

Noordwest-Europese Metropolen 'Niveau 1' verbinden richting 2040

BOUWSTEEN VOOR HET PROGRAMMA TOEKOMSTBEELD OV

Samenvatting bevindingen per Metropool

Het OV kan richting 2040 een grotere rol vervullen in het Europese verkeer. Zowel ruimtelijk-economisch, maatschappelijk als vanuit milieu en duurzaamheid. De mate waarin is afhankelijk van het scenariobeeld ten aanzien van o.a. de internationale oriëntatie van de economie. Met conventionele technieken (trein, bus) is naar specifieke magneten een grote stap te maken, zie hieronder. Nieuwe technieken (Hyperloop) bieden echter ook enorm perspectief op reizen over grote afstanden en verdienen nader onderzoek.

Londen

Groot potentieel voor rechtstreekse treinverbinding door sterke ruimtelijk economische groei.

Bestaande infrastructuur biedt kans zonder grootschalige investering een concurrerende treinverbinding te bieden.

Parijs

Bestaande treinverbinding kwalitatief hoogwaardig. Ruimte voor frequentieverhoging in dagranden.

Vlaamse Ruit, Rijn-Ruhr + Rijn-Main/Frankfurt

Beeld is diffuus beeld. Nader afwegen één snelle punt-punt verbinding of gelet op ketting magneten deze verbinding uitwerken op niveau 2.

Ruimtelijk economische groei in Duitsland enkel in steden Düsseldorf, Keulen, Frankfurt *(niet Rijn-Ruhrgebied als geheel)

Hamburg, Berlijn

Structuurversterking alleen effectief bij technologische systemsprong of overlaten aan luchtvaart. Voor conventionele spoortechniek buiten bereik.

*In integratieslag netwerkniveaus bediening in de Randstad uitwerken.
Keuze voor bediening via 1 of 2 hoofdstations of aparte terminal voor internationale treinen.*

Inhoudsopgave

1. Achtergrond

- 1.1 Programma Toekomstbeeld OV
- 1.2 Opgave
- 1.3 Proces bouwstenen schaalniveaus 1 en 2

2. Metropolen verbinden

- 2.1 Onderscheidende Netwerkperspectieven
- 2.2 Netwerkperspectieven vergeleken
- 2.3 Toetsing aan scenario's
- 2.4 Conclusies

3. Achterliggende analyse

- 3.1 Aanpak en methode
- 3.2 Resultaten
 - Magneteanalyse
 - Vervoersanalyse
 - Netwerkperspectieven

Bijlagen – Onderzoeksverantwoording

- Bijlage I Toelichting criteria effectbeoordeling
- Bijlage II Toelichting indicatoren effectbeoordeling

1. Achtergrond

1.1. Programma Toekomstbeeld OV

Aanleiding Toekomstbeeld OV

In het verlengde van de Lange Termijn Spooragenda (LTSA) is door betrokken partijen vastgesteld dat er behoefte bestaat aan een integrale visie op het *totale* Openbaar Vervoer (OV) -netwerk van deur-tot-deur in 2040 (Netwerk Nederland). Onderdeel hiervan is een adequate koppeling tussen de ruimtelijk-economische ontwikkeling en het OV-systeem.

Tijdens de OV- en Spoortafels in het voorjaar van 2015 is afgesproken om, onder regie van het ministerie van Infrastructuur en Milieu (IenM), samen te werken aan het programma Toekomstbeeld OV. In dit programma wordt een koppeling gelegd tussen de ruimtelijk-economische ontwikkeling en het OV-systeem.

Het programma kent drie werkstromen: uitwerken netwerkniveaus (zie figuur hiernaast), knoppenbord en scenario's. Op basis van de uitwerking van alle netwerkniveaus wordt toegewerkt naar één OV-perspectief 2040. Dit perspectief brengt opgaven met zich mee vertaald in concrete maatregelen wat betreft OV-netwerk en governance.

Dit rapport presenteert het Toekomstbeeld OV voor 'niveau 1' als onderdeel van de werkstroom 'uitwerken schaalniveaus'. Het rapport vormt input voor de integratieslag met de uitwerking van de andere schaalniveaus.

1. Achtergrond

1.2. Proces totstandkoming bouwsteen

Vanuit het programma Toekomstbeeld OV is NS gevraagd het voortouw te nemen in de gezamenlijke uitwerking van niveau 1 en niveau 2. In **Projectgroep** verband is met het Ministerie van IenM, ProRail, regionale overheden en andere vervoerders in de periode augustus 2015 – juni 2016 samengewerkt aan de totstandkoming van niveau 1 en 2.

De bevindingen zijn regelmatig besproken in het **Programmateam** Toekomstbeeld OV. Ook is de voortgang in de **Stuurgroep** gerapporteerd. De uitwerking voor niveau 1 en 2 worden niet bestuurlijk vastgesteld.

Schaalniveau 4 is uitgewerkt door de landsdelen. Schaalniveau 3 is bewust niet uitgewerkt en wordt bij de totstandkoming van het verdere toekomstbeeld OV in een separaat proces als resultante van de integratie van niveau 1 en 2 en niveau 4 gezien. Dit rapport over schaalniveaus 1 is daarmee belangrijke bouwstenen voor het Toekomstbeeld OV 2040.

1. Achtergrond

1.3. Opgave

Goede uitgangspositie van Randstad uitbouwen op Noordwest Europees niveau. Ondanks de meerkernige opzet van de Randstad biedt het kansen zich verder op internationaal niveau te manifesteren. Nederland kan namelijk veel **duurzamer verstedelijken** en daarmee haar **internationale concurrentiepositie** vergroten. Door de agglomeratiekracht te versterken en uit te gaan van een integrale verstedelijkingsstrategie kunnen die optimaal worden ontwikkeld volgens Rijksadviseur Rients Dijkstra.

Natuurlijk dient ook de **connectiviteit** met andere Noordwest Europese magneten te worden versterkt. Connectiviteit wordt bepaald door de kwaliteit van de verbindingen met andere economische netwerken die relevant zijn voor het economische functioneren van de Randstad. Die kwaliteit heeft een **'harde' kant** (aantal, snelheid, frequentie) en een **'zachte' kant** (betrouwbaarheid, toegankelijkheid, comfort, prijs, perceptie). Daarnaast spelen nieuwe logistieke concepten en **technologische toepassingen** een rol.

In toekomstbeeld OV ligt de **nadruk op de harde kant** van de kwaliteit aangezien dat een lange voorbereidingstijd vergt. Daarmee blijven de zachte aspecten natuurlijk minstens zo belangrijk, maar dienen bij de uiteindelijke uitwerking betrokken te worden.

Volgens de WLO prognoses zal **richting 2040** daar vooral het **vliegtuig** een belangrijke rol in vervullen. Binnen dit onderzoek bestaat echter de overtuiging dat deze modaliteit ook tegen die tijd nog **niet zo duurzaam** is als individueel of railgebonden vervoer. Het is dan ook zinvol te kijken wat deze technieken kunnen doen om de connectiviteit te vergroten en daarmee ruimtelijk-economische kracht van Randstad te versterken. Uiteraard wordt ook ruimte aan nieuwe technieken geboden

2. Ontwikkeling netwerkperspectieven

2.1. Onderscheidende netwerkperspectieven

Perspectieven zijn tot stand zijn gekomen op basis van uitgebreide ruimtelijk-economische (magneten) en vervoerkundige analyses. Vervolgens zijn perspectieven op basis van twee concepten vertaald naar concretere lijnvoeringvoorstellen en doorgerekend op effecten.

Een uitgebreide toelichting op de werkwijze inclusief inhoudelijke onderbouwing van de bevindingen is opgenomen in hoofdstuk 3 'Achterliggende analyse'. Dit hoofdstuk beschrijft de belangrijkste resultaten.

Twee netwerkconcepten als basis

Belangrijke pijler in de uitwerking van de perspectieven zijn de hiernaast weergegeven concepten.

Netwerkconcept
MARKTGERICHT
Versterken van de concurrentiepositie OV vanuit *bedrijfseconomisch oogpunt* gegeven de voorziene *ruimtelijk-economische* ontwikkeling en *mobiliteit*

Netwerkconcept
ECONOMISCHE STRUCTUURVERSTERKING
Gerichte verbeteringen in netwerk om connectiviteit met magneten in Noordwest Europa te vergroten

-
 Magneet niveau 1
-
 Niet-niveau 1 magneet
-
 Verbinding niveau 1 kwaliteit
-
 Overige verbindingen

2. Metropolen verbinden

2.1. Onderscheidende netwerkperspectieven

Vier perspectieven

De twee concepten hebben geresulteerd in vier onderscheidende perspectieven voor schaalniveau 1.

Een netwerkperspectief gebaseerd op het marktgericht concept dat uitgaat van een uitwerking met conventionele spoorinfrastructuur. En drie netwerkperspectieven gebaseerd op economische structuurversterking met drie ambitieniveaus variërend van relatief beperkte ingrepen op conventionele spoorinfrastructuur tot een compleet nieuwe techniek inclusief bijbehorend netwerk van verbindingen.

Hiernaast zijn de uitgangspunten per perspectief weergegeven. Vanuit verschillende principes wordt daarmee een bijdrage geleverd aan de gedefinieerde opgave: het versterken van verbindingen door het doen toenemen van agglomeratie en concurrentiekracht.

Netwerkperspectief	Inzetten op/uitgangspunt:
Marktgericht	Modal shift – Een selectie van OV-verbindingen zodanig verbeteren dat deze concurreren met auto/vliegtuig op basis van vervoeranalyse: alleen Londen versnellen.
Economische Structuurversterking A	Structuurversterking* Reistijdverkorting naar zoveel mogelijk magneten met minimaal aanvullende spoorinfrastructuur door bundeling van vervoerstromen
Economische Structuurversterking B	Structuurversterking* Alle magneten naar HSL niveau waarbij ontbrekende spoorinfrastructuur is verondersteld.
Economische Structuurversterking C	Structuurversterking – Ter beeldvorming van de effecten van een nieuw vervoersysteem (Hyperloop). Alle magneten zijn met 900km/u rechtstreeks verbonden.

* *Structuurversterking: Meer uitwisseling tussen Randstad en metropolen in Noordwest Europa vanuit concurrentiekracht.*

2. Metropolen verbinden

2.1. Onderscheidende netwerkperspectieven

Voor de netwerkperspectieven is hiernaast een lijnvoering uitgewerkt. Hierbij is gebruik gemaakt van inzichten uit de vervoeranalyse, context van internationaal reizen en input van de projectgroep.

Voor de verschillende perspectieven zijn ingrepen in verschillende gradaties nodig. Lopend van het versnellen op bestaande infrastructuur tot het aanleggen van nieuwe infrastructuur. De onderliggende ingrepen worden in de achterliggende rapportage (hoofdstuk 3.2) nader toegelicht en in kaartbeelden weergegeven.

2. Metropolen verbinden

2.2. Netwerkperspectieven vergeleken

Effecten en bevindingen

Op basis van de algemene doelen die in het kader van Toekomstbeeld OV zijn gesteld is een vertaling naar drie criteria gemaakt voor het in beeld brengen van de effecten. De effecten per netwerkperspectief zijn in kaart gebracht om inzicht te krijgen in onderscheidende elementen. Hiernaast zijn de resultaten en een korte toelichting op de indicatoren weergegeven. Een uitgebreidere toelichting op de indicatoren is opgenomen in bijlage I en II.

Het **marktgerichte** perspectief heeft een beperkt effect en vraagt ook geen grootschalige infrastructuurmaatregelen. Dit is verklaarbaar doordat alleen Londen een betere connectie met de Randstad krijgt.

Bij **structuurversterking A** stijgen zowel de reisbereidheid als het marktaandeel OV aanzienlijk. De toename van de reisbereidheid wordt vooral veroorzaakt doordat de grote magneten Randstad en Rijn-Ruhr binnen 90 minuten (grens voor weekly urban system) met elkaar worden verbonden en substantiële uitwisseling gaat optreden. In perspectief **structuurversterking B** wordt een aanzienlijke reistijdverkortening gerealiseerd naar Hamburg en Bremen. Dat uit zich wel in de reistijd index en het marktaandeel van het OV maar niet in de reisbereidheid. De reistijd neemt weliswaar maar blijft dusdanig lang dat nog geen sprake is van significante uitwisseling van deze magneten met de randstad (blijft buiten weekly urban system).

In perspectief **structuurversterking C** is duidelijk te zien dat sprake is van een technologische sprong. Alle indices laten binnen hun bereik vrijwel maximale toenames zien.

Netwerkperspectief	Connectiviteit	Netwerkkwaliteit	Mobiliteit
Indices	Reisbereidheid	Reistijden	Marktaandeel OV
Referentie	100	100	100
Marktgericht	103	101	111
Economische structuur versterking A	210	125	207
Economische structuur versterking B	215	140	270
Economische structuur versterking C	6.600	190	880

Toelichting indicatoren (uitgebreide toelichting in bijlage I en II):

Criterium: Connectiviteit Indicator: Reisbereidheid van inwoners vanuit alle magneten

Naarmate de reistijd afneemt is een groter deel van de inwoners in magneet A bereid te reizen naar magneet B en visa versa. Dit geeft dus de ontwikkeling van de potentiële uitwisseling tussen magneten weer als gevolg van netwerkverbeteringen

Criterium: Netwerkkwaliteit Indicator: Reistijd

Voor de netwerkperspectieven is het gewogen effect op **reistijden** in beeld gebracht.

Criterium: Mobiliteit Indicator: Marktaandeel OV

De veronderstelde reistijdverbeteringen zijn van invloed op de concurrentiepositie van de trein ten opzichte van de auto. Van de netwerkperspectieven is het **marktaandeel OV** in beeld gebracht.

2. Metropolen verbinden

2.3 Toetsing aan scenario's

De ontwikkelde netwerkperspectieven zijn getoetst aan vier scenario-beelden die in het kader van het Toekomstbeeld OV zijn uitgewerkt. Voor een nadere toelichting op de scenario's zie rapportage 'Scenario's Toekomstbeeld OV' IenM, 2016.

Inzet op een marktgerichte ontwikkeling scoort redelijk in de verschillend scenario's, en vooral in het scenario met economische groei en sterke collectieve waarden. Inzet op economische structuurversterking scoort in dat scenario goed, maar in de andere scenario's juist matig tot tot slecht, terwijl de benodigde investeringen zeer omvangrijk zijn.

	Marktgericht	Economische structuurversterking
<p>Club van Rome ↓ technologie, collectief</p>
	<p>o Modernisering treinsysteem - Stagnerende economische koers ≠ internationaal</p>	<p>o Modernisering treinsysteem - - Stagnerende economische koers ≠ internationaal</p>
<p>Verantwoorde voorspoed ↑ technologie, collectief</p>
	<p>+ Sterke internationale oriëntatie economie + Aanhoudend verstedelijking + Zelfsturende treinen verbinden steden</p>	<p>++ Sterke internationale oriëntatie economie + Aanhoudend verstedelijking + Zelfsturende treinen verbinden steden</p>
<p>Land of the free ↑ technologie, individueel/ bezit</p>
	<p>+ Sterke internationale oriëntatie economie - Gespreide verstedelijking - Beperkte druk op wegennet ondanks toename autobezit door regulering + treinen hebben beperkte rol tussen steden, bestaande metropolen blijven wel bestaan</p>	<p>+ Sterke internationale oriëntatie economie - Gespreide verstedelijking -- Beperkte druk op wegennet ondanks toename autobezit door regulering o treinen hebben beperkte rol tussen steden</p>
<p>Divided society ↓ technologie, individueel/ bezit</p>
	<p>- + markt voor premium OV mits sneller dan auto - Economische koers ≠ internationaal (hinder grenscontroles)</p>	<p>o markt voor premium OV mits sneller dan auto - - Economische koers ≠ internationaal (hinder grenscontroles)</p>

2. Metropolen beter verbinden

2.4 Conclusies

Het OV kan richting 2040 een grotere rol vervullen in het Europese verkeer. Zowel ruimtelijk-economisch, maatschappelijk als vanuit milieu en duurzaamheid. De mate waarin is afhankelijk van het scenariobeeld ten aanzien van o.a. de internationale oriëntatie van de economie. Met conventionele technieken (trein, bus) is naar specifieke magneten een grote stap te maken, zie hieronder. Nieuwe technieken (Hyperloop) bieden echter ook enorm perspectief op reizen over grote afstanden en verdienen nader onderzoek.

Londen

Groot potentieel voor rechtstreekse treinverbinding door sterke ruimtelijk economische groei.

Bestaande infrastructuur biedt kans zonder grootschalige investering een concurrerende treinverbinding te bieden.

Parijs

Bestaande treinverbinding kwalitatief hoogwaardig. Ruimte voor frequentieverhoging in dagranden.

Vlaamse Ruit, Rijn-Ruhr + Rijn-Main/Frankfurt

Beeld is diffuus beeld. Nader afwegen één snelle punt-punt verbinding of gelet op ketting magneten deze verbinding uitwerken op niveau 2.

Ruimtelijk economische groei in Duitsland enkel in steden Düsseldorf, Keulen, Frankfurt *(niet Rijn-Ruhrgebied als geheel)

Hamburg, Berlijn

Structuurversterking alleen effectief bij technologische systemsprong of overlaten aan luchtvaart. Voor conventionele spoortechniek buiten bereik.

*In integratieslag netwerkniveaus bediening in de Randstad uitwerken.
Keuze voor bediening via 1 of 2 hoofdstations of aparte terminal voor internationale treinen.*

3. Achterliggende analyse

3. Achterliggende analyse

3.1. Aanpak en methode

In projectgroep verband zijn met de betrokken partijen (overheden, vervoerders) gezamenlijk vernieuwende perspectieven en concepten voor het vervoersysteem op niveau 1 verkend.

Stappen:

- 1. Magnetanalyse.** Geografische afbakening van magneten van niveau 1 en het in beeld brengen van de ruimtelijk-economische ontwikkeling.
- 2. Vervoeranalyse.** In beeld brengen van de huidige en toekomstige vervoerstromen tussen de magneten op basis van de voorziene netwerkverbeteringen.
- 3. Concepten** Uitwerking van uitgangspunten bij dit onderzoek in twee verschillende theoretische concepten.
- 4. Netwerkperspectieven.** Opstellen van onderscheidende perspectieven op basis van de concepten waarbij gebruik wordt gemaakt van de voorgaande analyses alsmede plannen/ambities van overheden. Vertalen van varianten in lijnvoeringen die kunnen worden gebruikt in de confrontatie van de netwerkniveaus.
- 5. Effecten.** Bijdrage van de netwerkperspectieven op de connectiviteit, kwaliteit van het OV netwerk en de mobiliteit inzichtelijk maken.
- 6. Toetsing aan scenario's Toekomstbeeld OV**

3. Achterliggende analyse

3.1. Aanpak en methode

De stappen 1 tot en met 3 zijn in het kort al in voorgaande hoofdstuk toegelicht. Hieronder is per stap de werkwijze beschreven en vervolgens uitgewerkt op de volgende pagina's.

Magneteanalyse

Gegevens over ontwikkeling op het vlak van inwoners en arbeidsplaatsen richting 2040 zijn in beeld gebracht voor "magneten". Magneten zijn geografische concentraties die per schaalniveau een relevante rol spelen in het ruimte en vervoerssysteem.

Methode: Data-analyse en visualisatie data met grafieken en kaartbeelden.

Databron: Sociaal-economische gegevens conform de WLO scenario's (dec 2015) en opgave van relevante buitenlandse instituten

Waar te vinden: Resulterende grafieken en kaartbeelden vindt u in de volgende paragraaf

Vervoeranalyse

Een vergelijking tussen huidige en toekomstige vervoersstromen laat zien waar de grootste groei optreedt

Methode: Data-analyse met behulp van Intraplan model visualisatie data met grafieken en kaartbeelden.

Waar te vinden: Resulterende grafieken en kaartbeelden vindt u in de volgende paragraaf.

Netwerkconcepten

Deze stap is reeds volledig toegelicht in voorgaand hoofdstuk.

Netwerkperspectieven

De netwerkperspectieven zijn reeds in het vorige hoofdstuk toegelicht. Deze zijn opgebouwd uit uitgangspunten ten aanzien van aanpassen infrastructuur.

Methode: Er is geanalyseerd welke mogelijkheden er bestaan om op de bestaande infrastructuur reistijdverkortingen te realiseren. Vervolgens is uitgewerkt welke infrastructurele maatregelen nodig zijn om een bepaald perspectief te realiseren.

Databron: expert judgement

Waar te vinden: In de volgende paragraaf zijn de uitgangspunten op het gebied van infrastructurele ingrepen toegelicht

Effecten

Methode: Op basis van de algemene doelen die in het kader van Toekomstbeeld OV zijn gesteld is een vertaling naar drie criteria gemaakt voor het in beeld brengen van de effecten. Per perspectief is voor elke verbinding de hypothetische reistijd in kaart gebracht waarbij deze inschatting is gebaseerd op a. huidige reistijden, b. gemiddelde trajectsnelheden (verbeterde trajecten). Deze reistijd gaat uit van optimale reistijden en houdt geen rekening met invloeden van andere niveaus (uitgangspunt is onbeperkte capaciteit op baanvakken, geen ander treinverkeer). Voor de indicator reisbereidheid is per magneet de verandering van reisbereidheid als gevolg van de reistijdverandering over de cumulatieve verbindingen in kaart gebracht (zie ook bijlage II). Voor het marktaandeel OV is de veranderende concurrentiefactor als gevolg van verbeterende reistijden in beeld gebracht en vertaald naar een mate van uitwisseling tussen magneten.

Waar te vinden: toelichting op methode en theorie: bijlage I en II

3. Achterliggende analyse

3.2. Resultaten

Magnetenanalyse

Het identificeren van de magneten is in stappen uitgewerkt en bediscussieerd. Vertrekpunt vormde de Toekomstbeelden spoor 2050 van de Moreelse Tafel, een initiatief van Railforum.

- Randstad
- Vlaamse Ruit
- Rijn-Ruhr
- Frankfurt/Rijn-Main
- Metropolregion Hamburg
- Metropolregion Berlin
- Ile de France
- Greater Londen

3. Achterliggende analyse

Magneteanalyse

De grafieken geven de effecten in de vorm van bevolkingsgroei en arbeidsplaatsen van voorziene ruimtelijk-economische ontwikkeling in Noordwest-Europese metropolen weer conform de WLO scenario's (NL) en bronnen van de desbetreffende landen/steden.

De sterkste groei is zichtbaar in de metropolen London, Vlaamse Ruit, Parijs en Berlijn. Rijn-Ruhr, Frankfurt en Hamburg realiseren een lichte groei (scenario hoog) of krimp (scenario laag). Dit beeld is zowel in de ontwikkeling van inwoners als de ontwikkeling van arbeidsplaatsen terug te zien.

Op de volgende pagina zijn deze ontwikkelingen geografisch weergegeven.

ontwikkeling inwoners 2010 - 2040

ontwikkeling arbeidsplaatsen 2010 - 2040

3. Achterliggende analyse

Magnetenanalyse

Dezelfde ontwikkeling als weergegeven in voorgaande grafieken is in absolute zin geografisch weergegeven in hiernaast opgenomen afbeeldingen.

Zichtbaar is: lichte groei (scenario hoog) of krimp (scenario laag) in Rijn-Ruhr, Frankfurt en Hamburg. Sterke groei in de metropolen London, Vlaamse Ruit, Parijs en Berlijn.

3. Achterliggende analyse

Vervoeranalyse

In een vervoeranalyse is de omvang van de totale vervoersmarkt op de relaties met relevante metropolen en de verdeling van deze markt naar vervoerswijze uitgewerkt. Daarnaast is het concurrerend vermogen van de spoorverbindingen ten opzichte van de auto en het vliegtuig in beeld gebracht. In de afbeelding hiernaast zijn deze gegevens gepresenteerd bij ongewijzigd beleid voor de vervoersmarkt in 2040 (hoog economisch scenario).

Opvallend is de zeer sterke groei van de vervoersmarkt in Greater London en het hoge aandeel luchtvaart op deze relatie.

Daarnaast wordt op de relatie met Parijs met een kwalitatief hoogwaardige OV-verbinding een treinaandeel van 25% gerealiseerd.

Grootste vervoermarkten zijn Vlaamse Ruit, Rijn-Ruhr. Het aandeel auto op deze relaties is door de gunstige concurrentiepositie van de auto (VF factoren van het OV zijn groter dan 1) groot. Individueel transport zorgt in deze gebieden met een polycentrisch karakter voor snellere verbindingen.

Op vervoermarkt met Hamburg, Berlijn, Frankfurt is naast de auto het vliegtuig dominant.

Zie het bijlagerapport voor nadere toelichting op de vervoeranalyse:

3. Achterliggende analyse

Netwerkperspectief Marktgericht

De variant marktgericht is met onderstaande uitgangspunten uitgewerkt naar het rechts weergegeven netwerkperspectief.

Randstad – Londen

Directe verbinding zonder overstap. Snelheidswinst behalen door enkel te stoppen in Amsterdam, Rotterdam en Brussel. Frequentie van 2x per uur tijdens dagranden, om trein aantrekkelijk te maken voor de zakelijke markt. Daarbuiten frequentie 1x per uur of 1x per 2 uur.

Randstad – Parijs

Verbinding volgens referentie. Dit betekent: directe verbinding, tijdens dagranden 1x per uur, daar buiten 1x per 2 uur

Randstad – Vlaamse Ruit

Verbinding naar Londen en Parijs bedienen frequent deze vervoerrelatie.

Randstad - Duitsland

Verbinding volgens referentie. Dit betekent: Directe verbinding met Ruhrgebied en Frankfurt. Hamburg en Berlijn met overstap bereikbaar

Veronderstelde infrastructuur uitgangspunten

Insteek perspectief:

OV speelt in op marktkansen en gebruikt zoveel mogelijk bestaande infrastructuur. Directe en frequente treinverbinding met Londen speelt optimaal in op voorziene vervoergroei

3. Achterliggende analyse

Netwerkperspectief Structuurversterking A

De variant structuurversterking A is met onderstaande uitgangspunten uitgewerkt naar het rechts weergegeven netwerkperspectief.

Randstad – Londen

Verbinding volgens marktgericht perspectief. Dit betekent: directe verbinding, tijdens dagranden 2x per uur, daar buiten 1x per 2 uur

Randstad – Parijs

Verbinding volgens referentie. Dit betekent: directe verbinding, tijdens dagranden 1x per uur, daar buiten 1x per 2 uur

Randstad – Vlaamse Ruit

Betere aansluitingen vanuit diverse delen van de randstad om deur-deur reistijd te verkorten

Randstad - Duitsland

Directe verbinding met alle Duitse magneten. Randstad - Ruhrgebied is 2x per uur snel bereikbaar. Daarvan gaat 1x per uur een trein door naar Frankfurt en 1x per 2 uur een trein naar Hamburg of Berlijn.

Veronderstelde infrastructuur uitgangspunten

Insteek perspectief:

OV vervult ambitie tav betere aansluiting op metropolen met beperkte uitbreiding spoorinfrastructuur
Aanleg van snelle spoorinfrastructuur tussen Randstad en Ruhrgebied verbetert verbinding met alle Duitse magneten

3. Achterliggende analyse

Netwerkperspectief Structuurversterking B

De variant structuurversterking B is met onderstaande uitgangspunten uitgewerkt naar het rechts weergegeven netwerkperspectief.

Randstad – Londen

Directe non-stop verbinding, tijdens dagranden 2x per uur, daar buiten 1x per 2 uur

Randstad – Parijs

Directe non-stop verbinding, tijdens dagranden 2x per uur, daar buiten 1x per 2 uur

* = maximaal binnen deze techniek

Randstad – Vlaamse Ruit

Directe verbinding tussen diverse steden in de Randstad en steden in de Vlaamse Ruit. Tijdens de dagranden een frequentie van 2x per uur, daar buiten 1x per uur.

Randstad - Duitsland

Directe verbinding met alle Duitse magneten. Hamburg en Berlijn worden 1x per 2 uur direct bediend. Ruhrgebied en Frankfurt worden tijdens de dagranden 2x per uur direct bediend. Daarbuiten 1x per uur.

Veronderstelde infrastructuur uitgangspunten

Toekomstbeeld OV - Variant: Economische structuurversterking - B

Spitsfrequenties

- 1 x per 2 uur
- 1 x per uur
- 2 x per uur

Insteek perspectief:

OV vervult ambitie tav betere aansluiting op metropolen met significante uitbreiding spoorinfrastructuur
Maximale structuurversterking* door aanleg van nog ontbrekende snelle spoorinfra tussen Randstad en overige magneten

3. Achterliggende analyse

Hyperloop

De variant Hyperloop is met onderstaande uitgangspunten uitgewerkt naar het rechts weergegeven netwerkperspectief.

Directe supersnelle non-stop verbindingen:

Randstad – Londen*

Randstad – Parijs

Randstad – Vlaamse Ruit*

Randstad – Frankfurt

Randstad – Berlijn

Randstad – Hamburg

Randstad – Ruhrgebied*

Gemiddelde snelheid op punt-punt relatie:
900 km/uur

* Steden worden onderdeel van daily urban system van de Randstad vv

Insteek perspectief:

OV vervult ambitie tav betere aansluiting op metropolen met compleet nieuw vervoersysteem
Door Hyperloop techniek smelt Noordwest Europa samen tot één agglomeratie

Bijlage I – Toelichting criteria effectbeoordeling

Criteria om de effecten van de varianten in beeld te brengen zijn afgestemd op de doelstellingen van Toekomstbeeld OV

Bijdrage aan economische ontwikkeling

Ontwikkeling van reisbereidheid voor werk. Mensen kunnen in een groter gebied een baan zoeken binnen een acceptabele reistijd.
Ontwikkeling van het bereik van arbeidsplaatsen. Werkgevers kunnen uit een grotere groep werknemers werven.

Bijdrage aan ontplooiing en sociale ontwikkeling

Ontwikkeling van de reisbereidheid voor (culturele) voorzieningen. Een grotere reisbereidheid betekent meer ontplooiingsmogelijkheden.

Bijdrage aan gezond en prettig leefklimaat

Ontwikkeling van het marktaandeel OV. Een sterk en met de auto concurrerend OV netwerk draagt bij aan duurzame bereikbaarheid en efficiënt ruimtegebruik van de steden en draagt daarmee bij aan de kwaliteit van de leefomgeving.

Kostenefficiënt en betaalbaar. Per netwerkperspectief wordt kwalitatief aangegeven of voor de voorgestelde verbeteringen investeringen gemoeid zijn met het versnellen van verbindingen. Investerings gemoeid met de capaciteit van de infrastructuur kunnen geïdentificeerd worden naar het integreren van de schaalniveaus in het Toekomstbeeld OV.

Toekomstvast en flexibel/adaptief. De netwerkperspectieven zijn kwalitatief getoetst aan de scenario's ontwikkeld voor het Toekomstbeeld OV.

Bijlage II – Toelichting indicatoren voor effectbeoordeling

Voor het vergelijken van de varianten onderling alsmede inzicht in de potentiële effecten/kansen die varianten beiden, zijn de volgende effecten in beeld gebracht

CONNECTIVITEIT

Reisbereidheid. Naarmate de reistijd afneemt is een groter deel van de inwoners in magneet A bereid te reizen naar magneet B en visa versa. Dit geeft dus de ontwikkeling van de potentiële uitwisseling tussen magneten weer als gevolg van netwerkverbeteringen. In de analyse is onderscheid gemaakt naar verschillende categorieën van A tot en met AAA, zie figuur. De gehanteerde waarden zijn van toepassing op het reismotief 'werk' en zijn – weliswaar in minder mate - ook van toepassing op de reisbereidheid naar (culturele) voorzieningen. Tot slot is de theorie ook doorgetrokken voor de langere verbindingen hoewel het effect beperkter is. Nb: geen rekenmodel gebruikt.

NETWERKKWALITEIT

Voor de netwerkperspectieven is het gewogen effect op **reistijden** in beeld gebracht

MOBILITEIT

De veronderstelde reistijdverbeteringen zijn van invloed op de concurrentiepositie van de trein ten opzichte van de auto. Op basis van de vervoeranalyse (Significance) is het effect van de netwerkperspectieven op het **marktaandeel OV** bepaald uitgaande van gelijkblijvende totale vervoermarkt. Nb: geen rekenmodel gebruikt.

Bron: Ponds & Raspe (2015) Agglomeratievoordelen en de REOS. Bewerking door NS.

Ontwikkeling marktaandeel OV

Colofon

Eindrapportage, juli 2016

Ministerie van IenM, ProRail, regionale overheden en vervoerders
betrokken bij het Programma Toekomstbeeld OV

Deze uitgave is tot stand gekomen met hulp van Movares
(rapportage en kaartbeelden)

