting van de doorgaande Intercity tussen Almere en Lelystad 18.000 reizigers per dag, terwijl de extra Intercity slechts 2.000 reizigers vervoert. Tussen Amsterdam Zuid en Almere is de verdeling: 9.000 in de doorgaande IC, 2.000 in de IC naar Lelystad en 1.000 in de IC naar Almere. Door een extra trein naar Zwolle aan te bieden (in dit geval een Fyra).

De twee binnenlandse Fyra lijnen die hier uit komen zijn daarmee Amsterdam – Breda – Eindhoven en Rotterdam – Schiphol – Zwolle. In de volgende paragraaf zal het stoppatroon van deze treinen worden beschreven.

4.7.2 Stoppatroon

Voor het stoppatroon van deze Fyra-treinen wordt, volgens de filosofie, uitgegaan van het huidige Fyra-patroon op de HSL en een Intercity-patroon buiten de HSL. Hier zal per lijn worden bekeken of dit geschikt is of niet.

Voor de lijn Amsterdam – Eindhoven rijst allereerst de vraag over het stoppatroon tussen Amsterdam en Schiphol. Dit is technisch niet op de HSL, dus zou hier een Intercitypatroon bij horen. Dit houdt op zijn minst een stop op Amsterdam Sloterdijk in en mogelijk ook op Amsterdam Lelylaan. Omdat deze Fyra hier echter samen rijdt met de Internationale Fyra en Thalys is voor de duidelijkheid gekozen om niet op tussengelegen stations te stoppen.

Tussen Schiphol en Breda staat het patroon al vast met alleen een stop op Rotterdam Centraal. Tussen Breda en Eindhoven kent het Intercitypatroon een stop in Tilburg. Deze stop wordt gehandhaafd door de aanwezige markt Amsterdam Centraal - Tilburg. Zoals in de Marktanalyse (2.5) te zien is valt Tilburg binnen de 'catchment area' van Amsterdam Centraal. Eindhoven doet dit niet. Daarom is een stop in Tilburg erg belangrijk in dit alternatief.

Voor de lijn Rotterdam – Zwolle liggen de vrijheden voor het stoppatroon vooral op het deeltraject Amsterdam Zuid – Zwolle. De halteringen in Schiphol en op Amsterdam Zuid staan niet ter discussie. Door de lage vraag vanuit Rotterdam naar Flevoland en het doel om Rotterdam – Zwolle zo snel mogelijk te maken moeten zo min mogelijk stations worden aangedaan. Omdat station Duivendrecht zelfs niet als IC-station wordt gezien in PHS zal dit ook geen Fyra station worden. Voor de stations in Flevoland is gekeken naar de winst die reizigers uit de stations Almere Centrum en Lelystad Centrum boeken door een stop van de Fyra. Hier is het vooral van belang om te kijken naar de meerwaarde van Fyra. Deze is er op de HSL-Zuid en op de Hanzelijn. Daar kan de Fyra namelijk sneller rijden dan de Intercity's.

Vanuit Almere Centrum is er weinig vraag naar Rotterdam Centraal. Dit zijn slechts enkele tientallen reizigers per dag. Er is echter wel een significante vraag vanuit Almere naar Zwolle. Deze reizigers zouden van een Fyra profiteren door de hogere frequentie (gecombineerd met de IC) en snelheid. Vanuit Lelystad Centrum is er echter nauwelijks vraag naar zowel Zwolle als Rotterdam. Het grootste deel van de reizigers zou naar Amsterdam Zuid of Schiphol gaan (dit bleek ook in de eerste iteratie). De reizigers uit Lelystad hebben dus geen winst van het sneller rijden van Fyra, maar vertragen de trein wel door daar de stoppen. Daarom is gekozen om Almere Centrum wel als Fyra-halte mee te nemen, maar Lelystad Centrum niet. De complete lijnvoering die als uitgangspunt zal worden gebruikt in de volgende fase staat in Figuur 70 weergegeven.

Figuur 70: Fyra lijnvoering in het Hybridealternatief. De dikte van de lijn geeft de frequentie aan.

4.7.3 Veranderingen in het Intercitynetwerk

Nu het nieuwe netwerk van Fyra-treinen is bepaald is gekeken hoe dit in het Intercitynetwerk kan worden verwerkt. Tussen Breda en Eindhoven en tussen Schiphol en Almere is al bepaald dat de Fyra een Intercity zal vervangen. Voor Breda – Eindhoven is dit de Intercity die al enkel op dit traject reed. Hier treden geen complicaties op voor de lijnvoering.

Tussen Rotterdam en Breda bleken er in de eerste iteratie capaciteitsproblemen te ontstaan in de Fyra. Doordat nu wordt uitgegaan van een toeslagvrije situatie is er de mogelijkheid om dit capaciteitsprobleem op te lossen met een Intercity over de HSL. Door de Intercity Den Haag – Venlo over de HSL te leiden ontstaat een snelle en strakke kwartierdienst tussen Rotterdam, Breda, Tilburg en Eindhoven. Hierdoor zullen reizigers zich op dit traject beter verspreiden over de treinen. Dordrecht verliest door deze stap zijn doorgaande Intercity. Als compensatie hiervan wordt de Intercity Amsterdam – Dordrecht als stoptrein doorgetrokken naar Breda, waar hij aanluit op de Intercity naar Eindhoven en Venlo.

Op het traject Schiphol – Almere is dit een ander verhaal. Hier rijden in de basisvariant 6 treinen per uur, allen afkomstig uit Den Haag Centraal. 2x per uur naar Groningen, 2x per uur naar Lelystad en 2x per uur naar Almere. Aangezien er een Fyra naar Zwolle wordt geleid en er daarmee een Fyra naar Amsterdam Centraal verdwijnt ligt het voor de hand om één van de Intercity's naar Flevoland af te buigen naar Amsterdam Centraal. Hij zal dan ook op het Intercitystation Amsterdam Sloterdijk stoppen.

Op de Flevolijn komt de Fyra in plaats van de Intercity naar Almere Centrum. Om er voor te zorgen dat op de gehele corridor niet te veel extra treinen gaan rijden is de Intercity naar Lelystad ingekort tot Almere. Dit is voor de capaciteit van treinen geen probleem omdat deze reizigers de plaatsen in kunnen nemen van de reizigers vanuit Zwolle, die niet meer met de Intercity, maar met de Fyra reizen.

De uiteindelijke lijnvoering van Fyra en Intercity's staat weergegeven in Figuur 71.

Figuur 71: Lijnvoering van Fyra (verkleurende lijnen met inscriptie) en Intercity's (volle lijnen) in het Hybridealternatief.

4.7.4 Prijsstelsel

Volgens de ontwerpfilosofie gaat het Hybridealternatief uit van een toeslag op de HSL-trajecten. Uit de eerste iteratie (Paragraaf 4.3) bleek echter dat de gekozen lijnvoering slecht bestand is tegen een toeslag. De belangrijke verbindingen Eindhoven – Schiphol en Zwolle – Rotterdam worden een stuk minder aantrekkelijk. Zwolle – Rotterdam blijft nog enigszins aantrekkelijk nu Lelystad Centrum wordt overgeslagen, maar het vervoer op Eindhoven – Schiphol zakt in met zo'n 90%. Daarom is in dit ontwerp uitgegaan van een toeslagvrije situatie. Dit betekent dat de ontwerpkeuzes gemaakt zijn zonder rekening te houden met toeslag. Dit heeft als consequenties gehad dat er tussen Rotterdam en Breda zowel Intercity's als Fyra's over de HSL rijden. De HSL tussen Rotterdam en Schiphol blijft echter alleen door Fyra's gebruikt worden.

Deze lijnvoeringskeuzes hebben effect op de mogelijkheden om toch toeslag te heffen. Het ontwerpuitgangspunt was toeslagvrij, maar toch zal ook het effect van een toeslag worden onderzocht. Deze toeslag is alleen realistisch op trajecten waar Fyra een significante tijdwinst boekt. Omdat er in dit alternatief ook Intercity's tussen Rotterdam en Breda rijden is de tijdwinst daar nog maar enkele minuten. Een toeslag zou hier veel reizigers kosten en bijna niets opleveren. Het enige deeltraject waar een toeslag nog te handhaven is is Rotterdam – Schiphol. Hier rijden alleen Fyra's en wordt een significante tijdwinst van 20-30 minuten geboekt. Deze tijdwinst is hetzelfde als in de basisvariant, dus eenzelfde toeslag van €3,00 ligt voor de hand. De twee toeslagvarianten die onderzocht worden zijn daarmee als volgt:

- Geheel toeslagvrij
- €3,00 toeslag tussen Rotterdam en Schiphol

4.7.5 Materieel en inzetgebied

Voor dit alternatief is meer hogesnelheidsmaterieel nodig dan wat er nu in bezit is van NS. Er zijn 8 omlopen nodig voor Amsterdam – Eindhoven, 7 voor Rotterdam – Zwolle en 2 voor Amsterdam – Rotterdam (uurdienst). Voor de Internationale Fyra Amsterdam – Brussel zijn 5 omlopen nodig en voor Antwerpen – Breda is één omloop nodig. Dit levert een totaal op van 21 omlopen. Met een reserve van 20% geeft dit een behoefte aan 25 treinstellen. Dit zijn er zes meer dan er nu zijn besteld. Er is echter wel een optie op zes extra stellen (Peijs, 2005).

Dit betekent dat de Fyra in dit alternatief volledig met V250-materieel gereden kan worden, mits de optie van zes extra treinstellen verzilverd wordt.

In dit alternatief rijdt echter ook een Intercity over de HSL-Zuid. Het betreft hier de Intercity Den Haag – Venlo. Het huidige materieel is niet geschikt om over de HSL-Zuid te rijden. Hier is op de korte termijn een redelijk eenvoudige oplossing voor. Het tijdelijke Fyra materieel (maximumsnelheid 160km/u) kan in deze Intercity worden ingezet. De rytuigen zijn al eigendom van NS. Dit betekent wel dat de huidige TRAXX-locomotieven langer geleased moeten worden of gezocht moet worden naar nieuwe multi-courante locomotieven. Deze rytuigen (ICR) zijn al vrij oud. Ze zijn gebouwd vanaf 1980 en zullen in 2024 dus tot 44 jaar oud zijn. Als besloten wordt deze treinen te vervangen door nieuw Intercitymaterieel ligt het voor de hand om nieuw Intercitymaterieel aan te schaffen wat over de HSL kan rijden. De maximumsnelheid maakt in dat geval niet veel uit. In dit alternatief is deze trein met 160km/u ingelegd. Het totale beeld wat betreft materieelinzet ziet er in dat geval uit als in Figuur 72.

Figuur 72: Materieelinzet in het Hybridealernatief. Rood is V250, geel is HSL-geschikt IC-materieel en grijs is regulier IC-materieel.

4.7.6 Kerncijfers van het Hybridealernatief

Ook voor het Hybridealernatief zijn de kerncijfers berekend. Deze kerncijfers zijn het uitgangspunt van de kostenberekeningen in de volgende paragraaf. De kerncijfers staan weergegeven in Tabel 41. Ter vergelijking staan ook de kerncijfers van het basialternatief in deze tabel.

Tabel 41: Kerncijfers van het Hybride en het Basialternatief.

	Fyra	Intercity	Sprinter	Totaal
Basis_Treinkm/u	1.092	14.029	13.521	28.642
Hybride_Treinkm/u	1.700	13.713	13.541	28.954
Basis_Treinmin/u	685	10.149	12.267	23.101
Hybride_Treinmin/u	1.099	9.836	12.281	23.506
Basis_Operatieve snelheid	96km/u	83km/u	66km/u	74,39km/u
Hybride_Operatieve snelheid	93km/u	83km/u	66km/u	74,74km/u

Het valt op de totale gemiddelde snelheid maar weinig stijgt. Ook valt op dat dit alternatief in totaal veel extra treinkilometer en treinminuten heeft. Dit komt door de frequentieverhoging op de HSL die in dit alternatief is verwerkt. Als er toeslag wordt geheven blijkt deze frequentieverhoging niet nodig. In dat geval volgt Tabel 42. Dan blijkt de Fyra gemiddeld 6km/u trager dan in de Basisvariant en 4km/u trager dan in de Premiumvariant. Dit verklaart de relatief hoge kosten van dit alternatief.

Tabel 42: Kerncijfers van het Hybridelternatief zonder frequentieverhoging op de HSL.

	Fyra	Intercity	Sprinter	Totaal
Treinkm/u	1.536	13.713	13.541	28.642
Treinmin/u	1.023	9.836	12.281	23.101
Operatieve snelheid	90km/u	83km/u	66km/u	74,56km/u

4.7.7 Kosten van het Hybridealternatief

De meerkosten van het Hybridealternatief, ten opzichte van het Basisalternatief zijn bepaald zoals uitgelegd in de Methoden (3.2.7). De cijfers over het gebruik en de kosten van de treinen zijn als te zien in Tabel 43. Het totaal is afgerond:

Tabel 43: Jaarlijkse operationele meerkosten van het Hybridealternatief ten opzichte van het Basisalternatief.

Grootheid	Vershil t.o.v Basis	Prijs per eenheid	Kosten
Omlopen HS	+9	€2.680.000	+€24.120.000
Omlopen IC	-7	€1.600.000	-€11.200.000
Omlopen AR	+1	€1.150.000	+€1.150.000
Treinkm HS	+3.300.000	€7,23	+€23.860.000
Treinkm IC	-1.700.000	€6,00	-€10.200.000
Treinkm AR	+110.000	€4,06	+€447.000
Treinmin HS	+2.300.000	€4,13	+€9.500.000
Treinmin IC	-1.600.000	€4,13	-€6.600.000
Treinmin AR	+80.000	€3,52	+€300.000
Totaal			€31.400.000

Jaarlijks kost dit alternatief dus ongeveer 30 miljoen euro meer dan het basisalternatief. In de simulatie en evaluatie zal worden gezien of er genoeg extra reizigers komen om dit terug te verdienen. Deze berekening is gedaan op basis van de toeslagrijke situatie. In de situatie zonder toeslag (waarbij één Fyra Amsterdam – Rotterdam vervalt en niet met dubbele stellen gereden hoeft te worden, zie Hoofdstuk 5.3.2) worden de jaarlijkse meerkosten €17.800.000.

4.8 Alternatief 3: Intercity's over de HSL-Zuid

Het derde alternatief is een netwerk van Intercitytreinen, opererend op het Interregionale niveau. Dit betekent dat ze meer haltingen hebben, met Intercitymaterieel gereden worden en een maximumsnelheid hebben van 160-200 km/u.

De ontwerpopties die in dit alternatief worden nagestreefd zijn de volgende:

- Haltering op regioknopen
- Eindhoven – Schiphol via HSL
- Dienstregelingknoop Schiphol
- ETMET op Schiphol - Rotterdam
- Dordrecht overslaan
- Aansluiten bij knopen Zwolle en Eindhoven

De volgende regionale knooppunten zullen worden aangedaan: Rotterdam Blaak vanuit Breda, Amsterdam Sloterdijk en Duivendrecht.

Fyra International blijft in dit alternatief bestaan, maar zal een duidelijk ander product zijn dan de overige treinen over de HSL-Zuid. Binnenlands medegebruik zal mogelijk zijn, maar zal een toeslag hebben, terwijl binnenlandse treinen dat niet hebben. Als alle binnenlandse reizigers die gebruik maken van Fyra International van binnenlandse treinen gebruik maken zorgt dat voor 20% extra reizigers in de binnenlandse treinen. Daarbovenop komen nog extra reizigers die gebruik maken van de HSL-Zuid als de toeslag wordt afgeschaft (NSR, MOA, 2012). Samen zorgt dit voor veel meer reizigers van de binnenlandse treinen over de HSL-Zuid, nog voordat de dienstregeling is aangepast. Daarom zal in dit alternatief de frequentie van binnenlandse treinen tussen Schiphol en Rotterdam worden verhoogd naar 6 treinen per uur, in een 10' interval om aan te sluiten bij PHS. Hiermee wordt voldaan aan ETMET op Rotterdam – Schiphol.

4.8.1 Lijnvoering van Intercity's over de HSL

De makkelijkste eerste stap is om bestaande IC-lijnen over de HSL-zuid te leiden. Hierbij zullen Intercity's, waarbij de snelste route van beginpunt tot eindpunt over de HSL-Zuid loopt over de HSL-Zuid worden geleid. Deze verbindingen zijn Amsterdam – Vlissingen en Den Haag – Venlo. Om de beoogde verbinding tussen Eindhoven en Schiphol te creëren kan de verbinding Heerlen - Eindhoven – Schiphol ook over de HSL kunnen worden geleid. De keuze voor de trein uit Heerlen komt voort uit de inpasbaarheid van de verschillende frequenties. Tussen Sittard en Eindhoven is namelijk een kwartierdienst gewenst net als tussen Eindhoven en Breda/Rotterdam. Dit sluit goed op elkaar aan, terwijl de kwartierdienst slecht te combineren is met de 10'dienst op Eindhoven – Utrecht. Ook zal deze lijn een verbinding tussen Zuid-Limburg en de Zuidelijke randstad tot stand brengen. Na Schiphol is Amsterdam Centraal een logische eindbestemming omdat dit zorgt voor de verbinding tussen Breda/Tilburg en Amsterdam. Als laatste kan de Intercity Rotterdam – Zwolle – Leeuwarden/Groningen

worden toegevoegd. Met de geplande IC-stations en een maximumsnelheid van 200km/u kan dit enkele minuten sneller zijn dan de route via Utrecht. Uit de eerste iteratie bleek echter dat deze verbinding meer negatieve dan positieve effecten had. Daarom zal een andere Intercity vanuit Flevoland en Amsterdam Zuid naar Rotterdam worden geleid. Op deze manier kan relatief eenvoudig een goede verdeling tussen de treinen op Schiphol – Rotterdam worden verkregen.

Omdat de treinen op dit baanvak zowel vast zitten aan de knoop in Eindhoven (direct met de trein uit Heerlen) als de knoop in Zwolle (indirect door een 10'-dienst met de Intercity uit Zwolle) is bepaald bij welke snelheid er exacte 10' dienst ontstaat tussen Rotterdam en Schiphol. Dit blijkt 200 km/u te zijn. Door deze treinseries te rijden kan tussen Rotterdam en Schiphol ongeveer een 10' dienst worden gereden en tussen Rotterdam en Eindhoven een kwartierdienst.

Op de kaart van mogelijke routes met reistijdwinst zijn nog een drietal takken niet bereiden in dit alternatief. Dit zijn Den Bosch – Nijmegen, Rotterdam – Leiden en de tak naar Hoorn/Alkmaar. De tak naar Noord-Holland is al eerder afgefallen door het lage aantal reizigers. Omdat er maar twee Intercity's per uur richting Den Haag kunnen rijden als er ook twee naar Schiphol rijden is er gekozen om naar Den Haag Centraal te rijden, in plaats van naar Leiden. Dit omdat er meer vraag is naar Den Haag.

Den Bosch – Nijmegen verdient speciale aandacht. Deze lijn biedt kansen voor een directe Intercity. Een Intercity die over deze lijn zou rijden biedt een directe verbinding tussen Den Haag/Rotterdam en Arnhem/Nijmegen. Deze verbinding (via Utrecht) is in 2009 opgeheven, wat voor onvrede onder een grote groep reizigers zorgde. Door de Intercity's tussen Tilburg en Breda anders aan elkaar te koppelen ontstaat ook een directe verbinding Roosendaal – Eindhoven, wat een gekoesterde wens is van de Provincie Noord-Brabant. De reistijden met deze Intercity staan weergegeven in Tabel 44.

Tabel 44: Reistijdvergelijking voor een directe Intercity vanuit Den Haag/Rotterdam naar Arnhem/Nijmegen.

Reisrelatie	Reistijd via Utrecht (met overstap)	Reistijd via Breda (direct)
Den Haag – Den Bosch	1:14	1:23
Den Haag – Oss	1:33 (2x overst.)	1:36
Den Haag – Nijmegen	1:40	1:54
Den Haag – Arnhem	1:21	2:10
Rotterdam – Den Bosch	1:12 (overst. Bd)	0:58
Rotterdam – Oss	1:36 (2x overst.)	1:11
Rotterdam – Nijmegen	1:43	1:29
Rotterdam – Arnhem	1:24	1:45

Het bieden van deze verbinding betekent echter het verbreken van de directe trein tussen Eindhoven en Den Haag. Uit Tabel 44 blijkt dat de nieuwe verbinding naar Den Bosch en Nijmegen slechts beperkte voordelen oplevert. De reis via Utrecht is in alle gevallen sneller. Alleen de directe verbinding is een voordeel ten opzichte van reizen via Utrecht.

Het verbreken van de directe verbinding tussen Eindhoven/Venlo en Den Haag en de relatief beperkte winst voor andere reizigers maakt het onverstandig om deze lijnvoering over te nemen. Daarom zal de tak naar Den Bosch niet door directe treinen worden aangedaan. De route via Breda blijft wel aantrekkelijk voor reizigers vanuit Rotterdam naar Den Bosch, Oss en Nijmegen. Als er in een goede overstap in Breda wordt voorzien zullen zij nog steeds sneller via Breda reizen dan via Utrecht. In Dienstregeling 2011 was dit ook het geval toen er een snelle overstap was vanuit Fyra op de Intercity naar Den Bosch, Nijmegen en Zwolle.

In Figuur 73 staan de routes die met directe treinen worden bediend weergegeven.

Figuur 73: routes met directe treinen in het IC-alternatief.

De lijnen die op dit netwerk gereden zullen worden zijn dus:

- Amsterdam – Vlissingen via Schiphol, Rotterdam en Dordrecht
- Amsterdam – Heerlen via Rotterdam, Breda en Eindhoven
- Lelystad – Rotterdam via Schiphol
- Den Haag – Venlo via Breda en Eindhoven

In de volgende paragrafen zal worden bepaald welke stations zullen worden aangedaan en op welke manier dit netwerk in het bestaande Intercitynetwerk gepast gaat worden.

4.8.2 Stoppatronen

In het Intercity-alternatief kunnen veel meer haltes worden aangedaan dan in het Premiumalternatief. Er zal op grote lijnen worden gestopt op alle IC-stations uit PHS, plus de regionale knooppunten die eerder zijn bepaald. Uit de Marktanalyse (Hoofdstuk 2.5) is gebleken dat veel reizigers uit Breda in Rotterdam overstappen op Sprinters naar Rotterdam Blaak, Zuid en Lombardijen. Vooral Blaak is een populaire bestemming door de overstapmogelijkheden op de metro. Daarom zal deze stop worden toegevoegd voor treinen uit Breda. Duivendrecht zal worden aangedaan door de overstapmogelijkheden op het metronetwerk van Amsterdam.

4.8.3 Veranderingen in het overige netwerk

De introductie van dit netwerk van toeslagvrije treinen heeft invloed op de reizigersstromen op de rest van het netwerk. Daarom is ook de rest van het netwerk aangepast. Het grootste effect is op de Oude Lijn tussen Rotterdam en Amsterdam. Hier zal het aandeel doorgaande reizigers sterk afnemen. Het biedt daarom een kans om meer te richten op het regionale vervoer, bijvoorbeeld door minder Intercity's en meer Sprinters te laten rijden. In de basisvariant rijden acht Intercity's per uur tussen Rotterdam en Den Haag. Vier naar Den Haag Centraal en vier naar Leiden en Amsterdam. De grootste daling treedt op in de treinen naar Amsterdam. Als deze echter in frequentie worden verlaagd naar 2x per uur worden ook de zware relaties Rotterdam – Leiden, Delft – Leiden en Delft – Amsterdam getroffen. Als er gesneden wordt in het Intercityaanbod naar Den Haag zullen er genoeg alternatieven overblijven in de Sprinters en Intercity's naar Amsterdam (via Den Haag HS). Omdat er ook gesneden wordt in het aanbod naar Dordrecht (de Intercity Den Haag – Venlo rijdt niet meer via Dordrecht) is er in dit alternatief gekozen voor extra sprinters Den Haag – Dordrecht ten koste van de Intercity Den Haag – Rotterdam. De Sprinters vormen in dit alternatief dus een 10-minutendienst tussen Den Haag Centraal en Dordrecht. Om deze 10-minutendienst strak te houden bleek het noodzakelijk om de stop in Den Haag HS te schrappen voor de Intercity Den Haag – Venlo.

De andere wijziging die is toegepast in dit alternatief is de lijnvoering naar Twente. Deze verandering is uit de eerste iteratie overgebleven. In de eerste iteratie was de lijnvoering van de IC-Noordoost gewijzigd. De meanderende lijnvoering Den Haag – Leeuwarden via Utrecht en Rotterdam – Groningen

via Schiphol bleek niet goed te scoren, maar de daarbij horende wijziging van de lijn naar Twente wel. Deze wijziging bevat 1x per uur Enschede - Schiphol met in Amersfoort een aansluitende trein Amersfoort - Den Haag en 1x per uur Enschede - Den Haag met in Amersfoort een aansluitende trein Amersfoort - Schiphol, analoog aan dienstregeling 2013. Omdat deze wijziging wel een positief resultaat had is deze behouden.

De totale Intercitylijnvoering die hieruit volgt is te zien in Figuur 75.

In dit netwerk is de 'Knoop Schiphol' duidelijk zichtbaar, maar is onduidelijk welke lijnen aan elkaar geknoopt zitten. Dit is weergegeven in Figuur 74. Zoals te zien zitten twee lange-afstandstreinen (naar Vlissingen en naar Groningen) aan elkaar verknoopt. Dit zorgt er voor dat een reis van Zeeland naar Noord Nederland 30 minuten sneller is dan vandaag.

Figuur 74: Verknoping van Intercity's op Schiphol. Het zijn volledige knopen, dus de overstappen zijn in beide richtingen mogelijk.

4.8.4 Prijsstelsel

Het Intercityalternatief gaat uit van een toeslagvrij Intercitynetwerk. De gedachte is dat er dusdanig veel extra reizigers worden getrokken dat het opheffen van de toeslag zichzelf terug verdient. Als dit niet het geval blijkt te zijn zal gekeken worden hoeveel de prijs van een kaartje verhoogd moet worden om geen verlies te leiden.

Figuur 75: Intercitynetwerk in het Intercityalternatief.

4.8.5 Materieel en inzetgebied

Voor dit alternatief is de grootste hoeveelheid HSL-geschikt materieel nodig. Dit kan echter ook Intercitymaterieel zijn en hoeft geen hogesnelheidsmaterieel te zijn. Zoals eerder berekend is een maximumsnelheid van 200km/u nodig. Deze maximumsnelheid is niet alleen nodig voor de Intercity's op de HSL, maar ook op de Hanzelijn.

Figuur 76: Materieelinzet in het Intercityalternatief. Geel zijn Intercity's met ETCS en een maximumsnelheid van 200 km/uur. Grijs zijn reguliere Intercity's.

Het totale aantal omlopen dat over treinen met ETCS en een snelheid van 200km/u moet beschikken is 53. Hiervan kan een deel (tijdelijk) worden ingevuld door vrijgespeeld V250 materieel. Voor veel lijnen is de capaciteit hiervan echter niet toereikend. Zelfs dan lijkt het benodigde materieel meer dan er de komende 15 jaar vervangen moet worden. Er zijn twee series waar eventueel ook met 160km/u materieel gereden kan worden. Dit zijn Den Haag – Venlo (zonder grote aanpassingen aan de dienstregeling) en Den Haag – Groningen (door Lelystad Centrum en Duivendrecht over te slaan). De hoeveelheid die dan nog nodig is bedraagt 18 omlopen. Dit zou kunnen worden aangeschaft bij de vervanging van ICR (het oudste nog rijdende Intercitymaterieel).

4.8.6 Kerncijfers van het Intercityalternatief

Ook voor het Intercityalternatief zijn de kerncijfers berekend. Dit is te zien in Tabel 45.

Tabel 45: Kerngegevens Intercityvariant

	Fyra	Intercity	Sprinter	Totaal
Basis_Treinkm/u	1.092	14.029	13.521	28.642
Intercity_Treinkm/u		15.237	13.833	29.070
Basis_Treinmin/u	685	10.149	12.267	23.101
Intercity_Treinmin/u		10.827	12.679	23.506
Basis_Operationele snelheid	96km/u	83km/u	66km/u	74,39km/u
Intercity_Operationele snelheid		85km/u	65km/u	74,20km/u

Uit de kerncijfers blijkt dat de gemiddelde snelheid van de Intercity's maar licht stijgt, ondanks dat veel Intercity's over de HSL rijden. Dit heeft invloed op de totale operationele snelheid die lager ligt dan in de Basisvariant. Dit komt doordat snelle Fyra's zijn vervangen door tragere Intercity's die meer stations aandoen. Wel is het totale aanbod licht gestegen ten opzichte van de Basisvariant. Dit is vooral de frequentieverhoging op de HSL-Zuid.

4.8.7 Kosten van het Alternatief

Ook voor dit alternatief is een kostenschatting gemaakt. Door de intrinsieke eigenschappen van de gekozen methodiek (Hoofdstuk 3) wordt hier geen onderscheid gemaakt tussen Intercity's met ETCS en een maximumsnelheid van 200km/u en reguliere Intercity's. Dit zorgt er voor dat de kostenschattingen iets lager uitvallen dan in werkelijkheid en dat deze cijfers niet gelijk gebruikt kunnen om te concluderen dat het winstgevend is om deze Intercity's aan te schaffen of de huidige Intercity's om te bouwen. Hiervoor zullen aanvullende onderzoeken nodig zijn. Volgens deze methodiek (waar dus alleen wordt gekeken naar de kosten voor extra Intercity's en de opbrengsten van minder Fyra's) zijn de kosten weergegeven in Tabel 46.

Tabel 46: Jaarlijkse operationele meerkosten van het Intercityalternatief.

Grootheid	Verskil t.o.v Basis	Prijs per eenheid	Kosten
Omlopen HS	-9	€2.680.000	-€24.120.000
Omlopen IC	+8	€1.600.000	+€12.800.000
Omlopen AR	+9	€1.150.000	+€10.350.000
Treinkm HS	-4.700.000	€7,23	-€33.980.000
Treinkm IC	+5.300.000	€6,00	+€31.800.000
Treinkm AR	+1.700.000	€4,06	+€6.900.000
Treinmin HS	-2.100.000	€4,13	-€8.700.000
Treinmin IC	+2.100.000	€4,13	+€8.700.000
Treinmin AR	+2.300.000	€3,52	+€8.100.000
Totaal			€11.800.000

Op jaarbasis kost dit alternatief dus €12.000.000. Dit zit hem voor een groot deel in de hogere frequentie op de HSL-Zuid en tussen Den Haag en Dordrecht. Ook is er meer personeel nodig doordat de treinen langzamer rijden. Dit geld zal moeten worden terugverdiend door de extra reizigers die dit alternatief oplevert.

5 Simulatie van de alternatieven

Nu in het vorige hoofdstuk de complete dienstregelingen zijn geconstrueerd kunnen deze dienstregelingen worden getoetst op hun prestaties voor de reizigers en de vervoerder. Hiervoor wordt het model TRANS gebruikt. Dit model gaat uit van een netwerk, een dienstregeling en een herkomst-bestemmingsmatrix. Op basis van deze gegevens gaat het model reizigers toedelen aan de verschillende routes, treinseries en baanvakken. Bij de toedeling wordt rekening gehouden met reistijd, overstaptijd, aantal overstappen, tarief en tijdligging. De werking van TRANS en de andere gebruikte methoden zijn reeds besproken in Hoofdstuk 3.

In dit hoofdstuk zullen de verschillende aspecten van de simulatie, die voor verschillende criteria worden gebruikt worden besproken. Dit zijn de reizigerseffecten, reizigersgroei en financiële resultaten.

5.1 Reizigerseffecten

De effecten op reizigers bestaan uit veranderingen in reistijd, route, aantal overstappen, frequentie etc. Om deze resultaten goed met elkaar te kunnen vergelijken is het van belang om een vaste HB-matrix te gebruiken (in tegenstelling tot de volgende paragraaf). Dit om te voorkomen dat een grote groei van lange afstandsreizigers (wat positief is) in de cijfers leidt tot een langere gemiddelde reistijd (wat negatief is). De reizigerseffecten die met een vaste HB-matrix in beeld gebracht kunnen worden zijn de GRT-effecten (reistijd, overstappen en frequentie). De Reizigersgroei en nieuwe reizigersverdeling worden in beeld gebracht met de elastische matrix in de Paragrafen 5.2 en 5.3.

5.1.1 GRT-effecten op reizigers

Zoals eerder besproken is de GRT gedefinieerd door de volgende functie:

$$GRT = RT + OT + 10 \times AO + \frac{\text{opvolgtijd}}{2}$$

Waarin *RT* staat voor Rijtijd, *OT* voor Overstaptijd en *AO* voor Aantal Overstappen. Het is ook nog mogelijk om hier een factor 'tarief' in te verwerken, maar dat geeft een probleem van dubbeltelling. De reiziger heeft immers al een keuze gemaakt tussen de snellere duurdere trein en de tragere goedkopere trein. Om zijn keuze voor de duurdere trein verder te 'bestrafen' geeft een vertekend beeld van de werkelijkheid. Als deze factor wordt toegevoegd kan het zelfs gebeuren dat de introductie van een toeslagtrein zonder overige treinen aan te passen leidt tot een verhoging van de gemiddelde GRT, terwijl het treinproduct nergens verslechtert.

Als met een vaste HB-matrix gekeken wordt naar alle alternatieven tekenen de GRT-effecten zich af zoals te zien in Tabel 47. In de rest van deze paragraaf zal worden gekeken naar de regionale spreiding van de GRT-veranderingen en de opbouw van de veranderingen.

Tabel 47: Percentage verandering van de Gegeneraliseerde Reistijd (GRT).

Variant	Basis €3,00 toeslag	Basis €0,00 toeslag	Hybride €3,00 toeslag	Hybride €0,00 toeslag	Intercity €0,00 toeslag	Premium €2+€2 toeslag	Premium €3,00 toeslag	Premium €0,00 toeslag
GRT	0,00%	-0,27%	-0,31%	-0,53%	-0,52%	-1,19%	-1,21%	-1,56%

In deze cijfers vallen een aantal zaken op. Allereerst valt op dat de toeslagvrije varianten beduidend beter scoren dan de varianten met toeslag. Dit is ook logisch omdat de in een situatie met toeslag een aantal reizigers bewust een langere reistijd accepteert om de toeslag niet te hoeven betalen. Hier dient ook rekening mee gehouden te worden bij de variant Hybride €3,00 toeslag. Deze toeslag wordt namelijk alleen op het traject Rotterdam – Schiphol geheven. Rotterdam – Breda is in deze variant toeslagvrij. Als conclusies van de GRT-cijfers kan worden gesteld dat de Premiumvariant duidelijk beter scoort dan de overige varianten, zelfs als er toeslag wordt geheven. De Intercity- en Hybridevariant hebben duidelijk minder scores, maar scoren allemaal beter dan de basisvariant of de toeslagvrije basisvariant.

Als gekeken wordt naar de opbouw van deze scores kan worden gekeken hoeveel komt door een verandering in rijtijd, hoeveel door het aantal overstappen en hoeveel door de frequentie. Deze uitsplitsing kan erg van belang zijn omdat de definitie van GRT vrij arbitrair is. Verschillende bronnen komen met verschillende overstappenaly's en het precieze belang van frequenties is ook geen eenduidigheid. In de gebruikte definitie van GRT is dit belang maximaal: alle (verborgen) wachttijd telt mee. Dit terwijl er ook een hoeveelheid reizigers zonder tijdbinding is (Van Goeverden, 1990). Voor deze reizigers is reistijd belangrijker dan verborgen wachttijd. Er zal daarom ook gekeken worden naar

de GRT effecten als er een andere samenstelling van GRT wordt gebruikt. De samenstelling van de percentages met de gebruikte definitie is als volgt in Tabel 48.

Tabel 48: Opbouw van de GRT-veranderingen in de alternatieven.

Variant	Basis €3,00 toeslag	Basis €0,00 toeslag	Hybride €3,00 toeslag	Hybride €0,00 toeslag	Intercity €0,00 toeslag	Premium €2+€2 toeslag	Premium €3,00 toeslag	Premium €0,00 toeslag
Reistijd	0,00%	-0,58%	-0,38%	-0,81%	-0,81%	-1,01%	-1,16%	-1,88%
Overst	0,00%	-0,01%	-0,17%	-0,24%	-0,26%	-0,34%	-0,36%	-0,38%
Freq	0,00%	+0,32%	+0,24%	+0,51%	+0,56%	+0,16%	+0,31%	+0,71%
GRT	0,00%	-0,27%	-0,31%	-0,53%	-0,52%	-1,19%	-1,21%	-1,56%

Hierin valt meteen op dat de frequentie een negatieve impact heeft op de GRT in alle toeslagvrije situaties. Bijvoorbeeld in de basisvariant zorgt dit voor 0,32% méér GRT terwijl de dienstregeling niet verandert. Dit is niet realistisch en zal dus een fout in het model moeten zijn. Als gekeken wordt naar de werking van het model blijkt dat alle reismogelijkheden die sneller of goedkoper zijn worden meegenomen. Als er voor een reisrelatie zowel toeslagvrije als toeslagreizen beschikbaar zijn worden beide reismogelijkheden meegenomen in de berekening van de gemiddelde opvolgtijd. De gemiddelde opvolgtijd bestaat in TRANS dan uit de opvolgtijd tussen toeslagvrije en toeslagverbindingen. Deze berekende opvolgtijd is daarmee onrealistisch laag. Reizigers kiezen namelijk ofwel een snelle toeslagverbinding of een langzame toeslagvrije verbinding. Als de toeslag wordt afgeschaft blijven slechts de snelle reismogelijkheden over en berekent TRANS dus een hogere opvolgtijd (de langzame alternatieven worden niet meer meegerekend). Dit maakt de opvolgtijden bij een vergelijking tussen toeslagsituaties en toeslagvrije situaties onrealistisch. Bij toeslagvrije situaties levert deze rekenmethode een te negatief beeld op en bij extra toeslagen (bijvoorbeeld op Schiphol – Zwolle of Breda – Eindhoven) levert dit een te positief beeld op. In dit onderzoek is geen oplossing gevonden om dit probleem bij de oorsprong aan te pakken. Er wordt aanbevolen dit in de toekomst wel te doen. In de volgende alinea is besproken hoe toch voor deze fout is gecompenseerd.

- **TRANS levert een vertekend beeld als situaties met en zonder toeslag worden vergeleken. Hier is verder onderzoek naar gewenst**

Voor deze fout in de opvolgtijdberekening kan worden gecompenseerd door uit te gaan van de situatie die wel vergelijkbaar is (dus met €3,00 toeslag op Schiphol – Rotterdam – Breda). Dit cijfer wordt dan voor alle varianten gebruikt. Voor de Intercity-variant is het niet mogelijk omdat deze niet met €3,00 toeslag is gedraaid. Ook de Hybridevariant heeft geen vergelijkbare situatie omdat de toeslag op het traject Rotterdam – Breda is afgeschaft. Daarom zal voor de toeslagvrije situaties van Intercity en Hybride 0,32% (de fout in de basisvariant) worden afgetrokken. Voor de Hybridevariant met alleen toeslag op Rotterdam – Breda is een andere schatting gemaakt omdat daar geen cijfers voor handen zijn. Door het verschil tussen €3,00 toeslag en toeslagvrij te vergelijken (dit is 0,32% in de basisvariant en 0,27% in de Hybridevariant kan een schatting worden gemaakt van de fout op alleen het traject Rotterdam – Breda (0,05%). De resulterende GRT effecten zijn als in Figuur 77:

Variant	Basis €3,00 toeslag	Basis €0,00 toeslag	Hybride €3,00 toeslag	Hybride €0,00 toeslag	Intercity €0,00 toeslag	Premium €2+€2 toeslag	Premium €3,00 toeslag	Premium €0,00 toeslag
GRT	0,00%	-0,59%	-0,36%	-0,85%	-0,84%	-1,04%	-1,21%	-1,95%

Figuur 77: GRT-effecten van de verschillende alternatieven als de opvolgtijdfout eruit is gehaald. De totale GRT-effecten zijn Opvolgtijd, reistijd en overstappen bij elkaar opgeteld.

Variant	Basis €3,00 toeslag	Basis €0,00 toeslag	Hybride €3,00 toeslag	Hybride €0,00 toeslag	Intercity €0,00 toeslag	Premium €2+€2 toeslag	Premium €3,00 toeslag	Premium €0,00 toeslag
GRT	0,00%	-0,59%	-1,13%	-1,16%	-1,36%	-1,46%	-1,65	-2,40%

Figuur 78: GRT-effecten bij een aangepaste weging van GRT. Overstapweerstand is hier 20 minuten en de factor voor de opvolgtijd (frequentie) is 0,35.

Na deze compensatie blijkt dat de toeslagvrije varianten beter scoren dan eerst gedacht. Een groot deel van de reistijdwinst was weer teniet gedaan door de modelfout. Ook is te zien dat de €2+€2 toeslag in de premiumvariant beduidend slechter scoort dan de €3,00 variant, terwijl dit eerst nog vergelijkbaar was. Wel blijft het beeld overeind dat de premiumvariant beduidend beter scoort dan alle andere varianten. Iets anders dat overeind blijft is dat alle varianten slechter scoren op het punt opvolgtijd dan de basisvariant, maar wel beter scoren op reistijd en aantal overstappen. Dit is te verklaren door de alternerende verbindingen die zijn geïntroduceerd in bijna alle varianten.

Dit beeld is echter sterk afhankelijk van de gekozen definitie van GRT. Door gebruik te maken van het onderzoek van C.D van Goeverden (Van Goeverden, 1990) kan een alternatieve benadering worden gebruikt voor het berekenen van de GRT. De te kiezen variabelen zijn de waarde van de overstappenpenalty en de waarde van frequentie.

De waarde van de overstappenpenalty is aangenomen als zijnde 10 minuten. In het aangehaalde onderzoek komt echter naar voren dat dit tot wel 20 minuten zou kunnen zijn. Ook blijkt dat circa

30% van de reizigers geen tijdbinding heeft. Om dit in de berekening mee te nemen wordt dus aangenomen dat voor 30% van de reizigers de frequentie onbelangrijk is. In plaats van 0,5 keer de opvolgtijd (is gelijk aan de gemiddelde (verborgen) wachttijd) wordt dus gerekend met 0,35 (70% van 0,5) keer de opvolgtijd. De resulterende tabel en figuur zijn te zien in Figuur 78.

Hier valt op dat het relatieve beeld op grote lijnen gelijk is aan het beeld met de standaard-definitie. Wel geven alle varianten een sterkere uitslag. Dit is omdat het aantal overstappen in de nieuwe definitie zwaarder meetelt. De enige verandering in rangschikking is dat de Intercityvariant de toeslagvrije Hybridevariant heeft ingehaald. Echter niet met grote cijfers. Doordat de gemiddelde opvolgtijd in alle varianten verslechtert door de alternerende verbindingen en het grotere verschil in treinproducten wordt slechter gescoord als de opvolgtijd zwaarder mee zou tellen. Door de alternerende verbindingen neemt het aantal overstappen echter ook af, wat juist een positief effect op de GRT heeft. Doordat het aantal overstappen in alle varianten vermindert heeft een zwaardere weging van een overstap een positief effect op alle scores.

De GRT-effecten die hier zijn beschreven kunnen ook worden vertaald naar economische meerwaarde voor de reiziger. Dit kan door de verandering in GRT, door middel van een Value-of-time van €7,50 te vertalen naar een bedrag. Dit levert Tabel 49 op:

Tabel 49: GRT effecten met de standaard GRT-definitie en met 20 minuten overstappentaly en 0,35 als factoropvolgtijd, omgerekend naar miljoenen euro's per jaar.

Variant	Basis €3,00 toeslag	Basis €0,00 toeslag	Hybride €3,00 toeslag	Hybride €0,00 toeslag	Intercity €0,00 toeslag	Premium €2+€2 toeslag	Premium €3,00 toeslag	Premium €0,00 toeslag
10 0,5 GRT (mln)	0	20,2	12,4	29,2	28,8	35,8	41,5	67,1
20 0,35 GRT (mln)	0	20,6	20,1	39,3	40,3	50,7	57,1	83,4

Deze gegevens, in euro's zullen worden gebruikt in de Multi-Criteria-Analyse. Door ze naar euro's om te rekenen kunnen ze goed vergeleken worden met de kosten en/of opbrengsten voor de vervoerder.

Deze analyse van de GRT-effecten levert de volgende conclusies op:

- Doordat gemiddelde opvolgtijd wordt berekend uit alle reismogelijkheden ontstaat een fout bij de opvolgtijd in een vergelijking tussen toeslag en geen toeslag
- De Premiumvariant scoort duidelijk beter dan de Basis-, Hybride- en Intercityvariant
- De gekozen berekenmethode van GRT heeft sterke invloed op de uiteindelijke cijfers. Vooral het belang van aantal overstappen of de frequentie is van belang.
- Als het aantal overstappen belangrijker is scoren alle varianten sterker.
- Als de frequentie belangrijker is scoren alle varianten zwakker.

5.2 Reizigersgroei

Nu gekeken is naar de effecten met een vaste HB-matrix wordt in deze paragraaf gekeken naar de effecten van de alternatieven op de HB-matrix. Hiervoor wordt zowel gekeken naar de effecten van een kortere gegeneraliseerde reistijd als naar het hogere tarief. Dit wordt berekend op basis van de elasticiteitsmethode. Zoals in de methoden (Hoofdstuk 3.2.1) is besproken zal er een GRT-elasticiteit worden gebruikt en een prijselasticiteit. De gecombineerde functie wordt daarmee:

$$Variant\ HB = \left(\frac{GRT_{variant} + 25}{GRT_{basis} + 25} \right)^{-1} \cdot \left(\frac{Tarief_{variant}}{Tarief_{basis}} \right)^{-0,75} \cdot Basis\ HB$$

Deze functie is gebruikt om de nieuwe HerkomstBestemming matrix voor elke variant te berekenen. Door deze varianten daarna met de basisvariant te vergelijken kan de reizigersgroei worden bepaald. Deze groei is echter op verschillende manieren weer te geven. Er is de groei in reizen en in reizigerskilometers. Beide cijfers hebben hun goede en slechte eigenschappen: het aantal reizen laat niet zien of het slechts korte reizen van een paar kilometer of lange reizen door het hele land betreft en de groei van het aantal reizigerskilometers kan beïnvloed worden door het omreizen. Als er evenveel reizigers zijn, maar zij een omweg moeten maken levert dat extra reizigerskilometers op zonder dat het echt nieuwe reizigers of omzet oplevert. Daarom worden beide cijfers weergegeven in Figuur 79.

Figuur 79: Reizigersgroei in de verschillende alternatieven. De waarden zijn in procenten voor heel Nederland.

Hier valt op dat de grootste groei in zowel het aantal reizen als het aantal reizigerskilometers bereikt wordt door de toeslagvrije Premiumvariant. Aan de verhouding tussen het aantal nieuwe reizigers en de groei in reizigerskilometers kan worden afgeleid of de nieuwe reizigers vooral op de lange of de korte afstand worden gewonnen. Dan is te zien dat dit bij de Intercity- en Hybridevariant (met toeslag) vooral op de relatief korte afstand plaats vindt. Bij de Premiumvariant zijn het vooral de lange afstandsreizen die groeien. Aan het feit in alle alternatieven de reizigerskilometers sneller groeien dan het aantal reizen blijkt wel dat de groei in alle alternatieven op langer-dan-gemiddelde reizen plaats vindt.

Deze reizigersgroei kan, net als de GRT, worden vertaald naar een bedrag in euro's. Dat kan door een waarde te hangen aan elke reizigerskilometer die er bij komt. Voor dit bedrag wordt de gemiddelde opbrengst per reizigerskilometer genomen. In Nederland is dat €0,10 per km. Als dit bedrag wordt aangehouden levert dat Tabel 50 op.

Tabel 50: Reizigerskilometergroei uitgedrukt in miljoenen euro's per jaar.

Variant	Basis €3,00 toeslag	Basis €0,00 toeslag	Hybride €3,00 toeslag	Hybride €0,00 toeslag	Intercity €0,00 toeslag	Premium €2+€2 toeslag	Premium €3,00 toeslag	Premium €0,00 toeslag
Reizigers- Groei (mln €)	0	29	10	36	30	24	30	60

Merk op dat dit enkel de gemonetariseerde reizigerskilometergroei inhoudt. Dit is dus niet de extra omzet voor de vervoerder. Het al dan niet betalen van toeslagen en het basistarief zit hier niet in verwerkt. Als Tabel 49 en Tabel 50 worden vergeleken valt op dat de bedragen in dezelfde orde van grootte zitten. Dit maakt ze goed met elkaar vergelijkbaar, wat in de Evaluatie (Hoofdstuk 6) ook zal worden gedaan.

Een andere uitsplitsing die gemaakt kan worden is de regionale spreiding van de reizigersgroei. Dit laat zien in welke regio's de ontworpen dienstregelingen goed scoren en in welke regio's minder. In Figuur 80 tot en met Figuur 86 is het percentage groei per station weergegeven. Merk op dat dit een percentage is. Veel groene stations geeft dus niet per definitie een hoge groei aan. Bij een heel klein station kan een groeipercentage van 10% alsnog niets voorstellen. Wel kan op deze manier goed worden bepaald welke variant het goed doet in welke regio.

Figuur 80: Regionale groei in de toeslagvrije basisvariant en legenda voor Figuur 80 t/m Figuur 86.

Figuur 81: Regionale reizigersgroei van de Premiumvariant met €2+€2 toeslag

Figuur 82: Regionale reizigersgroei van de Premiumvariant met €3 toeslag tussen Rotterdam en Schiphol en tussen Rotterdam en Breda.

Figuur 83: Regionale reizigersgroei van de toeslagvrije Premiumvariant

Figuur 84: Regionale reizigersgroei in de Hybridevariant met €3,00 toeslag tussen Rotterdam en Schiphol.

Figuur 85: Regionale reizigersgroei in de toeslagvrije Hybridevariant.

Figuur 86: Regionale spreiding van reizigersgroei in de Intercityvariant (toeslagvrij)

Aan deze figuren kan worden afgeleid waar de groei plaats vindt in de verschillende varianten. Aan Figuur 80 kan worden gezien dat, als de toeslag in de basisvariant zou worden afgeschaft, de groei vooral plaats vindt rond Amsterdam, Schiphol, Rotterdam en Breda. Dit zijn de stations die in die variant door Fyra worden aangedaan, dus het is logisch dat daar de groei zal plaats vinden.

In de Premiumvariant (Figuur 83) zijn er een aantal regio's die in alle varianten sterk groeien. Dit zijn Den Haag, Rotterdam, Schiphol/Amsterdam Zuid, Venlo, Zuid Limburg, Noord Nederland. In de toeslagvrije situatie komt daar Zwolle en Breda bij. Een andere opvallende regio met groei is Twente, mits er geen toeslag op de Hanzelijn zit. Deze groei is te danken aan de versnelde verbinding met Amsterdam Centraal en Amsterdam Zuid via Zwolle. Door met de dieseltrein naar Zwolle te gaan en daar over te stappen op een Fyra naar Amsterdam Zuid of een Intercity naar Amsterdam Centraal is men tot enkele minuten sneller op de plaats van bestemming en ontstaan extra reismogelijkheden per uur.

In de Hybridevariant vindt de meeste groei plaats in West-Brabant en Zwolle. In een toeslagvrije situatie komt daar ook groei bij tussen Amsterdam en Rotterdam. In de Hybridevariant is één sterke krimpregio, dit is de regio Dordrecht. Dit komt omdat de Intercity Den Haag – Venlo niet langer via Dordrecht rijdt. De groei in West-Brabant is groter dan de krimp rond Dordrecht.

In de Intercityvariant is er ook vooral reizigersgroei in West-Brabant, maar ook op de corridor Den Haag – Dordrecht. Dit omdat er daar een Intercity is vervangen door een extra Sprinter. Er is krimp op de corridor Weesp – Hilversum omdat hier een grotere afwijking op de 10' verdeling van de Sprinterdienst is geaccepteerd om de gewenste Intercity-lijnvoering te realiseren.

Als conclusie over de reizigersgroei kan het volgende worden gesteld:

- De Premiumvariant laat de sterkste groei zien van alle varianten
- De groei in de premiumvariant is over het hele land verspreid
- Door aan te sluiten op de knopen profiteren hele regio's mee
- De Hybridevariant laat ongeveer evenveel groei zien als de Intercityvariant
- De groei in de Hybridevariant is geconcentreerd in West-Brabant en Zwolle
- Het overslaan van Dordrecht zorgt voor veel groei in West-Brabant en weinig krimp rond Dordrecht
- De groei in de Intercityvariant komt vooral door het verdwijnen van de toeslag, door extra Sprinters in de Zuidvleugel van de Randstad en door IC's over de zuidtak van de HSL.

5.3 Reizigersverdeling

Niet alleen de reizigersgroei is van belang voor het beoordelen van de alternatieven, ook de reizigersverdeling is van belang om sommige criteria te berekenen en om de uitvoerbaarheid van de alternatieven te controleren. Voor de criteria is de belangrijkste verdeling de hoeveelheid reizigers die over de HSL-Zuid reist. Dit om het nuttige gebruik van de HSL-Zuid te kunnen vergroten. Het betreft hierbij dus zowel het vervoeren van bestaande reizigers over de HSL als het lokken van nieuwe reizigers op de HSL. De reizigersverdeling wordt ook gebruikt om te bepalen hoe goed de nieuwe hogesnelheidsverbindingen gebruikt worden en of dit in het materieel past. Daarnaast geeft het antwoord op de vraag waar de reizigers vandaan komen. Komen ze van bestaande spoorlijnen, of door groei.

5.3.1 Aantallen binnenlandse reizigers over de HSL-Zuid

Voor het criterium 'nuttig gebruik van HSL-Zuid' is het van belang om het aantal binnenlandse reizigers dat gebruik maakt van de HSL-Zuid te vergelijken met de basisvariant. De resultaten hiervan zijn weergegeven in Tabel 51.

Tabel 51: Aantallen binnenlandse reizigers en reizigerskilometer over de HSL-Zuid voor de verschillende alternatieven. Alle cijfers zijn per werkdag.

	0 variant		Hybride		Intercity	Premium		
	E3	toeslagvrij	E3 Noord	toeslagvrij	toeslagvrij	E2+E2	E3	toeslagvrij
Tussen Shl en Rtd								
Reizen	19.710	29.152	27.247	46.585	48.076	20.203	20.569	47.011
Groei t.o.v Basis		48%	38%	136%	144%	3%	4%	139%
	1020000	1520000	1420000	2420000	2500000	1050000	1070000	2440000
Tussen Rtd en Bd								
Reizen	9.314	21.690	29.207	42.133	41.514	11.486	13.148	28.300
Groei t.o.v Basis		133%	214%	352%	346%	23%	41%	204%
Rkilometer	420000	980000	1310000	1900000	1870000	520000	590000	1270000
Totaal reizigerskm	1440000	2500000	2730000	4320000	4370000	1570000	1660000	3710000
		74%	90%	200%	203%	9%	15%	158%

Uit deze tabel is op te maken dat het afschaffen van de toeslag een hele sterke invloed heeft op het aantal reizigerskilometers wat op de HSL-Zuid wordt afgelegd. De volledig toeslagvrije varianten scoren 74% tot 203% hoger dan de basisvariant, een variant met enkel toeslag tussen Rotterdam en Schiphol scoort 92% hoger dan de basisvariant, terwijl de varianten met een toeslag op het hele traject (Breda – Rotterdam – Schiphol) slechts 9% tot 15% groei laten zien.

Het meeste HSL-reizigers zijn er met de Intercityvariant, op de voet gevolgd door de toeslagvrije Hybridevariant. Als deze varianten worden vergeleken met de andere toeslagvrije varianten (toeslagvrije Basis- en Premiumvariant) valt op dat de groei bij die twee varianten veel lager is dan bij de Intercity- en Hybridevariant. Vooral de toeslagvrije basisvariant scoort erg slecht. Dit laat zien dat de lagere frequentie en het slechts tot Breda rijden erg veel HSL-reizigers kost.

Iets anders wat opvalt is dat er veel meer potentie ligt in de HSL tussen Rotterdam en Breda dan tussen Rotterdam en Schiphol. Tussen Rotterdam en Breda kan door alleen al het afschaffen van de toeslag 133% meer reizigers worden getrokken, terwijl dit tussen Rotterdam en Schiphol slechts 48% is. Door hiernaast verder te rijden naar Eindhoven en aan de andere kant naar Den Haag in plaats van Schiphol te rijden (Premiumvariant) kan dit percentage (133%) nog verder omhoog naar 204%. Als wordt gekozen om alle lange afstandstreinen over de HSL te laten rijden (Dordrecht overslaan, Intercity- en Hybridevariant) kan dit percentage zelfs naar 346% of 352%. Dit betekent dat het aantal binnenlandse HSL-reizigers hier meer dan 4x zo veel kan worden ten opzichte van de basisvariant. Ook als wordt vastgehouden aan een toeslag tussen Rotterdam en Breda kan een stijging van 41% worden gerealiseerd.

Op de noordtak (tussen Rotterdam en Schiphol) zijn de stijgingspercentages minder sterk. Enkel het afschaffen van de toeslag laat een stijgingspercentage van 48% zien. Als de lijnvoering echter wordt vormgegeven met een toeslagvrije situatie in het achterhoofd (Hybride- en Intercityvariant) kan deze groei naar 136% tot 144% stijgen. Dit komt door de verbindingen waar een kleine tijdswinst kan zijn door gebruik te maken van de HSL. Ook speelt er niet mee dat, door een trein naar Amsterdam Zuid te laten rijden, marktaandeel wordt verloren op Amsterdam Centraal doordat de frequenties daar des gevolg lager worden. Als wordt vastgehouden aan de toeslag tussen Rotterdam en Schiphol zijn de stijgingspercentages veel minder sterk. Dit zorgt hier voor 4% tot 12% meer reizigers. De 12% meer reizigers in de Hybridevariant zijn grotendeels toe te schrijven aan de hogere frequentie, waarmee Amsterdam Zuid een directe verbinding krijgt met Rotterdam, maar alsnog een kwartierdienst naar Amsterdam Centraal rijdt.

Conclusies

- Afschaffen van de toeslag kan het gebruik van de HSL verveelvoudigen tussen Rotterdam en Breda en verdubbelen tussen Rotterdam en Amsterdam
- Tussen Rotterdam en Breda kan een veel grotere groei worden gerealiseerd door in het HRN te integreren dan tussen Rotterdam en Schiphol.

5.3.2 Gebruik van de verbindingen

De herkomsten en bestemmingen van de reizigers in de nieuw geïntroduceerde hogesnelheidsverbindingen zullen niet gebruikt worden voor het bepalen van de waarde van verschillende criteria, maar bieden wel inzicht in de reizigersstromen en de noodzaak om bepaalde verbindingen aan te bieden. Ook kan op deze manier worden gecontroleerd of de bezettingen van de treinen op te vangen zijn met (gekoppelde) V250 treinstellen of niet. Per alternatief zal gekeken worden naar de belangrijkste treinen over de HSL-Zuid.

Basisvariant

In de basisvariant is de Fyra Amsterdam – Breda de belangrijkste binnenlandse hogesnelheidstrein. Deze is tussen Amsterdam en Rotterdam aangevuld met extra Fyra's, maar deze vertonen een vergelijkbaar patroon. Het bezettingspatroon is weergegeven in Figuur 87. In de tegenrichting zijn de bezettingen vergelijkbaar.

Figuur 87: Bezettingspatroon van de Fyra Amsterdam – Breda in de Basisvariant. De kleur geeft het opstapstation weer. E0 is toeslagvrij. E3 is €3,00 toeslag op het traject Schiphol – Rotterdam – Breda.

Zoals te zien zijn er in een toeslagsituatie maar weinig reizigers die 'over' Rotterdam heen reizen. Op het maatgevende traject (Amsterdam – Schiphol) is de bezetting 7.000 reizigers per werkdag voor een halfuursdienst. Met de vuistregel dat 10% van de reizigers op een werkdag in het drukste spitsuur reizen geeft dit een bezetting van 350 reizigers per trein. Op de HSL ligt dit rond 260 reizigers. Dit past in een enkel V250 treinstel en is voor een spitstrein zelfs een lage bezetting. De trein die slechts tot Rotterdam rijdt heeft op de HSL-Zuid een maximale bezetting van 220 reizigers. Als de toeslag zou worden afgeschaft wordt de bezetting van de treinen erg hoog. Het maatgevende traject wordt dan Rotterdam – Breda en daar ligt de bezetting op 589 reizigers. Dit past niet in een V250. Ook tussen Rotterdam en Schiphol is de trein overvol met 582 reizigers. De trein Amsterdam – Rotterdam heeft tussen Rotterdam en Schiphol een bezetting van 317 reizigers. Dit zou wel passen.

- Voor een toeslagvrije basisvariant moet met dubbele stellen worden gereden op Amsterdam – Breda. Dit zal worden meegenomen in de financiële simulatie.

Premiumvariant

In de premiumvariant zijn er twee belangrijke lijnenbundels. Dit zijn Rotterdam – Schiphol – Zwolle – Groningen/Leeuwarden en Den Haag – Rotterdam – Eindhoven – Venlo/Maastricht. De toeslagvrije bezettingsdiagrammen zijn weergegeven in Figuur 88 en Figuur 89. Deze zullen eerst besproken worden en daarna zullen de toeslagvarianten aan bod komen.

Figuur 88: Bezettingspatroon van de Fyra Rotterdam – Groningen/Leeuwarden in een toeslagvrije situatie. Tussen Rotterdam en Zwolle rijden 2 treinen per uur en tussen Zwolle en Groningen/Leeuwarden elk 1 trein per uur. De kleuren geven het opstapstation weer.

Figuur 89: Bezettingspatroon van de Fyra Den Haag – Venlo/Maastricht in een toeslagvrije situatie. Tussen Den Haag en Eindhoven rijden 2 treinen per uur en voorbij Eindhoven 1 trein naar Venlo en 1 trein naar Maastricht. De kleuren geven het opstapstation weer.

Uit deze figuren blijkt duidelijk dat deze variant niet ontworpen is voor een toeslagvrije situatie. De Fyra naar Groningen/Leeuwarden blijft nog redelijk passen met een bezetting van maximaal 495 reizigers en een gelijkmatige verdeling over het traject, maar de Fyra Den Haag – Venlo/Maastricht raakt zwaar overbelast tussen Rotterdam en Breda (tot 702 reizigers) en krijgt een erg ongelijkmatige verdeling. Als er voor een toeslagvrije Premiumvariant gekozen wordt zijn er dus extra treinstellen tussen Rotterdam en Breda nodig.

- In de toeslagvrije Premiumvariant zijn extra treinstellen nodig op de Zuidtak. Dit zal worden meegenomen in de financiële simulatie.

De belangrijkste toeslagvarianten voor dit alternatief zijn €3,00 toeslag op Rotterdam – Schiphol en Rotterdam – Breda en €2,00+€2,00 toeslag Dit betekent €2,00 toeslag op Rotterdam – Eindhoven en Rotterdam – Zwolle, met €2,00 extra toeslag tussen Rotterdam en Schiphol en Rotterdam en Breda. De bezettingspatronen van deze treinen zijn weergegeven in Figuur 90 en Figuur 91.

Figuur 90: Bezettingspatroon van de Fyra Rotterdam – Groningen/Leeuwarden. Tussen Rotterdam en Zwolle rijden 2 treinen per uur en tussen Zwolle en Groningen/Leeuwarden elk 1 trein per uur. De kleur geeft het opstapstation weer. E3 is €3,00 toeslag tussen Rotterdam en Schiphol en E2+2 is €2,00 toeslag tussen Rotterdam en Zwolle en €2,00 extra toeslag tussen Rotterdam en Schiphol.

Figuur 91: Bezettingspatroon van de Fyra Den Haag – Venlo/Maastricht. Tussen Den Haag en Eindhoven rijden 2 treinen per uur en voorbij Eindhoven 1 trein naar Venlo en 1 trein naar Maastricht. De kleur geeft het opstapstation weer. E2+2 is €2,00 toeslag tussen Rotterdam en Eindhoven en €2,00 extra toeslag tussen Rotterdam en Breda.

Volgens Figuur 90 is de bezetting tussen Rotterdam en Schiphol erg laag. Dit is echter gedeeltelijk te verklaren door de werking van het model. De trein vertrekt vlak 3 minuten achter een toeslagvrije reismogelijkheid (in beide richtingen) die er meer dan een half uur langer over doet. Ondanks dat deze reismogelijkheden een totaal andere markt bedienen zorgt dit wel voor een korte opvolgtijd met het vorige reisalternatief. Hierdoor krijgt deze serie slechts 12% marktaandeel naar Schiphol, terwijl de Fyra van een kwartier later 50% marktaandeel heeft. Naar Amsterdam Zuid heeft deze trein in het model slechts 22% marktaandeel, terwijl de tijdswinst 30 minuten is en er minder hoeft worden overgestapt. Als met een 'nested logit' verdeling, Zie Hoofdstuk 3.2.3, zou zijn gewerkt (die dit soort problemen oplost) zou de bezetting tussen Rotterdam en Schiphol naar schatting 1.300 hoger liggen op 4.900. Dit zou ten delen ten koste gaan van de andere Fyra's en deels doordat het marktaandeel van Fyra op Rotterdam – Amsterdam Zuid in het model te laag wordt ingeschat. Het aandeel reizigers dat verder reist dan Zwolle wordt in dit figuur licht onderschat. Door de knoop in Zwolle zijn er ook reizigers naar Groningen die in de trein naar Leeuwarden zitten en overstappen op de Intercity naar Groningen en andersom Dit betreft ongeveer 20%-30% van de reizigers.

In Figuur 90 is te zien dat de toeslag tussen Schiphol en Zwolle erg veel reizigers kost. De toeslag kost hier zo'n 50% van de reizigers uit Schiphol en Amsterdam Zuid en zorgt voor een erg lage bezetting. Dit terwijl de bezetting voorbij Zwolle weer veel hoger wordt. Op basis van dit figuur is af te raden om toeslag te heffen tussen Schiphol en Zwolle.

Het totaal aantal reizigers per werkdag dat in Zwolle blijft zitten is 2.000 van de 8.800 reizigers per werkdag. Dit is 23% van de reizigers. Het maatgevende traject voor deze lijn is tussen Amsterdam Zuid en Zwolle voor het 2x per uur rijdende traject. en tussen Zwolle en Assen voor het 1x per uur rijdende traject. De maximale bezettingen per trein, met de vuistregel dat 10% van de reizigers in de spits reist zijn: 444 reizigers tussen Amsterdam Zuid en Zwolle en 484 reizigers tussen Zwolle en Assen. Dit past net in een V250 treinstel (capaciteit 546 zitplaatsen). Tussen Rotterdam en Schiphol is de bezetting van deze trein 180 reizigers en van de Fyra Amsterdam – Rotterdam 260 reizigers.

Ook voor de lijn naar Maastricht en Venlo (Figuur 91) is te zien dat toeslag tussen Breda en Eindhoven een erg negatief effect heeft op de bezetting. Met name de relatie Breda – Eindhoven/Limburg verdwijnt bijna helemaal, terwijl dit de enige is die extra omzet oplevert. Het is daarom sterk af te raden om toeslag te heffen tussen Breda en Eindhoven. Daarom zal de analyse verder gaan over de €3,00 variant.

Uit Figuur 91 is op te maken dat de bezetting tussen Den Haag en Rotterdam erg hoog is en veel van deze reizigers slechts tot Rotterdam reizen, ondanks of dankzij de non-stop kwartierdienst tussen Den Haag Centraal en Rotterdam. Opvallend is dat de helft van de reizigers tussen Rotterdam en Breda verder reist dan Breda. Dit laat zien dat dit een onlogisch eindpunt is voor de Fyra. Ook het verder rijden dan Eindhoven lijkt logisch. 23% van de reizigers voorbij Eindhoven komt uit Den Haag, Rotterdam of Breda. Dit is een zelfde percentage als bij de knoop Zwolle. Opvallend hierbij is dat dit percentage hoger ligt op de tak naar Maastricht (28%) dan op de tak naar Venlo (17%) terwijl de Intercity uit Den Haag op dit moment altijd naar Venlo rijdt. De maatgevende trajecten zijn Den Haag – Rotterdam en Eindhoven – Weert. Op Den Haag – Rotterdam is de maximale bezetting 367 reizigers en tussen Eindhoven en Weert is het 380. Dit past goed in een V250 treinstel. De bezetting op het traject Rotterdam – Breda (waar de toeslag wordt geheven) is 319. Dit is fors meer dan de 260 in de basisvariant.

Hybridevariant

De lijnen waar in het Hybridealternatief het meeste aan te zien is zijn Amsterdam – Breda – Eindhoven en Rotterdam – Schiphol – Zwolle. De bezettingspatronen zijn te zien in Figuur 92 en Figuur 93.

Figuur 92: Bezettingsdiagram van de Fyra Amsterdam – Breda – Eindhoven. Deze lijn rijdt 2x per uur. De kleur geeft het opstapstation weer. E0 is toeslagvrij en E3 is €3,00 toeslag tussen Rotterdam en Schiphol.

In dit figuur is duidelijk te zien dat de bezetting in de toeslagvrije situatie tussen Schiphol en Rotterdam erg hoog is, ondanks dat er nog 4 andere Fyra-treinen rijden tussen. Deze treinen, met uitzondering van de trein naar Brussel, hebben een duidelijk lagere bezetting. Ook tussen Breda en Rotterdam is de bezetting hoog, maar daar is de bezetting lager dan de Intercity die ook op dit traject rijdt. In een situatie met €3,00 toeslag is de bezetting veel constanter.

Zoals te zien zijn er in de toeslagvrije situatie geen reizigers vanuit Amsterdam naar Eindhoven. Dit omdat er een sneller Intercity rijdt via Utrecht. Er is dus sprake van 'dakpanvervoer'. Vanuit Schiphol

zijn er wel reizigers die tot Eindhoven blijven zitten. Het maatgevende traject is in deze treinserie Schiphol – Rotterdam. In de spits zou dit een bezetting van 592 reizigers opleveren. Dit past niet in een enkele V250 en er zou daarom met groter materieel gereden moeten worden, of met dubbele stellen in de spits. In het geval van dubbele stellen ligt het voor de hand om de extra Fyra tussen Amsterdam en Rotterdam niet te laten rijden omdat de bezetting van die trein (225 reizigers) nog in deze trein passen als er met dubbele stellen gereden wordt. Zo hoeven geen extra kosten gemaakt te worden om deze trein te kunnen rijden. Het tweede stel zal slechts nodig zijn tussen Amsterdam en Breda.

In een situatie met toeslag is de bezetting een stuk lager en constanter. Duidelijk te zien is dat er met toeslag bijna niets meer over is van de stroom vanuit Schiphol naar Tilburg en Eindhoven. Het maatgevende traject is in dat geval Rotterdam – Breda en daar is de bezetting 377 reizigers. Dit past in een enkel V250 treinstel. De bezetting van de zesde Fyra tussen Rotterdam en Amsterdam is slechts 123 reizigers dus deze zou kunnen vervallen.

- Het vervallen van de ‘zesde’ trein als er toeslag wordt geheven en de extra stellen in de toeslagvrije situatie zullen worden meegenomen in de financiële simulatie.

Figuur 93: Bezettingspatroon van de Fyra Rotterdam – Zwolle. De kleur geeft het opstapstation weer. E0 is toeslagvrij en E3 is €3,00 toeslag tussen Rotterdam en Schiphol.

In Figuur 93 is te zien dat de bezetting van deze trein een stuk lager ligt dan van de Fyra Amsterdam – Eindhoven. Ook valt op dat er nauwelijks reizigers zijn vanuit Rotterdam naar Almere. De meeste reizigers gaan naar Schiphol, Amsterdam Zuid of Zwolle. Wel is er een significante vraag vanuit Schiphol, Amsterdam Zuid en Almere naar Zwolle. Deze verbinding blijkt een stuk minder gevoelig voor toeslag dan de verbinding Amsterdam – Eindhoven. Dit is te verklaren doordat er een veel groter verschil is tussen de reismogelijkheden met en zonder toeslag.

Het maatgevende traject van deze treinserie is zonder toeslag Rotterdam – Schiphol. De maximale bezetting in de spits is hier 250 reizigers. Op de rest van het traject ligt de bezetting rond de 200 reizigers. Dit is beduidend minder dan de bezetting van 444 reizigers per trein in de Premiumvariant tussen Amsterdam Zuid en Zwolle, terwijl deze trein Almere overslaat. Dit laat het belang zien van het ‘binnen de knoop vallen’ in Zwolle.

In de toeslagvariant is het maatgevende traject Almere – Zwolle. De bezetting van deze trein is daar maximaal 178 reizigers. Dit is niet erg veel en past ruim in een V250 treinstel.

Als er €3,00 toeslag wordt geheven tussen Rotterdam en Schiphol dalen de maximale bezettingen tussen Rotterdam en Schiphol naar 296 voor de Fyra Amsterdam – Eindhoven en naar 167 voor de Fyra Rotterdam – Zwolle. De extra Fyra Amsterdam – Rotterdam zou een bezetting hebben van 124. Deze lijkt in dit geval niet meer nodig. Het valt dan op dat met name het vervoer op de verbinding Schiphol – Eindhoven sterker inzakt dan de andere verbindingen. Wel blijkt dat zowel met als zonder toeslag de verbinding Amsterdam – Eindhoven via Breda veel meer reizigers trekt dan de verbinding Rotterdam – Zwolle via Schiphol.

Intercityvariant

De Intercityvariant is altijd toeslagvrij. De treinseries die bekeken zullen worden zijn Amsterdam – Breda – Eindhoven – Heerlen, Amsterdam – Rotterdam – Vlissingen, Rotterdam – Lelystad en Den Haag – Eindhoven – Venlo. Deze bezettingsdiagrammen zijn te zien in Figuur 94 tot en met Figuur 97.

Figuur 94: Bezettingsdiagram van de Intercity Amsterdam – Breda – Eindhoven – Heerlen. Deze treinserie rijdt het hele traject 2x per uur. De kleur geeft het opstapstation weer.

Figuur 95: Bezettingspatroon van de Intercity Amsterdam – Vlissingen. De kleur geeft het opstapstation weer.

Figuur 96: Bezettingspatroon van de Intercity Den Haag – Venlo. De kleuren geven het opstapstation weer.

Figuur 97: Bezettingspatroon van de Intercity Rotterdam – Lelystad. De kleuren geven het opstapstation weer.

In Figuur 94 is duidelijk te zien dat Rotterdam – Breda het drukste deel van het traject is. Het deel in Limburg is duidelijk minder druk. Verder valt op dat Amsterdam Sloterdijk veel wordt gebruikt door reizigers naar Schiphol, Rotterdam, Breda en Tilburg. Rotterdam Blaak blijkt duidelijk minder gebruikt. Het percentage reizigers dat verder reist dan Eindhoven is 32%. Dit blijkt voor een groot deel te komen door Schiphol en Rotterdam.

De maximale bezetting van deze trein is 542 reizigers. Deze bezetting wordt gehaald tussen Rotterdam Centraal en Rotterdam Blaak.

In Figuur 95 is het bezettingspatroon van de Intercity Amsterdam – Vlissingen weergegeven. De bezetting van deze trein is duidelijk hoger tussen Amsterdam en Bergen-op-Zoom dan in Zeeland. Tussen Dordrecht en Roosendaal is 33% van de reizigers afkomstig van de HSL (Schiphol, Amsterdam Sloterdijk of Amsterdam Centraal). Het maatgevende traject is Schiphol – Rotterdam. Hier is de bezetting 518 reizigers.

Figuur 96 laat de Intercity Den Haag – Venlo zien. Nu rijdt er ook al een Intercity Den Haag - Venlo. Het verschil met de huidige Intercity is dat er over de HSL-Zuid wordt gereden, daardoor Dordrecht wordt overgeslagen, extra wordt gestopt op Rotterdam Blaak en Den Haag HS wordt overgeslagen omwille van de spoorcapaciteit. De bezetting van deze trein is duidelijk aflopend. Het maatgevende traject is Rotterdam Centraal – Rotterdam Blaak. Wel valt op dat Rotterdam Blaak slecht wordt gebruikt. Van de stations tussen Den Haag en Eindhoven is het duidelijk het minst gebruikte station. De maximale bezetting van deze trein is 518 reizigers. Dit is vergelijkbaar met de andere beschreven treinen. Een ander getal wat goed vergeleken kan worden is het percentage reizigers dat 'voorbij' Eindhoven reist. Dit percentage is 23%, waarvan 5% uit Tilburg komt. Dit is duidelijk minder dan de Intercity naar Heerlen (Intercityalternatief) of de Fyra naar Maastricht (Premiumalternatief).

De Intercity Rotterdam – Lelystad (Figuur 97) is duidelijk de minst gebruikte van de Intercity's over de HSL in dit alternatief. Het aantal reizigers uit Flevoland tussen Schiphol en Rotterdam is bijna verwaarloosbaar. Het betreft slecht 10 reizigers in de drukste spitsstrein. Wel blijkt er een significante vraag te bestaan tussen Duivendrecht/Amsterdam Zuid en Rotterdam. Op het maatgevende traject (Schiphol – Rotterdam) is de bezetting van de trein met 239 reizigers duidelijk lager dan de bezetting van de overige treinen over de HSL. Ditzelfde patroon is te zien in de Hybridevariant, waar de trein naar Amsterdam Centraal ook beduidend drukker is dan de trein naar Almere en Zwolle.

Conclusies

- Vanuit Den Haag/Rotterdam is er duidelijk meer vraag naar een trein naar Zuid-Limburg dan naar Venlo.
- Het binnen de knoop in Zwolle vallen en door rijden naar Noord Nederland trekt op de Hanzelijn meer dan 2x zo veel reizigers als een trein die in Zwolle buiten de knoop valt. Vanuit Rotterdam is het zelfs meer dan 4x zo veel. Dit is het verschil tussen een goed en een slecht bezette trein.
- In zowel het Hybride- als het Intercityalternatief trekken treinen die vanuit Amsterdam Centraal doorrijden naar Eindhoven veel meer reizigers dan treinen die vanuit Rotterdam naar Flevoland en/of Zwolle rijden.
- Een toeslagvrije Fyra Amsterdam – Breda – Eindhoven zou in de spits niet in één V250 treinstel passen. Nieuw groter materieel of gekoppeld rijden is dan noodzakelijk.

5.3.3 Vervoersbelastingen

Door naar de verandering van de vervoersbelastingen per baanvak te kijken kan inzicht worden gekregen in de verschuivingen van (bestaande) reizigers. Deze verschuivingen laten zien waar de veranderingen op de HSL-Zuid nog meer effect hebben. Als eerste zal worden gekeken wat het effect is van het afschaffen van de toeslag in de basisvariant. Dit is te zien in Figuur 98.

Figuur 98: Percentuele verandering van vervoersbelastingen bij de toeslagvrije basisvariant, vergeleken met de basisvariant met €3,00 toeslag.

Figuur 99: Verandering van vervoersbelastingen in de Hybridevariant zonder toeslag (links) en met €3,00 toeslag tussen Rotterdam en Schiphol (rechts).

In Figuur 98 is te zien dat het afschaffen van de toeslag reizigers weg trekt vanuit de Oude Lijn-corridor en vanuit de lijn Amsterdam – Eindhoven. In de rest van het land zijn geen significante verschuivingen.

In de toeslagvrije variant (links) zijn dezelfde verschuivingen waarneembaar als bij de toeslagvrije basisvariant (vanuit Eindhoven – Amsterdam en Oude Lijn, maar daar is nog een tweede verschuiving bijgekomen. Dit is een verschuiving vanuit de corridor Zwolle – Rotterdam via Utrecht naar de Hanzelijn en HSL-Zuid. In de variant met toeslag op de Noordtak blijkt de verschuiving vanuit de Veluwe lijn weer weg te zijn. Ook de andere verschuivingen zijn grotendeels weer weg.

Figuur 100: Verandering van vervoersbelastingen in het Intercityalternatief

In het Intercityalternatief zijn erg veel verschuivingen zichtbaar. Opnieuw blijkt het grootste deel van de HSL-reizigers afkomstig uit de corridors Amsterdam – Eindhoven en de HSL-Zuid. Wel blijkt er een verschuiving op te treden vanuit de Veluwelijn en Utrecht – Rotterdam naar de HSL-Zuid en Hanzelijn, ondanks dat er geen directe treinen rijden. Dit komt door de knoop in Schiphol tussen de IC Amsterdam – Vlissingen en Den Haag – Groningen. Door deze knoop is het voor reizigers vanuit Dordrecht, Roosendaal en Zeeland naar Zwolle en Groningen sneller om via Schiphol te reizen. De overstap in Rotterdam wordt namelijk net gemist. Zwolle – Rotterdam blijft wel het snelste via Utrecht.

Figuur 101: Verandering van vervoersbelasting bij het Premiumalternatief zonder toeslag.

In het toeslagvrije Premiumalternatief is duidelijk te zien hoeveel reizigersgroei er wordt geboekt in Limburg. Zowel op de tak naar Zuid Limburg als de tak naar Venlo is een flinke groei zichtbaar zonder dat dit uit andere lijnen afkomstig is. Daarnaast zijn dezelfde verschuivingen zichtbaar als in de andere alternatieven. Daar komt echter nog een hele opvallende verschuiving bij. Dit is de verschuiving van de

reizigers op Twente – Amsterdam van de route via Amersfoort naar de route via Zwolle. Deze verschuiving komt grotendeels door de introductie van een Intercity Zwolle – Amsterdam Centraal. Hierdoor ontstaan reismogelijkheden vanuit Twente naar Amsterdam Centraal die net zo snel zijn en evenveel overstappen kennen als de route via Amersfoort. Daarom nemen ze een significant deel van de vraag naar Amsterdam over. Ook naar Schiphol en Amsterdam Zuid is de route via Schiphol, door de snelle Fyra over de Hanzelijn, even snel als de directe Intercity. In het halfuur dat de ook voor de Intercity een overstap nodig is reist een groot deel van de reizigers daarom via Zwolle.

Figuur 102: Verschuivingen van reizigersstromen in het Premiumalternatief met €3,00 toeslag (links) of met €2+€2 toeslag (rechts).

Als het premiumalternatief van toeslag wordt voorzien (te zien in Figuur 102) valt op dat de verschuiving vanuit de A2-corridor (Amsterdam – Eindhoven) verdwijnt, ook de verschuiving van de Oude Lijn tussen Rotterdam en Amsterdam verdwijnt. Tussen Rotterdam en Breda is echter nog steeds een verschuiving vanuit de trein via Dordrecht. Ook de verschuiving van Rotterdam – Zwolle via de HSL blijft overeind bij een toeslag (te zien aan Rotterdam – Gouda, op Gouda – Zwolle is de verschuiving niet te zien door de toename van reizigers uit Den Haag). De verschuiving naar de lijn Zwolle – Enschede blijft zichtbaar als er €3,00 toeslag wordt geheven tussen Rotterdam en Schiphol, maar verdwijnt als er toeslag wordt geheven tussen Schiphol en Zwolle. Deze verschuiving naar de lijn Zwolle – Enschede (die tot 25% meer reizigers krijgt) geeft te denken over de toekomst van deze enkelsporige diesellijn. In het Intermezzo Zwolle – Almelo staat welke kansen het premiumalternatief biedt om deze lijn in het Intercity-netwerk te integreren. De lijn zal dan geëlektrificeerd en verdubbeld moeten worden.

Intermezzo Zwolle – Almelo

Uit de simulatie van de vervoersbelastingen is gebleken dat de vervoersbelasting van Zwolle – Almelo in het Premiumalternatief met maar liefst 20% stijgt. Dit laat zien dat deze lijn grote kansen biedt voor verdere ontwikkeling. In dit intermezzo wordt kort beschreven wat die kansen kunnen betekenen.

Zwolle – Almelo een enkelsporige ongeëlektrificeerde spoorlijn, waar vanaf april 2013 weer 2x per uur een stoptrein Zwolle – Enschede rijdt. Op dit moment wordt er gewerkt aan een dubbelsporige tunnel ter hoogte van Nijverdalen, waardoor de treindienst is opgeknapt. Als de lijn in 2013 weer open gaat zal hij in Zwolle aansluiten op de knoop zodat er in alle richtingen kan worden overgestapt.

In het Premiumalternatief blijkt dat deze lijn veel extra reizigers krijgt zo lang er geen toeslag wordt geheven tussen Schiphol en Zwolle. Een toeslag tussen Rotterdam en Schiphol maakt niet uit. Deze extra reizigers komen uit Enschede en reizen naar Amsterdam Zuid, Schiphol en Amsterdam Centraal. Naar Amsterdam Zuid en Schiphol met Fyra en naar Amsterdam Centraal met de nieuwe Intercity Zwolle – Amsterdam Centraal. Deze verschuiving, die zelfs met een trage dieselstoptrein optreedt, laat zien dat deze lijn mogelijk potentie heeft om tot hoofdspoorweg te worden opgewaardeerd.

De reistijd tussen Almelo en Zwolle is in 2013 ongeveer 38 minuten. De afstand is 45 km. Deze afstand is vergelijkbaar met de nieuw aangelegde Hanzelijn (50km). De reistijd van een Intercity op de Hanzelijn is 25 minuten. Als de baanvaknelheid van Zwolle – Almelo verhoogd kan worden naar 140 km/u, de lijn geëlektrificeerd kan worden en er een Intercity zal rijden kan de reistijd tussen Zwolle en Twente met bijna een kwartier worden bekort.

De integratie in het Intercitynetwerk kan erg eenvoudig in het Premiumalternatief. Doordat er in dit alternatief een Intercity Amsterdam Centraal – Zwolle rijdt, die in Zwolle eindigt, kan deze eenvoudig worden doorgetrokken naar Enschede. De IC Amsterdam - Berlijn kan tussen Amsterdam en Hengelo worden geïntegreerd met deze Intercity. De treinen uit Enschede naar Amersfoort kunnen allemaal naar Utrecht en Rotterdam of Den Haag. Twente – Schiphol wordt namelijk het snelste met Fyra. Zelfs Rotterdam – Twente is per Fyra 10-15 minuten sneller dan per Intercity. Er moet dan echter wel een toeslag worden betaald.

Buiten de tijdwinst op Twente – Amsterdam treden er door de knoop in Zwolle nog meer verbeteringen op. De reistijdwinst tussen Zwolle en Almelo versnelt ook de verbinding van Twente naar Groningen en Friesland met ongeveer een kwartier. Daarnaast wordt de verbinding Hannover/Berlijn – Groningen/Friesland een half uur sneller en met een overstap minder. Tussen Almelo en Enschede ontstaat een kwartierdienst per Intercity.

Conclusies

In deze paragraaf zijn de verschuivingen tussen baanvakken door de verschillende alternatieven bekeken. De belangrijkste 'omklappen' die optreden zijn de volgende:

- Eindhoven/Tilburg – Schiphol via de HSL, in plaats van via Utrecht
- Amsterdam – Rotterdam via de HSL in plaats van via de Oude lijn
- Rotterdam – Zwolle via de HSL en Hanzelijn, in plaats van via Utrecht
- Amsterdam – Twente via de Hanzelijn in plaats van via Amersfoort

Hiernaast treedt er nog een omklap van de reizigersstroom Den Haag – Zwolle op. Dit kan via Utrecht of via Schiphol. Omdat dit geen effect heeft op de reistijden wordt deze niet meegenomen. In sommige varianten treden deze omklappen van reizigersstromen wel op en in sommige varianten veel minder. Bij dit soort omklappen is het van belang om te zien hoe sterk de omklappen zijn en hoe groot het reistijd/aantrekkelijkheidsverschil is tussen de routes. De onderverdeling is als volgt:

- **Volledig**: al het vervoer op de beschreven relatie klapt om naar de nieuwe route. Met toeslag is dit onmogelijk omdat er altijd toeslagmijders zullen zijn.
- **Sterk**: Een groot deel klapt op naar de nieuwe route.
- **Zwak**: Slechts een zeer klein deel klapt op naar de nieuwe route.
- **Niet**: geen enkele reiziger klapt om naar de nieuwe route.

Dit is te zien in Tabel 52.

Tabel 52: Het optreden van de omklappen en de sterkte/gevoeligheid van deze omklappen.

Omklap	Eindhoven/Tilburg - Schiphol	Amsterdam - Rotterdam	Rotterdam - Zwolle	Amsterdam - Twente
Basis E0	Sterk, 6 min sneller via HSL	Volledig, >cadans	Niet, geen reismogelijkheid	Niet, geen reismogelijkheid
Premium E2+2	Zwak, 10 min sneller, maar toeslag	Sterk, vergelijkbaar met basis	Sterk, 20 minuten sneller en direct	Zwak, alleen naar Asd, vergelijkbare reistijd.
Premium E3	Zwak, 10 min sneller, maar toeslag	Sterk, vergelijkbaar met basis	Sterk, 20 minuten sneller en direct	Sterk, zowel naar Shl als Asd vergelijkbare reistijd
Premium E0	Sterk, 10 minuten sneller	Volledig, >cadans	Volledig, 20 minuten sneller en direct	Sterk, zowel naar Shl als Asd vergelijkbare reistijd
Hybride E3	Zwak, 6 min sneller, geen overstap maar toeslag	Sterk, vergelijkbaar met basis	Zwak, 15 minuten sneller, maar toeslag en geen knoop	Niet, geen reismogelijkheid
Hybride E0	Volledig, 6 minuten sneller en geen overstap	Volledig, >cadans	Zwak, 15 minuten sneller, maar geen knoop	Niet, geen reismogelijkheid
Intercity E0	Sterk, vergelijkbare reistijd, maar direct	Volledig, >cadans	Zwak, even snel.	Niet, geen reismogelijkheid

Hieruit valt op te maken dat de sterkste omklap de omklap van de stroom Amsterdam – Rotterdam is. De reistijdwinst is hier groter dan de cadans (de eerstvolgende trein over de HSL komt dus altijd eerder aan dan een trein over de oude route) dus in een toeslagvrije situatie maken alle reizigers in alle alternatieven alleen gebruik van treinen over de HSL.

- **Omklap Eindhoven – Schiphol is er alleen zonder toeslag**

De omklap Eindhoven – Schiphol is erg sterk afhankelijk van de gekozen lijnvoering en toeslag. In alle toeslagvrije alternatieven, behalve het Intercity-alternatief komen deze omklap sterk naar voren. Dit is echter voor een groot deel afhankelijk van de keuze om in Utrecht wel of niet het corridorrijden door te voeren. Als dit niet wordt gedaan en er dus ook directe treinen Eindhoven – Schiphol via Utrecht blijven rijden zal deze omklap veel minder sterk plaats vinden. Zodra er een toeslag wordt geheven is deze omklap weg. Dit is te zien in de Hybride, Premium en Basisvariant.

- **Omklap Zwolle – Rotterdam alleen als in Zwolle op de knoop wordt aangesloten en snel wordt gereden**

De omklap Zwolle – Rotterdam is ook sterk afhankelijk van de gekozen lijnvoering. Vooral het aansluiten op de knoop in Zwolle is van belang. Als dit niet wordt gedaan klapt de Herkomst-Bestemmingsstroom van Zwolle naar Rotterdam wel om, maar het achterland (Groningen, Friesland en

Drenthe) niet. Dit achterland heeft veel meer reizigers dan Zwolle zelf. Het effect van toeslagen op Zwolle – Rotterdam is minder groot zo lang er met snel materieel wordt gereden. Vooral in het premiumalternatief, waar veel tijdwinst is en de Intercity's via Utrecht een overstap kennen, blijft zelfs bij een toeslag van €3,00 of €4,00 het marktaandeel nog aanzienlijk.

- **Omklap Amsterdam – Twente bij directe en snelle treinen naar Zwolle**

De omklap op de route Amsterdam – Twente treedt alleen op in het Premiumalternatief. Dit komt doordat er een directe trein Amsterdam Centraal – Zwolle is ingelegd en de snelle trein Schiphol – Zwolle in de knoop Zwolle valt. Zo lang er geen toeslag wordt geheven tussen Schiphol en Zwolle zorgt deze combinatie voor reismogelijkheden via Zwolle die even aantrekkelijk of soms zelfs aantrekkelijker zijn, dan de reismogelijkheden via Amersfoort.

5.4 Financiële resultaten

Alle varianten zijn onderzocht op de financiële prestaties. Enerzijds op netwerkniveau, waarbij de totale effecten op het hele Hoofdrailnet zijn onderzocht en voor de alternatieven met hogesnelheidstreinen ook op treinserie niveau, zodat een beter inzicht kan worden gekregen in de prestatie van individuele series.

5.4.1 Financiële resultaten op netwerkniveau

De financiële prestaties van de verschillende alternatieven zijn berekend zoals was voorzien in de Methodes (Hoofdstuk 3.2.7). De kosten zijn dus berekend op basis van de treinminuten en treinkilometers. De opbrengsten op basis van de gemiddelde omzet per treinkilometer, reizigersgroei en omzet. Dit levert het overzicht op zoals in Tabel 53. Deze tabel is op prijspeil 2010. Er is gekozen voor een berekening van de structurele veranderingen van het operationeel resultaat. Er is gekozen om niet met netto-contante-waarde te rekenen omdat hiervoor aanvullende informatie over de grootte van de investeringen en ingroeienscenario's nodig is. Dit is niet beschikbaar.

Zoals in Paragraaf 5.3.2 is laten zien hebben, met name de toeslagvrije varianten extra materieel nodig in de spits. Hiervoor zullen in de kostenberekening kleine aanpassingen worden gedaan.

In de toeslagvrije basisvariant komt de bezetting van de Fyra Amsterdam – Breda in de spits op bijna 600 reizigers. Dit past net niet in een enkele V250 (550 zitplaatsen) en daarom zullen enkele treinen met dubbele stellen worden gereden moeten worden. Omdat de stroom vanuit Breda erg verspit is ('s morgens richting Rotterdam en Schiphol, 's avonds richting Breda) en de capaciteit maar net wordt overschreden wordt geschat dat kan worden voldaan aan de vraag door 2 ochtendtreinen te verlengen. Hiervoor zijn 2 extra treinstellen nodig. Omdat deze alleen in de spits rijden wordt alleen het aantal benodigde treinstellen verhoogd. Voor de aantallen treinkilometers en treinminuten per jaar wordt het getal uit het model gebruikt.

In het toeslagvrije Premiumalternatief speelt een nog groter capaciteitsprobleem. Op het traject Breda – Rotterdam bevatten de ochtendspitstreinen ruim 700 reizigers per trein. Tussen Eindhoven en Breda en tussen Rotterdam en Den Haag speelt dit capaciteitsprobleem niet. Ook hier zou gekozen kunnen worden voor dubbele stellen. Tussen Den Haag en Breda (rangeren in Rotterdam levert geen efficiëntere omloop op) zouden dan dubbele stellen rijden. Omdat de capaciteit sterker wordt overschreden lijkt het er op dat het niet voldoende is om slechts twee treinen te verlengen. Met vier extra stellen kan een extra omloop Den Haag – Breda worden gecreëerd. Het ligt dan echter meer voor de hand om, in de spits, een kwartierdienst tussen Den Haag en Breda aan te bieden. Ook dit kost vier extra stellen.

In het Hybridealternatief zijn de capaciteitsproblemen vergelijkbaar met de capaciteitsproblemen in het basistarief. De drukste treinen hebben tussen Breda en Schiphol een bezetting van bijna 600 reizigers. Daarom wordt geschat dat met dezelfde maatregelen (2 extra treinstellen) het capaciteitsprobleem kan worden opgelost. Doordat er ook een omloop Amsterdam – Rotterdam rijdt (met een zeer lage bezetting) zullen deze stellen uit deze omloop worden gehaald. Deze treinen zullen dus (op zijn minst in de spits) vervallen.

Hierin is duidelijk te zien dat de Premiumvariant, zowel met als zonder toeslag beter scoort dan de overige varianten. Waar de premiumvariant een structurele winst laat zien van 20-25 miljoen euro per jaar levert de Hybridevariant juist een verlies op van 6 tot 17 miljoen per jaar. De Intercityvariant scoort ongeveer neutraal met 1,6 miljoen euro winst per jaar. Als de toeslag af zou worden geschaft in het basisscenario zou dit een groot verlies opleveren. Dit komt niet door het gebrek aan inkomsten (die zijn vergelijkbaar met en zonder toeslag), maar komt door de verlenging van treinen die dan nodig zal zijn.

Tabel 53: Financiële resultaten van de verschillende alternatieven. Prijspeil 2010.

	Basisvariant (419)		Hybridevariant (424)		Intercityvariant (437)		Premiumvariant (439)	
	E3 toeslag op Sht - Rtd - Bd	toeslagvrij	E3 toeslag op Rtd Sht	Toeslagvrij	Toeslagvrij	E2+E3 toeslag	E3 toeslag	Toeslagvrij
Opbrengsten								
Omzetverandering per werkdag	€ -	-1.510 €	35.425 €	42.058 €	40.713 €	143.480 €	133.901 €	132.613 €
Waarvan uit nieuwe reizigers	€	102.055 €	52.500 €	148.460 €	135.998 €	70.604 €	103.827 €	228.720 €
Waarvan uit toeslagen	€	-103.565 €	-17.075 €	-106.402 €	-95.285 €	72.876 €	30.074 €	-96.107 €
Netto effect op omzet per dag	€	-1.510 €	35.425 €	42.058 €	40.713 €	143.480 €	133.901 €	132.613 €
Netto effect op omzet per jaar	€	-498.260 €	11.690.308 €	13.879.240 €	13.435.354 €	47.348.380 €	44.187.459 €	43.762.178 €
Kosten								
<i>Treinkosten</i>								
totaal composities	510,00	512,00	511,00	513,00	518,00	507,00	507,00	511,00
Compositie HST	16,00	18,00	23,00	25,00	7,00	34,00	34,00	38,00
Compositie IC	224,00	224,00	217,00	217,00	232,00	197,00	197,00	197,00
Compositie AR	270,00	270,00	271,00	271,00	279,00	276,00	276,00	276,00
Meerkosten per jaar	€	5.360.000 €	8.710.000 €	14.070.000 €	-970.000 €	11.940.000 €	11.940.000 €	22.660.000 €
<i>Treinkm kosten</i>								
treinkm totaal	429636	429636	431856	434316	436056	433185	433185	433185
Treinkm per dag HS	16380	16380	23040	25500	3540	36279	36279	36279
Treinkm per dag IC	210435	210435	205695	205695	225015	189156	189156	189156
Treinkm per dag AR	202821	202821	203121	203121	207501	207750	207750	207750
Meerkosten per dag	€	- €	20.930 €	38.716 €	13.648 €	36.208 €	36.208 €	36.208 €
Meerkosten per jaar	€	- €	7.639.377 €	14.131.194 €	4.981.374 €	13.215.741 €	13.215.741 €	13.215.741 €
<i>treininuut kosten</i>								
Treininuut totaal	346508	346508	347505	348645	352590	345000	345000	345000
Treininuut per dag HS	10275	10275	15345	16485	4515	23175	23175	23175
Treininuut per dag IC	152235	152235	147945	147945	157890	134175	134175	134175
Treininuut per dag AR	183998	183998	184215	184215	190185	187650	187650	187650
Meerkosten per dag	€	- €	3.984 €	8.690 €	21.334 €	-8.455 €	-8.455 €	-8.455 €
Meerkosten per jaar	€	- €	1.454.105 €	3.171.973 €	7.786.757 €	-3.085.907 €	-3.085.907 €	-3.085.907 €
Totaal inkomsten	€	- €	11.690.308 €	13.879.240 €	13.435.354 €	47.348.380 €	44.187.459 €	43.762.178 €
Totaal kosten	€	5.360.000 €	17.803.482 €	31.373.167 €	11.798.131 €	22.069.834 €	22.069.834 €	32.789.834 €
Netto resultaat	€	-5.858.260 €	-6.113.174 €	-17.493.927 €	1.637.223 €	25.278.545 €	22.117.625 €	10.972.344 €

Behalve naar het daadwerkelijke financieel resultaat zijn er meer financiële indicatoren van belang bij een investeringskeuze. Deze zullen echter niet meegenomen worden in de multi-criteria-analyse. De reden dat alleen het financieel resultaat wordt meegenomen in de multi-criteria-analyse is omdat er anders overlappende criteria ontstaan, wat problemen veroorzaakt bij het bepalen van de weegfactoren.

Om te bepalen welke indicatoren van belang zijn is het belangrijk om de vraag te stellen aan welke eisen een project moet voldoen om gerealiseerd te kunnen worden. Omdat er in dit onderzoek alleen is gekeken naar jaarlijkse kosten (waaronder leasekosten van treinen) en er geen directe investering mee gemoeid is, is de terugverdientijd niet zo maar te definiëren, terwijl dit één van de belangrijkste indicatoren voor investeringsbeslissingen is.

De indicatoren die met de gekozen methodiek wel berekend kunnen worden zijn de 'return on investment' (ROI) en de marge. De return on investment is belangrijk als er een beperkte hoeveelheid financiële middelen is. Dan moeten keuzes worden gemaakt tussen de verschillende projecten waarbij de voorkeur uit zal gaan naar projecten die het meeste winst, tegen de laagste kosten opleveren. De ROI is de extra omzet die gegenereerd wordt uit de kosten. Als dit getal 100% is betekent dit dat er evenveel extra omzet als extra kosten worden gemaakt. De investering levert dus precies evenveel op als het gekost heeft. Het financieel resultaat zal dan nul zijn. De ROI laat dus niet alleen de absolute waarde van de extra winst zien, maar ook de relatieve waarde. €105,00 extra omzet tegen €5,00 extra kosten heeft een betere ROI dan €10.100 extra omzet tegen €10.000 extra kosten, terwijl beide gevallen een financieel resultaat van €100,00 opleveren. De ROI voor de alternatieven uit dit onderzoek staan in Tabel 54.

Tabel 54: Return on investment van de verschillende alternatieven.

Variant	Basis €3,00 toeslag	Basis €0,00 toeslag	Hybride €3,00 toeslag	Hybride €0,00 toeslag	Intercity €0,00 toeslag	Premium €2+€2 toeslag	Premium €3,00 toeslag	Premium €0,00 toeslag
ROI	0%	-9%	66%	44%	114%	215%	200%	133%

Hierin valt op dat er twee alternatieven een score van meer dan 200% hebben. Dit betekent dat de extra omzet twee keer zo groot is als de extra kosten. Bij het toeslagvrije Premium- en Intercityalternatief ligt het percentage iets boven de 100%. Dit betekent dat de extra kosten en extra omzet elkaar niet heel ver ontlopen.

Er kan ook gekeken worden naar de marge van de investeringen. Dit houdt in hoeveel procent van de extra omzet daadwerkelijk als winst overblijft. In het toeslagvrije Basisalternatief is dit niet uit te rekenen omdat er geen extra omzet is. Dit is te zien in Tabel 55.

Tabel 55: Marge van de verschillende alternatieven

Variant	Basis €3,00 toeslag	Basis €0,00 toeslag	Hybride €3,00 toeslag	Hybride €0,00 toeslag	Intercity €0,00 toeslag	Premium €2+€2 toeslag	Premium €3,00 toeslag	Premium €0,00 toeslag
ROI	N.B.	N.B.	-52%	-126%	12%	53%	50%	25%

Als dit percentage positief is, is er sprake van winst, bij een negatief percentage is er sprake van verlies. Als dit percentage laag is (bijvoorbeeld het Intercityalternatief) betekent dit dat de er maar een erg klein deel van de opbrengst als winst over blijft. Als de schatting van de kosten of van de inkomsten dus verkeerd is geweest kunnen deze alternatieven snel niet-winstgevend blijken te zijn. Bij het Premiumalternatief, met een score van 25 tot 53% is dit niet het geval. Dit betekent namelijk dat als de extra omzet met 53% overschat is er alsnog winst overblijft.

5.4.2 Financiële prestaties op lijnniveau

De verschillende verbindingen in de verschillende alternatieven kunnen ook op lijnniveau worden vergeleken. Het is hierbij vooral belangrijk om naar de financiële prestaties van de hogesnelheidstreinen te kijken. Dit is vooral om een beter inzicht te krijgen in de prestaties van deze treinen en in de werking van de gebruikte methoden. In de Methoden (Hoofdstuk 3) is er namelijk voor gekozen om de kosten van elke Intercity als gelijk te beschouwen. Een extra Fyra die een deel van de Intercity-reizigers op een andere lijn overneemt levert dus wel extra kosten op (van het rijden van de Fyra), maar geen besparingen die gerealiseerd kunnen worden door met korter materieel te gaan

rijden op de Intercitylijn waar deze reizigers vandaan komen. Door naar de financiële prestaties van individuele lijnen te kijken (inkomsten en kosten) kan een beeld worden gekregen van de financiële prestaties als er op de rest van het netwerk een besparing wordt gerealiseerd, evenredig aan de afname in reizigers. Ook kunnen deze cijfers gebruikt worden om inzicht te krijgen in de prestaties van de alternatieven. Zo kan beoordeeld worden welk deel van het ontwerp verantwoordelijk is voor het goed of slecht scoren van het alternatief.

Voor het Basisalternatief levert dit Tabel 56 op. Voor de Hybridevariant levert dit Tabel 57 op en voor de Premiumvariant levert dit Tabel 58 op. Al deze cijfers zijn op jaarbasis. Deze cijfers bevatten de operationele kosten zoals personeel, materieel, onderhoud en infraheffing. De concessievergoeding zit niet in deze kosten verwerkt. Vandaar dat het lijkt dat de lijnen veel winst maken.

Op grote lijnen komt hier een vergelijkbaar beeld uit als de geaggregeerde cijfers: de Premiumvariant zorgt voor meer winst dan de basisvariant en de Hybridevariant voor minder winst. Wel is duidelijk dat met deze aanpak de toeslagvrije alternatieven veel sterker presteren. Dit komt doordat het verlies van deze reizigers op de Intercitylijnen nog niet is meegenomen.

Als wordt ingezoomd op de prestatie van het Hybridealternatief is te zien dat de lijn Amsterdam – Eindhoven veel winst maakt (meer dan Amsterdam – Breda in het basisalternatief), maar de lijn Rotterdam – Zwolle erg zwak presteert. Deze lijn maakt verlies en scoort duidelijk slechter dan de lijn Rotterdam – Amsterdam in het basisalternatief. Dit doet vermoeden dat het naar Eindhoven verlengen van de lijn Amsterdam – Breda uit het basisalternatief winstgevend is, maar het verleggen van de lijn Rotterdam – Amsterdam naar Rotterdam – Zwolle juist sterk verlieslatend is.

- Amsterdam – Breda naar Eindhoven verlengen levert meer winst op
- Amsterdam – Rotterdam veranderen in Zwolle – Rotterdam maakt de lijn verlieslatend

Dit is opvallend als het vergeleken wordt met de lijn Rotterdam – Groningen/Leeuwarden uit het Premiumalternatief. Deze lijn is namelijk sterk winstgevend en veel winstgevender dan de lijn Rotterdam – Amsterdam waar hij uit voort kwam. Deze lijn is in dit alternatief zelfs de meeste winstgevende lijn geworden. Dit versterkt de conclusie dat Rotterdam – Zwolle alleen aangeboden moet worden als er in Zwolle in de knoop geïntegreerd wordt en doorgereden wordt naar Groningen of Leeuwarden. Ook kan hieruit worden opgemaakt dat er buiten de HSL genoeg reizigers inzitten om de meerkosten van het duurdere materieel te dekken.

- Rotterdam – Groningen/Leeuwarden is wél sterk winstgevend, terwijl Rotterdam – Zwolle dat niet is
- Op de lijnen waar wordt doorgereden in het Premiumalternatief zijn genoeg reizigers om het duurdere materieel te kunnen betalen

Ook de lijn Den Haag – Venlo/Maastricht is winstgevend. De lijn naar Maastricht presteert duidelijk beter, maar ook deze lijnen zijn veel winstgevender geworden dan in de Basisvariant.

Tabel 56: Financiële prestaties op lijnniveau in het Basisalternatief

	Basis met €3,00 toeslag			
	Kosten	Omzet	Winst	Marge
Asd – Bd	€ 34.096.693	€ 68.314.771	€ 34.218.078	50%
Asd – Rtd	€ 22.192.168	€ 36.682.435	€ 14.490.267	40%
		Totaal FYR BNL	€ 48.708.345	46%
	Basis toeslagvrij			
	Kosten	Omzet	Winst	Marge
Asd – Bd	€ 39.456.693	€ 108.179.948	€ 68.723.255	64%
Asd – Rtd	€ 22.192.168	€ 39.970.378	€ 17.778.210	44%
		Totaal FYR BNL	€ 86.501.465	58%

Tabel 57: Financiële prestaties op lijnniveau in het Hybridealternatief

	Hybride €3,00 toeslag			
	Kosten	Omzet	Winst	Marge
Asd – Rtd (1x)	€ -	€ -	€ -	0%
Asd – Ehv	€ 49.856.862	€ 92.699.321	€ 42.842.459	46%
ZI – Rtd	€ 47.244.974	€ 41.743.404	€ -5.501.570	-13%
		Totaal FYR BNL	€ 37.340.889	28%
	Hybride toeslagvrij			
	Kosten	Omzet	Winst	Marge
Asd – Rtd (1x)	€ 11.158.272	€ 13.207.728	€ 2.049.456	16%
Asd – Ehv	€ 55.216.862	€ 133.080.088	€ 77.863.226	59%
ZI – Rtd	€ 47.244.974	€ 45.978.232	€ -1.266.743	-3%
		Totaal FYR BNL	€ 78.645.939	41%

Tabel 58: Financiële prestaties op lijnniveau in het Premiumalternatief

	Premium €2+€2 toeslag			
	Kosten	Omzet	Winst	Marge
Gvc – VI	€ 25.861.248	€ 37.232.601	€ 11.371.354	31%
Gvc – Mt	€ 33.306.017	€ 55.859.946	€ 22.553.929	40%
Rtd – Gn	€ 36.832.956	€ 62.146.235	€ 25.313.279	41%
Rtd – Lw	€ 33.243.829	€ 50.504.768	€ 17.260.938	34%
Asd – Rtd	€ 21.819.041	€ 42.051.917	€ 20.232.876	48%
		Totaal FYR BNL	€ 96.732.376	39%
	Premium €3,00 toeslag			
	Kosten	Omzet	Winst	Marge
Gvc – VI	€ 25.861.248	€ 39.926.066	€ 14.064.819	35%
Gvc – Mt	€ 33.306.017	€ 58.990.629	€ 25.684.612	44%
Rtd – Gn	€ 36.832.956	€ 70.470.122	€ 33.637.166	48%
Rtd – Lw	€ 33.243.829	€ 57.913.668	€ 24.669.839	43%
Asd – Rtd	€ 21.819.041	€ 38.657.692	€ 16.838.651	44%
		Totaal FYR BNL	€ 114.895.087	43%
	Premium toeslagvrij			
	Kosten	Omzet	Winst	Marge
Gvc – VI	€ 31.221.248	€ 52.411.603	€ 21.190.356	40%
Gvc – Mt	€ 38.666.017	€ 73.885.638	€ 35.219.621	48%
Rtd – Gn	€ 36.832.956	€ 81.596.199	€ 44.763.243	55%
Rtd – Lw	€ 33.243.829	€ 68.583.713	€ 35.339.883	52%
Asd – Rtd	€ 21.819.041	€ 62.438.285	€ 40.619.243	65%
		Totaal FYR BNL	€ 177.132.346	52%

5.5 Conclusies over de simulatie

In dit hoofdstuk zijn de resultaten van de simulatie beschreven. De verschillende alternatieven zijn gesimuleerd met TRANS, prijs- en reistijdelasticiteiten en kostenkengetallen om de indicatoren voor de evaluatie te bepalen. Deze indicatoren zijn de reistijdeffecten (GRT), de reizigersgroei, de reizigersverdeling (gebruik van de HSL) en de financiële prestaties. Deze cijfers zullen in het volgende hoofdstuk 6 (Evaluatie) worden gebruikt in de multi-criteria-analyse om de alternatieven ten opzichte van elkaar te beoordelen.

6 Evaluatie van de alternatieven

In dit hoofdstuk zal de evaluatie van de verschillende alternatieven worden besproken. Deze evaluatie bestaat uit de evaluatie van de complete alternatieven, door middel van een Multi-Criteria-Analyse en uit de evaluatie van de specifieke ontwerpelementen. Deze zullen kwalitatief worden beoordeeld op basis van de uitkomsten van de simulatie.

6.1 Multi-Criteria-Analyse voor de Alternatieven

In Hoofdstuk 5 zijn de criteria, zoals bepaald in Hoofdstuk 2.8 berekend. De criteria waarop de alternatieven beoordeeld worden zijn weergegeven in Figuur 103.

Figuur 103: Criteria die gebruikt zullen worden bij de beoordeling van de alternatieven.

Deze criteria die in het vorige hoofdstuk zijn berekend zijn hebben allemaal andere eenheden: de groei kan in procenten, reizigerskilometers of euro's, de GRT-veranderingen kunnen in minuten en in euro's, het financieel resultaat is in Euro's en het gebruik van de HSL zijn reizigerskilometers. Om van dit verschil in eenheden inzichtelijk te maken wordt er gebruik gemaakt van 'Scaling' (Van Ham, Transport Policy Lecture Notes, 2011) van de verschillende criteria. Hierbij wordt aan de maximale waarde van een criterium de waarde +1 gegeven. De overige alternatieven krijgen dan een score op basis van hoe dicht ze bij dit maximum komen. Als een ander alternatief 60% van het maximum haalt scoort deze dus 0,6.

Het is hierbij erg belangrijk dat de scores vergelijkbaar zijn. Het is daarom van belang dat alle criteria een absolute waarde zijn of alle criteria een verschil. Aangezien financieel resultaat per definitie een verschil is omdat het uitgangspunt onbekend is zijn de overige criteria ook als verschil ten opzichte van de basisvariant berekend. Dit betekent dat de basisvariant per definitie een score van nul heeft. Wel kan het zo zijn (als een variant op een criterium een verslechtering oplevert) dat de score negatief is. Het kan echter nooit negatiever zijn dan -1.

De scores van de verschillende alternatieven volgens de 'schalen per criterium' methodiek zijn weergegeven in Tabel 59.

Tabel 59: Scores op de verschillende criteria van de alternatieven waarbij per criterium het maximum een score van 1 heeft gekregen.

Evaluatiecriteria	0 variant		Hybride		Intercity	Premium		
	E3	toeslagvrij	E3 Noord	toeslagvrij	toeslagvrij	E2+E2	E3	toeslagvrij
Omzetgroei	0,00	-0,01	0,25	0,29	0,28	1,00	0,93	0,92
Reizigersgroei	0,00	0,48	0,16	0,60	0,50	0,41	0,50	1,00
GRT-effecten	0,00	0,30	0,16	0,44	0,43	0,53	0,62	1,00
Effect op financieel resultaat	0,00	-0,23	-0,24	-0,69	0,06	1,00	0,87	0,43
Gebruik van de HSL-Zuid	0,00	0,36	0,44	0,98	1,00	0,04	0,08	0,77

Deze manier van een multicriteria-analyse heeft een grote zwakte omdat het de absolute hoogte van een criterium niet meerekent. Hier kan moeilijk voor worden gecompenseerd, vooral omdat het criterium 'gebruik van de HSL' moeilijk te moneteriseren is. De vraag die hierbij gesteld kan worden is: "Hoeveel geld is het waar om één reizigerskilometer van de Oude lijn naar de HSL te krijgen?". Deze vraag kan niet zo maar worden beantwoord. Als dit wel mogelijk is kan alles naar euro's worden omgerekend en kan er naar de scores op alle criteria worden geschaald. Met een reizigerskilometerprijs van €0,10 (gemiddelde opbrengst per reizigerskilometer) kan ook de reizigersgroei naar euro's worden omgerekend. Om de weging van de criteria te bepalen zijn dan vragen nodig zoals: "Hoeveel keer één euro winst is één euro omzet waard?". Dit kan al wel worden

gedaan voor alle criteria op 'Gebruik van de HSL-Zuid' na. De scores die er dan uit komen staan in Tabel 60.

Tabel 60: Scores op de verschillende criteria, geschaald naar het maximum van alle criteria.

Evaluatiecriteria	0 variant		Hybride		Intercity	Premium		
	E3	toeslagvrij	E3 Noord	toeslagvrij	toeslagvrij	E2+E2	E3	toeslagvrij
Omzetgroei	0,00	-0,01	0,17	0,21	0,20	0,71	0,66	0,65
Reizigersgroei	0,00	0,43	0,14	0,53	0,44	0,36	0,45	0,90
GRT-effecten	0,00	0,30	0,16	0,44	0,43	0,53	0,62	1,00
Effect op financieel resultaat	0,00	-0,09	-0,09	-0,26	0,02	0,38	0,33	0,16
Gebruik van de HSL-Zuid	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Als deze twee tabellen worden vergeleken valt met name de verminderde invloed van het financieel resultaat op. Dit komt omdat de waarden van dit criterium veel minder verschillen in absolute waarde. Dit is logisch omdat er altijd maar een klein deel van de extra omzet als winst over blijft. Dit zou moeten worden gecompenseerd door een hogere weging.

Volgens beide methoden blijkt het Premiumalternatief op veel criteria goed te scoren. De toeslagvrije variant levert het meeste reizigersgroei en de meeste reistijdbaten op. De variant €2+€2 toeslag levert het meeste omzet en het meeste winst op. Alleen op het criterium 'gebruik van de HSL-Zuid' leveren het Intercityalternatief en het toeslagvrije Hybridealternatief een hogere score op.

- Toeslagvrij Premiumalternatief scoort het beste op Reizigersgroei en Reistijdbaten
- Premiumalternatief met toeslag scoort het beste op Omzetgroei en Financieel resultaat
- Toeslagvrij Hybride- en Intercityalternatief scoren het beste op gebruik van de HSL- Zuid

Afhankelijk van de weging van de verschillende criteria kan er ook een totaalscore van een alternatief worden berekend. Deze weging verschilt tussen de verschillende stakeholders. Een reiziger heeft een andere weging dan de vervoerder en zij weer een andere dan de maatschappij als geheel. Door een weging toe te passen kan een totale score worden verkregen waar een winnaar uit komt.

6.1.1 Wegingen van de criteria

Voor het wegen van de criteria zijn de scores gebruikt uit Tabel 59. Deze zijn berekend door de maximale waarde per criterium als '1' te wegen. Dit betekent dat de wegingen worden bepaald op basis van de vraag: "hoe belangrijk is het dat een alternatief het beste scoort op criterium X?". Deze wegingen zijn erg subjectief, maar in deze paragraaf is een tweetal wegingen gemaakt op basis van het inzicht van de auteur. Deze twee wegingen zijn vanuit het 'maatschappelijk perspectief' en vanuit de vervoerder. Het feit dat de huidige vervoerder (NS) eigendom is van de staat (en daarmee de maatschappij, waardoor het doel van de vervoerder en van de maatschappij verwegen raken) is hierin niet meegenomen.

Voor de bepaling van de weging vanuit het maatschappelijk perspectief wordt eerst een weging bepaald voor de 'eerste orde criteria': Groei, GRT, Financieel resultaat en gebruik van de HSL-Zuid.

Maatschappelijk perspectief

Zoals in de Doelstellingen in de Inleiding (Hoofdstuk 1.2) al is aangegeven zijn groei en reistijdbaten (GRT) de belangrijkste criteria vanuit de Maatschappij. Deze zullen dus ook de hoogste weging krijgen. Ook het gebruik van de HSL-Zuid is van belang voor de Maatschappij, om voldoende maatschappelijk nut uit de verbinding te halen. Dit criterium lijkt echter minder belangrijk dan groei en GRT omdat het belangrijker is om nieuwe reizigers te winnen, dan bestaande reizigers over de HSL te leiden zonder dat dit daadwerkelijk tijdswinst (GRT) oplevert. Het financieel resultaat van de vervoerder is in het meest extreme maatschappelijke perspectief totaal onbelangrijk. Dit levert de volgende subjectieve weging op: groei: 0,4, GRT: 0,4, financieel resultaat: 0,0 en gebruik HSL: 0,2.

De volgende stap is om het eerste orde criterium 'groei' op te delen in omzetgroei en reizigerskilometers. Vanuit het maatschappelijk perspectief is dit volledig 'reizigerskilometers' en helemaal niet omzetgroei. Dit levert set van wegingen en een score op zoals in Figuur 104:

Evaluatiecriteria	Weging	0 variant		Hybride		Intercity	Premium		
		E3	toeslagvrij	E3 Noord	toeslagvrij	toeslagvrij	E2+E2	E3	toeslagvrij
Omzetgroei	0	0,00	-0,01	0,25	0,29	0,28	1,00	0,93	0,92
Reizigersgroei	0,4	0,00	0,48	0,16	0,60	0,50	0,41	0,50	1,00
GRT-effecten	0,4	0,00	0,30	0,16	0,44	0,43	0,53	0,62	1,00
Effect op financieel resultaat	0	0,00	-0,23	-0,24	-0,69	0,06	1,00	0,87	0,43
Gebruik van de HSL-Zuid	0,2	0,00	0,36	0,44	0,98	1,00	0,04	0,08	0,77
Totaal	1	0,00	0,38	0,22	0,61	0,57	0,38	0,46	0,95

Figuur 104: Gewogen score van de verschillende alternatieven vanuit het maatschappelijk perspectief.

Hierin is te zien dat het toeslagvrije premiumalternatief veruit het beste scoort vanuit het maatschappelijk perspectief met het wegingenset zoals in dat figuur is te zien. De rangschikking is dan als volgt:

1. Toeslagvrij Premiumalternatief
2. Toeslagvrij Hybridealternatief
3. Toeslagvrij Intercityalternatief
4. €3 toeslag Premiumalternatief
5. €2+€2 toeslag Premiumalternatief
6. Toeslagvrij Basisalternatief
7. €3,00 toeslag Hybridealternatief
- 8. €3,00 toeslag basisalternatief**

Opvallend is hierin dat de toeslagvrije varianten allemaal erg hoog scoren. Dit is te verklaren doordat er geen gewicht is gehangen aan de criteria 'omzetgroei' en 'financieel resultaat', waar de toeslagalternatieven beter scoren. Daarnaast scoort elke variant beter dan het basisalternatief.

Vervoerdersperspectief

De vervoerder heeft natuurlijk een ander wegingenset dan de maatschappij. Zo zijn het financieel resultaat en de omzetgroei erg belangrijk voor de vervoerder, terwijl ze dat niet zijn voor de maatschappij. Het gebruik van de HSL-Zuid is voor de vervoerder in principe niet belangrijk. Zij proberen hun reizigers zo efficiënt en snel mogelijk van A naar B te vervoeren en het maakt daarbij niet uit of zij nou over de dure HSL reizen of over een normale spoorlijn.

Voor de vervoerder wordt het criterium 'gebruik van de HSL-Zuid daarom op 0,0 gezet. Dan blijven nog drie eerste orde criteria over waarover de scores moeten worden verdeel: groei, GRT en financieel resultaat. Groei en GRT is belangrijk, maar niet te sterk ten kosten van het financieel resultaat. Groei en GRT worden daarom samen even zwaar gewogen als financieel resultaat: dit betekent 0,5 voor financieel resultaat en 0,25 voor zowel groei als GRT.

De groei moet daarna nog worden opgedeeld in omzetgroei en reizigersgroei. Beide zijn voor de vervoerder belangrijk. Reizigersgroei is beloofd aan de staat en omzetgroei is belangrijk om het bedrijf te laten groeien. Men wilt wel reizigersgroei, maar niet ten koste van de omzet. Dit pleit er voor om beide eenzelfde weging van 0,125 te geven. De wegingen en scores die hieruit volgen zijn te zien in Figuur 105.

Evaluatiecriteria	Weging	0 variant		Hybride		Intercity	Premium		
		E3	toeslagvrij	E3 Noord	toeslagvrij	toeslagvrij	E2+E2	E3	toeslagvrij
Omzetgroei	0,125	0,00	-0,01	0,25	0,29	0,28	1,00	0,93	0,92
Reizigersgroei	0,125	0,00	0,48	0,16	0,60	0,50	0,41	0,50	1,00
GRT-effecten	0,25	0,00	0,30	0,16	0,44	0,43	0,53	0,62	1,00
Effect op financieel resultaat	0,5	0,00	-0,23	-0,24	-0,69	0,06	1,00	0,87	0,43
Gebruik van de HSL-Zuid	0	0,00	0,36	0,44	0,98	1,00	0,04	0,08	0,77
Totaal	1	0,00	0,02	-0,03	-0,13	0,24	0,81	0,77	0,71

Figuur 105: Gewogen scores vanuit het vervoerdersperspectief.

Hierin is te zien dat de scores sterk uiteen lopen. De best presterende variant is in dit geval wederom de Premiumvariant, maar met €2+€2 toeslag. De Hybridealternatieven scoren zelfs slechter dan het Basisalternatief. Opvallend is dat met dit wegingenset het afschaffen van de toeslag in het Basisalternatief positief uit pakt. De rangschikking is voor het vervoerdersperspectief als volgt:

1. €2+€2 toeslag Premiumalternatief
2. €3 toeslag Premiumalternatief
3. Toeslagvrij Premiumalternatief
4. Toeslagvrij Intercityalternatief
5. Toeslagvrij Basisalternatief
- 6. €3,00 toeslag Basisalternatief**
7. €3,00 toeslag Hybridealternatief
8. Toeslagvrij Hybridealternatief

In deze rangschikking valt op dat er een groot verschil in rangschikking zit tussen de verschillende perspectieven. Waar het toeslagvrije Hybridealternatief vanuit de maatschappij nog op de tweede plaats terecht komt is deze laatste vanuit het vervoerdersperspectief. Voor de vervoerder scoort deze variant zelfs beduidend slechter dan het basisalternatief.

Om voor zowel de maatschappij als voor de vervoerder acceptabel te zijn kan gekeken worden naar de plaatsen die ze innemen in beide lijsten. Een variant die voor beide partijen 'acceptabel' is kan

makkelijker worden toegepast dan een variant die voor één partij in het voordeel en voor de andere partij in het nadeel is. Daarom wordt gekeken naar een 'gecombineerde rangschikking'. Door de posities te kwadrateren en op te tellen wordt een nieuwe rangschikking gevormd, waarbij rekening wordt gehouden met de score, maar ook met het ver uit elkaar liggen van de scores. Zo scoort een alternatief dat twee keer 3^e is geworden, beter dan een alternatief dat één keer eerste en één keer vijfde is geworden:

1. Toeslagvrij Premiumalternatief
2. €3,00 Premiumalternatief
3. Toeslagvrij Intercityalternatief
4. €2+€2 Premiumalternatief
5. Toeslagvrij Basisalternatief
6. Toeslagvrij Hybridealternatief
7. €3,00 toeslag Hybridealternatief
8. **€3,00 Basisalternatief**

Deze rangschikkingen zijn natuurlijk erg subjectief, maar er komt wel naar voren dat er veel mogelijkheden liggen om treinproduct te verbeteren, het Basisalternatief eindigt namelijk als laatst. Ook het Hybridealternatief scoort slecht. Het Intercityalternatief scoort redelijk doordat het één keer derde en één keer vierde eindigt. Het toeslagvrije en €3,00 Premiumalternatief scoren het beste. Ook opvallend is dat het Premiumalternatief toeslagvrij het beste scoort van alle toeslagvrije varianten en met toeslag het beste scoort van alle varianten met toeslag. Dit laat zien dat dit alternatief van hoge kwaliteit is, wat het doel was bij het opstellen van deze multi-criteria-analyse.

6.2 Beoordeling van de ontwerpelementen

In deze paragraaf zullen de verschillende ontwerpelementen worden beoordeeld op basis van de uitkomsten van de simulatie. Door deze conclusies over de losse elementen kan beter worden beoordeeld welke elementen zo snel mogelijk in de dienstregeling opgenomen dienen te worden als er een afweging gemaakt moet worden voor de korte termijn.

Integratie van de internationale dienst(en) in de cadans tussen Amsterdam en Rotterdam

De integratie van de Internationale Fyra Amsterdam – Brussel in de binnenlandse cadans is onderzocht in het Hybridealternatief. Hier maakt deze trein tussen Amsterdam en Rotterdam onderdeel uit van een kwartierdienst. Tussen Schiphol en Rotterdam is deze kwartierdienst nog aangevuld met treinen uit Zwolle. In die situatie treedt geen overbelasting op van deze Fyra tussen Amsterdam en Rotterdam. Het maatgevende traject blijft Rotterdam – Antwerpen. Dit rekent echter zeer nauw. Als in de basisvariant wordt geïntegreerd (er rijden dan nog maar 4 Fyra's Amsterdam – Rotterdam, 1 naar Brussel, 2 naar Breda en 1 tot Rotterdam) treden al capaciteitsproblemen op in de Fyra naar Brussel (Bouman, 2011). Ook in varianten met maar twee binnenlandse Fyra's naar Amsterdam Centraal zouden capaciteitsproblemen optreden bij integratie. De enige manier om deze capaciteitsproblemen te voorkomen is om tot Rotterdam met dubbele stellen te gaan rijden. Dan is de materieelbesparing echter teniet gedaan. Dit is alleen te overwegen bij beperkte infrastructuurcapaciteit. In 2015 is het wel mogelijk om zonder extra materieel te integreren omdat er dan minder reizigers zullen zijn dan in 2024.

Dit betekent dat de volgende conclusies over dit ontwerpelement bevestigd kunnen worden:

- Heeft een positief effect op de financiële prestatie, maar de capaciteit van de treinen is een beperkende factor
- Het kan, zonder dubbele stellen, alleen als er 6 Fyra's per uur tussen Rotterdam en Schiphol rijden.
- Met dubbele stellen (één stel tot Rotterdam) is te overwegen bij een beperkte infrastructuurcapaciteit.

Halteringen op regio-knooppunten Amsterdam Sloterdijk, Duivendrecht, Rotterdam Blaak

Het halteren op de regioknopen is onderzocht met het Intercityalternatief. Hieruit kwam een opvallend beeld naar voren over de reizigers vanuit deze station. Ondanks dat deze stations er veel reizigers hebben verschilt het reisgedrag van deze reizigers erg met dat van de grote centrale stations. De reizigers van deze stations reizen veelal kortere afstanden dan de reizigers uit de grote centrale stations. Dit maakt het halteren op deze stations erg afhankelijk van het gekozen model. In het Intercityalternatief passen deze halteringen goed omdat er veel stations op korte afstand bereikbaar zijn. Voor de andere alternatieven ligt het minder voor de hand doordat daar juist op de langere afstand wordt gefocust.

- Reizigers vanaf regioknopen reizen minder ver dan reizigers uit centrale station
- Daarom is dit ontwerpelement alleen geschikt voor alternatieven die richten op regionaal vervoer

Herinvoering van het drietreinenmodel op een beperkt aantal corridors

Het drietreinenmodel is in deze studie onderzocht in het Premiumalternatief. Dit is in dit alternatief toegepast op de corridors Den Haag – Eindhoven en Amsterdam/Schiphol – Zwolle. Op de corridor Amsterdam – Rotterdam was hier ook al sprake van in het basialternatief.

Figuur 106: Lijnvoeringen van het 3-treinenmodel op de corridor Den Haag – Eindhoven (links) en Schiphol/Amsterdam – Zwolle (rechts). Aan de sprinters is niets veranderd.

In het algemeen scoorde deze varianten goed op deze trajecten. De bezettingen waren goed en de snelle treinen zorgen voor reistijdwinst voor veel doorgaande reizigers. De groei op de 'Fyra stations' is meestal groter dan de krimp op de stations die minder treinen krijgen. De enige uitzondering is Tilburg. Het overslaan van Tilburg zorgt voor meer verlies aan reizigers dan het doorrijden oplevert. Het toch bedienen van Tilburg door de Fyra zal dan ook worden aanbevolen. Hiervoor is echter een verdere dienstregelingstudie nodig en om de goede aansluitingen in Rotterdam en Eindhoven te behouden zullen mogelijk infrastructurele maatregelen nodig zijn.

Door een drietreinenmodel toe te passen kan de tijdswinst van Fyra worden uitvergroot. Zo wordt de 10 minuten tijdswinst van Fyra op de HSL tussen Rotterdam en Breda (Figuur 106) door het drietreinenmodel uitvergroot tot 15 minuten op de relaties Den Haag – Breda en Rotterdam – Eindhoven tot zelfs 20 minuten op Den Haag – Eindhoven. Deze grotere tijdswinst zorgt voor meer nieuwe reizigers en zorgt dat meer bestaande reizigers bereid zijn om toeslag te betalen.

Op de Hanzelijn slaagde deze lijnvoering er als enige in om iets te doen aan de zeer hoge bezetting van de doorgaande Intercity. Dit komt door het belang van de knoop in Zwolle. Deze knoop is zo belangrijk dat zelfs een extra trein naar Zwolle in het andere kwartier (Hybridevariant) nauwelijks voor minder reizigers in de doorgaande Intercity zorgt. Door in de knoop te blijven, maar te differentiëren in bestemmingen (Amsterdam Zuid en Schiphol per Fyra en Lelystad, Almere en Amsterdam Centraal per Intercity) kunnen de reizigers wel worden verdeeld tussen twee treinen.

Dit drietreinenmodel kan in principe al snel worden ingevoerd. Het is echter van belang dat de rest van het netwerk hierop aansluit. Uit de eerste iteratie bleek dat het erg belangrijk is dat met het drietreinenmodel wordt aangesloten op de knopen Eindhoven en Zwolle. Pas dan kan optimaal geprofiteerd worden van de reistijdverkorting van het snellere product. Ook is het van belang dat er, met name op Rotterdam – Zwolle snel materieel wordt ingezet. Een hoge snelheid vergroot het verschil tussen de drie treintypes wat nodig is om het goed te kunnen laten functioneren.

- Drietreinenmodel levert beter treinproduct op voor Den Haag – Eindhoven en Schiphol – Zwolle
- De relatieve en absolute tijdswinst van de HSL wordt uitvergroot door een drietreinenmodel
- Drietreinenmodel op Schiphol – Zwolle is nodig voor omklap Rotterdam - Zwolle

Verbreken van de directe verbinding Amsterdam - Breda ten gunste van andere verbindingen

De directe verbinding Amsterdam – Breda is verbroken in de Premiumvariant. Hier is Amsterdam – Breda vervangen door Den Haag – Eindhoven en Amsterdam – Rotterdam. In de Hybridevariant wordt juist Amsterdam – Eindhoven aangeboden. Een goede manier om deze opties te vergelijken is door te kijken naar het aantal reizigers wat over Rotterdam heen reist. Dit zijn dus de reizigers uit Den Haag die naar Breda of verder reizen in de Premiumvariant en vanuit Schiphol die naar Breda of verder reizen in de Hybridevariant. Dit levert Tabel 61 op.

Tabel 61: Doorgaande reizigers in Rotterdam, zowel in het Premium- als in het Hybridealternatief

		Premium toeslagvrij	Premium €3,00 toeslag	Hybride toeslagvrij	Hybride €3,00 toeslag
Doorgaand Bd	Gvc –	4.100	2.200		
Doorgaand – Bd	Shl			4.900	1.600

Hierin is zichtbaar dat een verbinding Den Haag – Breda drukker is dan Schiphol – Breda, als voor die verbindingen €3,00 toeslag betaald moet worden. Dat zou dus pleiten voor het verbreken van die verbinding. In een toeslagvrije situatie zou het echter minder reizigers opleveren. Zonder toeslag zou dus juist een verbinding Schiphol – Eindhoven meer gebruikt worden.

- Als er toeslag wordt geheven tussen Rotterdam en Schiphol is het verstandig om de verbinding te verbreken en te vervangen door Den Haag – Breda/Eindhoven
- Als er geen toeslag wordt geheven tussen Rotterdam en Schiphol levert juist een directe trein Schiphol – Breda/Eindhoven meer reizigers op

Eindhoven – Schiphol via HSL in plaats van via Utrecht

Het ontwerpelement Eindhoven – Schiphol sluit erg aan bij het bij het vorige ontwerpelement. Het betreft een directe verbinding tussen Eindhoven en Schiphol over de HSL. Dit zat zowel in het Intercity- als in het Hybridealternatief. Bij beide alternatieven was er een (bijna) volledige omklap zichtbaar. Dit omdat het een paar minuten sneller dan via Utrecht en overstapvrij is.

Zodra er een toeslag voor deze verbinding wordt ingevoerd blijkt de vraag naar deze verbinding sterk in te zakken zoals te zien is in Figuur 107.

Figuur 107: Bezettingsdiagram van de Fyra Amsterdam – Eindhoven in het Hybridealternatief. Met €3,00 (E3) en zonder (E0) toeslag.

Hierin is te zien dat de stroom van Eindhoven naar Schiphol bijna volledig verdwijnt als er toeslag wordt geheven. Wel blijkt dat 25% van de reizigers uit Amsterdam en Schiphol (in deze serie) verder reizen dan Rotterdam. Zij reizen naar Breda, Tilburg of Eindhoven. Deze groep reizigers is significant en is de belangrijkste reden dat de Hybridevariant het meeste toeslagbetalende reizigers heeft tussen Rotterdam en Schiphol. Doorrijden naar Eindhoven heeft ook met toeslag meerwaarde. Dit ligt echter alleen in het 'dakpanvervoer', dus van Amsterdam naar Breda/Tilburg en van Rotterdam naar Eindhoven. Het heeft minder meerwaarde dan Den Haag – Eindhoven over de HSL.

Een ander dilemma speelt zich af in de treinkilometers/reizigerskilometers. De route via Breda is veel langer dan de route via Utrecht. De reizigers betalen niet voor deze omweg, maar zitten wel in een dure hogesnelheidstrein die veel treinkilometers maakt (wat meer energie en onderhoud kost). Dit betekent dat de reizigers relatief weinig opleveren.

- Eindhoven – Schiphol alleen aantrekkelijk als dit toeslagvrij is
- Het dakpanvervoer van een verbinding Amsterdam – Eindhoven is alsnog beter dan huidige situatie
- Goedkope reizigers in een dure trein

Dienstregelingknoop te Schiphol

De dienstregelingknoop te Schiphol is onderzocht in het Intercityalternatief. Het betrof hier het aanbieden van crossplatform overstappen tussen de verschillende series uit Den Haag en Rotterdam naar Amsterdam en Flevoland.

Als gekeken wordt naar de aantallen overstappers komt het volgende beeld naar voren.

Tabel 62: Aantal overstappers in de dienstregelingknoop Schiphol

Vanuit	Naar	Aantal
Almere Centrum (265)	Heerlen (203)	496
Amsterdam (203)	Den Haag Centraal (265)	120
Lelystad Centrum (264)	Den Haag Centraal (266)	0
Amsterdam Centraal (266)	Rotterdam Centraal (264)	0
Groningen (263)	Vlissingen (223)	1.149
Amsterdam Centraal (223)	Den Haag Centraal (263)	7

Hier is te zien dat deze overstapknoop nauwelijks wordt gebruikt. Er zijn zelfs overstappen die helemaal niet worden gebruikt. Dit heeft er mee te maken dat er 10 minuten later weer een directe trein rijdt. Doordat de overstapweerstand ook 10 minuten is nemen reizigers in dit model de directe trein van 10 minuten later. De reizigers die wel overstappen zijn de reizigers die een bepaalde bestemming moeten hebben waar de trein van 10 minuten later niet naar toe reist. De zwaarste overstap is in dit geval vanuit Vlissingen naar Groningen. Dit zijn alle reizigers vanuit de gebieden ten Zuiden van Rotterdam naar Zwolle en verder. Deze kunnen via Schiphol een half uur sneller zijn dan via Rotterdam. Dit omdat de aansluiting in Rotterdam op de trein via Utrecht net wordt gemist.

Het feit dat er zo weinig wordt overgestapt op Schiphol betekent dat veel reizigers gebruik maken van de directe treinen die worden aangeboden. Hieruit kan dus ook geconcludeerd worden dat het alterneren op Schiphol een goed idee is, maar de verschillende lijnen niet per se aansluiting op elkaar hoeven te bieden.

- Dienstregelingknoop op Schiphol levert weinig op
- Het alterneren op Schiphol zorgt voor veel directe verbindingen, maar aansluitingen zijn niet nodig bij een hoge frequentie
- De belangrijkste aansluiting is vanuit Rotterdam en zuidelijker op de Intercity Den Haag - Groningen

ETMET op Schiphol – Rotterdam

ETMET op Schiphol – Rotterdam was onderdeel van het Intercityalternatief. Daarnaast is de frequentie van de Fyra treinen in het Intercityalternatief verhoogd naar 6 treinen per uur. De bezetting van deze Intercity-as Rotterdam – Schiphol zal, omdat de lijn toeslagvrij is, veel sterker gebruikt worden dan de Fyra in het basisscenario. Het aantal reizigers zal meer dan verdubbelen. Dit levert reizigersaantallen op die vergelijkbaar zijn met de assen Leiden – Schiphol, Utrecht – Arnhem, Den Bosch – Eindhoven en Amsterdam – Alkmaar. Dit zijn allemaal assen waar 6x per uur gereden wordt in PHS.

- ETMET op Rotterdam – Schiphol is nodig als er geen toeslag wordt geheven. Anders past het niet in de treinen

Dordrecht helemaal overslaan met doorgaande treinen

In zowel het Intercityalternatief als in het Hybridealternatief wordt Dordrecht overgeslagen door de doorgaande treinen naar Breda en verder. In het Hybridealternatief was dit pas bij de tweede iteratie toegevoegd omdat de treinen over de HSL niet genoeg capaciteit hadden. Om het effect van het overslaan van Dordrecht en daarmee het versnellen van de Intercity door over de HSL te rijden te evalueren is Figuur 108 opgesteld. Dit is het verschil in in- en uitstappers tussen de toeslagvrije basisvariant en de toeslagvrije hybridevariant. Het verschil tussen deze varianten is in dit gebied enkel een doorkoppeling van een Intercity aan een Fyra en het overslaan van Dordrecht door de Intercity Den Haag – Venlo. Het verschil in in- en uitstappers is in verhouding met het verschil in gegeneraliseerde reistijd.

Figuur 108: Het verschil tussen het aantal in- en uitstappers tussen het Basialternatief en het Hybridealternatief. Beide toeslagvrij.

Hier is duidelijk te zien dat Dordrecht er op achteruit gaat, maar de overige Intercitystations erop vooruit gaan. Dordrecht verliest 700 reizigers per dag, maar Breda wint 500 reizigers, Tilburg 700 en Eindhoven 400. Ook vanuit Den Haag is er duidelijk meer groei richting Breda, Tilburg, Eindhoven en Venlo dan verlies richting Dordrecht. Netto komen er in Den Haag 900 reizigers bij.

- De winsten voor doorgaande reizigers zijn groter dan de verliezen voor Dordrecht als de Intercity over de HSL gaat rijden en Dordrecht over slaat.
- Als er geen toeslag wordt geheven op Rotterdam – Breda en de Fyra verder rijdt dan Breda (naar Tilburg en Eindhoven) zijn 2 treinen per uur over de HSL onvoldoende. Dan zal de Intercity wel over de HSL moeten rijden.

Herontwerp Intercity's naar Noorden en Oosten

Het ontwerpelement Herontwerp IC NoordOost bevatte twee elementen. Enerzijds het meanderen van de lijnen naar Noord Nederland en anderzijds het wijzigen van de lijnen naar Oost Nederland.

Figuur 109: Gewijzigde opzet voor IC NoordOost (rechts) en opzet voor 2013 (links)

Deze wijziging is toegepast in het Premiumalternatief en in het Intercityalternatief (eerste iteratie). In het Intercityalternatief bleek dit een negatief effect te hebben. Reizigers uit Leiden konden niet meer naar Zwolle, terwijl er voor de reizigers uit Rotterdam geen tijdswinst was. In het premiumalternatief is het effect wel positief. Door de snellere reistijd is er veel winst voor reizigers vanuit Rotterdam naar Zwolle en een paar minuten vanuit Den Haag naar Zwolle (via Utrecht). Ook de nieuwe verbinding Den Haag – Enschede via Schiphol wordt goed gebruikt. Vanuit Den Haag kiest de meerderheid voor de directe trein via Schiphol. Ook de verbindingen Leiden – Amersfoort, Den Haag – Hilversum en Leiden – Oost Nederland laten een sterke groei zijn. Bij elkaar zorgt deze opzet in het premiumalternatief voor meer reizigers. In het Intercityalternatief zorgt de opzet naar Twente wel voor een verbetering, maar de opzet naar Noord Nederland voor een verslechtering. Omdat de twee slecht verenigbaar zijn (dan gaan alle lange-afstandsIntercity's, die 's avonds niet uitgesneden kunnen worden via Utrecht naar Rotterdam) is deze wijziging daarom niet meegenomen in het uiteindelijke ontwerp.

- Nieuwe lijnvoering naar Twente scoort beter dan lijnvoering uit PHS
- Nieuwe lijnvoering naar Noord Nederland alleen goed als er echt tijdswinst is door hogesnelheidsmaterieel in te zetten en stations over te slaan op de Flevolijn

Nieuwe verbindingen om totale markt te vergroten

Leiden/Haarlem – Breda/Eindhoven

In het Premiumalternatief is de Intercity Amsterdam – Dordrecht (via Haarlem) doorgetrokken naar Breda, Tilburg en Eindhoven. Om te onderzoeken wat de meerwaarde is van deze doorkoppeling wordt gekeken hoeveel extra reizigers er zijn op de nieuwe directe verbindingen. Dit staat weergegeven in Tabel 63.

Tabel 63: Aantal reizigers per werkdag in de Basisvariant en in de Premiumvariant op de nieuwe verbindingen.

Nieuwe verbinding	Aantal in referentie en groei
Heemstede/Haarlem – Breda	100+5
Heemstede/Haarlem – Tilburg	68+12
Heemstede/Haarlem – Eindhoven	153+1
Leiden – Breda	282+16
Leiden – Tilburg	248+44
Leiden – Eindhoven	318+20
Den Haag Laan van NOI – Breda	36+2
Den Haag Laan van NOI – Tilburg	14+4
Den Haag Laan van NOI – Eindhoven	10+1
Totaal	1229+105

Opvallend is dat veel van deze relaties vrij zwak zijn. De sterkste relatie is Leiden – Breda/Tilburg/Eindhoven. Dit zijn bij elkaar zo'n 850 reizigers per werkdag. Als hier een directe trein wordt ingelegd kan dit toenemen tot 930 reizigers per dag. Dit zijn geen hele grote winsten, maar wel significant. Deze lijnvoering zou dus zeker meer reizigers op kunnen leveren, maar de winsten zijn te klein om dit als doel op zich te zien.

- Een directe Intercity vanuit Leiden naar Noord-Brabant voorziet in een (kleine) behoefte
- Als de er een Fyra naar Den Haag Centraal rijdt is deze lijn een goede manier om de bestaande Intercity een meer regionale functie te geven

Disjuncte bestemmingen in Limburg

In Limburg is er voor gekozen alle Intercity's naar Utrecht en Amsterdam te laten rijden en alle Fyra's naar Rotterdam en Den Haag. Dit om de Fyra aantrekkelijker te maken en de populaire bestemmingen Utrecht en Amsterdam direct bereikbaar te maken uit de hele provincie. Het is moeilijk om uit de modeluitkomsten de precieze effectiviteit van deze maatregel te schatten. Wel kan worden gekeken hoeveel reizigers gebruik maken van de nieuwe directe verbindingen door het aantal doorgaande reizigers in Eindhoven te bekijken. Dit lever Tabel 64 op.

Tabel 64: Reizigers die een directe verbinding 'over' Eindhoven heen hebben.

Basialternatief		Premiumvariant	
Verbinding	Aantal	Verbinding	Aantal
Den Helder – Maastricht (2x pu)	8.040	Den Haag – Venlo (1x pu)	938
Alkmaar – Heerlen (2x pu)	6.288	Den Haag – Maastricht (1x pu)	2.029
Den Haag – Venlo (2x pu)	4.164	Schagen – Heerlen (2x pu)	8.572
		Alkmaar – Venlo (1x pu)	2.286
		Alkmaar – Maastricht (1x pu)	4.728
Totaal	18.492	Totaal	18.553

Hier is te zien dat er in totaal iets meer reizigers zijn die in Eindhoven blijven zitten. Dit is echter een zeer klein percentage (0,3%). Hier moet wel rekening gehouden worden met het feit dat er in het Premiumalternatief een aantal stations zijn waarvandaan het onmogelijk is geworden om per (doorgaande) trein Eindhoven te bereiken. Dit zijn Tilburg, Deurne, Horst-Sevenum en Blerick. Voor Tilburg heeft de Intercity naar Venlo, Eindhoven als eindbestemming gekregen en voor Deurne, Horst-Sevenum en Blerick zijn de Intercity's vervangen door Sprinters. In de basisvariant zijn deze stations verantwoordelijk voor 2.403 doorgaande reizigers. Deze bevinden zich allemaal op de lijn Den Haag – Venlo. Vanuit de stations die nog wel door lange afstandstreinen worden aangedaan neemt het aantal doorgaande reizigers dus met 15% toe. Dit is, uitgesplitst per tak, een toename van 83% op de tak naar Venlo en een toename van 7% op de tak naar Maastricht. Hieruit kan worden opgemaakt dat vooral de directe verbinding vanuit Amsterdam/Utrecht/Den Bosch naar Helmond en Venlo aan de vraag van reizigers voldoet. Ook zorgt het alterneren in Eindhoven voor duidelijk voor minder overstappen. Ook Den Haag – Maastricht voorziet zeker in een behoefte, maar die blijft minder gebruikt dan de trein naar Amsterdam.

- Vooral Venlo – Utrecht voorziet in een behoefte
- Alterneren in Eindhoven zorgt voor minder overstappen voor doorgaande reizigers.

Nieuwe bestemmingen op Hanze/Flevolijn

Op de Hanze- en Flevolijn is in het Premiumalternatief een vorm van nieuwe bestemmingen gekozen die erg samenhangt met de keuze voor een drietreinenmodel. Omdat de Fyra alleen de Intercitystations Lelystad Centrum en Almere Centrum overslaat zou een Intercity, met dezelfde eindbestemming, enkel voor deze stations rijden. Vanuit Zwolle is de vraag naar Lelystad en Almere vrij laag. Om de Intercity toch goed bezet te krijgen is de Intercity daarom naar Amsterdam Centraal gestuurd. Op deze manier worden de reizigers gelijkmatig verdeeld tussen de Intercity en de Fyra. Dit blijkt uit de reizigerstoedeling inderdaad op te treden. In de Premiumvariant heeft de Fyra tussen Zwolle en Amsterdam Zuid een bezetting van ongeveer 15.500. De Intercity naar Lelystad, Almere en Amsterdam Centraal heeft een bezetting van ongeveer 16.200 reizigers per werkdag in beide richtingen. In de Basisvariant had de Intercity een bezetting van 27.500 reizigers per werkdag. Hierin is duidelijk een grote stijging van het totaal merkbaar van zo'n 3.200 reizigers per werkdag. Dit is aan twee zaken toe te schrijven, enerzijds de Fyra Rotterdam – Groningen/Leeuwarden, die voor groei en een omklap zorgt (Den Haag – Groningen/Leeuwarden klappt echter weer om naar Utrecht), maar misschien wel belangrijker is de directe Intercity van Amsterdam Centraal naar Zwolle.

De directe Intercity Amsterdam - Zwolle blijkt erg populair en wordt zelfs gebruikt door reizigers naar Twente (zie Hoofdstuk 5.3.3). Daarnaast zorgt het voor het elimineren van een overstap op de zware relatie Amsterdam Centraal – Zwolle, maar ook voor Amsterdam Centraal – Noord Nederland zorgt het vaak voor minder overstappen. Vanuit Groningen en Leeuwarden rijdt namelijk wel altijd 2x per uur een trein naar Zwolle (wat dan het overstapstation voor Amsterdam Centraal wordt), maar niet naar Almere, wat in de basisvariant het overstapstation is. De laatste relatie die erg sterk groeit door deze directe trein is Amsterdam Centraal – Lelystad. Deze zware relatie heeft in de Basisvariant een overstap, maar in de Premiumvariant is deze weer direct.

Aansluiten bij knopen Zwolle en Eindhoven

Het aansluiten bij de knopen Eindhoven en Zwolle zou in eerste instantie worden onderzocht in het Intercityalternatief. Toen daar na de eerste iteratie de treinen over de HSL naar Zwolle vervielen bleef alleen de knoop in Eindhoven over.

Voor het Premiumalternatief bleek het buiten de knopen vallen echter grote negatieve effecten te hebben. Na de eerste iteratie is er daarom juist aangesloten bij de knopen. Om de snelheid van de Fyra's te waarborgen is de Knoop in Zwolle vast genomen en is de knoop in Eindhoven verschoven. Voor Eindhoven is gekozen omdat dit een 'gerichte knoop' is (alle gebruikte aansluitingen zijn in dezelfde richting) terwijl Zwolle een volledige knoop is (de gebruikte aansluitingen steken soms ook

terug). De knoop in Eindhoven is uiteindelijk terecht gekomen om .20/.50 richting het Zuiden en om .11/.41 richting het Noorden.

Dit aansluiten bij de knopen Eindhoven en Zwolle bleek een zeer positief resultaat te hebben, ondanks dat er in totaal minder treinen reden in het gehele netwerk. In Limburg werd de Fyra één van de vier/twee Intercity's in plaats van de vijfde naar Zuid-Limburg en de derde naar Venlo, één Intercity op de Flevolijn werd geschrapt en de Intercity's Amsterdam Centraal – Groningen/Leeuwarden (stoptrein na Zwolle) werden geknipt in Zwolle. Desondanks scoorde de variant met integratie in de knopen veel beter dan de variant die buiten de knopen viel.

Ditzelfde effect is ook zichtbaar in de Fyra's over de Hanze- en Flevolijn. In de Hybridevariant vallen deze buiten de knoop in Zwolle en in de Premiumvariant vallen ze in de knoop. Ondanks dat de Hybridevariant nog een extra stop in Almere heeft is de bezetting in de premiumvariant 3x zo hoog. Dit staat verder uitgelegd in Hoofdstuk 5.3.2.

- Vooral knoop Zwolle is van belang om een goede bezetting te krijgen
- Een extra trein in de knoop Zwolle krijgt 3x zo veel reizigers als een extratrein buiten de knoop Zwolle
- Knoop Eindhoven is minder belangrijk door de frequentie van 4x per uur naar Zuid Limburg.
- Integreren in knoop Eindhoven zorgt voor een beter treinproduct en werkt besparend omdat treinen niet meer on top of rijden.

7 Conclusies en aanbevelingen

Op basis van de simulatie en van de evaluatie zullen verschillende conclusies en aanbevelingen worden gedaan. Door de grote hoeveelheid conclusies zullen deze worden onderverdeeld in twee groepen. Enerzijds de conclusies en aanbevelingen op het landelijke niveau wat betreft de alternatieven als geheel, keuzes tussen de verschillende alternatieven en generieke ontwerpelementen zoals toeslag. Daarna zullen de conclusies per alternatief worden beschreven en de aanbevelingen voor de implementatie van de alternatieven. Hierin zal nadrukkelijk een onderscheid worden gemaakt tussen de 'must-haves' en de 'nice-to-haves', wat helpt bij het prioriteren van de maatregelen om de alternatieven uit te voeren.

Tevens zal er een blik worden geworpen op de toekomst na 2024.

7.1 Conclusies over de gebruikte modellen

De modellen die in dit onderzoek zijn gebruikt zijn DONS om dienstregelingen te ontwerpen en TRANS om deze dienstregelingen te simuleren op het gebied van reizigerseffecten.

Het uitgangspunt van DONS is dat het model bepaalt of een bepaalde set randvoorwaarden een conflictvrije BUP mogelijk maakt. De ervaring leert echter dat alleen praktisch is voor relatief kleine gebieden. Als er in grotere gebieden wordt gewerkt is er al snel sprake van lange rekentijden, onbedoeld verspringende lijnen en is het zeer onwaarschijnlijk dat er een BUP uit komt. Als er met een grote hoeveelheid vrijheidsgraden een conflict optreedt is ook de modeluitkomst, waarin het strijdig deelnet wordt weergegeven niet goed bruikbaar. Dit geeft bijvoorbeeld dat A en B onmogelijk te combineren zijn, terwijl het conflict ook op te lossen is door C (die in dit voorbeeld A vastlegt) weg te nemen.

Als DONS op een groter netwerk wordt toegepast is het daarom vooral geschikt als methode om snel te bepalen of een dienstregelingconcept, die met een ander model of zonder model is ontwikkeld, inpasbaar is in de bestaande dienstregeling en op het bestaande netwerk.

TRANS is gebruikt om de dienstregelingen te simuleren op gebruik door reizigers. De belangrijkste verbeterpunten voor het reizigerstoedelingsmodel TRANS zijn als volgt:

- De combinatie omreizen en toeslag wordt verkeerd gemodelleerd. Om dit op te lossen wordt voorgesteld om een groter onderscheid te maken tussen basistarief (wordt berekend over de kortste route) en toeslag (wordt berekend over de bereden route).
- In de conclusies uit de eerste iteratie (Paragraaf 4.3) zal blijken dat de resultaten van TRANS bij een alternerende gerichte knoop in een 10'-dienst vreemd zijn. Hier is geen oplossing voor gevonden, dus hier zal nog naar gekeken moeten worden.
- In de GRT - Simulatie (Paragraaf 5.1) is geconcludeerd dat er een scheve vergelijking van de gemiddelde gegeneraliseerde reistijd is als varianten met en zonder toeslag worden vergeleken. TRANS kan hier niet goed zonder compensatie voor gebruikt worden.

Er wordt aanbevolen deze punten verder te onderzoeken en op te lossen.

7.2 Conclusies en aanbevelingen op landelijk niveau

De alternatieven als geheel zijn beoordeeld op de criteria Omzetgroei, Reizigersgroei, GRT-effecten, Financieel resultaat en gebruik van de HSL-Zuid. Dit heeft de ongewogen scores opgeleverd zoals te zien in Tabel 65.

Tabel 65: Ongewogen scores van de verschillende alternatieven.

Evaluatiecriteria	Weging	0 variant		Hybride		Intercity	Premium		
		E3	toeslagvrij	E3 Noord	toeslagvrij	toeslagvrij	E2+E2	E3	toeslagvrij
Omzetgroei		0,00	-0,01	0,25	0,29	0,28	1,00	0,93	0,92
Reizigersgroei		0,00	0,48	0,16	0,60	0,50	0,41	0,50	1,00
GRT-effecten		0,00	0,30	0,16	0,44	0,43	0,53	0,62	1,00
Effect op financieel resultaat		0,00	-0,23	-0,24	-0,69	0,06	1,00	0,87	0,43
Gebruik van de HSL-Zuid		0,00	0,36	0,44	0,98	1,00	0,04	0,08	0,77

Uit deze tabel kunnen verschillende conclusies worden getrokken. Zo is duidelijk dat de meeste reizigersgroei en reistijdbaten optreden bij het toeslagvrije Premiumalternatief en de meeste winst en extra omzet bij de Premiumalternatieven met Fyra-toeslag. Ook is duidelijk te zien dat het Premiumalternatief op veel criteria beter scoort dan de overige alternatieven. Alleen op het criterium 'Gebruik van de HSL-Zuid' scoort het alternatief lager. Dit is omdat de toeslag behouden blijft (in het €2+€2 alternatief wordt het zelfs verhoogd). Ondanks deze toeslagverhoging is er nog steeds sprake

van een stijging van 9% (€2+€2) respectievelijk 16% (€3) in het aantal reizigerskilometers over de HSL-Zuid.

- Het premialternatief scoort beduidend beter dan de overige alternatieven. Het zorgt voor de kortste reistijden, de grootste reizigersgroei, de grootste omzetgroei en het meeste winst.

Een andere conclusie die hieruit (samen met de reizigersverdeling in Hoofdstuk 5.3.2) getrokken kan worden is dat het afschaffen van de toeslag in bijna alle gevallen een negatief effect heeft op de winst. De reizigersgroei die dit afschaffen oplevert levert ongeveer evenveel omzet op als het verdwijnen van de toeslag kost, maar die extra reizigers passen niet in de beschikbare treinen. In zowel het Basisalternatief, het Hybridealternatief als het Premialternatief levert het afschaffen capaciteitsproblemen op in enkele V250 stellen. Een mogelijke 'best-of-both-worlds'-oplossing zou zijn om enkel toeslag te heffen op de momenten dat er anders overbezetting van de treinen zou optreden (spitsuren). Zo kan buiten de spits gef profiteerd worden van de sterke reizigersgroei, zonder dat er grote kosten worden gemaakt voor de extra treinen die alleen in de spits nodig zijn. Volgens de cijfers in dit onderzoek zou dit vrijwel geen effect hebben op de omzet, maar wel extra reizigers trekken. Er wordt aanbevolen om verder onderzoek te doen in deze richting.

- Het **afschaffen** van de **toeslag** heeft **weinig effect** op de **omzet**, maar **veel effect** op de **kosten** doordat er capaciteitsproblemen ontstaan
- Door de **toeslag enkel in de spits** te heffen kan mogelijk gef profiteerd worden van deze reizigersgroei zonder de extra kosten te maken. Hier is **verder onderzoek** naar gewenst

Op basis van deze conclusies op het niveau van totale varianten kan worden bepaald wat de invloed van de integratie van de HSL-Zuid in het Hoofdrailnet is op de ideale lijnvoeringen. Zoals te zien in de multi-criteria-analyse (6.1) scoort de basisvariant zowel voor de reiziger als voor de vervoerder niet goed. Hieruit kan worden geconcludeerd dat de integratie veel kansen oplevert voor het verder verbeteren van het treinproduct.

- De **integratie** van de **HSL-Zuid** in het Hoofdrailnet biedt **veel kansen** om het treinproduct te **verbeteren**

Dat de variant die het dichtst bij PHS is gebleven (Hybride) ook erg slecht scoort en vooral financieel niet gezond is te krijgen laat zien dat kleine aanpassingen van het netwerk niet voldoende zullen zijn om optimaal gebruik te kunnen maken van de HSL-Zuid in het Hoofdrailnet. Er zal een volledig nieuwe langetermijnvisie moeten worden ontworpen om optimaal gebruik te kunnen maken van de kansen die de HSL-Zuid biedt. De geïntegreerde aanpak van de premiumvariant, waarbij de nadruk ligt op een goed verknoopt net van hoofdlijnen blijkt wel sterk te scoren.

- De uitgangspunten bij het ontwerpen van dienstregelingen veranderen dusdanig sterk dat een **nieuwe langetermijnvisie** op het netwerk **moet worden ontworpen**. De Fyra-lijnen uit de **premiumvariant** kunnen hiervoor als **voorzet** worden gebruikt

Als aanbeveling wordt daarom gegeven om een geheel nieuw netwerk te ontwerpen zonder uit te gaan van het bestaande netwerk of PHS. De V230 hoofdlijnen vormen dan de basis en deze zullen optimaal verknoopt moeten worden met de Intercity's en Sprinters die als feeder van deze lijnen opereren. Behalve de Hoofdlijnen uit het Premialternatief zou ook gekeken kunnen worden naar nieuwe hoofdlijnen zoals Amsterdam – Arnhem en Amsterdam – Eindhoven.

7.3 Conclusies per alternatief

Per alternatief kunnen specifiekere conclusies worden gemaakt en kan duidelijk worden gemaakt aan welke eisen de implementatie op zijn minst moet voldoen (must haves) en de opties die het alternatief duidelijk verbeteren, maar niet strikt noodzakelijk zijn.

7.3.1 Basisalternatief

Het basisalternatief is het treinaanbod zoals het er uit zou zien met de huidige concessies. Het basisalternatief heeft de slechtste score van alle onderzochte alternatieven. Het afschaffen van de toeslag in het basisalternatief kost veel geld doordat extra materieel besteld zou moeten worden en levert betrekkelijk weinig op.

7.3.2 Premialternatief

Het premialternatief scoort het beste van alle alternatieven. De toeslagvrije variant is het beste voor de reiziger en de variant met €2,00 toeslag op de Hanzelijn en tussen Breda en Eindhoven en €2,00 extra toeslag op de HSL scoort het beste voor de vervoerder. Dit is echter niet in overeenstemming met

de concessie-eisen zoals ze nu lijken te worden. De toeslag op de HSL zou dan €4,00 worden terwijl er een maximum van 30% (€3,30) is afgesproken. Een goede compromis zou de €3,00 toeslagvariant zijn. Deze is in overeenstemming met de concessie-eisen en levert nog steeds een winst van 22 miljoen euro per jaar op. Dit houdt in dat er een toeslag van €3,00 wordt gevraagd op de HSL. Daarbuiten is de Fyra in dit alternatief toeslagvrij. De complete lijnvoering van dit alternatief is te zien in Hoofdstuk 4.6 op pagina 86.

Dit alternatief gaat uit van een uitgebreid binnenlands hogesnelheidsnet van snelle Fyra's die lange afstanden afleggen en daar waar het kan met hoge snelheid rijden (HSL-Zuid, 250km/u en Hanzelijn, 200km/u). Buiten de HSL rijden deze treinen als langeafstandstreinen door met relatief weinig stops om een hoge operationele snelheid te halen. Deze hogere omloopsnelheid verlaagt de materieel- en personeelskosten en maakt de trein concurrerender. Het netwerk bestaat uit 3 hoofdlijnen en is te zien in Figuur 110:

- Rotterdam – Groningen/Leeuwarden via Schiphol, Amsterdam Zuid en Zwolle.
- Den Haag – Venlo/Maastricht via Rotterdam Centraal, Breda en Eindhoven.
- Amsterdam Centraal – Brussel via Schiphol, Rotterdam Centraal en Antwerpen. Een deel van de treinen rijdt tot Rotterdam Centraal.

Figuur 110: Netwerk van hoofdlijnen in het Premiumalternatief. Eindbestemmingen met dezelfde kleur zijn direct met elkaar verbonden.

Alle drie deze lijnen blijken sterke lijnen te zijn. Stuk voor stuk zijn ze winstgevend (Hoofdstuk 5.4.2). De belangrijkste eigenschappen die deze lijnen en daarmee het alternatief winstgevend maken zijn als volgt:

- Volledig **integreren** in **knopen Zwolle** en **Eindhoven**. Zwolle is een volledige knoop en zit daarmee volledig vast om .15/.45 of .00/.30. Eindhoven is een gerichte knoop en wordt verschoven om de Fyra-aansluitingen te garanderen.
- Er moet **voorbij de knopen doorgereden worden**. Als dit niet gebeurt zullen weinig mensen toeslag willen betalen en kiezen ze voor de toeslagvrije alternatieven die dan minder overstappen kennen dan de toeslagverbinding.
- Zorg voor een duidelijke keuze voor Fyra op de betreffende verbindingen: vanuit Zwolle de directe Fyra naar Amsterdam Zuid, Schiphol en Rotterdam, de directe Intercity naar Lelystad, Almere, Amsterdam Centraal, Utrecht en Den Haag. **Vermijd overlappende bestemmingen** om de markt zo groot mogelijk te maken.
- Op de corridors Rotterdam – Zwolle en Den Haag - Eindhoven moet er een **drietreinenmodel** ingevoerd worden van Fyra-Intercity-Sprinter

- **Rotterdam – Zwolle – Groningen/Leeuwarden** kan pas effectief zijn als er met **hogesnelheidsmaterieel** wordt gereden (Vmax 230-250).
- Om goede Fyra-Fyra overstappen te bieden (Breda – Amsterdam) is ook hogesnelheidsmaterieel gewenst op Den Haag – Venlo/Maastricht en Amsterdam – Rotterdam. Vmax 230km/u is hiervoor voldoende.
- Enkel Rotterdam – Zwolle (Hybridealternatief) maakt verlies, Rotterdam – Zwolle – Groningen/Leeuwarden maakt winst.

Aanbevelingen op korte termijn

In 2015 is het nog niet mogelijk om aan deze eisen te voldoen. Om te bepalen welke eerste stappen in 2015 en de jaren daarna gezet kunnen worden is nog veel aanvullend onderzoek nodig. Er moet een keuze worden gemaakt tussen de bouwstenen van dit alternatief. Hierbij kunnen vele verschillende keuzes worden gemaakt. Zo kan er worden gekozen om te beginnen met de lijn naar Noord Nederland, maar dat betekent dat er tijdelijk materieel moet worden ingezet op Amsterdam – Rotterdam en Den Haag – Venlo/Maastricht. Dat heeft als consequentie dat de overstap op Rotterdam Centraal wordt verbroken. De keuze voor een eerste stap in de dienstregeling opbouw zal in dit onderzoek niet worden gemaakt. Daarvoor is aanvullend onderzoek noodzakelijk. Wel kan uit dit onderzoek worden geconcludeerd dat fasering, door de volledige integratie in het netwerk, erg lastig is. De lijn naar Noord Nederland zal in één keer in dienst moeten komen. Met traag materieel (Intercityvariant) of enkel Rotterdam – Zwolle (Hybridevariant) scoort deze lijn slecht. Voor Den Haag – Venlo/Maastricht is tijdelijk materieel minder schadelijk. Wel zal in dat geval de hoogte van de toeslag heroverwogen moeten worden.

Om zo snel mogelijk het volledige netwerk te kunnen rijden is nieuw Fyra-materieel nodig met een maximumsnelheid van 230 tot 250km/u. Hierbij kan onder meer gedacht worden aan ICx materieel dat nu voor de Deutsche Bahn ontwikkeld wordt (Siemens, 2012). Door de lange duur van het aanschafproces zal hier vaart mee moeten worden gemaakt.

- **Nieuw materieel** met een maximumsnelheid van **230-250 km/u** is noodzakelijk en zal door de lange leverduur op **korte termijn besteld** moeten worden.

Het netwerk van Hoofdlijnen in het Premiumalternatief maakt op sommige punten gebruik van nieuwe infrastructuur. Aangezien de bouw van deze infrastructuur nog lang op zich kan laten wachten en de plannen nog veranderd kunnen worden is het van belang dat er onderzoek wordt gedaan naar de mogelijkheden om een snel Fyra-pad te creëren zonder deze nieuwe infrastructuur. Vooral op de OV-SAAL corridor (Schiphol – Lelystad) speelt dit. Ook op de corridor Breda – Venlo/Maastricht is dit onderzoek noodzakelijk. In dit geval niet direct door de nieuwe infrastructuur, maar door de wijzigingen in goederenpaden die zijn aangenomen in PHS.

- Er is **aanvullend onderzoek** nodig naar de mogelijkheid om snelle Fyra-paden te creëren zo lang de PHS-infrastructuur nog niet is opgeleverd.

Als het nog niet mogelijk blijkt om aansluitende Intercity's vanuit Breda en Eindhoven naar Tilburg te laten rijden kan er voor gekozen worden om Tilburg nog niet over te slaan met Fyra's. In dat geval verandert de dienstregeling tussen Eindhoven en Den Haag sterk. Er is in dat geval een nieuw onderzoek naar de ideale ligging van het Fyra-pad noodzakelijk.

- Zo lang er maar plaats is voor twee IC's/Fyra's per uur kan **Tilburg** niet als halte vervallen. Als Tilburg wordt toegevoegd is **nieuw onderzoek** naar de ideale ligging van het pad noodzakelijk

Door deze aanbevelingen zou op korte termijn (zo lang als het duurt om aan nieuw materieel te komen) een uitgebreid Fyra-netwerk uitgerold kunnen worden over heel Nederland.

7.3.3 Hybridealternatief

Het Hybridealternatief gaat uit van het huidige Fyra-product wat buiten de HSL-Zuid als versterkende Intercity wordt verlengd naar grote knooppunten. Dit leverde de basislijnvoering op van Amsterdam – Breda – Eindhoven en Rotterdam – Schiphol – Zwolle. Na een eerste doorrekening bleek dit alternatief eenvoudig te kunnen worden verbeterd door de IC Venlo – Den Haag over de HSL te leiden en Lelystad als Fyra-station over te slaan. In de toeslagvrije variant is ook een extra trein Amsterdam – Rotterdam ingelegd om capaciteitsproblemen tegen te gaan.

Het Hybridealternatief heeft duidelijk slechtere scores gekregen dan de overige alternatieven. Als gekeken wordt naar de criteria waar het Hybridealternatief slecht scoort is dit vooral het financieel resultaat. Daarnaast scoort het alternatief matig op de overige criteria zoals reistijdboten, reizigersgroei

en omzetgroei. Het enige criterium waar dit alternatief in uitblinkt is gebruik van de HSL-Zuid. Dit is toe te schrijven aan 6 snelle binnenlandse treinen per uur tussen Rotterdam en Schiphol en het toeslagvrij zijn van het traject Rotterdam – Amsterdam. Daarnaast zorgt de combinatie van een trein van Schiphol naar Eindhoven én een trein van Rotterdam naar Almere en Zwolle voor extra reizigers uit twee richtingen tussen Rotterdam en Schiphol, terwijl er in het Premiumalternatief slechts wordt ingezet op Rotterdam – Zwolle.

Het alternatief is verlieslatend. Zowel in het toeslagvrije alternatief (€17 miljoen op jaarbasis) als in het alternatief met €3,00 toeslag tussen Rotterdam en Schiphol (€6 miljoen op jaarbasis). Als wordt gekeken naar de individuele verbindingen is te zien dat dit verlies vooral wordt veroorzaakt door de Fyra Rotterdam – Zwolle. Deze serie maakt op zichzelf al verlies en kannibaliseert ook op Intercityseries die toch al rijden en daarmee toch al geld kosten. De Fyra Amsterdam – Eindhoven blijkt wel winstgevend en levert zelfs capaciteitsproblemen op.

- **Amsterdam – Breda – Eindhoven** is een **sterke** en winstgevende verbinding. Goede aansluitingen in Eindhoven zijn belangrijk, maar ook in de .15/.45 knoop (waar minder treinen in zitten) blijven er genoeg reizigers.
- **Rotterdam – Schiphol – Zwolle** presteert **erg slecht** doordat in **Zwolle buiten de knoop** gevallen wordt. Buiten de knoop maakt hij verlies, binnen de knoop (Premiumalternatief) winst.
- Het over de **HSL** leiden van de **IC Den Haag – Venlo** (Dordrecht overslaan) **levert** per saldo **reizigers en reistijd** op.

Op basis van deze drie conclusies blijkt dat twee van de drie grote wijzigingen in dit alternatief (Dordrecht overslaan en Fyra naar Eindhoven) positieve effecten sorteren, maar de verbinding Rotterdam – Zwolle niet. Daarom kan de volgende aanbeveling worden gedaan voor verder onderzoek naar dit alternatief en als voor dit alternatief zou worden gekozen:

- **Onderzoek** de mogelijkheid om het **Hybridealternatief** te rijden **zonder de tak naar Zwolle**. Deze lijn kan ingekort worden tot Amsterdam Zuid en keren op een nabijgelegen keervoorziening.

Aanbevelingen op korte termijn

Voor het Hybridealternatief lijkt het verstandig om de verbinding Rotterdam – Zwolle los te laten en zal deze lijn in ieder geval niet de eerste lijn moeten zijn. Dan zou voor dit alternatief overblijven om de IC Den Haag – Venlo over de HSL te rijden en Amsterdam – Breda door te rijden naar Eindhoven. Of er dan een kwartierdienst Amsterdam Centraal – Rotterdam Centraal rijdt, of twee treinen uit Amsterdam Zuid komen valt dan nog te bezien.

- Het **over de HSL leiden van de IC Den Haag – Venlo** lijkt een quick win. Doe dit **zo snel mogelijk**

Als Rotterdam – Zwolle achterwegen wordt gelaten kan het mogelijk zijn om met de huidige vloot te rijden. Dit kan mogelijk door Antwerpen – Breda met vervangend materieel te rijden en Amsterdam – Brussel integreren in de kwartierdienst tussen Amsterdam en Rotterdam, in plaats van er bovenop. In dat geval moeten mogelijk enkele spitsreinen tot Rotterdam in dubbeltractie rijden.

- **Onderzoek** de mogelijkheid om met de **huidige** bestelde **vloot door te rijden naar Eindhoven**.

7.3.4 Intercityalternatief

In het Intercityalternatief wordt de HSL-Zuid als Intercityspoorlijn gezien en wordt de lijn volledig geïntegreerd in het Intercitynetwerk. Door de lagere snelheid van de treinen zijn de GRT-effecten en de reizigersgroei vergelijkbaar met het toeslagvrije Basis- en Hybridalternatief, ondanks de 10' dienst op de HSL en doorkoppelingen met andere Intercity's. Het verplicht langzamer laten rijden van de Fyra naar Brussel en de Thalys naar Parijs doet de reizigersgroei door de hogere frequentie ook gedeeltelijk weer teniet. Daarnaast wordt de toeslag afgeschaft wat voor minder inkomsten zorgt. Netto blijft er nauwelijks een effect op het financieel resultaat over. Dit is echter voor een toeslagvrij alternatief een goede score. Het toeslagvrije Basis- en Hybridealternatief laten allebei een sterk verlies zien.

Doordat dit alternatief van de toeslagvrije alternatieven samen met het Premiumalternatief als enige geen verlies maakt heeft dit alternatief een redelijk goede score in de multi-criteria-analyse. Zowel vanuit de reiziger als vanuit de vervoerder eindigt dit alternatief in de middenmoot.

Aanbevelingen op korte termijn

Om dit alternatief te kunnen implementeren moet een grote vloot van HSL-geschikt materieel met ETCS en een maximumsnelheid van 200km/u aangeschaft worden. Het ligt niet voor de hand dat dit op korte termijn gebeurt. Daarom worden op korte termijn de volgende aanbevelingen gedaan als voor dit alternatief wordt gekozen:

- Zet **V250** en **ICR** in voor **Intercityverbindingen** over de HSL-Zuid. V250 zou in dat geval langzamer moeten rijden dan het eigenlijk kan om de energiekosten omlaag te brengen.
- **Bestel HSL-geschikt Intercitymaterieel (Vmax 200km/u)** bij de volgende vervangingsronde
- Vind een geschikte bestemming voor V250. Meerijden in de IC-diensten is uiteindelijk kapitaalvernietiging
- **Amsterdam – Vlissingen** en **Den Haag – Venlo** kunnen als eerste over de HSL worden geleid. Daar kan **Almere/Lelystad – Rotterdam** aan worden toegevoegd.

7.4 Aanbevelingen voor de lange termijn

In dit onderzoek zijn ontwerpen gemaakt die geïmplementeerd kunnen worden voor de periode 2015-2024. Tijdens dit onderzoek zijn ook kansen geïdentificeerd die niet binnen de gestelde termijn of de gestelde randvoorwaarden kunnen worden geïmplementeerd. Deze komen in deze paragraaf aan bod.

Zwolle – Enschede

In het onderzoek naar de reizigersstromen in het Premiumalternatief is een omklap waargenomen in het vervoer vanuit de Noordelijke Randstad naar Twente. De reistijden via Zwolle zijn gelijk aan de reistijden via Apeldoorn, ondanks de trage diesel-stoptrein op een enkelsporig baanvak tussen Zwolle en Almelo. De knoop in Zwolle garandeert snelle aansluitingen in alle richtingen, waardoor de totale reistijd kort blijft. Dit betekent dat elke verbetering die op deze lijn wordt gedaan niet alleen ten goede komt van het vervoer Twente – Zwolle en Twente – Groningen/Leuwarden, maar in het Premiumalternatief ook voor de verbinding Twente – Amsterdam Centraal, Twente – Amsterdam Zuid, Twente – Schiphol en zelfs Twente – Rotterdam.

- Door de verbeteringen op de Hanzelijn krijgt de lijn **Zwolle – Almelo** veel groei. Er wordt aanbevolen **aanvullend onderzoek** te doen naar de kansen van deze lijn.

Als deze lijn wordt uitgebreid tot een dubbelsporige, geëlektrificeerde lijn, met een baanvaknelheid van minstens 140km/u kan optimaal gebruik worden gemaakt van de omklap Twente – Amsterdam. De Intercity Amsterdam – Zwolle kan in dat geval worden doorgetrokken tot Enschede. Ook kan de Intercity Amsterdam – Berlijn worden geïntegreerd in deze Intercity. De paden sluiten in Hengelo precies op elkaar aan. De lijnvoering zou er dan uit zien als in Figuur 111.

Figuur 111: Lijnvoering van Intercity's en Fyra's als de lijn Zwolle – Almelo wordt opgewaardeerd.

Dit levert in Twente ongeveer een kwartierdienst op voor de Intercity's. Zelfs op de verbinding Utrecht – Enschede zijn vier reismogelijkheden per uur omdat de reismogelijkheid via Zwolle nauwelijks langzamer is dan via Deventer. Ook levert dit de tijdwinsten op zoals te zien in Tabel 66.

Tabel 66: Overzicht van reistijdeffecten van de opwaardering van Zwolle - Almelo

Van	Naar	Reistijdwinst	Overstappen
Twente (Aml, Hgl en Es)	Zwolle	15 minuten	Blijft 0
Twente	Groningen/Leeuwarden	15 minuten	Blijft 1
Twente	Amsterdam Centraal	25 minuten	Van 1 naar 0
Twente	Amsterdam Zuid/Schiphol	15 minuten	Van 0 naar 1
Twente	Rotterdam Centraal	15 minuten	
Berlijn	Amsterdam Centraal	15 minuten	Blijft 0
Berlijn	Groningen/Leeuwarden	30 minuten	Van 2 naar 1
Berlijn	Amsterdam Zuid/Schiphol	30 minuten	Blijft 1

De opwaardering van de lijn Zwolle – Almelo levert dus in het Premialternatief veel reistijdbaten op voor veel verschillende verbindingen. Enkel deze opwaardering zonder het Fyra- en Intercitynetwerk uit het Premialternatief levert veel minder baten op.

Snelheidsverhoging Zwolle – Leeuwarden/Groningen

Zoals in dit onderzoek al uitgebreid aan bod is gekomen ligt de knoop in Zwolle helemaal vast op .15/.45 of .00/.30. Met een reistijd van 57 minuten naar Groningen en 52 minuten naar Leeuwarden (met enkel een stop in Heerenveen) levert dit lange keringen van een ruim half uur op. Met de dure hogesnelheidstreinen levert dit veel kosten op, die voorkomen kunnen worden door een kortere reistijd. Als de rijtijden op het traject Zwolle – Leeuwarden/Groningen voldoende wordt bekort om kort te kunnen keren kunnen twee Fyra-omlopen worden bespaard en kan de totale reistijd naar Groningen en Leeuwarden worden bekort. Voor een kering van 10-15 minuten is een versnelling van 4-7 minuten nodig. Naar Leeuwarden is een versnelling van 2-5 minuten voldoende. Een integrale snelheidsverhoging naar 160km/u (m.u.v. een deel van de lijn naar Leeuwarden) lijkt voldoende om dit te bewerkstelligen. Nader onderzoek moet uitwijzen welke maatregelen hiervoor nodig zijn en of dit de investering waard is. Doordat er in dit alternatief al met materieel met een hogere maximumsnelheid wordt gereden hoeft de investering in materieel niet meer te worden gedaan.

- **Snelheidsverhogingen in Noord Nederland** kunnen de exploitatiekosten sterk verlagen. **Aanvullend onderzoek** is nodig.

Uitbreiding van het Internationale Fyra netwerk als feeder van het Europese HST-netwerk

Doordat de Fyra V250 al gebruik moet maken van meerdere spanningssystemen (25kV, 3kV en 1,5kV) en meerdere beveiligingssystemen (Nederlands, Europees en Belgisch) is het in het Premialternatief relatief eenvoudig om nieuwe grensoverschrijdende verbindingen aan te bieden. Daarbij komt dat het netwerkniveau waarop de Fyra opereert er één is van lange afstanden waardoor het voor de hand ligt om door te rijden naar grote knooppunten in het buitenland.

De lijnen naar Groningen en Leeuwarden lopen dood op diesellijnen, dus doorrijden ligt voor deze takken weinig voor de hand.

Voor de lijnen naar Venlo en Maastricht ligt het echter anders. Deze lijnen eindigen op de grens, terwijl het spoor verder loopt naar grote Europese knooppunten van hogesnelheidslijnen (Luik en Keulen). Door de Fyra's hiernaartoe te verlengen ontstaat een Europees netwerk van hogesnelheidslijnen zoals te zien in Figuur 112.

Voor Keulen blijkt een echte spil in het hogesnelheidsnet te worden. Er ontstaan hier aansluitingen vanuit Den Haag, Rotterdam en Eindhoven naar Frankfurt, München en Basel. Ook is het aantrekkelijk om vanuit Eindhoven naar Berlijn te reizen via Keulen. De verlenging naar Keulen kan al op korte termijn met een beperkte frequentie. Dit komt doordat het Fyra pad naar Venlo aansluit op het pad wat tijdens werkzaamheden wordt gebruikt door de ICE van Amsterdam naar Frankfurt. Door dit pad zou de lijn 1x per 2 uur kunnen worden verlengd naar Keulen. Om de lijn vaker te rijden zal de capaciteit op het baanvak Venlo – Viersen moeten worden vergroot. Samen met een betere inpassing tussen Mönchengladbach en Keulen kan dit ook de reistijd bekorten.

- **Integratie van de binnenlandse Fyra's in het Europese hogesnelheidsnetwerk** biedt kansen om nog meer reizigers te trekken. Hier is **aanvullend onderzoek** naar nodig.

De andere verlenging is de Fyra van Den Haag naar Maastricht die wordt verlengd naar Luik. In het totale netwerk is deze verbinding van minder groot belang. De belangrijkste aansluitingen die ontstaan zijn vanuit Weert, Roermond, Sittard en Maastricht naar Parijs, Keulen en Frankfurt, via Luik. Daarnaast is het de aantrekkelijkste verbinding vanuit Luik naar Limburg, Eindhoven, Breda, Rotterdam en Den Haag.

Figuur 112: Europees netwerk van lange afstandstreinen als er de binnenlandse Fyra lijnen worden verlengd naar de Europese Knooppunten Luik en Keulen.

De Fyra's van Rotterdam naar Leeuwarden en Groningen vormen in dit netwerk feeders van de lange internationale hogesnelheidstreinen zoals de Fyra naar Brussel, de Thalys naar Parijs of wellicht een Eurostar of ICE naar Londen.

Door een uitgebreid binnenlands Fyra-netwerk op te zetten blijken veel binnenlandse reizigers te kunnen profiteren van een sneller treinproduct, wat volledig is geïntegreerd in de binnenlandse dienstregeling. Dit netwerk kan relatief eenvoudig worden uitgebreid naar de grote Europese HST-knooppunten waardoor het netwerk ook op het Internationale netwerkniveau goed is ingepast en internationaal treinvervoer voor grote delen van Nederland aantrekkelijker wordt.

Bibliografie

- Balaban, G., Kieft, S., & Strang van Hees, G.-J. (2004). Tariefdifferentiatie in treintoedelingsmodel TRANS. *Colloquium vervoersplanologisch speurwerk*.
- Balcombe et al. (2004). *The demand for public transport: a practical guide*. TLR Report593.
- Bel, G. (1996). Changes in travel time across modes and its impact on the demand for inter-urban rail travel. *Departamento de politica economica, Facultad de Economicas-UB*, 43-53.
- Bouman, P. (2011). *Optimale verdeling Fyra's over het uur*. NS Hispeed.
- Bovy, P., & Van Nes, R. (2004). *TRAIL Layer model: Basic model and extentions*. Delft.
- De Ingenieur. (2012, September). Het hoofdpijndossier HSL-Zuid. *De Ingenieur*.
- De Jong, M., & Baggen, J. (2010). Amsterdam Zuid of Amsterdam Centraal als aanlandingsplaats voor de HST ? Delft.
- De Keizer, B., De Vries, B., & De Bruyn, M. (2009). Nieuw prognosemodel "De Kast" als beleidsinstrument. *Colloquium vervoersplanologisch speurwerk*.
- De Telegraaf. (1999, November 25). NS wil ook landelijk. *De Telegraaf*.
- Deutsche Bahn. (2012). ICE Netz 2012. Frankfurt.
- Guis, N. (2011). *Lijnvoering van de toekomst, MSc Thesis TUDelft*. Delft.
- Het Parool. *Foto Fyra TRAXX+PRIO*.
- HSLZuid.nl. (2009). *HSLZuid.nl*. Opgehaald van http://www.hslzuid.nl/hsl/Images/bedieningspatroon_494x442_tcm51-22105.jpg
- Liebchen, C. (2005). Fahrplanoptimierung im personenverkehr - Muss es immer IFT sein? *ETR*, 689-702.
- Litman, T. (2007). *Transit Price Elasticities and Cross-Elasticities*. Victoria, Canada: Victoria Transport Policy Institute.
- Ministerie I&M. (2010). Actieplan Groei op het Spoor. Den Haag.
- Ministerie I&M. (2012, Maart 29). 30e voortgangsrapportage HSL-Zuid.
- Ministerie V&W. (1994). *Nieuwe HSL-nota*. Den Haag.
- Ministerie V&W. (2010, September). 27e Voortgangsrapportage HSL-Zuid.
- Ministerie van Financiën . (2003, November). Handreiking Evaluatieonderzoek ex ante.
- Ministerie van V&W. (2010). *Tracebesluit OV-SAAL*.
- Ministerie van Verkeer en Waterstaat. (2010). *Keuzenotitie ten behoeve van het bestuurlijk overleg PHS op 26 april 2010*. Den Haag.
- MuConsult. (2003). *Effecten prijsverhoging openbaar vervoer*. Amersfoort.
- Nieuwsblad Transport. (2012, juli 19). Schultz totaal genegeerd door Belgische collega Magnette. *Nieuwsblad Transport*.
- NMBS. (2012, January). *NMBS Reisplanner*. Opgeroepen op April 16, 2012, van www.b-rail.be
- NS Hispeed. *Fyra V250 op HSL-Zuid*. Zevenbergsche Hoek.
- NS Reizigers. (2012, September 12). *7x24 uursuitwerking drgl 2013*. Opgeroepen op September 21, 2012, van www.locov.nl: http://www.locov.nl/Images/2012%20Besluit%207x24%20uursuitwerking%20dienstregeling%202013_tcm311-334023.pdf
- NS Reizigers. (2012). *Algemene Voorwaarden voor Reizigers*. Utrecht.
- NSHispeed. (2010). *Businesscases*. Amsterdam.
- NSHispeed. (2011, September 7). Weer meer Fyra-reizigers in eerste halfjaar 2011. Amsterdam.
- NSR. (2011). *Adviesaanvraag LOCOV Dienstregeling 2012*. Utrecht.

- NSR. (2012). *PHS variant 3*. Utrecht.
- NSR, MOA. (2012). *TRANS reizigerstoedeling PHS 3A toeslag Asd-Shl-Rtd 30%*.
- NSReizigers. (2011). *Nederland verbinden; Ons voorstel aan de reiziger voor 2015-2025*. Utrecht.
- NSReizigers. (2012). *Adviesaanvraag Basisuurpatroon 2013*. Utrecht.
- Oxera. (2004). *Literature Review of Elasticities*. Oxford: Oxera.
- Peijs, K. (2005, November 8). Feitenrelaas treinen HSL-Zuid,. *Kamerbrief DGP/SPO/u.05.02651*.
- Planbureau voor de leefomgeving. (2010). *Effecten van prijsbeleid in verkeer en vervoer*. Den Haag.
- ProRail. (2011). *Programma Noord Nederland*. Zwolle.
- ProRail. (2012). *Capaciteitsanalyse en capaciteitsvergrotingsplan Zwolle - Herfte Aansluiting*. Zwolle.
- ProRail. (2012). *Overbelastverklaring Zwolle - Herfte aansluiting*. Utrecht.
- ProRail. (2012). *Prorail, Projecten*. Opgeroepen op April 27, 2012, van www.prorail.nl
- ProRail, NS. (2010). *Eindrapportage PHS capaciteitsanalyse*. Utrecht.
- Rijksoverheid.nl. (2005). *Concessie Hoofdrailnet 2005-2015*. Opgeroepen op Oktober 2012, van Rijksoverheid.nl: <http://www.rijksoverheid.nl/onderwerpen/spoorvervoer/wie-doet-wat-op-het-spoor/concessies-voor-vervoer-en-beheer>
- Roozenburg, N., & Eekels, J. (1995). *Product design: Fundamentals and methods*. Chichester, UK: Wiley.
- RTV Rijnmond. (2012, Februari 6). Actie voor behoud intercity-status Dordrecht. *RTV Rijnmond*.
- RUG. (2009, December). Grote OV-projecten in Nederland. *Girugten*, p. 4.
- Rutte, M., & Samsom, D. (2012). *Bruggen slaan; Regeerakkoord VVD- PvdA*.
- Schultz van Haegen, M. (2011, November 18). Opgeroepen op April 2, 2012, van Kamerbrief van minister Schultz van Haegen (IenM) over de HSA-problematiek en beleidsvoornemen Hoofdrailnet: www.rijksoverheid.nl
- Siemens. (2012). *Siemens ICx pagina*. Opgeroepen op Oktober 8, 2012, van Siemens homepage: <http://www.mobility.siemens.com/mobility/global/en/interurban-mobility/rail-solutions/high-speed-and-intercity-trains/icx/pages/icx.aspx>
- Siemens AG. (2012). The ICx. Berlin.
- SouthEastern. (2011, December 12). *Southeastern Timetables*. Opgeroepen op April 5, 2012, van www.southeasternrailway.co.uk
- Terfloth, S. *ICE3 treinstel op ABS Köln - Rhein/Main*.
- treinreiziger.nl. (2012). *Fyra stopt met catering*. Opgehaald van www.treinreiziger.nl: http://www.treinreiziger.nl/actueel/binnenland/fyra_stopt_met_catering-144291
- Trouw. (2012, September 18). Minister eist snelle trein Den Haag-Brussel . *Trouw*.
- Vaessens, B., & Kieft, S. (2006). Effecten Dienstregelingswijzigingen. *Colloquium Vervoersplanologisch Speurwerk*.
- Van den Heuvel, M., & Savelberg, A. (1996). *Analyse ontwikkeling binnenlands treinvervoer Corridor HSL*.
- Van Goeverden. (1990). *Onderzoek over overstapweerstand in het spoorwegsysteem*. Delft: TU Delft.
- Van Ham, H. (2006). *Exploitatie HSL-Zuid: consequenties voor het Hoofdrailnet*. Amsterdam.
- Van Ham, H. (2011). Transport Policy Lecture Notes. Delft: TUDelft.
- Van Nes, R. (2007). *Notes on hierarchy in spatial systems and transport systems*. Delft: TUDelft.
- Wardman, M. (1995). Inter-urban rail demand, elasticities and competition in Great Britain: evidence from direct demand models. *Institute for Transport Studies, University of Leeds*, 15-30.
- Wardman, M., & Shires, J. (2003). *Review of fares elasticities in Great Britain*. Leeds: ITS, University of Leeds.

- Warmerdam, J. (2009). *Specificaties TRANS toedeler*. Delft: Q Delft.
- Wikipedia. (2012). *Wikipedia ICR*. Opgeroepen op Mei 14, 2012, van www.nl.wikipedia.org/ICR
- Wikipedia. (2012). *Wikipedia Prijselasticiteit*. Opgeroepen op Oktober 15, 2012, van www.nl.wikipedia.org/Prijselasticiteit
- Wikipedia. (2012). *Wikipedia, V250*. Opgeroepen op Mei 14, 2012, van www.nl.wikipedia.org/V250
- WP2000. (2004, December 20). *Besluit Hoofdrailnet*. Opgeroepen op April 3, 2012, van wetten.overheid.nl
- Yao, E., & Morikawa, T. (2005). A study of an integrated intercity travel demand. *Devision of Environmental Engineering and Architecture*, 367-372.