

JRTR

Japan Railway & Transport Review

Feature

Development of Japanese High-speed Rail Network

- Overview of Hokkaido Shinkansen (Opening between Shin-Aomori and Shin-Hakodate-Hokuto)
- Chuo Shinkansen Project using Superconducting Maglev System
- One Year After Hokuriku Shinkansen Opening

Special Feature

- Recent Developments in Local Railways in Japan
- Overview of Kyoto Railway Museum

68

Oct. 2016

JAPAN RAILWAY & TRANSPORT REVIEW

October 2016 No. 68

Published by **East Japan Railway Culture Foundation** (EJRCF)

2-2, Yoyogi 2-chome, Shibuya-ku,
Tokyo 151-0053, Japan
Tel (81 3) 5334 0623
Fax (81 3) 5334 0624

Chairman: Satoshi Seino

Chief Editor:

Kazuyuki Kogure

Editorial Board:

Yoshihiro Akiyama, Director, Japan International Consultants for Transportation Co., Ltd.

Mami Aoki, Professor, Doshisha University

Akinobu Okui, General Manager, Planning Division, Railway Technical Research Institute

Makoto Ito, Director, Planning Division, Japan Institute for Transport Policy Studies

Koji Muto, Deputy General Manager, Technology Planning Department, East Japan Railway Co. (JR East)

Atsuko Ito, Deputy General Manager, Management Administration Department, JR East

Consulting Editor:

Tatsuhiko Suga
Kunio Aoki

Editorial Staff:

Robert Hancock
Koji Tomita
Takashi Ichioka
Mizuki Abe

Editorial Design:

Keiichi Aimon

Translation & Production:

ALAYA INC.

© All rights reserved. Reproduction of the contents in part or whole of this magazine in any manner is prohibited without the prior written consent of EJRCF. JRTR is printed in Japan.

Shinkansen cars of Hokkaido, Chuo (using SCMAGLEV), and Hokuriku Shinkansen. Top: Series H7 car (Kotsu Shimbunsha), bottom left: Series L0 car (JR Central) bottom right: Series W7 car (JR West)

Issues in Expansion of Japan's High-speed Rail Network

A report produced by a certain bank's surveying department forecast the economic effect of opening the Tohoku Shinkansen a few years ahead of the June 1982 start of service on that line. More than 30 years later, we find that actual figures exceed those that were forecast. The ripple effect on society from the start of shinkansen service has thus been proved to be extremely large. For the Hokkaido Shinkansen, which opened to Hakodate in March 2016, a bank in Hokkaido has produced a report forecasting the economic effect of that. We have to wonder what will the results will show a few tens of years down the road?

High-speed rail investment is made starting from sections with high marginal utility, so the effects of high-speed rail later, including in Hokkaido, will diminish. Not only will the expected economic effects lessen, a long time for return on investment will also be needed. When expanding the high-speed rail network with priority on the policies of improving the quality of citizens' lives and stimulating the economy, consideration needs to be taken for the railway company that operates the high-speed railway. On the other hand, schemes have been adopted where conventional lines parallel to new high-speed railways are run by quasi-public operators. The business environment clearly worsens. In order to correct that, measures need to be pushed forward to promote use of conventional lines using the strengths of local governments involved, such as building infrastructure including city halls, hospitals, community centres, and other public facilities in conjunction with stations. And of course, that must be done under a perspective looking at the overall transportation system of the region. What can be said for both high-speed railways and conventional railways is that it is crucial to actively expand the external economies with those and to create mechanisms that can be introduced to management and make the effort to introduce those mechanisms.

JRTR Editorial Team

CONTENTS

Feature: Development of Japanese High-speed Rail Network

Overview of Hokkaido Shinkansen (Opening between Shin-Aomori and Shin-Hakodate-Hokuto)	6
Chuo Shinkansen Project using Superconducting Maglev System	14
One Year After Hokuriku Shinkansen Opening	26

Special Feature

Recent Developments in Local Railways in Japan	34
Overview of Kyoto Railway Museum	50

Topics	60
--------------	----

Photostory

Recent Developments in Japanese Light Rail Transit (LRT) systems	2, 69
--	-------