
See www.nsannualreport.nl for the online version

NS Annual Report 2017

1 NS annual report 2017

Table of contents

 2
 4
 8

 12
 16

 Activities in the Netherlands
 22
 25
 29
 34
 39
 44
 48
 50
 55

 Operations abroad
 63
 65
 67
 74

 79

 NS Group
 84
 96

 101
 114
 126
 138
 144
 164

 Financial statements
 168
 236

 Other information
 243

 253

In brief
2017 in a nutshell
Foreword by the CEO
The profile of NS
Our strategy

2017 Results
An attractive physical offering
Optimising the customer experience
World-class stations
Performance on HSL South
Perfect execution
New and upgraded rolling stock
Organisational improvement
Safe and sustainable travel

Abellio
Abellio’s strategy
Abellio UK
Abellio Germany

Outlook for 2018

Report by the Supervisory Board
Corporate Governance
Managing risks
Finances in brief
Our impact on the environment and on society
NS as an employer in the Netherlands
Dialogue with our stakeholders
Scope and reporting criteria

Financial statements
Company financial statements

Combined independent auditor’s report on the financial statements and
sustainability information
NS ten-year summary

This annual report is published both Dutch and English. In the event of any discrepancies between the Dutch and

English version, the Dutch version will prevail.

2 NS annual report 2017

In brief

3 NS annual report 2017

4 NS annual report 2017

2017 in a nutshell

2017 was a successful year for NS. We met the targets for

passengers in the Netherlands, continuing the upward trend

from 2016. We improved our performance in areas such as

punctuality and we introduced new trains. We also made

travelling by train more attractive, for example with high-

frequency trains. In this way, we are working towards the

midterm review in 2019 when the government will assess

our performance. Abellio started the new West Midlands

franchise in December 2017.

5 NS annual report 2017

Our performance on the main rail network

Performance
Realisation in

2017
Realisation in

2016

Minimum
value

for 2017
Target value

for 2019**

General customer satisfaction with the
domestic main rail network

80% 77% 74% 80%

General customer satisfaction with
HSL South services

77% 78% 68% 73%

Customer satisfaction with personal safety 88% 87% 81% 83%

Punctuality for passengers (to 5 minutes) on
the main rail network*

91.6% 90.6% 89.2% 91.1%

Punctuality for passengers (to 15 minutes)
on the main rail network*

97.4% 97.3% 96.7% 97.3%

Punctuality for passengers (to 5 minutes) on
the HSL*

83.5% 81.7% 82.5% 84.1%

Quality of connections to other carriers * 94.5% 94.1% 93.7% 95.6%

Seat availability at peak times (main rail
network)*

95.1% 95.1% 94.3% 95.5%

Seat availability at peak times (HSL)* 96.8% 97.3% 91.2% 94.9%

Top 10 busiest trains 2.4% 2.4% 4.9% 4.0%

Journey information during the train journey 86.3% 85.8%* 78.0%* 83.1%

Information in the train and at the station
about disruptions

83.2% 82.0% 75.0% 80.0%

The completely revised timetable and the introduction of new trains improved train journeys

in 2017. All the new FLIRT trains have been running since 2017 and, together with ProRail, we

have been working on improvements to the facilities at smaller stations. As a result, the

nationwide customer satisfaction figure for stations rose to 73% (2016: 70%). More bicycle

storage facilities and public transport bicycles (OV-fiets) let us improve the door-to-door journey

too.

The introduction of the new timetable saw us bring in high-frequency services between

Eindhoven and Amsterdam, with an Intercity train every ten minutes. This increased capacity on

this busy route. All our trains in the Netherlands have been running exclusively on green power

from wind energy since 1 January 2017. This means that the net impact of our train

operations is CO2 neutral. These milestones boosted general customer satisfaction. The

introduction of the new route from The Hague to Eindhoven on the High-Speed Line (HSL)

South resulted in a disappointing first quarter because of the complexity of the system and

product; performance on the HSL South improved considerably after that. This allowed NS to

meet the performance agreements that were made with the Ministry of Infrastructure and

Water Management.

* New value with respect to 2016 as a result of technical changes or changes to the methodology that

have been taken into account in the performance indicators. The results are therefore not comparable

to the results from the 2016 annual report. See Results for 2017 for an explanation.

** Target from the Transport Plan 2018

6 NS annual report 2017

Performance on the main rail network in the Netherlands in the longer term

Abellio
NS is continuing to acquire experience in the United Kingdom and Germany through Abellio

and we are preparing for any further deregulation of the railways. In 2017, Abellio UK and its

partners won the West Midlands franchise in the United Kingdom and Abellio Germany added

WestfalenBahn to tis portfolio. Abellio is now the fourth largest carrier on the railways in both

the United Kingdom and Germany.

Punctuality for passengers OV-fiets

Customer opinion Revenue

%

Punctuality

2013 2014 2015 2016 2017
89

90

91

92

93

A
m

ou
nt

Journeys

2013 2014 2015 2016 2017
1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

%

Customer opinion

2013 2014 2015 2016 2017
74

76

78

80

82

In
 m

ill
io

ns
 o

f e
ur

os

Revenue (in millions of euros)

2013 2014 2015 2016 2017
4,000

4,250

4,500

4,750

5,000

5,250

7 NS annual report 2017

Finances
In financial terms, NS had a positive year in 2017, but healthy business operations with

sufficient returns remain a challenge. Revenues were €5,121 million, which is an increase with

respect to 2016 (€5,093 million). The main rail network franchise KPIs for 2019 are leading

factors in the financial policy as well for the NS business plan: total investments of €618 million

meant we continued to invest in programmes that help us achieve the targets for the KPIs,

customer satisfaction, new rolling stock and productivity. A profit of €24 million was recorded

as opposed to €212 million in 2016. Whereas in 2016 NS still had exceptional income items

from the sale of property (€117 million), in 2017 NS had exceptional items of expenditure, in

particular the fine of €41 million imposed by the Netherlands Authority for Consumers and

Markets (ACM).

Our impact
Passengers in the Netherlands travelled 150 million more kilometres by train in 2017 compared

with 2016 (up by 0.8%), which means that our positive social impact on mobility and safe

travel with respect to cars has improved once again. Our environmental impact also improved

because our trains were running entirely on wind energy in 2017. Measures were taken that

reduced the negative impact of time spent travelling in packed trains. Studies into how

passengers spend their time in the train and at the station show that this is increasingly being

done usefully, reducing the negative impact of journey time.

NS in 2018
Over the coming year, the focus will be on performing as well as possible for our passengers on

the main rail network. As regards the HSL, it is important that everyone concerned remains

focused so that the upward trend in performance can be retained. From April onwards,

Eurostar will be running between London and Amsterdam. From the autumn of 2018 onwards,

there will be a phased introduction of new Sprinters from CAF onto the tracks. We are

continuing to invest in new trains and in modernising existing rolling stock. In addition, we are

keeping our full attention on conduct and integrity within our organisation. We are continuing

to work on improvement programmes for our key franchise KPIs. Furthermore, we are looking

at the issues that are hot topics in the regions and at how NS can help improve mobility

throughout the Netherlands. In Germany we are mobilising as part of the new franchises,

whereas the focus in the United Kingdom is on operational improvements, taking account of

the effects of Brexit on passenger behaviour and revenues.

8 NS annual report 2017

Foreword by the CEO
NS can look back on 2017 with a suitably modest degree of pride. In addition to the good

results, 2017 was once again a year in which we invested in our passengers. We also see the

challenges: keeping the Netherlands accessible, good public transport in the regions and

services on the High-Speed Line (HSL).

The Netherlands is becoming increasingly urbanised, traffic congestion records are broken

almost every week, the tracks are overcrowded during peak hours and Schiphol Airport is

getting ever busier. The entire mobility sector – whether it’s cars, bikes, buses, metro or trains –

is feeling how urgently the Netherlands needs to be offered the infrastructural space that it

deserves in this period of economic growth. NS has an important role and responsibilities in

keeping the Netherlands accessible and in motion. Our key focal point is the main Dutch rail

network. But our customers don't travel by train exclusively: it's just part of the overall door-to-

door journey. And we want to play a prominent role there too.

On the right track
NS has a franchise for the Dutch main rail network until 2025 and the government will be

weighing up progress so far in the midterm review in 2019. Our performance in 2017 on the

twelve franchise KPIs shows that we are on the right track, even if the services on the HSL will

continue to demand our full attention over the coming years. Together with ProRail and the

Ministry of Infrastructure and Water Management, we are implementing numerous

improvement measures on that line. It is very important to NS that the HSL should be a success.

We are going to keep working at that.

Our focus on the main rail network and the good performance on it do not mean we will not

help think about public transport in the regions. Passengers in the regions do not always get an

optimum product, even though the vast majority of people have journeys of less than 30

kilometres. There are bottlenecks in the regions, including ones in the infrastructure; there are

issues on the table about the best approach to door-to-door travel and there is a mish-mash of

franchise agreements. NS wants to be more mindful of this and is aiming to play a key role in

multimodal transport – train, bus and public transport bicycle – together with its partners.

Smart solutions will let us improve public transport. In the spring of 2018 I will be visiting all

the provincial authority representatives who have traffic and transport in their portfolios to hear

what they have to say. More tailored solutions in the regions are also important to NS.

But we have to get away from the ideological debate about market forces on the railways. The

debate has to be about the fact that any further fragmentation is only going to add to the

complexity of the network. In Japan, each type of train has its own tracks. In the Netherlands,

though, there is a network of tracks over a hundred years old on which NS delivers world-class

performance every day. That does not give us licence to stop making improvements, but we

should be looking at the cohesion, the quality and the efficiency of the main rail network.

NS wants to be able to maintain that network and perform well, showing that this is what is

best for passengers and for the Netherlands. When we said farewell to the Zwolle-Enschede

and Zwolle-Kampen lines in December 2017, we lost two nice routes. Fortunately we’re still

allowed to play the regional game and NS will be bidding again in future for regional lines.

Improvements for passengers
We introduced numerous new services and products in 2017 that make travelling by train more

attractive. For instance, we started a trial on 6 September running six Intercity trains an hour

between Amsterdam and Eindhoven in order to handle the expected passenger growth. An

important innovation. This pleases substantial groups of passengers, but there are small groups

who will be disadvantaged. It is worth noting the huge degree of involvement both in the

9 NS annual report 2017

spotlights and behind the scenes that made this trial a success. The NS staff achieved this with

a great deal of dedication, something I’m very proud of. During the first day of the trial, I came

across a driver who had come in from Zwolle on his day off to see how it was going. The trial

was a success and from the 2018 timetable onwards there will be an Intercity every ten minutes

on this route, the busiest in the country.

Our introduction of new trains has been a visible quality improvement. The trains provide more

seating capacity. The FLIRT trains have started running on the Dutch rail system. Passengers are

pleased that there are toilets once again in the Sprinter trains and that the sills have

disappeared. There was healthy interest in our mock-ups of the Intercity New Generation and

Sprinter New Generation. We also saw Dutch people’s great interest in railway matters at the

open days that we organised in the Maastricht and Amsterdam Watergraafsmeer workshops.

Thousands of people came to look: fathers, mothers, children... It made me think of how I used

to go to Schiphol as a child, spotting the latest planes. I just had to see them!

We did our very best again in 2017 every day to offer the best and most sustainable transport

possible. It’s no coincidence that we have been running entirely on green power in the

Netherlands since 1 January 2017. At the same time, we are working on the ‘mobility of the

future’. It therefore remains important to stay informed about the developments in both

mobility needs and technological progress, and to be able to translate those into attractive

products. NS develops a great deal itself, but we also look closely at how the customers are

developing. You have to keep pace with them. People change the world. Whether it’s people

swapping their cars for an electric bike for transporting their kids, or making the switch from

mobility solutions being ‘available’ rather than ‘owned’: it all impacts how people move about.

Companies like Uber show how quickly you can develop services, with variations in the

transport during the journey: instead of taking two people to the same point, it can be four

people to different destinations.

I believe in cohesion, in investments that genuinely mean progress. That can undoubtedly mean

the train, but also sometimes cars, light rail, bus transport or bicycles. Or maybe there are

occasions when it’s better to put money into the surrounding area, like bike parking at the

stations.

Urban icons
Stations are urban icons and a renovated station returns something valuable to the city. Just

take a look at Den Haag CS, Amsterdam Centraal, Arnhem Centraal, Delft, Breda, Rotterdam

Centraal – every one of them a jewel. Good facilities are part of that. At the stations, NS looks

for the right balance between innovation and products that suit the passengers. Thanks in part

to the input from our Works Councils, we were able to adapt our retail strategy a little last year.

We are continuing to offer some things ourselves – snacks, drinks, day-to-day shopping – and

leaving the rest to the market. AH to go, Kiosk, Stationshuiskamer, Railcatering and Julia’s are

remaining within NS. In addition, NS is still making sure that the stations are clean and safe.

The smaller stations are also very important for local residents, and so they matter to NS too.

Together with ProRail, we have brought life back into smaller stations in 2017 as well. It does

so much good for the local community. In the next short while, we will be tackling Harderwijk,

Assen, Apeldoorn, Driebergen-Zeist and Maastricht.

The success of the bike
The station is one link in the door-to-door journey. NS has an important role in the overall

journey. Take the bicycle: nearly half of all people cycle to the station. We help these

passengers by providing facilities such as good bicycle parking. In Utrecht, we opened the first

part of a new bicycle storage facility. When all of it is in use, by the end of 2018, it will in fact

be that largest such facility in the world. The bike is also important for the last mile – look at

how successful OV-fiets, the public transport bicycle, has been. It is a story that has attracted

people from all over the world, as I discovered at the international bicycle congress Velocity in

10 NS annual report 2017

the spring of 2017. There are a number of locations where demand is outstripping our

capabilities, though. Sometimes we have to say: "Closed due to success". We will be adding

another 2,000 new bicycles to the scheme in 2018 and we are looking at a totally new plan for

rental and payment. We want to cooperate with other parties. The municipalities are more than

eager: they want to cut down on the bikes scattered everywhere. Cycling is healthy, and the

cities want cleaner air.

Making pleasant trips possible from door to door demands flexibility. Radboud University in

Nijmegen is for example going to change the lecture schedules for first-years. That will add a

little more flexibility and space in the city’s public transport and on its cycle paths. Or take the

province of Groningen, the door-to-door policy champion. As the tendering authority,

Groningen has an overall vision for bus, train and transport for the disabled and the elderly:

“You can get there too.” That shows their drive. We at NS are ready to pick up the gauntlet.

Efforts by our staff
Whether NS is a success depends on the efforts and dedication of our staff. Our colleagues

were distressed by Fyra and the irregularities in Limburg, but we have pulled through. I saw at

our workshop in Onnen how we are now reaping the benefits of the change that the structure

of our company underwent. The linkage between running trains and maintaining them is

improving step by step. Where there used to be an illuminated sign at the workshop with

details of the number of train sets currently withdrawn, without any relationship to the trains

being run, there are now screens saying when they have to be back in service by. That creates

greater internal commitment as well as resulting in higher availability figures for the trains in

service. This is how we are also attempting to keep improving the links between the planners in

the offices and the people doing the operational work. In the 2017 timetable, there were

occasions when the reality on paper meant that a driver in practice scarcely had time between

shifts for a coffee and a comfort break. When drawing up the 2018 timetable, we were already

looking to coordinate things better. We are making use of each other’s expertise, for instance.

NS staff are deeply involved with their work, the company and our future. We held constructive

talks with the Works Council, about topics including NS’s strategy. The directors and the

employee participation bodies have made some genuine advances in how they cooperate. I

would like to thank the Works Council for the confidence they have shown. We agreed a new

collective labour agreement with the unions. It contains agreements about items such as pay

rises, part-time retirement and investment in healthy working.

We always pay attention to safety on the spot for our staff and passengers. We make

substantial investments in that and we regularly hold what are called ‘safety walks’ at stations.

Over the last year, I am pleased to say that the number of reports by staff of incidents of

aggression went down and the number of times signals were passed at danger remained

steady.

After ‘Limburg’
At the end of December, the court issued a ruling in the criminal proceedings resulting from

irregularities in the tender for regional public transport in Limburg. The court cleared NS and

the individuals concerned of forging documents and of bribery not involving public servants.

The judge issued a clear ruling. There are things that went wrong, but there is no question of

criminal offences. The public prosecutor has lodged an appeal. NS took action immediately

after ‘Limburg’ and introduced measures to prevent any recurrence in the future. Last year, we

continued our work to bring governance, risk and compliance structurally up to the required

level and to encourage appropriate conduct within NS. The Netherlands Authority for

Consumers and Markets (ACM) ruled that the NS contravened the Competitive Trading Act

during the tender process and imposed a fine. By submitting a notice of objection, NS has

asked the ACM to reconsider its decision.

11 NS annual report 2017

Meanwhile, abroad...
Our subsidiary Abellio increased its share of the British rail market in 2017 by winning the West

Midlands franchise, along with its partners. Abellio is now the fourth largest carrier on the

railways in both the United Kingdom and Germany.

Financial position
NS has both social and financial objectives. We are currently investing heavily in new trains. We

had a positive financial result in 2017, but healthy business operations with sufficient returns

remain a challenge. We are giving it our full attention. The financial position has to improve in

the longer term, primarily by improving the results. Good operational performance, satisfied

customers and committed staff are all prerequisites for this.

Keeping investing in passengers
NS can look back on 2017 with a suitably modest degree of pride. We are getting back to our

best. In addition to the good results, 2017 was once again a year in which we invested in our

passengers. We want to retain their trust and build upon it. We have to keep delivering top-

class performance every day to serve our passengers’ interests. Train travel is like water from a

tap: it’s simply got to keep flowing. NS has to make sure every day that trains run on time and

that passengers are carried to their destinations. NS is sharply focused again, with its

passengers central. Working closely with the other responsible parties, we are examining how

the tracks can best be used, including for example looking at light rail. There are plans for

mobility in the coalition agreement. Notwithstanding, the sector asked the new cabinet for

€1 billion structurally for the railways, but we were only allocated €800 million as a one-off.

The railways got a meagre share compared with the roads, although there is more money for

the regions.

NS connects the Netherlands. We have shown over the last two years that we can do what we

promised on the main rail network. In the future, we will also be making more efforts in the

regions for our passengers. And this will in fact be in cooperation with other public transport

companies and looking at solutions that use bicycles, buses and cars as well. After all, we have

to look at the customer’s entire journey.

Finally, I would like to thank everyone at NS, the employee participation bodies, my colleagues

on the Executive Board, the Supervisory Board and our shareholder for their huge efforts and

dedication in 2017 and for the trust that they have shown in us.

Roger van Boxtel

12 NS annual report 2017

The profile of NS

People want to be able to travel problem-free: quickly, safely,

conveniently and at any time. NS is helping to make that

possible. To achieve this, we are extending our scope beyond

the train. We are a broadly based service provider, enabling

our passengers to seamlessly combine their social,

recreational and business goals. Our activities are always

centred on our passengers. We work to provide them with

comfortable, easily accessible and efficient journeys from

door to door that can be based on timely and up-to-date

information.

13 NS annual report 2017

Our employees – 36,000 staff, 33,000 FTEs at the end of 2017 – in the Netherlands and

abroad work hard every day to achieve this. Together with our public transport partners, we

work continuously on improving our services and on performance on the tracks, world-class

stations, the customer experience and our own organisation. We are active in passenger

transport and in station development and operation. We achieve revenues of €5.1 billion from

that, 89% of it coming from passenger transport.

NS in the Netherlands and Europe
Ever since NS was founded – in 1837 as the HIJSM – we have been making a contribution to

mobility and progress in the Netherlands. The company still plays a very significant social role in

the domestic market. Since 2002, the NS subsidiary Abellio has been providing rail transport in

parts of the United Kingdom and since 2009 in Germany. Our activities abroad earn money,

teach us how we can improve our services, and prepare us for the possibility of further

deregulation of the railway market. This is how they help us achieve our operational objectives

and benefit our passengers in terms of an even better door-to-door journey.

Our organisation
NV Nederlandse Spoorwegen is at the head of a group that includes NS Operatie

(approximately 13,000 staff), Commercie & Ontwikkeling (1,000), NS Stations (5,000, including

retail) and Abellio UK (13,000), Abellio Germany (1,500) plus staff departments such as HR,

Finance and IT.

NS Operatie is responsible for rail transport on the Dutch main rail network, including the

HSL South. NS Operatie is the most visible part of NS. In addition to the staff on the trains and

Safety & Service, it also covers maintenance, repairs and cleaning of our trains in the

Netherlands, as well as modernising them and making them more sustainable.

Commercie & Ontwikkeling handles the development of train services and timetables in the

medium and long term, as well as the sales and service activities associated with domestic and

cross-border train transport. C&O is also responsible for customer service.

NS Stations works to create a good network of 410 stations, large and small. Together with

ProRail, the authorities and all the carriers, NS Stations aims to make the journey and the time

spent in and near the station as pleasant and comfortable as possible. Over recent years,

NS Stations has worked with ProRail and various municipalities to rebuild major stations,

emphasising that the stations should be ‘clean, intact and safe’. All activities – shops, services,

facilities and transfer businesses – must make a contribution to improved passenger

perceptions of the station and the journey.

Abellio UK acquires and runs rail and bus franchises in the United Kingdom (Greater Anglia,

Merseyrail, ScotRail, West Midlands, Abellio UK Bus). 13,000 staff in the United Kingdom work

together to transport 800,000 passengers a day. The West Midlands franchise was added to

the portfolio at the end of December.

Abellio Germany is only involved in acquiring and operating rail franchises. In 2017, Abellio

Germany was running six franchises in six contiguous federal states. Abellio Germany carries

about 114,000 passengers a day. There are 1,400 employees working for Abellio Germany. At

the end of December, Abellio became the sole owner of WestfalenBahn, which operates in

North Rhine-Westphalia and Lower Saxony.

14 NS annual report 2017

Organisation chart

Rail franchises in Europe

15 NS annual report 2017

About the scope of this report
NS is a company that has its roots in the Netherlands and has a single Dutch shareholder, the

Dutch State. In this annual report we are therefore primarily giving an account for our Dutch

stakeholders. NS focuses on passengers and ensuring that their door-to-door journeys are

comfortable. NS concentrates primarily on improving operational performance on the railways,

supported by activities that include bicycle facilities, stations and improving the door-to-door

journey together with other public transport partners. In addition, we aim to remain a

financially healthy organisation. Our stakeholders expect that from us as well. They also want

to see accountability for our non-financial results. To many stakeholders, customer satisfaction,

safety and punctuality are more important than the financial position. This is also clear from our

regular discussions with our stakeholders.

NS is able to have its greatest social impact in the Netherlands. In order to offer passengers the

best possible service at the right price, we are also accumulating experience abroad. That keeps

us on our toes. Our goals in Germany and the United Kingdom are to acquire knowledge and

experience, and to do so profitably. Like other major European state railway companies, we are

preparing for possible further liberalisation of the market. Activities abroad have to contribute

to the interests in the Netherlands. This annual report, published on 1 March 2018, has been

written primarily for the Dutch stakeholders. They say that they believe our activities in Europe

are a materially relevant theme. That is why we have included Abellio’s results abroad as a

separate chapter. The focus in the franchises is mainly on the operational performance.

In addition to the financial statements and the combined independent auditor’s report on

them, the NS Annual Report for 2017 contains other information, comprising:

• The report by the NS Executive Board that is included in the chapters Profile of NS,

Foreword by the CEO, Our strategy, all parts of Activities in the Netherlands

and Operations abroad, Outlook for 2018, Corporate governance, Managing risks,

Finances in brief, Our impact on the environment and on society, NS as an employer in the

Netherlands, Dialogue with our stakeholders, and Scope and reporting criteria

• The report by the Supervisory Board, included in the NS Group section, and

• other information pursuant to Part 9 of Book 2 of the Dutch Civil Code

This annual report is subdivided into three blocks:

1. A core report containing the profile, the foreword by the CEO, our strategy, operational

results and looking ahead. For the operational results, the heart of the report consists of

the results that we have achieved within the franchise agreements with the Ministry of

Infrastructure and Water Management for the Dutch main rail network.

2. A section containing other information such as corporate governance, stakeholder

dialogues and the social impact analysis.

3. The financial statements.

16 NS annual report 2017

Our strategy

The Spoorslags Beter strategy for 2016-2019 is allowing NS

to concentrate on its core activities with the aim of improving

performance for passengers. NS is focusing on achieving the

agreed franchise KPI targets for the main Dutch rail network

in 2019 and its foreign activities in the United Kingdom and

Germany.

17 NS annual report 2017

Our mission, vision and ambition
Our mission is to make sure passengers feel a connection with NS. Our main ambition is to

work with partners to let passengers control their door-to-door journeys. This is our

contribution to affordable and sustainable mobility in the Netherlands.

Our goal for 2019 is to deliver optimum performance for the midterm review by making

passengers, passengers and passengers our top priorities. In the coming years, we will continue

to work on strengthening sustainable mobility in the Netherlands as part of our role in society.

In everything we do, one question takes top priority: will passengers benefit from this? We aim

to deliver a very good sustainable and robust train service and offer a seamless door-to-door

journey experience. We will also give passengers the ability to be in control and enjoy freedom

and respect. To make this possible, we are concentrating on three core activities in our

Spoorslags Beter strategy:

1. Better performance on the main rail network, including the HSL and the associated
international train services
This means better train journeys, greater reliability and cleaner trains, as well as

investments in new trains. We are also increasing the frequency of services.

2. World-class stations
Without stations, there would be no trains. The stations are an essential link in passengers’

door-to-door journeys and they have a major effect on our customer satisfaction figures.

At stations, passengers expect easy connections to all transport modalities, time spent

there to be safe and comfortable, a positive experience and an ambience they can identify

with. We are working in close collaboration with ProRail and in consultation with local

authorities to arrange that.

3. Contributing to a better door-to-door journey
NS is one of the elements in the passenger’s journey from door to door.That is why we

also want to make a contribution to the first and last stages of the journey. We aim to

improve the journey experience by introducing new payment methods and even better

journey information, whereby convenience takes priority. We align the timetable as much

as possible with bus, tram and metro services, offer transport chain services such as the

public transport bicycle (OV-fiets) and Zonetaxi and ensure that the stations can be

comfortable, multimodal transport hubs for passengers. We do this together with

governmental authorities, other carriers, infrastructure operators and consumer

organisations. This puts passengers in control of their journey.

NS is investing more than €4 billion in the Netherlands over the period through to 2022 in

these core activities, for example purchasing new trains, offering better journey information

and better Wi-Fi, introducing new payment methods and making further improvements to

stations.

Abellio
We will be expanding the foreign operations of our subsidiary Abellio in a targeted fashion,

and with due consideration of the entrepreneurial risk, in a limited number of deregulated

European markets such as the United Kingdom and the German regions. This will let NS acquire

experience in the European railway market. We are applying knowledge and experience

acquired abroad to the benefit of passengers within the Netherlands to a greater extent than

before. Abellio bids for franchises with a controlled risk profile.

Main objectives
To achieve its ambition, NS is focusing on five primary objectives for 2019.

1. Customer satisfaction with the main rail network (including HSL South) of 80%

2. Achieving all the main rail network targets

18 NS annual report 2017

The Executive Board discusses the strategic themes every year. For 2018 the Executive Board added
the theme Improvement in the result and financeability and has split the programmes and projects
from the theme New and modernised rolling stock between An attractive physical offering and
Perfect execution.

1

3. Growth in passenger numbers in the Netherlands of 1.5% on top of the overall growth in

mobility

4. A return on equity of 5.5%

5. Effective organisation

Strategic themes
In order to realise the main objectives for 2019, NS is focusing on eight strategic themes1.
Activities, projects and programmes have been clustered within these themes and linked to

quantifiable objectives.

• An attractive physical offering: Our passengers will be offered a rail service that meets

their requirements by giving them a seamless and robust door-to-door journey, in

cooperation with our public transport partners and others.

• Optimising the customer experience: The journey experience of every passenger will be

optimised to fit passengers’ key requirements (being in control, freedom and respect) by

providing a valuable product plus personal and intuitive service.

• Performance of HSL South: We will deliver a reliable HSL South service for our passengers

by paying attention at all times to every step in the existing service and by introducing new

and reliable services.

• Perfect execution: Our basic performance for passengers will improve continuously through

fixed-role execution in accordance with plans, fast decision-making and responsive journey

information during disruptions, and continuous improvements to the execution.

• New and upgraded rolling stock: Our passengers will see more seating and experience

more comfort due to the smooth introduction and effective deployment of new and

upgraded rolling stock in the service.

• Organisational improvement: NS is developing into a more dynamic organisation with more

focus on the results, with effective leadership acting in accordance with the agreed

standards and values.

• World-class stations: All passengers will enjoy top-quality facilities at our stations, ensuring

a pleasant experience and optimum use of their time.

• Abellio – Earn, Learn, Prepare: Abellio is providing lasting results and helping NS to learn

from its experience abroad and the preparations for any deregulation of the market.

NS is transparent about its performance. Every month, it reports via www.ns.nl on the scores

for the KPIs that have been set for the franchise, with detailed supporting evidence.

Linking strategy and objectives
NS recalibrates the strategic themes in the business planning round every year and makes

adjustments where necessary. For each theme, the business units develop action plans in which

the goal is to achieve all the targets set, efficiently and effectively. We apply targets to the

underlying KPIs, which we then publish for each business unit. This makes it clear to all

employees how their work is contributing to the goals of NS. The progress in the action plans

and the developments in the KPIs are a focal point of the business reviews held with all line

directors each quarter. Additional actions are taken where necessary.

When starting new projects and programmes, the portfolio management department

determines the extent to which the new activities are helping to achieve the objectives. This is

done using models where possible, for example for customer satisfaction, or sometimes with

expert panels. This creates a closed cycle of ‘plan-do-control-act’, and we always have a clear

picture of where adjustments are needed and how different activities contribute to achieving

our objectives.

19 NS annual report 2017

How NS adds value to society
NS provides sustainable mobility to more than 9 million passengers in the Netherlands every

year, which is its contribution to the economic development and accessibility of the cities and

the regions, as well as helping Dutch climate objectives. The annual report tells you about the

ways we are creating value for society in the Netherlands. The value creation model at the end

of this section shows the social, economic and environmental resources we use, the value NS

adds to them and what that then yields for society.

Input
To let our business model function as well as possible, we need a number of key inputs. As a

carrier, we could not for instance function without our people and their knowledge of logistics.

But other aspects are important too, such as energy (e.g. from wind) for powering our trains.

Business model
Our Spoorslags Beter (“Improving the fast track”) strategy gives passengers top priority. In

addition, we have the objective of improving sustainable mobility in the Netherlands while at

the same time running sound business operations. NS focuses on three core tasks: providing a

good train journey, world-class stations, and improving the door-to-door journey by letting

passengers control their own journeys. This is our contribution to affordable and sustainable

mobility in the Netherlands.

Output
The activities in our business model have a variety of internal and external results. For example,

in addition to our financial results, we carry an average of more than 650,000 passengers in

over 1.2 million train journeys a day in the Netherlands, we take good care of our staff, and our

trains almost always run on time.

Our impact
We have a major impact on our surroundings. Mobility is very beneficial to the Netherlands in

economic and social terms. But customers also lose journey time when there are delays and we

do exert an environmental burden because of the raw materials we use. If we are to be able to

keep travelling in future and keep the Netherlands mobile, it is important for us to have insights

into the effects our business model has on society and to keep using them as control

parameters. This means that we can be sure that the social costs of a train journey remain less

than for a car journey and – where the environment or safety are involved – we will be able to

increase our social return by increasing our share in overall mobility growth.

20 NS annual report 2017

Value creation model

21 NS annual report 2017

Activities in the
Netherlands

22 NS annual report 2017

2017 Results

NS is working towards the midterm review in 2019, when the

authorities will examine our performance. By making

passengers our top priority we are making train services

more robust, and we are offering a seamless door-to-door

journey. Even so, things are yet not good enough on every

route every time. We want to report openly and transparently

about our performance.

23 NS annual report 2017

Our report is in chapters that largely relate to our strategic themes:

1. An attractive physical offering

2. Optimising the customer experience

3. World-class stations

4. Performance of HSL South

5. Perfect execution

6. New and upgraded rolling stock

7. Organisational improvements

8. Safe and sustainable travel

9. Abellio

Minimum and target values
Minimum value: Value for the yearly minimum level of performance required for a performance

indicator

Target value: Value for the minimum level of performance required for a performance indicator

in 2019 and 2024

A midterm review will be held in 2019, as prescribed in the main rail network franchise. This

evaluation will assesses whether the way the franchise activities have been carried out by NS

has resulted in the improvements required for the Long-Term Rail Agenda. The baseline and

target values for the period 2020-2024 will also be determined during the midterm review.

Changed indicators
In 2017 the standards for ‘5-minute punctuality for passengers on the main rail network’,

‘5-minute punctuality for passengers on HSL South’ and ‘Quality of connections with other

carriers’ were changed while retaining the overall level of ambition. This section describes these

changes.

To control the daily train service, ProRail traffic control used the IT system

Verkeersleidingsysteem (VKL, Traffic Control System) until early 2017. On 22 January, ProRail

transferred to a new system, Verkeersleiding Operationeel Systeem (VOS, Traffic Control

Operational System). These systems also record the train arrival times. This information is used

to calculate four performance indicators: ‘Quality of connections with other carriers’ and the

three for ‘Punctuality for passengers’. The source data is different in the new system to the old

one, which changes the outcomes for the above-mentioned performance indicators. In view of

the different outcomes, the Ministry of Infrastructure and Water Management made the

changes set out below to the baseline and target values based on Article 17.7 of the franchise

for the main rail network for 2015-2025. These changes apply as of 2018, as well as

retroactively to 2017. This change was discussed with the stakeholders and audited by KPMG.

This conversion had neither a positive nor a negative effect on passengers.

Performance indicator
Changes due to a change in the

measurement system

 minimum value[*] target value[*]

Punctuality for passengers (to 5 minutes) on the main rail network -0.3% -0.2%

Punctuality for passengers (to 5 minutes) on the HSL-South -0.4% -0.2%

Quality of connections with other carriers +0.3% +0.4%

* Change between the 2017 and 2018 Transport Plans

24 NS annual report 2017

Changes in 2018
As of 2018, in consultation with the Ministry of Infrastructure and Water Management, a

number of changes were made to the performance indicators. These changes are mainly

technical in nature and are driven by the interests of passengers, external changes or upgrades

to IT systems. The changes in these performance indicators already had an effect on the results

in 2017, which is why the standards have also been adjusted retroactively.

Journey information in the train sector
As of 2018, the journey information is no longer compared against the annual plan but against

the current timetable, as determined just a few days beforehand. This improves the consistency

between the journey information channels such as apps, the website and screens at the station

and reduces the number of unnecessary alerts for passengers.

Quality of NS connections to other carriers
As per 2018, it has been decided to update the list of changeover stations and at the same

time expand it from the 18 most important stations to all 28 stations in the main rail network

where passengers can transfer to a different rail carrier. Because the change also has an

influence on the realisation figures, the minimum value and target value have been adjusted

upwards without changing with ambition level (‘ambition-neutral’).

25 NS annual report 2017

An attractive physical offering

The top priorities at NS are passengers, passengers and

passengers. Our passengers on the main rail network will be

offered a rail service that meets their requirements by giving

them a seamless and robust door-to-door journey. Together

with our partners in the public transport sector, NS is

working on improving all elements of the train journey.

26 NS annual report 2017

Punctuality

Performance indicator
Realisation in

2017
Realisation in

2016

Minimum
value for

2017
Target value

for 2019

Punctuality for passengers (to 5 minutes) on
the main rail network*

91.6% 90.6% 89.2% 91.1%

NS wants passengers to be confident that they will arrive at their destination at the scheduled

time. We use the ‘punctuality for passengers’ performance indicator to measure the punctuality

in a way that also looks at the connecting trains. Punctuality for passengers (to 5 minutes) for

the main rail network was 91.6% in 2017 (90.6% in 2016). The increase is in part due to the

new timetable, which we are getting ever better at implementing and which is more reliable.

This allowed us to deploy trains more according to plan. In the first two months of the year,

punctuality for passengers was still lagging behind due to teething problems in the new

timetable, which is very different to the old one. We solved most of these problems by

February. For example, we changed connections that were correct on paper but were not

feasible in practice. Despite all that, we had a large power failure in Amsterdam in January and

disruptive winter weather that affected train traffic in December. In comparison to the previous

year, our passengers experienced less inconvenience from work on the track in 2017.

High-frequency Rail Transport Programme
Punctuality is one of the prerequisites for running trains at a higher frequency. NS and ProRail

held a trial from September to December in which passengers between Amsterdam, Utrecht,

’s-Hertogenbosch and Eindhoven could catch an Intercity train every ten minutes. The trials

were key preparations for the new timetable that came into effect in December. Passengers on

this route can now choose from six Intercity trains an hour. This has increased the capacity and

resulted in less crowded trains. The trial led to overwhelmingly positive reactions among

passengers and employees of NS and ProRail. We will be monitoring performance on the route

carefully in 2018 to pick up points for improvement quickly. NS and ProRail did a study together

into potential further corridors where an increase in the frequency of Intercity trains per hour is

desirable. The Schiphol-Utrecht-Nijmegen and Breda-Eindhoven corridors were shown to be the

corridors that were most urgent.

Quality of connections with other carriers

Performance indicator
Realisation in

2017
Realisation in

2016

Minimum
value for

2017
Target value

for 2019

Quality of the NS connections to other carriers
at the major hubs*

94.5% 94.1% 93.7% 95.6%

For predictable door-to-door journeys, it is important that passengers have good changeover

connections from NS trains to other carriers’ trains. We measure this using the percentage of

trains on the main rail network that are delayed by less than five minutes on arrival at the 18

most important changeover stations. This was 94.5% in 2017 (94.1% in 2016). Just like

punctuality for passengers, this indicator shows that (after teething problems at the start of the

year) the new timetable is very feasible in practice and the connections to other carriers are

working as they should. From 2018 we will be measuring this at all 28 changeover stations.

* Value has been amended as a result of technical changes that have been implemented in the

performance indicators

* Changed values as a result of technical changes that have been implemented in the performance

indicators

27 NS annual report 2017

Crowding on trains

Performance indicator
Realisation in

2017
Realisation in

2016

Minimum
value for

2017
Target value

for 2019

Seat availability on the main rail network* 95.1% 95.1% 94.3% 95.5%

Top ten crowded trains 2.4% 2.4% 4.9% 4.0%

Passenger numbers grew by 0.8% in 2017, partly because of the upturn in the economy. That

is why trains are getting increasingly overcrowded, especially in the traditionally busy autumn

period. Trains are often also crowded at peak times. NS has been taking measures for this for

some time. As a result, the number of complaints last autumn decreased compared to 2016.

From the end of August until November, there was an external evaluation of the Transport

Capacity Programme for the Ministry of Infrastructure and Water Management. This showed

that NS has implemented all the agreed measures.

Seat availability at peak times on the main rail network
In 2017 passengers had the same chance of a seat as in 2016 (95.1%), despite the increased

number of passengers. There were more trains available on the track in 2017, due for instance

to more efficient maintenance and the influx of FLIRT trains. In 2017 we offered a record

number of seats: 249,000 (2016: 245,000). To be able to accommodate further passenger

growth, we will have to run more or longer trains on the busiest routes. In the timetable for

2018 we are running more trains on the Amsterdam-Eindhoven route, for example, increasing

the capacity. On other routes with bottlenecks we are making the trains longer where possible.

However, the number of passengers in some peak-hour trains is still growing while the trains

have already reached their maximum length. We are also running up against the limits of the

infrastructure, where not only platform length but also the space for shunting and coupling

limits the deployability of trains. We are working on this with ProRail, the Ministry of

Infrastructure and Water Management and regional authorities. We are tempting passengers to

spread their journeys at peak times and travel on quieter trains at the start and end of the rush

hour or outside it. We are doing this by informing passengers better about the expected

crowding in the Journey Planner and by rewarding them for avoiding busy trains, for example

via the My OV app that was expanded to 10 busy routes in 2017. You can save points for items

such as coffee or a gift voucher.

In the top ten busiest trains, the crowding figure for 2017 was 2.4% (2.4% in 2016). This

percentage is the probability of a passenger being unable to get a seat on one of the

preselected ten busiest routes during the rush hour.

Accessibility
NS wants everyone to be able to travel without any problems. We have been working with the

Ministry of Infrastructure and Water Management to make travelling by train more accessible.

Last year we introduced assistance services at ten stations ahead of schedule. More passengers

with functional disabilities now benefit from assistance in getting on and off trains. Since

10 December 2017, passengers can also book boarding assistance at all stations with

assistance services, from the first through to the last train. In addition, the new FLIRT trains

have retractable steps that make it easier to get on and off the train. Other train types will

follow over the next few years.

* Changed values as a result of technical changes that have been implemented in the performance

indicators

28 NS annual report 2017

International connections
Together with its international transport partners, NS connects cities and regions together in

Germany, Belgium and France. Last year, the number of journeys sold rose by 6.4% to over

3 million international journeys.

Introduction of IC Brussels on the HSL South
NMBS and NS are busy with the preparations and trials for running the Intercity Brussels service

on the high-speed line, aiming to start this train service as of 9 April 2018. This train will run

16 times a day, as it does now: The departure and destination station will be Amsterdam

Centraal for 12 of those trains, with 4 trains going to and from Den Haag HS. This will cut half

an hour off the journey for passengers between Amsterdam and Brussels.

Thalys
NS and its partner Thalys have further expanded the transport capacity to France by running

double train sets more often.

ICE International
Just like with Thalys, we are expanding the ICE offering to Frankfurt by running double train

sets. The loss of the CityNightLine from DB has been compensated for by alterations to the

early and late ICE International service timetable.

Eurostar
Eurostar is starting a direct train link from 4 April 2018 onwards from London to Amsterdam.

There will still be a changeover at Brussels Midi when travelling to Britain until passport facilities

are arranged at the Dutch departure stations. Terminals for this are under construction at

Amsterdam Centraal and Rotterdam Centraal. NS has given drivers and train managers courses

on how to run these trains.

29 NS annual report 2017

Optimising the customer
experience

The three key requirements for passengers are control,

respect and freedom. These determine how they experience

their train journeys. We want to optimise the journey

experience by providing a valuable product and personal and

intuitive service.

30 NS annual report 2017

Customer satisfaction

Performance indicator
Realisation in

2017
Realisation in

2016

Minimum
value for

2017
Target value

for 2019

General customer satisfaction with the
domestic main rail network

80% 77% 74% 80%

In 2017, passengers on the main rail network were more satisfied with travel by train than in

2016. 80% of the passengers gave a score of 7 out of 10 or higher, as opposed to 77%

in 2016. They also rate the hospitability of NS employees, the cleanliness of trains and stations,

and stations in general higher. The increase in customer satisfaction follows from other

operational KPIs on which we scored well, such as punctuality for passengers and the quality of

journey information. An exception is the satisfaction with the availability of seats; that has not

changed.

Customer satisfaction

Hospitality at the station and on the train

Customer satisfaction Realisation in 2017 Realisation in 2016

Approachability of NS staff aboard the train 82% 77%

Friendliness of NS staff aboard the train 91% 91%

Approachability of service personnel at the departure station 84% 80%

Helpfulness of platform/concourse service personnel 81% 79%

Friendliness of service personnel at the departure station 83% 82%

Passengers were more satisfied with the hospitality of NS. It is always a focal point of our

employees and their managers on the train and at stations. For example, in 2017 we organised

hospitality workshops and deployed hospitality ambassadors who exchanged experiences, such

as with announcements in the train and providing information in the case of disruptions.

Gender-neutral announcements
NS thinks it is important that everyone feels welcome. Starting from the timetable for 2018, we

have therefore chosen to address passengers with “hello passengers” instead of “ladies and

gentlemen” over the public address system and in correspondence.

31 NS annual report 2017

The train experience

Train Experience Monitor Train Train journey

Sprinter 79% (2016: 77%) 83% (2016: 81%)

Intercity 85% (2016: 85%) 86% (2016: 87%)

NS uses the Train Experience Monitor every year to measure the scores that 24,000 passengers

give for the quality of the trains and the journey. It helps us improve the services we provide to

our passengers. The passengers’ assessment of the Intercity trains remained stable compared to

a year ago. In both 2016 and 2017, 85% of our passengers gave a score of 7 out of 10 or

higher for the Intercity trains. The assessment of the Sprinter trains saw a rise from 77% in

2016 to 79% in 2017, primarily due to the arrival of the new trains.

Clean trains
NS wants its passengers to be able to travel in clean trains via clean stations. That is why we

clean them daily. Last year, 62% of passengers gave the cleanliness of trains a score of 7 out of

10 or higher (58% in 2016). Having cleaners on board during the train journey (‘on-

track care’) resulted in numerous positive reactions from passengers. The number of trains that

we clean completely on the inside every night has also increased. We have also improved our

cleaning performance with innovation, by using special foils and coatings. We have also

worked on preventing trains from running before they have been cleaned and on 100% service

at the service centres. This initiative by the service centres started in 2017 with the goal of

improving the service processes, so that trains are delivered clean and in order, according to

plan. In 2018 we will be focusing on avoiding any negative outliers. Customer satisfaction with

the cleanliness of stations also increased, from 75% in 2016 to 78% last year.

Customer Service and social media interaction

Number of contacts per month Social media E-mail Telephone

285,200 63,800 32,800 163,800

Passengers who contact us online or by phone rate our services better than passengers who

send a letter or an e-mail. This is because online contact or a telephone call often immediately

results in a solution. Customer satisfaction for the customer services provided by NS was 7.5

out of 10 for 2017. That is higher than in 2016 (7.4).

My NS has been improved
The personal My NS environment for passengers on the NS website was improved further last

year. The website has been made clearer and more personal, and it offers passengers a better

picture of the services offered by NS. They can view their travel history and make requests for

refunds if they forgot to check in or out. The look and feel of the My NS environment matches

the rest of ns.nl.

32 NS annual report 2017

Ease of payment in public transport
Passengers appreciate being able to pay for their journeys quickly and easily. We made various

improvements with that in mind. For example, we introduced travelling on account for a small

group of existing customers under the name NS Flex. They then pay for their train journeys

afterwards. If the test is successful, a wide-scale roll-out will follow in 2018. In addition, in

collaboration with the public transport sector, telecommunications providers and banks, we ran

trials for paying via mobile phone and debit card. Payment via mobile phone will not be

developed further for the time being. Examples of other improvements:

• It is now also possible to request refunds online for e-tickets in the event of delays.

• NS can automatically correct some forgotten checkouts because it is now connected to

Translink’s national ‘missed checkout’ service.

• The NS Extra service has been expanded to include campaigns on routes where work on

the track is taking place.

• Customers can immediately sign up for NS Extra when purchasing a season ticket online.

• Tickets on ns.nl and in the Journey Planner app are now available as mobile tickets.

• When purchasing a season ticket, you can immediately choose to use OV-fiets (the public

transport bicycle) or 24/7 bicycle storage.

• The ticket machines at stations have been upgraded.

Use of the public transport smartcard
Around 650,000 passengers every day use their public transport smartcards to check in and

out. The NS Extra service allows passengers to activate a ‘check-out alert’ and makes it easier

to cancel a season ticket. In 2017, 86% of our passengers gave a score of 7 out of 10 or higher

(83% in 2016). The increase is partly the result of people getting used to the smartcard and

the system, and partly due to improvements made by NS. For example, passengers can view

transactions via the Journey Planner and no longer have to pay a fee to reduce the balance on

their card at a ticket desk.

As of 2017, NS no longer carries out separate research into satisfaction with the public

transport smartcard. This programme ended last year and with it the need for extensive

reporting. Relevant questions have been included in existing satisfaction surveys.

Pleasant use of time
Customer surveys show that passengers were able to spend their travel time better and more

pleasantly than in 2016. We have increased the Wi-Fi speed from 450 to 600 Mbps. We also

set up the ‘Experience Trains’ programme last year to offer passengers something surprising

during the journey. Examples include the train cinema during the International Film Festival in

Rotterdam, the Pinkpop Express and the special carriages during the GLOW event in Eindhoven.

We have also started the ‘Inspiring Journeys’ programme to provide passengers with

inspirational facilities (in terms of both the interior and a digital environment) during the

journey. During the Dutch Design Week, we experimented with innovations such as The Hood

(a new approach to the train entrance), Luisterruit (podcasts for the train), MindfulNS

(relaxation), Spoorwijs (to encourage social interaction) and Travel fit (to facilitate active sitting

and standing). Many customers have expressed appreciation for the initiatives in the Experience

Trains and Inspiring Journeys programmes.

33 NS annual report 2017

Personal safety

Performance indicator
Realisation in

2017
Realisation in

2016
Minimum

value for 2017
Target value

for 2019

Customer satisfaction with personal safety
on the train and at the station

88% 87% 81% 83%

Customers’ perception of safety at stations and in trains increased in 2017: 88% gave a score

of 7 out of 10 or higher, as opposed to 87% in 2016. Last year we took additional measures to

improve personal safety further. Since June, there have been two guards after 22.00 on trains

on the evenings when a lot of people go out. We recruited additional chief guards for this

purpose. On other evenings we deploy what are called ‘flexible service and safety teams’. Extra

Safety & Service staff were recruited for this. At the end of 2017 we investigated the effect this

measure was having on the personal safety of passengers and employees. The results of this

will be known in 2018. We also improved our recording methods, and (in consultation with

ProRail, the police and the National Coordinator for Counterterrorism and Security) we updated

measures to combat terrorism at various points in our security system.

In order to improve personal safety for passengers and staff at stations and in the trains, NS is

installing access gates at stations. The number of stations with access gates was 74 at the end

of 2017. Last year the access gates came into use at two major stations, Amsterdam Centraal

and Utrecht Centraal. This went smoothly at both stations. Passengers say that the access gates

make them feel safer and that they expect this to result in fewer fare dodgers. The access gates

also ensure that passengers do not forget to check in or out.

34 NS annual report 2017

World-class stations

We offer various facilities at the stations so that visitors can

spend their time there comfortably and make the most of

that time. The station experience accounts for 25% of the

customer satisfaction score.

35 NS annual report 2017

The station experience has improved
Together with ProRail and the authorities, NS Stations rebuilds and renovates many stations.

The experience and ease of changing trains are the central concepts. NS Stations offers visitors

various facilities at the stations, depending among other things on station size, so that they can

spend their time there comfortably and make the most of that time. With accessible and

hospitable staff, journey information about public transport as a whole, good access and easy

changeovers to bus, tram, metro and public transport bicycle. The station experience is also

important to NS Stations because it accounts for 25% of the general customer satisfaction

figure. In 2017 the increase in customer satisfaction nationwide with stations continued: the

percentage who gave a 7 out of 10 or higher increased from 70% in 2016 to 73% in 2017.

The large stations (top 47) achieved a score of 77% in 2017 and the smaller stations

scored 64%.

A hospitable and pleasant stay
Together with ProRail, the authorities and commercial parties, NS Stations improved how time

can be spent at many stations in 2017. We have invested in facilities that improve the level of

hospitality, even at small stations. Examples of these are the bicycle and car parking, and

facilities where visitors can pleasantly spend their time at the station. We looked for suitable

solutions for vacant premises at the station to improve the experience and personal safety.

Since last year, every station has also had its own station manager.

Improved waiting area facilities
In 2017 the waiting area facilities at 11 stations were upgraded. A new StationsHuiskamer

(Station Living Room) opened at Driebergen-Zeist station in 2017, bringing the total number of

Station Living Rooms to 11. Station Living Rooms offer visitors a pleasant area with facilities

such as coffee, sockets, a toilet and journey information.

Toilets at stations
Last year, the toilet facilities at 15 locations were made safer, more comfortable and more

accessible. At larger stations NS Stations awarded management of these toilets to Sanifair

through a franchising tender. Three locations will be converted to the ‘Sanifair concept’ in

2018. They are supervised by an employee and cleaned frequently.

Clean stations
NS Stations is responsible for keeping all stations clean, regardless of which carriers stop at the

station. Research shows that visitors think that some aspects of the cleaning, such as floors,

benches and rubbish bins, are more important than others. Extra attention to these aspects is

part and parcel of a greater customer focus.

The winter measures were optimised in the autumn of 2017 making it easier for cleaning

companies to respond quickly to weather changes and letting visitors make optimum use the

station no matter what the weather conditions.

Stations undergoing renovations
Various major stations were being redeveloped over the course of 2017. NS Stations and

ProRail worked on the station underpass between the north and south sides of Eindhoven

station. The station will be opened officially early in 2018. In Tilburg we renovated the old

station concourse and put it back into use as a passage and waiting area. The roof, which has

listed status, is still being renovated.

36 NS annual report 2017

At Amsterdam Centraal, we opened the renovated former third-class waiting room in May and

the corridors to the catering outlets on the first platform. Visitors will still be able reach these

shops via two new staircases after the access gates have been brought into operation. In

August, the Amstel Passage (which has no access gates) was opened at the eastern side of

Amsterdam Centraal. Visitors can find a temporary collection of 19 pop-up stores there. A

facility will be built on Platform 15b of Amsterdam Centraal for the security, passport and

immigration checks for Eurostar passengers to London. We are also making the same

preparations for Rotterdam Centraal.

The renovation of Leeuwarden, Heerlen, Assen, Driebergen-Zeist and Den Haag Hollands

Spoor stations is well under way. The same applies for the surrounding area of Amsterdam

Amstel station as a preliminary to its renovation in 2019. We also began preparations for new

construction work at Ede-Wageningen and Rotterdam Alexander stations and a passage above

the tracks at Zaandam station.

The public transport OV Service Shops at Schiphol, Eindhoven (north and city centre side) and

Leeuwarden were renovated this year, work commissioned by NS Stations. A total of around

60 different shop renovations were carried out in 2017.

Safety at the station
In 2017 we further improved the safety for visitors and employees at stations, at the offices

and in the shops at stations. We used safety rounds, safety targets, investigations of incidents

and communication as ways of working on a safety culture in which we are open about safety

risks and incidents. This lets us learn with and from each other and improve the processes.

The door-to-door journey

Bicycle parking
43% of rail passengers cycle to the station. They are able to use supervised bicycle storage

facilities for around 130,000 bicycles, unsupervised facilities for more than 320,000 bicycles

and more than 13,000 bicycle lockers at stations. ProRail and NS Stations are working with

partners to develop bicycle storage facilities where rail passengers can easily and conveniently

store their bikes. Our offering includes the first 24 hours’ storage free (in 20 storage facilities),

digital pointers to the free storage slots, the option of paying with public transport smartcards,

and a uniform design. In 2017, NS Stations and ProRail agreed with various municipalities to

provide these services at the bicycle storage facilities at stations. We also opened new bicycle

storage facilities in 2017 at Utrecht Centraal, Amsterdam Centraal and Delft.

Self-service bicycle storage facilities
At Bilthoven and Heerenveen stations, NS Stations ran a trial with self-service storage facility.

Elements of this are an open, spacious entrance, access using your bank card or public

transport smartcard and the availability of public transport bicycles (OV-fiets). This trial resulted

in higher customer satisfaction (77% gave a score of 8 out of 10 or higher, as opposed to 46%

for other storage options) and more effective use of the storage facilities. NS and ProRail are

going to invest €8 million to convert the 45 to 50 automated storage facilities to this new

concept.

Fiets & Service
In 2017 we opened Fiets & Service centres at Groningen, Den Haag Centraal (temporary F&S),

Utrecht Centraal, Leeuwarden (temporary F&S), Amsterdam Centraal and Amersfoort

(temporary F&S) stations. Fiets & Service is a service format for bicycle repairs, bicycle parts and

bicycle accessories. At the end of 2017 there were 22 in total.

37 NS annual report 2017

OV Fiets
In 2017, private and corporate customers used an OV-fiets for over 3.1 million trips (2016:

2.4 million). In 2017 we recycled 1,000 public transport bicycles and expanded the total

number of such bikes by 6,000 to meet growing customer demand. That brings the total

number of bicycles to approximately 14,500 (8,500 in 2016). On 1 January 2017 the annual

public transport bicycle season ticket was abolished and only the journey price is now charged.

In the Journey Planner Xtra, passengers can see in advance whether they can hire a public

transport bicycle at a station.

Car parking
7% of rail passengers use the car to get to the station and park there. In 2017, more than

1,000 P+R spaces were added and 1,059 spaces were improved. The number of P+R spaces

around stations is now over 44,000 (35,000 in 2016). We have also opened three new parking

locations at Zutphen, Den Bosch and Driebergen-Zeist stations. The latter is the first energy-

neutral multi-storey car park in the Netherlands.

NS Zonetaxi
The NS Zonetaxi can be used from 137 locations. It takes rail passengers to and from station

for fixed fares. In 2017, there were more than 10,000 new subscribers (making a total of

44,000). As in 2016, subscribers took a total of more than 18,000 trips during the last year.

Retail at the station
The principle of the NS Stations retail policy is to leave the market to do what the market does

best itself. This was given further substance last year. In addition to Kiosk, StationsHuiskamer

(Station Living Room) and Railcatering, NS is continuing to operate the AH to go and Julia’s

formats. The transfer of the formats for Starbucks, HEMA, Broodzaak and Smullers will be

completed in the spring of 2019. Throughout the 2016-2019 strategy period, NS will continue

to evaluate retail formats in order to reach justified decisions about whether those formats

qualify for franchising. NS will continue to have a coordinating role so that it can offer visitors a

good, varied range in the future too.

The decision to continue operating the AH to go and Julia’s formats ourselves was based on

the original principle that we wanted to let the market do the things that it is now capable of

handling. The AH to go format is the most advanced convenience/to-go format of its type and

it therefore very much belongs at the station. We are continuing to handle commercial

operation ourselves so that we can retain the maximum influence on the broad product range

that this format offers to passengers. The Julia’s format meets a passenger need and is valued

highly by passengers. At the same time, we note that there is no other experienced pasta-to-go

format on the market and we believe we are able to develop the Julia’s format further.

Improvements to formats
Various retail formats were revamped in 2017. AH to go started the conversion of 21 shops at

stations in the second half of 2017. Kiosk has opened new platform Kiosks following the

example of previously renovated Kiosks at the major stations. We expect to convert about thirty

Kiosk outlets per year.

In 2017 Smullers invested in new automation, allowing customers to get snacks from wall-

mounted machines using a credit card, debit card or smartphone. Visitors can also make

contactless payments at around 300 vending machines for sweets and soft drinks at about 70

stations.

38 NS annual report 2017

Long-Term Rail Agenda and stations
The Long-Term Rail Agenda put forward by the Ministry of Infrastructure and Water

Management gives a long-term vision for structurally improving travel by train. One element is

creating attractive stations for passengers, carriers and municipalities. NS’s ambition fits in with

these wishes. In the Approach to Station Improvement programme, ProRail and NS have set

ambitions which we worked on in the programme period 2015-2017. Specifically, in 2017 we

collaborated with carriers and municipalities on (among other things):

• Preparations for large, digital journey information screens at Utrecht Centraal, Den Haag

Centraal, Rotterdam Centraal and Schiphol in 2018.

• Improvement of the station maps. After Arnhem Centraal, Den Haag Centraal and Utrecht

Centraal in 2018, all 50 major stations will get these new station maps, which show all

facilities and the pedestrian routes to and from the trains.

• Viewing rounds at stations with national public transport users' forum LOCOV.

• Information points for passengers at smaller stations, partly for the visibility of the station

as well as improving the provision of information.

Compliance
We want to comply with the applicable laws and legislations. NS Stations has now signed

contracts with all train operators in which they all hire station facilities under the same

conditions and at the same rates. When the franchises changed hands in Limburg (December

2016) and on the Zwolle-Enschede-Zwolle-Kampen line (December 2017), we helped the new

carriers so that they were able to start their new train services on time. Integrity and acting

ethically are important. The NS Code of Conduct has an addendum for NS Stations, focusing

on property. In order to keep the Code of Conduct top of mind in practice, discussions were

held in 2017, both in teams and between managers and employees.

39 NS annual report 2017

Performance on HSL South

We are working hard on improving the performance on the

HSL South. We want our passengers to get reliable services.

We pay continuous attention to all aspects of the existing

services, such as punctuality and seat availability, and we are

introducing robust new services.

40 NS annual report 2017

Customer satisfaction on the HSL South

Performance indicator
Realisation in

2017
Realisation in

2016
Minimum

value for 2017
Target value

for 2019

General customer satisfaction with
HSL South services

77% 78% 68% 73%

The general customer satisfaction figure for HSL South comes from satisfaction figures for

IC direct and Thalys. 77% of passengers gave travelling by HSL South a score of 7 out of 10 or

higher. This is lower than in 2016 (78%). Satisfaction with the availability of seats in IC direct

trains in particular scored lower than in 2016. This is because the likelihood of getting a seat at

peak times on the HSL South has gone down due to strong passenger growth. However,

punctuality on the HSL South improved and the number of cancelled trains decreased.

Customer satisfaction with Thalys has improved. Journey information and punctuality stand out

positively, and hospitality and use of passengers’ own time are also better than the previous

year.

IC direct
The introduction of the new The Hague-Eindhoven Intercity led to a dip in performance due to

the complexity of the system and product, especially in the first few months. In 2016 we set

up an improvement programme with measures for IC direct, aimed at improving the results. If

necessary we will add measures to the improvement package. The focal points in 2017

included improvement and expansion of the HSL training and supervision for train drivers,

focusing on departure punctuality and technical measures.

Running on time on the HSL South

Performance indicator
Realisation in

2017
Realisation in

2016
Minimum

value for 2017
Target value

for 2019

Punctuality for passengers on the
HSL South*

83.5% 81.7% 82.5% 84.1%

Punctuality for passengers (to 5 minutes) on the HSL South is determined based on the

punctuality of the IC direct and the IC from The Hague to Eindhoven. Punctuality for

passengers (to 5 minutes) was 83.5% in 2017 (81.7% in 2016). The HSL South is highly

vulnerable to disruptions that lead to follow-on cancellations and delays, thereby having a

major impact on performance. Starting the introduction of the Intercity from The Hague to

Eindhoven and a completely new timetable put heavy pressure on the annual figure because

performance was down in the early months. The punctuality of domestic HSL trains improved

in 2017 thanks to the implementation of improvement measures, including phone supervision

of drivers by other drivers in the event of a train being stranded, directly focusing on departure

punctuality of the IC direct and the IC The Hague-Eindhoven, deploying departure assistants at

Amsterdam Centraal and Rotterdam Centraal, closer attention to signals being set to the safe

position in good time, and tighter monitoring. There is an 'Intercity direct' improvement

programme for improving performance in our HSL South services (Eindhoven-The Hague and

the Intercity direct) and to make sure that preparations for the introduction of new services on

the HSL South (Eurostar and Intercity Brussels) go smoothly. We are continuing that

programme in 2018. Despite the continual focus on improving performance on the HSL, the

introduction of the IC Brussels in 2018 will inevitably lead to a temporary dip in performance

because of the increased congestion and complexity on the HSL South.

* Changed values as a result of technical changes that have been implemented in the performance

indicators

41 NS annual report 2017

Chance of getting a seat on HSL South

Performance indicator
Realisation in

2017
Realisation in

2016
Minimum

value for 2017
Target value

for 2019

Seat availability at peak times (HSL South)* 96.8% 97.3% 91.2% 94.9%

During peak periods, the likelihood of getting a seat on the HSL South in 2017 was 96.8%

(2016: 97.3%). The IC direct is a popular train and passenger growth in 2017 was high,

at 16%. Because NS is unable to add further carriages until the new Intercity rolling stock is

introduced, the chance of getting a seat on the HSL South is affected by growth in passenger

numbers and by cancelled trains. There is an improvement programme under way to reduce

cancellations further, but because of the strong passenger growth it is expected that this

indicator will fall further in future.

About NS and the HSL South
After the V250 was taken out of service in 2013, NS made agreements about alternative types

of train for use on the HSL: a mix of high-speed and Intercity trains. There were also

agreements to run more trains on the high-speed line with the addition of domestic Intercity

trains to and from the main rail network. Finally, NS promised to offer more foreign

destinations via the HSL South (Lille and shortly London) and to substantially increase the

frequency of Thalys.

In 2013, NS started an Intercity direct service from Amsterdam to Breda and we recommenced

the Benelux link one year later. This is the Intercity Brussels, which is again running once an

hour between Amsterdam and Brussels without a surcharge or mandatory reservation, via

Schiphol, The Hague, Rotterdam and elsewhere. Thalys went up from 8 to 14 trains a day and

the French city of Lille was added as a destination twice daily. The Intercity between The Hague

and Eindhoven was introduced in April 2017. This train runs partly on the HSL South and

passengers have a journey that is 11 minutes shorter over the whole route.

Trains per day
Intercity direct on the HSL South provides 70 trains a day between Amsterdam and Breda.

There are 62 trains between Amsterdam and Rotterdam: one every fifteen minutes between

Amsterdam and Rotterdam, of which two an hour continue to/from Breda. In addition, Thalys

runs 14 trains a day from Amsterdam to Brussels, 10 of them daily continuing through to Paris

and 2 a day going to Lille. Along with the train service between The Hague and Eindhoven,

this means that NS runs a total of 233 trains a day on the HSL South.

Trains run per day on the HSL South 2013 2017

Intercity direct
Amsterdam-Breda 70

Amsterdam-Rotterdam 62

Intercity The Hague-Eindhoven 73
Thalys

Amsterdam-Paris 8 26

Amsterdam-Lille 2 2

* Changed values as a result of technical changes that have been implemented in the performance

indicators

42 NS annual report 2017

Trains run per day on the HSL South From April 2018

Intercity Brussels 16

Eurostar 4

That number will increase over the coming years. Eurostar is starting a direct train link from

4 April 2018 from London to Amsterdam. There will still be a changeover at Brussels Midi

when travelling to Britain until passport facilities are arranged at the Dutch departure stations.

NMBS and NS are busy with the preparations and test runs of the Intercity Brussels on the high-

speed line, aiming to start this train service as of 9 April 2018. This train will run 16 times a

day, as it does now: The departure and destination station will be Amsterdam Centraal for 12

of those trains, with 4 trains going to and from Den Haag HS.

43 NS annual report 2017

Complexity of HSL South
The HSL South is complex. The combination of infrastructure, safety, rolling stock and

timetable is unique. Various types of trains run at high frequencies on the HSL. The HSL line

consists of both newly laid and conventional track. Trains that run on the HSL, such as the route

from The Hague to Eindhoven, Intercity direct and soon Intercity Brussels and Eurostar,

therefore have to handle multiple transitions between systems en route for both the power

supply and the safety system. This all makes it very vulnerable to faults, and faults can rapidly

have major consequences for passengers.

44 NS annual report 2017

Perfect execution

On average, NS has performed increasingly well over the past

few years. We run on time more often and provide better

journey information. Our basic performance for passengers

will improve continuously by operating the timetable in

accordance with the plans, fast decision-making and

responsive journey information during disruptions.

45 NS annual report 2017

Punctuality for passengers to 15 minutes on the main rail
network

Performance indicator
Realisation in

2017
Realisation in

2016
Minimum

value for 2017
Target value

for 2019

Punctuality for passengers (to 15 minutes)
on the main rail network*

97.4% 97.3% 96.7% 97.3%

The punctuality for passengers to 15 minutes on the main rail network in 2017 was 97.4%

(2016: 97.3%). As with the 5-minute indicator, a feasible and reliable plan for the timetable is

bearing fruit. Because the ‘punctuality for passengers’ KPI is affected by the reliability of the

infrastructure and the rolling stock, NS attempts to keep the reliability and quality of the trains

at the optimum level and to improve them. We made software modifications in the new

Sprinter trains in the first six months of 2017 that reduced the number of errors with the doors

and sliding steps. Thanks to a new approach, the introduction of the new FLIRT trains on the

main rail network went satisfactorily. One component of this approach is that NS mechanics

visit the factory during the construction of the trains.

Improved journey information

Performance indicator
Realisation in

2017
Realisation in

2016
Minimum

value for 2017
Target value

for 2019

Information in the train and at the station
about disruptions

83.2% 82.0% 75.0% 80.0%

Every year, NS issues more than 500 million journey recommendations about travelling by train,

engineering work and disruptions. With proper advice given in good time, passengers can

make better choices. In 2017 we gave timely information about disruptions on the train and at

the station in 83.2% of cases. That was higher than in 2016 (82.0%). We have improved the

systems at stations, so that information screens show the right information in good time more

often. In addition, the availability of journey information on the screens in trains has improved

due to changes in the software and better management of the suppliers of information.

Journey Planner extended
We are continuously making improvements to the Journey Planner Xtra app and the Journey

Planner on ns.nl. We add functionalities that research shows add the most value for customers.

In 2017 we based the information from the Journey Planner Xtra more on the passenger’s

location, their behaviour and the time when they used it. In the past year, we launched a

completely revised Journey Planner Xtra app, with more of a focus on the entire journey from

door to door. Passengers can customize the app according to their own needs by adding

widgets, for example for favourite journeys. The app also gives information about buses, trams

and metros (GPS location, times, lines and stops) and the information in the event of

disruptions is in line with the information screens at the stations. For ns.nl and the Journey

Planner Xtra, there is no need to log in to use the new functionalities.

Journey information screens
Last year we did research into the placement of large screens with up-to-date train journey

information, including information on disruptions, at Utrecht Centraal, Amsterdam Centraal,

Rotterdam Centraal and Den Haag Centraal stations. Research shows that the presence of

screens makes a relatively large contribution to the general customer satisfaction of our

passengers. NS has decided to install these journey information screens in 2018.

* Changed values as a result of technical changes that have been implemented in the performance

indicators

46 NS annual report 2017

Journey information in the travel chain

Performance indicator
Realisation in

2017
Realisation in

2016
Minimum

value for 2017
Target value

for 2019

Journey information during the train journey 86.3% 85.8% 78.0% 83.1%

The ‘Journey information during the train journey’ performance indicator states whether the

journey information provided five minutes before the actual departure of the train was correct

in cases of delayed departure. Performance improved in 2017 (86.3%) compared to 2016

(85.8%). This means the performance is at a stable, high level. When the quality of the

information from our systems is stable and reliable, we can show the correct information on

the screens in good time.

Collaboration with partners in the public transport sector
Work on the tracks often leads to disruptions for passengers. We are working together with

our public transport partners to limit inconvenience as much as possible. We consult ProRail

about when and how engineering work will take place, and we look at smart ways of

organising the work in the long term. We make agreements with other public transport

companies about fixed diversion routes when there is planned work. This lets us inform

passengers beforehand better and offer an alternative with as little additional journey time as

possible. Last year we used the transport capacity of other carriers such as RET, GVB, U-OV and

Connexxion for 8 interruptions to services that lasted 52 hours or longer.

Cooperation in the regions
Both Arriva and NS have been operating in Limburg since the introduction of the 2017

timetable. Passengers in Limburg can travel with both carriers using a public transport

smartcard and some ticket types are valid for both carriers (depending on the franchise). In the

event of interruptions to the service or other disruptions, we work together to offer passengers

an alternative. We also make agreements about efficient and useful deployment of security and

service personnel.

2018 timetable
The timetable was completely redesigned in 2017. The timetable for 2018, which commenced

on 10 December 2017, has built on that basis. This resulted in improvements for the vast

majority of passengers, but because space on the railways is limited, there may sometimes be a

deterioration for others. The key change in the new timetable is the ‘ten-minute train’ (six an

hour) that runs seven days a week between Amsterdam, Utrecht and Eindhoven. That means

shorter waiting times and a higher chance of getting a seat. Numerous changes are being

made around ‘s-Hertogenbosch to make the ten-minute trains and more direct Sprinter

connections possible, for instance between Arnhem and Dordrecht and at peak times between

Oss and Deurne. The journey time for the Sprinter between Eindhoven and ’s-Hertogenbosch

will be shorter. In total, the introduction of the new timetable means that we are running about

130 more trains every working day. Other changes:

• Extra trains between Meppel and Leeuwarden

• More Sprinter trains at peak times between Utrecht Centraal and Houten Castellum

• Shorter journeys at peak times between towns in the province of Zeeland and the

Randstad conurbation, in the busier direction

• More Intercity trains in the evenings and at weekends from Utrecht Centraal to Eindhoven,

Schiphol Airport and Nijmegen

47 NS annual report 2017

• Four rather than two Intercity trains an hour on Sundays between Alkmaar and Amsterdam

Centraal

• Direct trains from Enkhuizen to Utrecht and then on to Eindhoven and Heerlen

We work closely with other rail carriers when drawing up a new timetable. We also inform

other passenger carriers such as bus companies in good time about our plans so that they can

respond to them.

Better and More: developments on and around the tracks
In a programme called Beter en Meer (‘Better and More’), NS and ProRail are collaborating on

improving performance on the tracks. To make travelling by train more attractive, a more

reliable train service is needed (‘Better’) along with increased frequencies (‘More’). One aspect

of ‘Better and More’ is the ‘Approach to Train Improvement’, in which we worked to produce a

high-frequency timetable between Eindhoven and Amsterdam.

Controls and adjustments
The programme component called ‘Controlling and Adjusting in the Future’ aims to restore

train traffic as quickly as possible after a disruption. We have improved this by:

• setting up the Central Monitoring and Decision-Making body in March 2017 so that

decisions can be made more quickly about alternative plans when there are disruptions

• launching the new Spoorweb communications system for controls and adjustments

between ProRail and the carriers

• introducing predefined adjustment measures in the South and Randstad North regions.

This completes their introduction nationwide.

Influence of the weather on train services
NS and ProRail work together to make sure passengers can still be sure of reliable transport and

good journey information in extreme weather conditions. Despite the relatively mild winter of

2016-2017, we took measures to be able to run according to the timetable in more severe

winter weather. Examples include the deployment of trains that scrape ice off of the overhead

lines and the application of special gel to combat slippery tracks. In the autumn, mechanics at

the maintenance locations worked 24 hours a day to repair ‘square wheels’ (flat spot damage).

Following the storm on 23 February 2017, we have been working since 2017 with a special

timetable in the event of storms. In December we ran a modified timetable for two days due to

winter weather. On one of those days, the Dutch meteorological office KNMI gave a code ‘red’

weather warning for the whole of the Netherlands.

48 NS annual report 2017

New and upgraded rolling
stock

Every working day, NS runs more than 5,000 Sprinter and

Intercity trains to provide over 1.2 million train journeys. NS is

investing in purchasing, refurbishing and upgrading rolling

stock, largely in response to growing passenger numbers.

Proven technology, sustainability and convenience for

passengers have the highest priority. Effective deployment of

the new rolling stock will give passengers more seating and

greater comfort.

49 NS annual report 2017

New Sprinters
NS is investing in new Sprinter trains. We have ordered 58 new FLIRT type trains from the

supplier Stadler. These are being introduced in phases, starting with the 2017 timetable. This

has added around 10,000 seats. From the autumn of 2018 and in 2019, NS will start using 118

Sprinter trains from CAF, with a total seating capacity of 20,000 seats. Both types of trains

meet strict technical requirements, are energy-efficient and have wide doors. A retractable step

makes getting on and off the train easier. Transparency and more light improve the feeling of

safety in the train.

Since the 2017 timetable, NS has been running the regional franchise R-net between Gouda

and Alphen. NS has had 6 more trains built for this. The inside and outside of the trains match

the red-and-grey house style of R-net.

A new generation of Intercity trains
In 2016, NS signed a contract with the train manufacturer Alstom for the supply of 79 new

single-decker Intercity trains. The new trains are scheduled to come into use from the 2021

timetable onwards. These are trains with a total of 25,000 seats that can run on both the

regular network and the HSL South. The introduction of the new trains will also ensure that

the HSL is used more efficiently than originally planned, and that the frequency and speed on

some routes can be increased. A mock-up of the new train was presented in 2017 that

attracted a great deal of interest. This full-scale model shows what the train will look like and

what passengers can expect in this new Intercity train. The train is fitted with all kinds of

conveniences, including electricity sockets, Wi-Fi, air conditioning and wheelchair-accessible

toilets. The new trains have the ERTMS (European Rail Traffic Management System, the new

European standard) and ATC (automatic train control, improved version) safety systems.

The design of the Intercity was the result of close consultations with passengers, conductors

and drivers, maintenance staff and cleaners. A Train Test Team assessed the seats, the layout of

the train areas, the art and the train setup.

Upgrading Intercity and Sprinter trains
The first 27 upgraded VIRM-1 trains started running in the Netherlands in 2017. NS will be

upgrading a total of 80 trains with 415 coaches in the period to 2020. Sustainability is an

important factor here. Some elements, such as the cab and vestibule, are to be reused as much

as possible. LED lighting that adapts to daylight levels will be added. The trains also have

energy-efficient climate control systems and eco-toilets with bioreactors. The train setup is

changing too: the upper deck is suitable for reading or working, with seats in twos and

business-like decor, and there is more space for luggage. The lower deck is becoming more

informal, with seats opposite each other and a lounge seat. Studies show that passengers find

the train clean, tranquil and light. At the end of 2017, it was decided to upgrade the VIRM-2

and VIRM-3 type trains as well. The design phase has started and the first train set will be

completed by the end of 2020. All SLT train sets will have an environmentally friendly toilet and

retractable step by 2021 at the latest.

Availability of trains
NS withdrew an overall average of 11.4% of the fleet for maintenance, repairs and

refurbishment on any given day in 2017 (2016: 9.7%). This means that we performed better

than the norm of 13.6% per annum and that we met the target that is needed for the

timetable. The main reasons for the increase were the influx of new trains such as FLIRT and the

reintroduction of reserve trains (DDAR and DDM1). In both cases, this leads to more

withdrawals than in the case of familiar rolling stock. There were also more withdrawals for

long-term maintenance and refurbishment and we had to deal with more damage incidents.

50 NS annual report 2017

Organisational improvement

To be able to deliver a perfect service, NS needs to develop

into a decisive and result-oriented organisation with effective

leadership. We attach great value to operating in accordance

with the agreed norms and values.

51 NS annual report 2017

Integrity and compliance
In response to the irregularities in the public transport tender in Limburg in 2015, the

consultancy firm Alvarez & Marsal was commissioned by our shareholder (the Ministry of

Finance) and our Supervisory Board to carry out an investigation into the effectiveness of

governance, risk and compliance (GRC) within NS. The investigation report concluded: “The

GRC organisation within NS is not on a sufficiently sound footing to prevent irregularities and

unethical conduct to the maximum extent possible and promote the desired conduct.”

Based on the conclusions and recommendations in the investigation report, NS has drawn up

an improvement plan aimed at getting GRC to the desired level and promoting the desired

behaviour within the NS organisation. In doing this, NS aims to comply systematically and

lastingly, demonstrably and credibly with the standards that are appropriate for a company of

NS’s social standing and responsibilities. Concrete goals and actions are specified in the

improvement plan. NS has tackled the actions as a matter of urgency and nearly all the

measures have now been taken. The implementation of some measures will take several years

because they affect the entire organisation or because they are extensive by their very nature.

NS reports regularly to the Supervisory Board and the shareholder on the progress in

implementing these measures.

In July 2017, NS sent the shareholder a letter giving substantive information on progress in

implementing the action plan. This letter stated that the design of GRC within NS has now

been brought up to the desired level, which involved the implementation of radical changes in

the organisation’s structure. The shareholder informed the Lower House of parliament in

writing about this progress in August 2017.

Three lines of defence
In the Executive Board, the Chief Governance, Risk & Compliance Officer is responsible for

governance, risk, integrity and compliance. This means that GRC is embedded at the highest

level. Within GRC, NS applies the ‘three lines of defence’ principle, as described in the chapter

Managing risks.

Integrity & Compliance department
As part of the new structure for the GRC approach, the Integrity & Compliance department

was established in 2016. The department plays an important role in encouraging desired

behaviour and it seeks to promote correct observance of legislation and regulations within NS,

for instance through accessible training courses. Its activities focus on formulating policy on

relevant themes such as conflicts of interests, protection of information, fraud, corruption,

bribery and competition, providing information about them, handling integrity reports,

providing advice both spontaneously and on request, fulfilling the compliance officer role in the

business units and in that capacity promoting awareness of integrity as an issue within NS. As

of 1 January 2017, the department is a separate entity reporting to the Chief Governance,

Risk & Compliance Officer, working closely with other departments including HR,

Communications, Risk, Legal, Internal Affairs and Audit. Consultations also take place (subject

to the limits set by confidentiality) with the confidential counsellors within NS and the Vangrail

network within NS about developments, trends and signs regarding reports and queries about

integrity.

Culture and conduct
In 2017, NS started a company-wide programme to encourage a culture of openness, taking

responsibility and exemplary conduct throughout the organisation. The conduct of NS’s

employees in their day-to-day activities and the choices they make in their work are crucial to

the integrity of the company. That is why NS is paying attention to reinforcing a culture of

openness and taking responsibility in which dilemmas are discussed, risks weighed up and

choices made on the basis of the right information and in which we learn from our mistakes. A

culture in which employees are intrinsically motivated to behave ethically, be aware of risks and

52 NS annual report 2017

be compliant. We use of the ‘hearts and minds’ method to ensure that staff make deliberate

choices about integrity and conduct, with proper understanding and enthusiasm and from an

intrinsic conviction (with their hearts and minds). The aim is to have lasting safeguards for an

ethical corporate culture and continuous attention for conduct and integrity within NS. A

toolkit with a variety of working methods helps managers and their teams introduce

improvements.

Integrity portal
The Integrity Portal on the intranet helps raise awareness about integrity within NS and lets

staff see what policy is applicable. The portal also gives a picture of the tools and learning aids

available for staff and managers when applying the NS policy. The information in the Integrity

Portal is constantly being amended and added to in response to the latest developments. Every

month, NS publishes a themed bulletin with concise information on a specific topic, such as

‘Communication and conduct’, ‘Conflicts of interest’ and ‘Intimidation’. Employees can also see

in the Integrity Portal where to go with any questions, dilemmas or complaints.

NS Code of Conduct
The NS Code of Conduct specifies NS’s four values: proactive, hospitable, cohesive and

professional. These values are the foundation for our actions and what passengers can expect

from us. The Code of Conduct serves as a guide when weighing up options and making

carefully considered choices in diverse and sometimes tricky situations. The Code of Conduct

has been published and NS draws the attention of its staff to the Code of Conduct and

working ethically in various ways, such as an e-learning tool and a game in which staff can

discuss dilemmas in their work with one another or as a team.

Integrity Desk and new scheme for reporting integrity issues
Staff have several options for (anonymously) reporting integrity issues or abuses: by e-mail, by

phone, in a one-on-one conversation or via the Integrity Desk on the intranet. Reports are

handled by the Integrity & Compliance department. In October 2017, the new NS scheme for

reporting integrity issues (including ‘whistle-blower’ reports) came into effect. This scheme

replaces the NS procedure for whistle-blowers. The scheme guarantees that employees can

report irregularities or suspicions of irregularities, that these reports will be dealt with carefully

and confidentially and that the employee will not experience any adverse consequences of

having reported the incident. The scheme was highlighted within the organisation in various

ways. We also paid attention to the importance of having an open and safe corporate culture

in which employees can discuss dilemmas and questions with one another.

A level playing field
Compliance with national and international legislation and regulations is important. NS

occupies a special social and economic position in Dutch society. It is therefore essential for NS

to prevent any conflicts of interest, or the appearance of a conflict of interest. In our strategy,

we stated that NS can achieve this by cooperating with other carriers as a good partner.

In close collaboration with ProRail, we set up a portal in 2016 in which we offer services and

facilities in the context of the Railways Act to all carriers in a transparent and non-

discriminatory manner. NS has designated single points of contact (SPOCs) for the different

business units, where questions from other carriers can be dealt with carefully behind ‘Chinese

walls’.

53 NS annual report 2017

Legal aftermath of the public transport tender in Limburg

Investigation by the ACM
On 22 May 2017, the Netherlands Authority for Consumers and Markets (ACM) concluded

that NS had violated the Competition Act and fined NS €40,950,000. NS disagrees with the

ruling and the supporting arguments for the decision. NS has therefore submitted a notice of

objection, asking the ACM to reconsider its decision. Both the Supervisory Board and the

Minister of Finance as the shareholder support this notice of objection.

Investigation by the Public Prosecution Service
The Public Prosecution Service (specifically, the Office for Financial, Economic and

Environmental Offences in ‘s-Hertogenbosch) started an investigation in 2015 into possible

criminal acts in connection with the tendering process for public transport in Limburg, and a

writ of summons was issued for NS Groep NV. On 21 December 2017, the district court of

Oost-Brabant acquitted NS of two offences with which NS was charged and ruled that the

Public Prosecution Service was not allowed to prosecute in the case of a third offence with

which NS was charged. This ruling was also made against the others involved in the case,

insofar as they were charged with the same offences. The Public Prosecution Service has

appealed against the ruling of 21 December 2017.

Out-of-court settlement with Transdev
NS and five affiliated companies received a writ of summons from Transdev BBA Holding BV

(formerly Veolia Transport Netherlands Holding BV) and four affiliated companies on

22 July 2016 in relation to the tender in Limburg. Following mutual consultation, Transdev

BBA and NS arrived at an out-of-court settlement.

Care for the privacy of our passengers and staff
The operations of NS involve extensive data processing, innovative technology and collaborative

ventures in which personal data is exchanged. It is our responsibility to ensure that the personal

data is processed in the appropriate manner. This responsibility is all the greater given the

position and role of NS as a large company at the heart of society. In accordance with the

Dutch Personal Data Protection Act, the Executive Board of NS bears ultimate responsibility for

full compliance with the applicable privacy legislation.

The processing of personal data has to meet increasingly stringent requirements. The General

Data Protection Regulation comes into effect on 25 May 2018. A realignment of the NS

privacy policy was therefore carried out last year and we started an implementation programme

to make sure NS complies with this new legislation. We are doing this by looking at processes,

organisation, systems and conduct.

54 NS annual report 2017

Occupational safety
Where the safety of our staff is concerned, our aim is that everyone should come home from

work just as healthy as when they started, both physically and mentally. In order to improve

accident monitoring and implementation of the occupational health and safety policy, NS

switched in 2017 to reporting the Total Recordable Rate (TRR) for physical accidents instead of

the Lost Time Injury Frequency Rate (LTIFR). The TRR was 5.0 (6.4 in 2016). This concerns

accidents resulting in sickness absence (including those accidents where it was possible to find

replacement work) expressed in numbers per million hours worked.

Strategy
In 2017, NS identified potential safety risks and took measures based on a risk analysis and

evaluation (RAE). We conducted campaigns aimed at informing staff and involving them in the

policy. Operational staff were for instance trained as safety ambassadors. NS is doing this to

promote safe working practices and thus have a positive effect on the safety culture.

Involvement of the Executive Board and management
The Executive Board and management are responsible for health and safety. That is why they

are intensively involved in the topic of occupational health and safety. They visit sites around

the country on what are termed ‘safety walks’. The emphasis is on face-to-face conversations

with staff about their personal health and safety in their own working environments.

Working conditions
We have further improved working conditions for employees based on the risk analyses and

evaluations. This has led to updates to the training courses, modifications to the design of

shops and upgrades to personal protection equipment, among other things. Moreover,

particular attention was paid in the shops to fire safety systems, personal safety, food safety

and occupational safety. All lessees were given a handy safety guide containing the safety rules

for working at stations and tips on what to do in unsafe situations.

Number of reports of aggression
Unfortunately incidents do take place, and each and every incident is one too many. NS

encourages staff to report all incidents of aggression. We noted that there were fewer reports

last year: 642 (690 in 2016). We have seen a decrease (3%) in the number of injuries as result

of aggression. There were 188 injuries in 2016 and 183 in 2016. The reports of aggression

were largely cases of “pushing and shoving” (212 times). NS staff were spat at 74 times and

threatened with a weapon 15 times. Physical violence was involved in 242 reported incidents.

Resistance was involved in 97 cases and 2 cases involved indecent assault.

Sickness absence
The sickness absence figure for NS in 2017 was 5.7%. That is higher than in 2016 (5.1%).

Sickness absence among chief guards can be considered systematically high, in part because of

the ageing profile of this group. In 2017, an investigation was carried out into the workload of

the chief guard’s job. This investigation was completed in 2018. NS also wants to work on

increasing the employability in cooperation with staff. We are doing this in part by offering

preventive interventions that help them maintain their vitality, whereby staff can decide

themselves what is important to help them remain employable.

55 NS annual report 2017

Safe and sustainable travel

As of 2017, all our electric trains run on wind power. That is

one reason why NS is a trendsetter in sustainable mobility.

We have reduced our CO2 emissions to virtually zero and

deal responsibly with energy, waste and procurement. We

are improving rail safety for example by further extending the

improved version of automatic train control (ATC) and raising

awareness among staff.

56 NS annual report 2017

Energy
NS is one of the biggest electricity consumers in the Netherlands. We use 90% for running the

trains and 10% for our buildings. Our aim is to be climate-neutral by 2020. That is why we

want to use energy as responsibly as possible. As of 2017, travelling by electric NS trains in the

Netherlands results in no net CO2 emissions. The electricity needed to run the trains is

generated by wind farms in the Netherlands, Belgium and Scandinavia. We stopped running

diesel trains for passenger transport at the end of last year. If buses are required in emergency

situations, they do result in CO2 emissions. We also measure the emissions of replacement bus

transport. The measured emissions include the distance between the fixed parking location and

the place at which they are used. Overall CO2 emissions from transport at NS totalled

1.0 grams per passenger-kilometre in 2017 (2016: 9.5 g per passenger-km).

In addition to the trains, in 2017 the electricity used in all NS buildings in the Netherlands

became completely ‘green’ as it was generated by wind power. In 2016, the figure was 73%.

The gas used in our buildings will be fully climate-neutral by 2020, as determined by

traceability and additionality (added environmental value).

In 2017, the tendering procedure started for climate-neutral replacement bus transport in the

Netherlands in which we invited bidders to offer as sustainable a bus service as possible,

preferably a climate-neutral one.

Energy consumption
In 2017, an average of 71.6 Wh of energy was used per passenger-kilometre. This is less than

in 2016 (71.9 Wh/passenger-km). Even so, we did not achieve our target for the improvement

in energy efficiency. That is partly due to our efforts to offer passengers more seats (in peak

periods): we put on more trains, which led to lower occupancy rates in the trains. Furthermore,

in 2017 we once again had to temporarily deploy older, less efficient rolling stock. Despite the

lower occupancy rates, we were still able to achieve a modest improvement in energy efficiency

in 2017 due to the influx of new and upgraded rolling stock and consolidation of energy-saving

driving and energy-efficient shunting.

Energy consumption of NS trains in the Netherlands (electricity, diesel, including replacement bus
transport converted to GWh)

81% 77% 74% 74% 74% 74%

1,333GWh
1,285GWh

1,201GWh
1,243GWh

1,296GWh 1,293GWh

Energy efficiency of traction Total energy consumed for traction

2012 2013 2014 2015 2016 2017
0

50

100

150

200

600

800

1,000

1,200

1,400

57 NS annual report 2017

Grams of CO2 emissions per passenger kilometer in the Netherlands by NS trains

Our results 2017 2016

Grams CO2/p-km 1 9.5

Energy consumption by NS trains in the Netherlands (Wh/p-km) 71.6 71.9

Efficiency of trains in the Netherlands +0.3%-point -1.0%-point

Green electricity for trains in the Netherlands 100% 73%

Green electricity for buildings in the Netherlands 100% 73%

Green gas for buildings in the Netherlands 25% 0%

Efficiency of NS buildings in the Netherlands (compared to previous
year)

2.43% 3.54%

Influencing individual journey patterns
A key factor in addition to effective policies for making mobility more sustainable is influencing

individual journey patterns. Letting people experience different modes of travel is an effective

way of persuading them to change their choice of transport. NS allows companies’ employees

to experience the benefits of sustainable mobility through the behavioural change programme

“MEE!”. The ultimate aim is to achieve increases in the use of public transport and bicycles and

in working from home, as well as a reduction in the use of cars, which will all result in

considerable savings in costs and reduced CO2 emissions.

46.0

31.0 30.0 28.0

16.0

9.5

1.0

2005 2012 2013 2014 2015 2016 2017
0

20

40

60

Gram CO2/rkm

58 NS annual report 2017

Waste reduction
NS produced around 18 thousand tons of waste in 2017 in its trains and at its workshops,

stations and offices. Our aim is to be more efficient in our use of materials and for new raw

materials to be extracted from the waste. When disposing of materials, we look first to see

whether the product can be reused, then we consider the reuse of product parts and finally the

option of recycling the materials. Because we spend over a billion euros on goods and services

every year, our measures can help boost the circular economy: NS ensures that manufacturers

or suppliers can take the products or materials at the end of their useful life or phase of

operation and reuse them in a new cycle, thereby not generating any waste.

2020: 80% of waste recycled as raw materials
By 2020, we want 80% of our waste to be recycled as raw materials for new products. We aim

to achieve this for example by:

• separating out waste at the source and after use

• putting circular-economy procurement into practice when purchasing materials

• organising process ownership (waste managers) throughout NS in order to achieve waste

targets

• collaborating with key stakeholders such as suppliers and ProRail

• Green Deal for circular-economy procurement

• Green Deal for waste reduction and recycling at stations and in trains.

Waste: our results in 2017
• 41.8% of waste was separated in offices, workshops, stations and trains

• 3.4% less waste compared with 2016

Staff at our workshops were able to separate over 81.2% of the waste in 2017. At stations and

in trains, the amount of waste fell (by 4.5% compared with 2016) because fewer newspapers

were handed out at stations. More separation of waste meant that we were able to offer 25%

of the waste at stations and in trains for recycling in 2017.

Waste at stations and in trains: more separation, less waste
In 2017, we started a trial for taking residual waste to post-separation plants. This resulted in a

significant increase in the percentage of waste that is separated. The project in which

passengers were asked to leave their newspapers in the luggage rack after reading them was

also successful. The total number of copies of a newspaper could be reduced as more people

were reading each individual copy. Promotion teams informed passengers about waste

separation at eight stations and in the FLIRT trains, where passengers are able to separate out

the waste they discard.

Recycling in the maintenance and upgrades of trains
NS is upgrading the VIRM type double-decker trains. In this upgrade process, we reuse 86% of

the ‘old’ train, including the shell, insulation, doors, screens, control panels, destination

indicators, stairs and front windscreen. Components that are no longer usable, such as interior

elements and upholstery, are used wherever possible as replacement parts for the rail fleet. The

remaining components are collected and separated as much as possible for recycling. For

instance, the rubber fittings around the windows are collected separately and then recycled as

rubber play tiles. Side walls and luggage racks are suitable for tables and cupboards.

With the reuse of materials from the old train (86%) and recycling of the bulk of the remaining

14% of the materials that are removed, a total of over 95% of the materials in the train are

given a new lease of life. Our goal is to have an entirely closed cycle. Studies and pilot projects

are being carried out to help achieve this.

59 NS annual report 2017

Railway safety
To improve railway safety, NS is developing a single harmonised safety management system for

the entire organisation. This creates clear and simple processes, which improves railway safety.

This project is expected to take until 2019. The Human Environment and Transport Inspectorate

will carry out an assessment in 2018.

Number of signals passed at danger (SPADs)
In addition to the number of accidents, the number of non-technical cases of signals being

passed at danger (SPADs) is an indicator of railway safety. The number of SPADs increased to

47 in 2017 (2016: 46). The number of trains that reached a dangerous position (a place where

an incident could occur) rose from 11 to 13. Last year, we worked on the further extension of

the improved version of ATC and on raising awareness among staff, innovations in the cab and

communication with staff about workloads and distractions. We have taken the decision to

make the braking criterion (technically enforcing more powerful braking when approaching a

red signal) in Intercity trains more stringent. NS has also decided to roll out ORBIT, the system

that warns drivers if they are approaching a red signal too quickly. Installation in the rolling

stock will start in 2018 and is expected to be finished by mid-2019.

Five-year SPAD trend

Running trains with ERTMS
The European Rail Traffic Management System (ERTMS) is a new European train safety system

that is being introduced on the Dutch railways. It increases the safety and reliability of the train

service and the ability of different systems to communicate with one another. The State

Secretary of the Ministry of Infrastructure and Water Management has announced that the

programme decision in 2018 is being postponed because the schedule that had been drawn up

is not feasible. Making design decisions with supporting arguments, drawing up documents

and making agreements with rail sector parties are taking more time than was originally

estimated. Once this has happened, NS can start installing the system in the trains. The

improved versions of ATC will remain necessary as some parts of the infrastructure will not have

ERTMS for the time being.

94

54

45 46 47

37

17
14

11 13

Number of SPADs Number of trains reaching a danger point

2013 2014 2015 2016 2017
0

25

50

75

100

60 NS annual report 2017

Developing innovations

In November 2017, NS opened its innovation studio M-Lab. This is where NS is working on

becoming “the leading travel guide for public transport” and developing appropriate

innovations for this purpose. Some examples are logging in when on the train to see where the

free seats are, or seeing where the chief guard is on the train and asking them a question via

the Journey Planner app. M-Lab is the nursery for the NS Journey Planner Xtra where we

develop the journey information and communication of the future.

Route information for drivers
As of 2017, drivers can obtain route information from the TimTim (a tablet with information for

drivers on routes, infrastructure and rolling stock). The TimTim shows information about the

train timetable, temporary speed limits and slippery tracks, for example. The TimTim was voted

innovation of the year in an internal poll.

Intelligent Platform Bar
The Intelligent Platform Bar (IPB) is a LED display that lets passengers see where a train will stop

and where the doors will be. The display also shows where the entrance is for the quiet coach,

first and second class coaches, toilets and wheelchairs and bicycles. The IPB was introduced at

Schiphol Airport station in 2017.

NS Innovation Fund
NS is encouraging new entrepreneurs to develop innovative, smart mobility solutions, in part

through its investments with the NS Innovation Fund. In 2017 we invested in the Delft start-up

Hardt Hyperloop. This is the first company in the Netherlands working on the development of

the Hyperloop (transport with pods through a low-pressure tube). Hardt emerged from the

winning team at Delft University of Technology that took part in the SpaceX Hyperloop

challenge organised by the Tesla entrepreneur Elon Musk. In 2017, Hardt took the first steps in

the development of Hyperloop technology. NS also invested last year in a company card

provider to encourage corporate use of public transport.

61 NS annual report 2017

NS is also involved in the Mainport Innovation Fund II (MIF). MIF II invested in three start-ups in

2017 – Parcompare, We4Sea and Synple – that fall within the fund focus of NS and its partners

KLM, Schiphol Airport, Delft University of Technology and the Port company of Amsterdam.

These three start-ups work on parking at airports, optimisation of fuel consumption by ocean-

going vessels and optimisation of logistics.

62 NS annual report 2017

Operations abroad

63 NS annual report 2017

Abellio

Abellio is a fully-owned subsidiary of NS and operates in the

passenger transport markets in the United Kingdom and

Germany. Every day, Abellio people work to deliver safe,

accessible and reliable public transport. Abellio aims to build

strong relationships with its customers, stakeholders and

employees.

64 NS annual report 2017

This figure includes the turnover of Qbuzz in January-August 20172

Key figures (excl. Merseyrail)

 Abellio UK Abellio Germany

Number of employees 13,048 1,392

Revenue (in €M) € 1,742.90 € 245.70

In 2017, Abellio achieved a turnover similar to 2016, being €2.1 billion2, for Abellio UK, Abellio
Germany and QBuzz combined. With the addition of West Midlands in UK and the acquisition

of WestfalenBahn in Germany is it expected that the turnover will rise in 2018. However, the

value of the British pound continued to decrease in 2017. As in 2016 the turnover figure is

influenced by this exchange rate. Based on the 2016 exchange rate for the British pound,

Abellio’s turnover in 2017 would have been 10% higher, excluding Qbuzz.

NS decided to start the process of selling Qbuzz in July 2016, with the implementation of the

new NS strategy of ‘Spoorslags Beter’. The sale was completed in August 2017. Busitalia

acquired all shares and continues to operate Qbuzz under this name in The Netherlands.

65 NS annual report 2017

Abellio’s strategy

Abellio’s strategy helps NS to achieve its objectives and has

three pillars: earn, learn and prepare, whilst effectively

balancing risk and reward.

66 NS annual report 2017

Prepare
In the early 2000s, NS decided to enter the deregulated railway market to prepare for the

liberalisation of European markets, in line with legislation such as the EU’s Fourth Railway

Package. Since then, Abellio has built up a strong position in the United Kingdom and

Germany. At the same time, other European rail companies such as DB and SNCF are active in

the Dutch public transport market. With its clear focus on the key rail markets in Northwest

Europe, NS is developing a strong position in the European market through Abellio.

Learn
NS is learning from Abellio’s experience operating in highly competitive and commercial

environments. At the same time, Abellio incorporates best practices from the Netherlands in its

bids and when running its operations. This means that both NS and Abellio learn from the

experience of bidding for tenders and franchises, as well as through operating franchises.

Earn
Abellio’s strategic priority is to achieve positive, sustainable financial results through effectively

managing risks and keeping investments at an acceptable level. The ultimate objective is to

create a diversified portfolio of long-term sources of income, and to maintain solid levels of

profitability.

Growth strategy
All of Abellio’s franchises in the United Kingdom and Germany are expected to be profitable

over their contract periods. This is a result of our targeted approach to achieving growth, and

effective balancing of risk and reward. In the UK, passenger railway contracts are tendered as

net contracts, meaning that passenger revenue risk is taken by the operator and any subsidy

received is calculated on costs net of revenue. In Germany, most passenger railway contracts

are tendered as gross contracts, meaning that passenger revenue risk is retained by the

tendering Transport Authority and any subsidy received is based on the gross costs of the

contract.

In 2017 Abellio worked within the capital at risk framework which was agreed in 2016 with the

Dutch Ministry of Finance and NS. This stipulates how much capital at risk can be invested in

the UK and Germany. Foreign franchises and concessions, like Dutch activities, involve

(financial) risks. The state as shareholder has agreed with NS rules to limit the risks in foreign

activities. The core of the agreement is that an upper limit has been set for the capital at risk

that NS, as the mother of Abellio, may allocate for its foreign activities of Abellio. This consists

of € 500 million for invested capital and regular guarantees. An additional limit of € 500 million

applies to the bids in the United Kingdom for specific parent company guarantees that the

concession provider requires in the UK. With this framework NS and Abellio can develop

foreign activities whilst balancing acceptable risks and results.

67 NS annual report 2017

Abellio UK

68 NS annual report 2017

Description of the UK rail market
The UK rail market has operated under a franchised system since privatisation in the 1990s.

Under this system, the UK government and devolved authorities award contracts to private

operators to run train operating companies (TOCs) for a specified period of time. The majority

of the UK’s 17 rail franchises are contracted by the Department for Transport and they have a

combined turnover of approximately £10.5 billion.

TOCs work in partnership with Network Rail, the state owned infrastructure manager, to run

their day-to-day operations, in a private-public partnership. This is especially so in the case of

ScotRail, which is run in an Alliance agreement with Network Rail. This means that the

management teams are co- located and work together to deliver the best possible service for

passengers.

Abellio UK rail and bus franchises
From north to south, Abellio UK operates the ScotRail franchise, the Merseyrail franchise in a

50/50 joint venture with Serco and the Greater Anglia rail franchise in a 60/40 corporation with

Mitsui. Since 10 December 2017 Abellio UK also operates West Midlands Railway and London

Northwestern Railway in a 70/30 corporation with Mitsui and East Japan Railway Company (JR

East). In addition, Abellio UK operates Abellio UK Bus, which provides bus services in the

centre, south and west of London, as well as a few routes in the north of Surrey (Abellio

London Bus). The bus operations provides complementary travel expertise, especially in the

form of rail replacement services to the rail franchises (Abellio Rail Replacement).

Key figures per UK rail franchise and bus company, excl. West Midlands
franchise as they joined in December 2017

Operational
KPIs 2017

Revenue
in euros

Customer
Satisfaction Punctuality SPADs

CO2
emissions LTIFR* No. stations

No.
train
sets/

buses

Greater Anglia 736.7M 81% 89.40% 9 33 g per
passenger-

km

6.3 130 1055

ScotRail 769.1M 85% 90.40% 19 62 g per
passenger-

km

5.3 357 805

Merseyrail 87M** 89% 95.30% 2 42 g per
passenger-

km

4.6 59 177

Abellio London
Bus

216.7M N/A N/A N/A 1 g per
bus-km

4.1 N/A 751

2017 Overview
2017 has been a year of growth for Abellio UK. The most notable achievement saw Abellio UK

awarded the West Midlands franchise in a 70/30 corporation with JR East and Mitsui, giving

Abellio UK the strongest portfolio of contracts since it began operating in 2002. Abellio UK is

now the fourth largest rail operator in the UK and also runs a bus company.

* number of LTIs per million hours worked

** this is 100%. Merseyrail is not consolidated as it is operated in a 50/50 JV

69 NS annual report 2017

In 2017 Abellio achieved a turnover of €1.7 billion and the next potential contract expiry will

not come until 2022, which is the first possible expiry of ScotRail. As at the end of 2017,

Abellio UK operates over 2,500 train vehicles and moves over 800,000 passengers every day. In

terms of performance (measured in the UK using the Public Performance Measure (PPM)) our

UK rail franchises are in the top 14 for UK operators (out of 23). PPM monitors the percentage

of trains that have arrived at their final destination within five minutes of their scheduled time –

having stopped at all scheduled stations. The following table1 shows the PPM for 2017 and

number of trains running per day per franchise:

 Train operator PPM Trains per day

1 c2c 95.9% 400

2 Merseyrail 95.3% 614

3 LOROL 94.6% 1356

4 TfL Rail 94.1% 267

5 Chiltern 92.9% 432

6 East Midland Trains 92.7% 476

7 ScotRail 90.4% 2296

8 Heathrow Express 90.3% 144

9 Arriva Trains Wales 89.5% 982

10 Greater Anglia 89.4% 1308

11 Northern 89.2% 2608

12 CrossCountry 88.8% 297

13 South Eastern 88.7% 2002

14 West Midland Trains 88.3% 1295

15 TPE 87.7% 240

16 Caledonian Sleeper 87.3% 3

17 Great Western 87.0% 1593

18 Virgin West Coast 86.0% 298

19 Grand Central 85.8% 18

20 South West 85.8% 1749

21 GTR 90.8% 3514

22 Virgin East Coast 84.5% 154

23 Hull Trains 79.8% 14

Abellio UK is a major UK employer, with over 13,000 employees across its businesses, including

Merseyrail. Two of our UK rail franchises have been affected by industrial action this year. The

dispute, which affects also other train operating companies across United Kingdom, is over the

implementation of new trains that have either driver operated or controlled doors with the

National Union of Rail, Martime and Transport Workers (RMT) wanting guards to open and

close the doors, rather than the driver. Abellio UK is working closely with its employees and all

affected stakeholders to reach a sustainable resolution.

Outlook for 2018
Abellio UK continues to pursue opportunities to expand its business mostly in cooperation with

bidding partners. Abellio UK is prequalified to bid for the Southeastern franchise and the East

Midlands franchise in 2018. End of December 2017 Abellio UK submitted a bid to operate the

Wales and Borders franchise, in cooperation with Carillion and Aecom. Following the

liquidation of Carillion in January, Abellio has taken the decision to withdraw from the contract

1 This table shows performance of UK’s 23 operating companies.17 of these operations are franchised

by either DfT or Transport Scotland. Hull Trains, Heathrow Express, Grand Central are “open access”

operators while Merseyrail, LOROL and TFL Rail are public sector operated concessions.

70 NS annual report 2017

letting process for the Wales and Borders franchise. Outside of bidding, we are looking at ways

to maximise the efficiency of existing contracts while we aim to remain in the top of the league

in the UK in terms of performance and PPM. Our investment in our businesses will improve

customer journeys and the franchises we operate by providing over 200,000 more seats and

faster journey times.

Organisation and staff
Abellio UK’s head office is based in Glasgow with a subsidiary office in London. This consists of

a number of subject-matter experts as well as a specialist business development team. We

believe in a philosophy of empowering our people to run the best businesses they can, led and

supported by our top teams. Our mid-term strategy seeks to better lead, prepare, support and

communicate with all of our people.

Greater Anglia
Abellio UK will operate the Greater Anglia franchise until 2025, providing train services to

almost 200,000 passengers per day in the East Anglia region of the UK on intercity, commuter

and rural networks, including services between Stansted Airport and London Liverpool Street.

At the start of the year we divested 40% of the shares of Greater Anglia to Mitsui.

The franchise will be underpinned by a complete fleet replacement; the first new trains will be

delivered in the third quarter of 2018 and all of the new trains will be in service by the end of

2020. These trains will be leased from the manufacturers; approx. 2/3 of the trains will be built

by Bombardier in the UK and the remainder produced in Switzerland by Stadler. The contract

sets out over 430 committed obligations which will deliver this transformation and include key

infrastructure works (e.g. platform lengthening and depots and stabling works) to support the

new train fleet, a new timetable and investments in stations and employees over the nine years

of the franchise.

71 NS annual report 2017

Abellio UK Bus
Abellio UK Bus consists of Abellio London Bus and Abellio Rail Replacement. Abellio London

Bus operates bus services under contract to Transport for London (TfL) from six leased bus

depots located in South and West London and has a market share of 8.2% at the end of 2017

(2016: 8.4%). In Q2 2017 we significantly reduced the scale of our Surrey bus business (which

was the regional part of our bus business), however we are in the process of expanding our

London business with the construction of a new depot in West London. We anticipate that this

could increase fleet capacity by approximately 135 buses and help drive the organic growth

that the business is pursuing. We ended 2017 with 50 bus routes, running a fleet of 751 buses.

Abellio London Bus achieved a Road Traffic Accident Rate of 47.2 per million kilometres in

2017 against a 2016 result of 39.4. The increase was as result of the reduction of the Surrey

network and introduction of new routes.

In addition to our bus services in London we operate Abellio Rail Replacement, offering rail

replacement services to all of our UK rail franchises as well as to some of our competitors. We

also operate a small events management service which we plan to grow over our business plan

period. This events management service provides bus services to events, such as major sporting

events or corporate activities.

Merseyrail
Our longest running operating company in the UK is Merseyrail, the commuter urban network

for the Liverpool City Region. Operations began in 2003 as part of a 50/50 joint venture with

Serco and will continue until 2028. The concession is now just over halfway through its term,

and is currently undergoing a business transformation with three major improvements projects:

a new fleet, smart card technology rollout, and taking some of its asset management from

Network Rail in-house.

The contract to manufacture the new trains was awarded to Stadler in February 2017 by

Merseytravel who is our client for the concession. The new trains will be in operation by 2020.

Merseyrail’s National Rail Passenger Satisfaction (NRPS) score was 89%, amongst the best

performing train operators in the UK, despite which shows satisfaction at the way it handled

major engineering works which have caused network disruption.

During 2017 Merseyrail has suffered considerable industrial action over the proposed

introduction of trains which will operate under driver controlled operations (DCO) and the

business continues to manage this on an ongoing basis. This was in addition to a considerable

part of the network being closed for engineering work for the first six months of the year. This

proceeded smoothly and passengers were fully briefed throughout.

72 NS annual report 2017

ScotRail
Abellio UK operates the national railway in Scotland, delivering intercity, regional and suburban

rail services across the Scottish national rail network. We have built an alliance between

ScotRail and Network Rail. We have a joint workforce helping deliver a world class service for

passengers. We will operate the franchise for a period of ten years until 2025, with a seven-

year break clause exercisable at year five. In 2016 ScotRail saw some challenges around

delivering its performance targets due to a period of industrial action over the proposed

introduction of DCO coupled with major engineering works across the network. The industrial

dispute was resolved following lengthy negotiations with the unions and our client in the

region. In 2017 there has been a marked improvement. Figures show that, for the 12 months

to 6 January 2018, 90.4 per cent of ScotRail trains met their PPM performance target. While

ScotRail is the best performing large operator in the UK, the performance falls below the

improvement plan target of 90.8 per cent for the past twelve months set by the Scottish

Government. As a result, the ScotRail Alliance will now undertake a full review of its

performance and produce a plan to further improve the service its customers receive.

Customer satisfaction with ScotRail has improved in the past year according to the NRPS survey,

finding that 85% of ScotRail customers are satisfied with the operator. This is an increase from

83% at the same point last year.

The new fleet programme has seen some delays due to a number of factors, and the first trains

will be introduced into service in 2018. The trains will be leased.

73 NS annual report 2017

West Midlands
We started operating the West Midlands franchise on 10th December 2017. The franchise

covers services across Birmingham, as well as trains from London Euston to Crewe and from

Liverpool to Birmingham. Day One operations were successfully delivered and the launch event

was attended by both the UK Rail Minister and the Birmingham Metro Mayor. This is reflective

of the important role that the new franchise will play in delivering economic growth to the

region.

Under the new franchise, we will deliver 400 train vehicles by 2021 providing space for an extra

85,000 passengers on rush hour services in Birmingham and London. The longer trains will

provide extra seats and space for passengers. Smart ticketing and live passenger information

will also be rolled out under the new franchise, as part of a package of reforms that will

improve journeys for passengers.

74 NS annual report 2017

Abellio Germany

75 NS annual report 2017

Description of the German rail market
The German regional railway market has a volume of around €10 billion per year and a

network covering roughly 670 million train-kilometers per year andhas been deregulated since

2003, with responsibility for its organisation assigned to the 16 federal states of Germany. Each

state has its own way of managing its regional market. This has led to the creation of 27

regional passenger transport authorities (PTAs), each of which has adopted a different

tendering regime, with a substantial flow of potential franchises. There is a constant flow of

tenders into the market, and this will continue well into 2019. In 2018 the network Elbe-Spree

will come to the market and will be the largest ever bid on the German rail market with more

than 26 million train-kilometers in 4 lots.

While the number of players competing with state-owned Deutsche Bahn (DB) AG has

continued to grow, the majority of tenders in 2016 were awarded to parties other than DB. In

2017 there were fewer tenders, but most of them were won by DB. DB still services around

66% of regional rail transport in Germany.

In Germany, Abellio only has gross contracts with the PTAs, which means that Abellio Germany

is paid for its service per train kilometer. The revenue/fare box risk is allocated to the transport

authority. On top, inflation risk is hedged by appropriate escalation formulas. Thus, the risk

profile of gross contracts is low.

Abellio Germany rail concessions
In Germany, Abellio continues to operate in three regions, together operating 6 concessions. In

Nordrhein-Westfalen (NRW) it operates with Abellio Rail Nordrhein-Westfalen 4 rail

concessions, being Emscher Ruhrtal-Netz, Ruhr-Sieg-Netz, Der Mungstener and Niederrhein-

Netz. In Nordrhein-Westfalen and Niedersachsen it operates with WestfalenBahn, the Emsland-

und Mittelland-Netz concession. In Mitteldeutschland it runs with Abellio Rail

Mitteldeutschland the Saale-Thuringen-Sudharz Netz (STS). Abellio also continues mobilising

the DISA network in Mitteldeutschland, in NRW the Rhein-Ruhr-Express, S-Bahn Rhein-Ruhr

and Ruhr-Sieg-Netz 2 and also in southern Germany (Abellio Rail Baden-Wurttemberg) in order

to be ready to operate Stuttgarter Netz rail franchise in 2019. The concessions that are

currently being operated are:

Emscher
Ruhrtal-

Netz
Ruhr-Sieg-

Netz

Der
Müngstener

(S7)
Niederrhein-

Netz

Emsland- und
Mittelland-

Netz

Saale-
Thüringen-

Südhartz-
Netz

 ABRN ABRN ABRN ABRN WestfalenBahn ABRM

start 2005 2007 2013 2016 2015 2015

end 2019 2019 2028 2028 2030 2030

passengers per
day (approx.)

2,000 22,000 13,000 19,000* 35,000 23,000

punctuality (to
5 min)

98.3% 95.2% 97.0% 92.5% 88.1% 92.6%

train sets 3 17 9 21 28 35

The franchises in the mobilisation phase are:

* estimated, no proven figures available

76 NS annual report 2017

Rhein-Ruhr-
Express (RRX) –

RE1/RE11

S-Bahn Rhein-
Ruhr (partial
franchise B)

Ruhr-Sieg-Netz
2

Stuttgarter
Netz /

Neckartal

Dieselnetz
Sachsen-

Anhalt

start
December 2018

and
mid-2020

December 2019 December 2019
June 2019,

December 2019
and June 2020

December 2018

end December 2033 December 2034 December 2034 December 2032 December 2032

passengers
per day
(expected)

40,000 80,000 17,000 25,000 17,000

train sets 29 29 18 48 54

2017 overview
Abellio Germany is currently the fourth largest train operating company in Germany, with an

annual turnover €245.7m in 2017. In recent years, Abellio has built up a strong competitive

position in the German railway market and won a number of franchises.

Abellio aims for controlled growth. This means we opt for selective and responsible

participation in tenders, professional mobilisation and commercial operation. Abellio became

the sole shareholder of WestfalenBahn at the end of 2017. Before this aquisition

WestfalenBahn had 4 owners, being Abellio, moBiel GmbH, Mindener Kreisbahnen GmbH and

Verkehrsbetriebe Extertal GmbH. Each had 25% of the shares.

In Mitteldeutschland, the STS franchise went in December into its third year of operations.

While the overall performance is satisfactory, the many infrastructure works of DB Netz

prevented Abellio Rail Mitteldeutschland from reaching its full performance potential.

The Regional Transport Association of Westfalen-Lippe (NWL) awarded Abellio Rail NRW again

the gold medal for quality leadership this year. For the third year in a row, Abellio was the

frontrunner in all three categories of punctuality, service performance and vehicle condition.

WestfalenBahn came in second.

Outlook for 2018
The market is expected to remain stable. Abellio will continue to bid selectively and responsibly.

In 2018 we will start our operations of Rhein-Ruhr-Express (RRX) and the Dieselnetz Sachsen

Anhalt (DISA). We will also focus on the mobilisation of our other franchises, such as

Stuttgarter Netz (STN), S-Bahn Rhein-Ruhr (SBRR) and Ruhr-Sieg-Netz (RSN2).

Organisation and staff
We have signed a collective tariff agreement with the union Gewerkschaft Deutscher

Lokomotivführer (GDL). The new agreement stipulates a 39 hour work week instead 40 hour

work week (starting 1 January 2018) and will later go down to 38 hours.

New trains
Abellio Germany has ordered new rolling stock via an operational lease arrangement: 48

Bombardier Talent 2 trains will be produced for Stuttgarter Netz. The trains for Abellio, owned

by the PTA Nahverkehrsgesellschaft Baden-Württemberg (NVBW), are 26 electric multiple units

with three carriages and 22 electric multiple units with five carriages. End of October the first

train was presented at the Bombardier site in Hennigsdorf to the public with Baden-

Württemberg's Minister for Transportation Winfried Hermann.

For DISA network Abellio will get 54 Coradia Lint 1 from Alstom financed and owned by NS

Financial Services Company Limited (NSFSC). The first new train was presented in November

2017 to the public at Alstom in Salzgitter. As sole shareholder of WestfalenBahn the complete

rolling stock is new in the Abellio portfolio. 15 Flirt trains and 13 double-decker KISS trains are

rendering services in the Emsland- and Mittelland-Network (EMIL).

77 NS annual report 2017

Workshop under construction
A three-track servicing hall with a total length of 120 meters for Stuttgarter Netz will be built in

Pforzheim. This city in Baden-Württemberg near Stuttgart has a long standing train tradition

and is ideally located within the route network. It is foreseen that the construction work will be

finished in time for operation at the beginning of 2019.

Abellio Rail Nord Rhein Westfalia
In April 2017, Abellio has started the remainder of the Niederrhein-Netz by connecting

Emmerich to Arnhem (NL). Twenty-one Flirt 3 trains have been built for this service, including

seven three-system trains for cross border to Arnhem. The Flirt 3 trains need to be able to cope

with three different power systems (1500V, 15kV and 25kV) and three train safety systems

(ATB, ETCS and PZB) for the 17 kilometers that the route covers in the Netherlands. A new

workshop was built in Duisburg for this purpose and is used intensively day and night.

Abellio Rail NRW is preparing the start of operations for the Rhein-Ruhr-Express (RRX) in

December 2018.

Abellio Rail Mitteldeutschland
Abellio is expanding its presence in central Germany, since Abellio trains will not only run in the

Saale- Thüringen-Südharz (STS) electric network, but also in the Sachsen-Anhalt diesel network

(DISA) from 2018 and will connect Berlin to Sachsen-Anhalt. Thousands of passengers will then

be able to travel with Abellio in Harz and Börde, as well as between the major cities of Erfurt,

Magdeburg, Potsdam and Berlin. To date, the STS electric network and the DISA network are

the largest networks to have ever been awarded to a regional rail transportation company in

Germany.

78 NS annual report 2017

WestfalenBahn
The company is located in Bielefeld and connects via Expresslines Emsland the cities

Braunschweig and Hannover in Lower Saxony with Bielefeld and Rheine in North Rhine-

Westphalia. From Münster there is a direct line via Meppen and Leer to Emden at the North

Sea. WestfalenBahn, with 267 employees, runs 5.4 million train kilometers per year across the

776 km route network with 54 stations.

79 NS annual report 2017

Outlook for 2018

NS will continue to focus in 2018 on delivering the best possible performance on the main rail

network (including HSL South), further improving the journey from door to door and

developing world-class stations. We and our partners will continue to make efforts to keep the

Netherlands accessible.

Franchise
NS is on course for the midterm review in 2019. Over the coming year, the focus will be on

performing as well as possible for our passengers on the main rail network. In addition, we are

looking at the issues that are hot topics in the regions and at how NS can help improve mobility

throughout the Netherlands.

Since the introduction of the 2018 timetable, NS has been running trains every ten minutes

seven days a week between Amsterdam, Utrecht and Eindhoven. For passengers, that means

less waiting and more chance of a seat. There are around 130 more trains running in total on

working days.

In 2017, the Intercity Improvement Programme was started in order to maintain high standards

of performance in our HSL services (Eindhoven-The Hague and the Intercity direct) and to make

sure that preparations for the introduction of new services on the HSL (Eurostar and Intercity

Brussels) go smoothly. We are continuing that programme in 2018. Despite the continual focus

on improving performance on the HSL, the introduction of the IC Brussels in 2018 will

inevitably lead to a temporary dip in performance because of the increased congestion and

complexity on the HSL South.

80 NS annual report 2017

New trains
NS is investing substantially in new trains. Last year, we introduced new Sprinter trains of the

FLIRT type in the Netherlands. From September 2018 and continuing into 2019, NS will be

introducing Sprinter trains from CAF. This will mean an additional 20,000 additional seats. Both

types of trains meet strict technical requirements, are energy-efficient and have wide doors. A

retractable step makes getting on and off the train easier, while transparency and more light

improve the feeling of safety in the train. NS has also ordered 79 new single-decker Intercity

trains. The new trains are scheduled to come into use from the 2021 timetable onwards. These

are trains with a total of 25,000 seats that can run on both the regular network and the HSL.

Innovations
At the end of November 2017, NS opened an innovation studio. This is where we are working

on becoming “the leading travel guide for public transport” and developing appropriate

innovations for this purpose. Some examples are using your smartphone to find out where free

seats are on the train, or seeing where the chief guard is on the train and asking them a

question via the Journey Planner app. In 2018, we will go further in developing such new

services for our passengers. In 2017, we introduced travelling on account, under the name

NS Flex, for a small group of existing customers. They then pay for their train journeys

afterwards. If this test is successful, a phased introduction will follow in 2018.

Organisation
In 2017, NS started a company-wide programme to encourage a culture of openness, taking

responsibility and exemplary conduct throughout the organisation. The aim is to have

safeguards for an ethical corporate culture and continuous attention for conduct and integrity

within NS. We will be continuing with this in 2018.

NS wants to be seen as an attractive employer where everyone can feel at home. We

encourage the recruitment of women, employees from migrant communities and people with

occupational disabilities. We aim to have created 200 ‘social responsibility’ jobs for people with

occupational disabilities by 2020 in all business units as a whole.

Foreign operations
Abellio UK has prequalified to bid for the Southeastern franchise and the East Midlands

franchise in 2018. At the end of December 2017, Abellio UK submitted a bid for operating

the Wales and Borders franchise, together with Carillion and Aecom. However, as a result of

Carillion filing for bankruptcy in January 2018, Abellio UK has decided to withdraw from this

tendering process. In its existing franchises, Abellio UK is investing in additional seating

capacity, faster journey times and a better journey experience, among other things. Abellio

Germany will start operating the Rhein-Ruhr Express (RRX) and Dieselnetz Sachsen Anhalt

(DISA) franchises in 2018. Abellio Germany will also focus on the preparations for the

Stuttgarter Netz (STN), S-Bahn Rhein-Ruhr (SBRR) and Ruhr-Sieg-Netz (RSN2) franchises.

Finances
In part because of the main rail network franchise for 2015-2024, NS is currently investing

heavily in trains, stations and systems and will continue to do so over the next few years. Based

on the NS group plan and the initiatives it contains for improving results, NS expects that the

available cash flows, the financing capacity and the availability of a residual value scheme for

the rolling stock for the main rail network will be sufficient to let it carry out its investment

programme of approximately €4 billion in the period through to 2022.

81 NS annual report 2017

Long-term developments
Supply and demand
Over the next few decades, the Netherlands will be facing major economic, social and

sustainability challenges. Urbanisation will increase, not just in the Randstad conurbation but

also in other urban areas such as Eindhoven, Arnhem-Nijmegen and Groningen. The demand

for mobility will therefore continue to grow, driven by greater population density and scarcity of

land. The effect is intensified by the growth of hubs such as Schiphol, the port of Rotterdam

and the IT hubs concentrated in Amsterdam, Eindhoven and Groningen. The Randstad

conurbation is in danger of becoming clogged up due to the growing and concentrated

demand for mobility, and problems are developing at various points in the mobility system in

the form of increased congestion and delays when travelling by road, problems with emissions

and space being taken up in densely populated areas, as well as full trains. Quieter areas have

their own challenges as they face pressure on the collective supply of mobility solutions.

Nevertheless, it is important for society to maintain good access precisely to these parts of the

Netherlands and to offer the mobility that is so important for everybody. That requires

innovative, smart and tailored solutions.

Types of transport
Furthermore, the mobility landscape is likely to change rapidly over the next few years. New

forms of transport on the roads and railways (electric vehicles, self-driving cars, demand-driven

transport) will need to fit in smoothly with the mobility system as a whole. Added to this are

the rapid developments in IT, Big Data and renewable energy. What is more, younger

generations in particular have a different attitude to mobility, with a shift from ownership to

use. NS remains keen to help meet the challenge of creating good connections that match the

demands of passengers, companies and institutions.

Implementation of the Long-Term Rail Agenda
In response to the increasing mobility, NS is working on the agreements in the Long-Term Rail

Agenda heading towards 2028, together with its partners including ProRail and the Ministry of

Infrastructure and Water Management. Once aspect of this is the High-Frequency Rail Transport

Programme. Running Intercity trains six times an hour on the most important routes will lead to

a substantial increase in the transport capacity. We have taken a significant step in this

direction with the increase in the frequency of the Amsterdam-Eindhoven Intercity trains as of

the 2018 timetable. NS is doing all it can to further implement the Long-Term Rail Agenda in

the next few years. NS and ProRail did a study together into potential further corridors where

an increase in the frequency of Intercity trains per hour is desirable. The Schiphol-Utrecht-

Nijmegen and Breda-Eindhoven corridors were shown to be the corridors that were most

urgent.

Preparing for further growth with a vision on mobility
Even after the implementation of the Long-term Rail Agenda, the Netherlands will still face

sizeable economic, social and sustainability challenges. NS is collaborating with a number of

other parties on a shared long-term vision of mobility in the Netherlands. We are doing this in

part in the vision of the future for public transport, which is coordinated by the Ministry of

Infrastructure and Water Management and involves all players in the public transport sector:

national and local authorities, ProRail, and carriers including NS. The parties offering mobility

solutions also increasingly recognise the need to tackle the challenges together and in a

comprehensive fashion. NS is one of the initiators of the Mobility Alliance, with organisations

from the bicycle, car, truck, ferry, bus, tram, metro and rail transport sectors. Moreover, in the

Randstad conurbation NS is collaborating closely with the three urban transport organisations

in Amsterdam, Rotterdam and The Hague (NS, GVB, RET and HTM in Transport4randstad).

The connecting theme in these visions on mobility is that the Netherlands needs an integrated

mobility system with a strong public transport system. Key elements in this are a faster and

more convenient door-to-door journey and better international connections with the

Netherlands. NS is working hard on this with its partners (other carriers, market players and

82 NS annual report 2017

national, regional and urban authorities). We are doing this for example by optimising

connections between different modes of transport, improving transport to and from the station

with the public transport bicycle (OV-fiets) and good bicycle storage facilities and working on

further improvements to the journey planner and journey information. In 2018 we will be

working on making our plans more concrete.

Development in market regulation of the Dutch railway market
Over the next few years, three developments will affect the setup for the Dutch railway market

and consequently the position and role of NS: decisions by the Cabinet about market regulation

in the Dutch railway network, the decision by the Cabinet to change the status of ProRail and

EU decision-making concerning the Fourth Railway Package. NS is monitoring these

developments closely. NS’s position here is that these developments must help meet the

mobility challenges described above that the Netherlands will be facing over the next few

decades; that is why our priorities are passengers, passengers and passengers.

83 NS annual report 2017

NS Group

84 NS annual report 2017

Report by the Supervisory
Board

In 2017, the focus for NS was on delivering the best possible

performance in all operational processes, so that we could

further improve our service to passengers. NS is making good

progress, although the results for the high-speed line (HSL)

demanded considerable extra attention.

85 NS annual report 2017

After the turbulent years of 2015 and to some extent 2016, 2017 was a stable year for NS and

a return to normality. This was helped by the fact that both the Executive Board and the

Supervisory Board were back up to strength with the appointment of Tjalling Smit to the

Executive Board in 2017 and Pim van der Feltz to the Supervisory Board. The organisation must

and can focus its attention once again on its core task of serving passengers as well as possible.

Strategy
In 2016, the Supervisory Board approved the Spoorslags Beter strategy, which identifies three

core tasks: improving performance on the main rail network (including the HSL South),

creating world-class stations and making a contribution to the door-to-door journey. 2017 was

all about implementing this strategy. The Executive Board, supervised by the Supervisory Board,

is responsible for implementing the strategy. Please see the report by the Executive Board for a

description of the strategy.

Main rail network
A central element in the strategy is achieving the aims and fulfilling the agreements with the

Ministry of Infrastructure and Water Management as set out in the franchise for the main rail

network. NS wants to perform well in the 12 franchise KPIs in the midterm review in 2019.

Stations
A quarter of the overall customer satisfaction score depends on customer satisfaction with

stations. NS therefore works permanently on maintaining a high standard of facilities at

stations in the interests of passengers. In the past few years, a number of stations, mainly

larger ones, have undergone radical renovations. 2017 saw the completion of renovated areas

of historical significance at Amsterdam Centraal, the refurbished entrances at Eindhoven

station and the new station concourse at Tilburg station.

The door-to-door journey
More than 40% of rail passengers cycle to the station. When stations are renovated, bicycle

storage facilities are often upgraded at the same time. The bike is also important for many

passengers the final leg of the journey, from the arrival station to the ultimate destination.

There was considerable demand once again in 2017 for the OV-fiets, the public transport

bicycle.

After choosing to concentrate on three core activities in its strategy (Spoorslags Beter), NS has

assessed its overall offering of services and products and made some clear-cut choices. One of

these was to end its involvement in Qbuzz. The sale of the bus company Qbuzz to Busitalia was

completed last year after a scrupulously careful process.

The future
NS is concentrating first on delivering a good performance for the midterm review in 2019. In a

meeting with international external experts, the Supervisory Board talked at length about how

rail transport is structured in a number of countries and the allocation of roles and

responsibilities to the different parties (the government, infrastructure operators and carriers).

Of course this included a consideration of how this is done in the Netherlands. The Supervisory

Board has also taken note of the coalition agreement and the sections it contains about the

government’s plans concerning mobility and public transport. The Supervisory Board is closely

involved in formulating the strategy of NS for after 2019.

Abellio’s strategy
The foreign operations through our subsidiary Abellio focus on two deregulated European

markets: Germany and the United Kingdom. Good public transport is not just an export

product, it also lets us import knowledge and experience. An important precondition is that the

risks associated with Abellio must be controllable. We discuss this regularly with the Executive

Board and our shareholder.

86 NS annual report 2017

Aftermath of the NS irregularities in Limburg
In April 2015, following an internal investigation within NS, it transpired that there had been

unacceptable conduct in the tendering process for public transport in Limburg. NS has explicitly

distanced itself from these irregularities and immediately took far-reaching measures in its

organisation.

The Supervisory Board considered the aftermath on various occasions in 2017. The Public

Prosecution Service (specifically, the Office for Financial, Economic and Environmental Offences

in ’s-Hertogenbosch) started a criminal investigation in 2015 into possible criminal acts in

connection with the tendering process for public transport in Limburg. A summons was served

on NS Groep NV. On 21 December 2017, the district court of Oost-Brabant acquitted NS of

two offences with which NS was charged and ruled that the Public Prosecution Service was not

allowed to prosecute in the case of a third offence with which NS was charged.This ruling was

also made against the others involved in the case, insofar as they were charged with the same

offences. The Public Prosecution Service has appealed against the ruling of

21 December 2017.

In 2017, the Netherlands Authority for Consumers and Markets (ACM) announced its decision

following the investigation ‘Conduct by NS relating to the franchise for public transport in

Limburg’. In the opinion of the ACM, NS violated the Competitive Trading Act. The ACM

therefore imposed a fine on NS for this. NS disagrees with the ACM’s ruling and the supporting

arguments for the decision. By submitting a notice of objection, NS has asked the ACM to

reconsider its decision. Both the Supervisory Board and the Minister of Finance as the

shareholder support this notice of objection.

Internal organisation
The consultancy firm Alvarez & Marsal was commissioned by the Supervisory Board and the

Ministry of Finance to carry out a thorough analysis of the effectiveness of the internal

procedures, risk management, compliance and checks at NS and its subsidiaries. Based on

Alvarez & Marsal’s final report in 2016, NS has taken a wide-ranging package of measures to

tighten up internal procedures and checks. The company focused not just on things that go

wrong but also on measures that have a preventive effect. An internal culture programme is a

major element of this. NS made considerable progress with this last year. Now it is important to

ensure the development and maintenance of a decent culture in which staff act ethically and

can safely hold one another responsible for their conduct. NS regularly updates the Ministry of

Finance on progress in the field of integrity and compliance.

Supervision in 2017
Operational performance
NS has 12 franchise KPIs for the main rail network that it must satisfy. NS has to deliver better

performance every year in these KPIs. Each one of them is a challenge, but NS is making good

progress.

In addition to the performance on the main rail network, the performance on the HSL South is

on the agenda in virtually every Supervisory Board meeting and we regularly discuss this with

the Executive Board. The Supervisory Board has studied the problems that are occurring here in

detail. To get as good a picture as possible of the complex infrastructure, several Supervisory

Board members accompanied a driver on this route to experience the situation in practice.

Safety
Safety is a topic that is regularly on the Supervisory Board’s agenda. The board looks not only

at personal safety but also at railway safety. By attending internal practices in this area, board

members can see how it functions in practice.

87 NS annual report 2017

Abellio
NS continues to gain experience on the railway market in other countries in part so that it can

prepare for possible future developments on the railways. Topics discussed in the meetings

included new and ongoing bids for franchises in Germany and the United Kingdom and the

performance in franchises that have been granted and are operational, such as ScotRail.

Other
The Supervisory Board regularly discussed NS’s tax position and phasing out the system, as

discussed with the shareholder, whereby the rolling stock for the main rail network is leased via

the NS subsidiary NSFSC, which is based in Ireland. As a result of the accelerated transfer, all

rolling stock used on the main rail network had been transferred to NS in the Netherlands by

the end of 2017. The Supervisory Board also considered the improvement of risk management

in the widest sense and the risk profile that is appropriate for NS in the view of the Executive

Board and Supervisory Board.

Collective labour agreement
In 2017, NS and the trade unions negotiated a new collective labour agreement. The

Supervisory Board was kept closely involved in the preparations for the negotiations and the

negotiations themselves, acting as a sounding board for the Executive Board. The line of

approach taken by NS was a balanced, affordable collective labour agreement with attention to

measures that can keep staff healthy and at work for longer.

Investments
The Supervisory Board monitors large investments closely. The board debated various

investment proposals in 2017, such as the purchase of new rolling stock and modernisation of

existing rolling stock in the VIRM 2 and 3 series of double-decker trains.

Corporate governance
The meeting timetable in 2017 was more or less as normal, which is appropriate for the

relatively stable business conditions. The cooperation with the Executive Board was both

pleasant and constructive.

Functioning of the Supervisory Board
The Supervisory Board reflects regularly on its functioning (both the board as a whole and the

individual members) and the fulfilment of the supervisory task by the entire board and its

committees. This topic is also addressed in contacts in between the formal meetings and verbal

evaluations among members, which fits with the board’s aim of making continual

improvements. Once every two to three years, the board evaluates its functioning in a

structured process with external support. At the end of 2017, an external firm was asked to

perform this evaluation again in 2018.

In the past year, the board has paid several working visits both within and outside NS. For

example, the board visited the renovated Amsterdam Centraal station and Delft University of

Technology to look at mobility innovations, some Supervisory Board members travelled on the

HSL and members attended a safety practice. This increases the Board’s knowledge of the

company and engagement with it, which helps the Board better fulfil its role as supervisor and

adviser.

Shareholder
The Supervisory Board had regular, constructive contacts with the shareholder in 2017.

Employee participation
The board had frequent contact with the Central Works Council during the difficult period of

2015 and to some extent 2016. Last year, the number of contacts was reduced by mutual

agreement to the normal frequency of two to three meetings a year. Relations are good.

88 NS annual report 2017

Relationship with the external auditor
The external auditor attends all meetings of the Risk and Audit Committee as a matter of

course. The external auditor also attends the meetings of the entire board when the financial

statements and six-monthly figures are discussed. The Risk and Audit Committee also talks to

the external auditor without the Executive Board present. Following publications by the

Netherlands Authority for the Financial Markets (AFM) on the quality of audits of financial

statements by accountancy firms, the Risk and Audit Committee put questions to the external

auditor and discussed progress in improvement programmes initiated by the external auditor.

Changes to the Executive and Supervisory Boards
Executive Board
NS adapted its management structure in 2016 in line with the new strategy. The Executive

Board has been expanded from two members to five. A two-person Executive Board is

vulnerable in terms of organised counter-arguments and continuity in staffing and is therefore

(according to the board) not a suitable solution for NS, given the complex societal, political and

legal arena in which it operates. With the appointment in 2017 of Tjalling Smit as the Director

of Commerce & Development and a member of the Executive Board, the Executive Board is

now up to full strength with five members.

Supervisory Board
With the appointment as of 1 May of Pim van der Feltz as the sixth Supervisory Board member,

the Supervisory Board is also up to full strength with the intended number of members. As is

usual for new members, Mr Van der Feltz followed an extensive programme within the

organisation with the aim of becoming acquainted with all aspects of the company.

Meetings of the Supervisory Board and its committees
The board met fifteen times in 2017, of which four meetings were by phone. With only

occasional exceptions, all members of the Supervisory Board were present at all the meetings.

The average attendance of these meetings was 95%. The Supervisory Board has two

permanent committees, namely the Risk and Audit Committee, and the combined

Remunerations and Appointments Committee. All the committee members attended all

committee meetings (100%). The Supervisory Board also set up an ad hoc committee for

strategy in December 2017. This committee will advise the Executive Board in formulating the

strategy for after 2019. The current strategy (Spoorslags Beter) applies through 2019.

Risk and Audit Committee
The Risk and Audit Committee consists of Jeroen Kremers (chair and the board’s financial

expert), Gerard van de Aast and Marike van Lier Lels. The committee met four times. These

meetings were also attended as a matter of course by the CEO, the Finance Director and the

Chief Governance, Risk & Compliance Officer as well as several staff department directors

(Legal, Business Control Group and Internal Audit) and the external auditor. The main topics

were the financial statements, the annual report, the six-monthly figures, the budget, the

group plan for 2018-2022, risk management (including the outcomes of the stress tests) and

risk appetite, audit plans and reports, reporting and management letters from the external

auditor, progress in IT projects and risk control, the tax position and progress in the project

implementing the recommendations made by Alvarez & Marsal (NS in Control).

Remunerations and Appointments Committee
The combined Remunerations and Appointments Committee has Paul Rosenmöller as its chair

and Janet Stuijt and Gerard van de Aast as members. The committee met three times in 2017.

The topics discussed included filling the remaining vacant positions in the largely renewed

Executive Board and Supervisory Board, the pipeline for senior management positions, the line

of approach for the collective labour agreement negotiations in the autumn of 2017 and the

functioning of the Executive Board, both as a team and the individual members.

89 NS annual report 2017

All members of the Supervisory Board are independent, as defined in the Dutch Corporate

Governance Code. The Supervisory Board broadly subscribes to the best practice stipulations

2.1.7 through to 2.1.9 in the 2016 Code.

Financial results
NS achieved a net profit of €24 million this year, compared to a profit of €212 million in 2016.

The underlying result (disregarding one-off items) fell from €145 million in 2016 to

€131 million in 2017. A proposal has been made to pay a dividend of €8 million, which is

35% of the result for 2017. The board has made a critical assessment of the results and

discussed them with the external auditor.

NS has an ambitious investment programme of nearly €4 billion euros over the coming years in

the Netherlands. These are long-term investments, largely in new rolling stock, that NS will

finance partly with loan capital. As a result, NS will improve quality for the passengers. NS is

also investing €3.5 billion abroad, in particular in the leases of rolling stock.

About this report
The financial statements for 2017, as prepared by the Executive Board, were discussed by the

Supervisory Board. The external auditor (EY) was present during the discussion. The financial

statements are accompanied by the Executive Board’s report. We invite the General Meeting of

Shareholders to adopt the 2017 financial statements. We also invite our shareholder to ratify

the work done by the Executive Board and the Supervisory Board. The profit appropriation

proposed by the board can be found in explanatory note 24 to the financial statements.

Thanks to the efforts and the contributions made by all NS staff in the Netherlands and abroad,

NS has been able concentrate once again this year on providing passengers with the best

possible performance. NS ended the year positively by achieving all the franchise KPI targets.

The Supervisory Board would like to thank all staff and the Executive Board, and hopes it will

be able to count on their great dedication and enthusiasm in 2018 as well.

Utrecht, 28 February 2018

The Supervisory Board

90 NS annual report 2017

Who’s who on the Supervisory Board

Gerard van de Aast, chair (1957), Dutch nationality (m)

Pim van der Feltz (1964), Dutch nationality (m)

Jeroen Kremers (1958), Dutch nationality (m)

Marike van Lier Lels (1959), Dutch nationality (f)

Paul Rosenmöller (1956), Dutch nationality (m)

• Appointed on 4 March 2014 until 2018

• Background: Former chair of the Executive Board of Royal Imtech NV, Former chair of

the Executive Board of Koninklijke Volker Wessels NV, member of the Executive Board

of Reed Elsevier and member of the Supervisory Board of Océ NV

• Other positions held: member of the supervisory board of Philips Lighting NV, member

of the supervisory board of Witteveen+Bos, member of the supervisory board of

Heisterkamp Transportation Solutions

• Appointed on 1 May 2017 until 2021

• Background: director of Google Netherlands

• Other positions held: supervisory board of the Kröller-Müller Museum, supervisory

board of Platform Bèta Techniek, member of the advisory board of NWO

• Appointed on 26 January 2012 and reappointed in 2016 until 2020

• Background: Former Vice-Chairman & Chief Risk Officer, Managing Board, Royal Bank

of Scotland NV and Head of Global Country Risk, RBS Group

• Other positions held: member of the senior advisory board of Oliver Wyman

Consultancy, chair of the supervisory board of Robeco, chair of the supervisory board

of bunq

• Appointed on 3 February 2016 until 2020

• Background: COO of the Schiphol Group until 2005, then professional board

commissioner

• Other positions held: member of the supervisory boards of TKH Group NV, RELX NV

and RELX plc, Eneco Holding NV, chair of the Supervisory Board for Nature and the

Environment. Various board functions in governmental and social institutions

• Appointed on 1 June 2007 and reappointed in 2015 until 2019

• Background: Chairman of the Secondary Education Council

• Other positions held: chair of the supervisory board of the AFM

91 NS annual report 2017

Janet Stuijt (1969), Dutch nationality (f)

Remunerations of the Supervisory Board
The remunerations of the Supervisory Board can be found in explanatory note 2 to the

financial statements.

• Appointed on 15 August 2016 until 2020

• Background: General Counsel & Head of Compliance, Corporate Secretary, NN

Group NV

92 NS annual report 2017

Remunerations of the Executive Board
The key objective of the NR remuneration policy is that this policy should enable the

Supervisory Board to attract and retain well-qualified members for the Executive Board. The

remuneration policy is aimed at supporting and furthering NS’s objectives and strategy. The

remuneration policy also reflects NS’s public status.

Objectives and principles
• Given that the Dutch State is the sole shareholder, the remuneration policy is based on the

principles for the remuneration policy of state participations.

• The determination of job grades is an important element in determining levels of

remuneration.

• To determine remuneration levels for the Executive Board, a market comparison is used

based on two reference markets: the public and semi-public sector (AMC, the Tax and

Customs Administration, GVB, Havenbedrijf Rotterdam, the Ministry of Infrastructure and

Water Management, ProRail and Vitens) and the Dutch private sector, using weights of

60% and 40% respectively.

• When determining the remunerations of the members of the Executive Board, allowances

are made for the effect of remunerations policy on long-term value creation.

• The NS remuneration policy satisfies the best practice stipulations on remuneration in the

Corporate Governance Code.

Remuneration components
• Base salary

• Variable remuneration

• Pension

• Benefits

The financial statements contain a table on page 180 showing all the remuneration

components.

Base salary
In 2017, the gross annual base salary including the holiday allowance for the members of the

Executive Board was as follows:

 Position
Annual base salary

(€) on 31/12/2017
Base salary
received (€)

Mr R.H.L.M. van Boxtel CEO 457,662 449,944

Mr H.L.L. Groenewegen Finance Director 358,950 352,898

Ms M.E.F. Rintel Director of Operations 358,950 352,898

Ms S.M. Zijderveld
Chief Governance, Risk & Compliance
Officer

358,950 352,898

Mr T.B. Smit Commerce & Development Director 358,950 265,178

93 NS annual report 2017

All staff at NS and Abellio Transport Holdings BV are included in the calculation
The calculation is based on the following components: the base salary, variable remuneration and
pension costs
The above components apply to both the staff and the CEO
Both full-time and part-time staff are included in the calculation.

3

The difference between the fixed annual income and the fixed income received comes from the

fact that the salaries were increase by 2.3% as of 1 October 2017 as a result of the collective

labour agreement. This is in line with the remunerations policy. For Tjalling Smit there is also a

difference because his employment at NS only started on 1 April.

The overall income of the employee with the highest base salary, namely the CEO, is nine times

the median value of the salaries of all NS staff in the Netherlands3.

Variable remuneration
All members of the Executive Board have explicitly waived the right to variable remuneration in

their employment contracts.

Pension
All members of the Executive Board are also members of the NS pension plan. The employer’s

share of the pension costs for the entire Executive Board was €68,547 in 2017

(2016: €43,728). The employer's contribution is two thirds of the total pension costs.

 Position Pension costs (€)

Mr R.H.L.M. van Boxtel CEO 14,431

Mr H.L.L. Groenewegen Finance Director 14,431

Ms M.E.F. Rintel Director of Operations 14,431

Ms S.M. Zijderveld
Chief Governance, Risk &
Compliance Officer

14,431

Mr T.B. Smit
Commerce & Development
Director

10,823

As required by legislation, pension accrual is capped at a salary of €103,317. NS and the trade

unions have agreed to pay out a gross contribution in addition to the salary as an alternative for

the cap on pension accrual. NS is allocating a gross contribution of 12% of the salary in excess

of €103,317 to all current and new staff. A transitory measure applies to all employees who

were 46 or older on 1 January 2015. They will receive a supplementary age-related

contribution. The percentage in question will be determined as a once-only action. In 2017,

members of the Executive Board received a contribution that was the same as in the above

scheme for NS employees.

 Position

Alternative for
capping the pension

accrual (€)

Mr R.H.L.M. van Boxtel CEO 41,524

Mr H.L.L. Groenewegen Finance Director 29,878

Ms M.E.F. Rintel Director of Operations 32,368

Ms S.M. Zijderveld
Chief Governance, Risk &
Compliance Officer

29,878

Mr T.B. Smit
Commerce & Development
Director

22,523

Benefits
The benefits that apply to all other NS employees, including healthcare insurance schemes and

transport facilities, also apply to the Executive Board members.

94 NS annual report 2017

The benefits package for the Executive Board also includes an appropriate expense allowance, a

lease car and the use of communication devices. The lease scheme offers the option of waiving

the right to a lease car and being paid the gross lease amount instead. In addition, a chauffeur-

driven car can be made available. This director's chauffeur-driven car is in principle only used

for business purposes. By this NS also means the business traffic that is not directly associated

with the employer-employee relationship, but where private use is unavoidable given the way it

combines with the obligations associated with the employment relationship with NS. An

additional tax liability is applied for the director's chauffeur-driven car because of this use that

is not directly associated with the employer-employee relationship. As the additional tax

liability is caused by private use that is unavoidable given the way it combines with the

obligations associated with the employment relationship with NS, the Executive Board

members receive a remuneration for the tax owed for the additional tax liability. This

remuneration is designated as part of the Work-Related Costs Scheme and is therefore paid to

the Executive Board as a net remuneration.

Position
Payment of lease

amount (€)

Remuneration for
additional tax

liability regarding
director's

chauffeur-driven
car

Mr R.H.L.M. van Boxtel* CEO - 13,662

Mr H.L.L. Groenewegen Finance Director 15,720 3,540

Ms M.E.F. Rintel Director of Operations 2,784 3,540

Ms S.M. Zijderveld
Chief Governance, Risk &
Compliance Officer

15,720 3,540

Mr T.B. Smit
Commerce & Development
Director

- 2,655

The company does not extend any loans, advances or guarantees to members of the Executive

Board.

Employment contracts
Members of the Executive Board are appointed each time for a period of four years at the

most. Reappointments can be made each time for a period of four years.

Position

Date employment
started

End of
employment

contract

Mr R.H.L.M. van Boxtel CEO 1 August 2015 1 August 2019

Mr H.L.L. Groenewegen Finance Director 15 September 2016 14 September 2020

Ms M.E.F. Rintel* Director of Operations 1 November 2014 Unlimited period

Ms S.M. Zijderveld
Chief Governance, Risk &
Compliance Officer

1 February 2016 31 January 2020

Mr T.B. Smit
Commerce & Development
Director

1 April 2017 31 March 2021

All employment contracts with members of the Executive Board include a period of notice for

the employer of four months. On termination of the employment contract at the initiative of

NS, the termination payment cannot exceed one year’s base salary.

* Mr van Boxtel used the directors’ chauffeur-driven car in 2017 and this was compensated by waiving

the gross payment of the lease amount.

* Ms Rintel already had a permanent employment contract. On 15 July 2016 she was appointed a

member of the Executive Board.

95 NS annual report 2017

Personal details – Executive Board

Roger van Boxtel (1954), CEO, Dutch nationality

Bert Groenewegen (1964), Finance Director, Dutch nationality

Marjan Rintel (1967), Operations Director, Dutch nationality

Tjalling Smit (1977), director Commerce & Development, Dutch nationality

Susi Zijderveld (1969), Risk Management Director, Dutch and Canadian
nationality

• Focus on: Corporate strategy, HR, communications, stakeholder management and

franchise management

• Other positions held: Statutory auditor of the APG Group, member of the executive

board of VNO-NCW, chairman of the supervisory board of Museum De Fundatie,

member of the advisory council of the VUmc Alzheimer Centre, chair of the

Geschiedschrijving Gorinchem Foundation

• Background: Dutch Law (University of Amsterdam)

• Career includes VNG, AEF, Member of Parliament in Lower House and Upper House,

minister for Cities and Integration and IT, CEO of Menzis

• Focus on: Finance, Abellio, IT, procurement, accommodation, new trains

• Other positions held: Statutory auditor of Coolblue, statutory auditor of Teslin

Participaties, member of the supervisory board of the Dutch Railway Museum

• Background: Business economics (Tilburg University)

• Career includes Exact Software, PCM Uitgevers, Ziggo

• Focus on: Operational management, fleet services, international, service & operations,

service & maintenance, refurbishment & overhaul

• Other positions held: Member of the board of Hermitage Amsterdam, member of the

Supervisory Board of the Dutch National Lottery

• Background: Business Administration (Groningen University)

• Career includes Schiphol, KLM, Air France/KLM

• Focus on: development, sales and marketing activities

• Background: Business Administration (Nyenrode)

• Career includes Transavia, Air France/KLM

• Focus on: NS Stations, legal, risk management, concern-wide safety, internal audits,

Integrity & Compliance

• Other positions held: Member of the supervisory board of Filmfonds, member of the

board of the National Committee for 4 and 5 May Foundation, member of the advisory

board of The Millennials

• Background: Master of Laws (VU Amsterdam)

• Career includes Stibbe, De Nederlandsche Bank, CBR

96 NS annual report 2017

Corporate Governance

NV Nederlandse Spoorwegen is a public limited company

under Dutch law. Its registered offices are in Utrecht.

NV Nederlandse Spoorwegen is the holding company of

NS Groep NV. The governance of NS, which is a state

participation, is based on the modified two-tier company

regime. NS has a two-tier management structure. NS Groep

NV is managed by the executive board, which consists of the

same people as the executive board of NV Nederlandse

Spoorwegen. It is supervised by the Supervisory Board. These

two bodies are independent of each other. Both bodies

report on the execution of their tasks to the General

Meeting.

97 NS annual report 2017

The following best-practice stipulations are not applicable: 1.3.6, 2.1.3, 2.3.8, 2.3.9, 2.7.5, 2.8,
2.8.1 t/m 2.8.3, 3.1.3, 3.3.3, 3.4.2, 4.1.6, 4.1.7, 4.2.2 t/m 4.2.6, 4.3, 4.3.1 t/m 4.3.6, 4.4, 4.4.1 t/
m 4.4.8, 5.1, 5.1.1 t/m 5.1.5.

4

Shareholder
The sole shareholder of NV Nederlandse Spoorwegen is the Dutch State. The role of the

shareholder is performed by the Ministry of Finance. The general meeting is held annually,

within six months of the close of the financial year.

The matters discussed at the general meeting include the annual report by the Executive Board.

The general meeting also adopts the financial statements, approves the profit appropriation,

discharges the members of the Executive Board from liability for their policy work, discharges

the members of the Supervisory Board from liability for their supervision and appoints the

auditor. Other general meetings can be held as often as is desired by the Executive Board, the

Supervisory Board and the shareholder. Resolutions can also be adopted outside meetings.

Corporate Governance Code
As a large corporation with an important public role of great social significance, and with the

Dutch State as our sole shareholder, NS is keen to stress the importance of openness and

transparency. Although not a listed company, NS applies the Dutch Corporate Governance

Code 2016 (hereinafter the 'Code'). In 2017, the rules of procedure for the Executive and

Supervisory Boards, the Risk & Audit Committee, the Remuneration Committee and the

Appointments Committee were adapted to the Code (which has replaced the Dutch Corporate

Governance Code 2008 as of 8 December 2016). As NS is not quoted on the stock exchange

and does not have a one-tier management structure, some parts of the code do not apply4.

Executive Board
The Executive Board bears the responsibility for managing the business and reports to the

Supervisory Board and the general meeting. It establishes the vision for the company and the

resulting mission, strategy and objectives. The Executive Board is responsible for implementing

the NS strategy. Implementation is partly handled by the business units and subsidiaries, for

which the titular directors of the business units and subsidiaries are also responsible. Pursuant

to the Articles of Association of NV Nederlandse Spoorwegen, the Executive Board rules of

procedure and the Supervisory Board rules of procedure, some decisions by the Executive Board

are subject to approval by the Supervisory Board and/or the general meeting.

The Executive Board is responsible for managing the business in a transparent way, with the

aim of providing all stakeholders with a clear understanding of the company’s decisions and

decision-making procedures.

Executive Board members are appointed by the general meeting on the recommendation of the

Supervisory Board. The Supervisory Board decides on the number of members in the Executive

Board. Members of the Executive Board can be suspended or dismissed by the general

meeting. Members of the Executive Board are appointed each time for a period of four years at

most. The Executive Board currently consists of five people and has the following functions:

CEO, Finance Director, Risk Management Director, Director of Operations and Director of

Commerce & Development.

The Executive Board consisted of the following individuals in 2017: Mr Roger (R.M.L.H.) van

Boxtel, CEO, Mr Bert (H.L.L.) Groenewegen, Finance Director, Ms Susi (S.M.) Zijderveld, Chief

Governance, Risk & Compliance Officer, Ms Marjan (M.E.F.) Rintel, Director of Operations, and

as of 1 April 2017, Mr Tjalling (T.B) Smit, Director of Commerce & Development. The

remuneration and terms and conditions of employment of the Executive Board members are

established by the Supervisory Board with due regard to the remuneration policy established by

the general meeting. The employment contracts of members of the Executive Board include the

right to compensation upon dismissal, up to a maximum that has been fixed on the initiative of

NS at one year’s basic salary. Both the Executive Board as a whole and each individual Executive

Board member are authorised to represent the company. The Executive Board's responsibilities,

tasks and procedures are laid down in the Articles of Association of NV Nederlandse

Spoorwegen and NS Groep NV, and in the rules of procedure of the Executive Board.

The Executive Board aims to achieve the objectives and ensure the continuity of the company

98 NS annual report 2017

and its affiliated enterprises. It focuses on long-term value-creation and therefore takes relevant

interests of the stakeholders into consideration. In cases where a (potential) direct or indirect

personal interest of a member of the Executive Board conflicts with the interests of NS, that

member will immediately inform the chairman of the Supervisory Board and other members of

the Executive Board. The member will disclose all relevant information, including information

about any spouse, registered partner or other companion, foster child and relatives by blood or

affinity to the second degree of consanguinity. Members of the Executive Board will not be

involved in discussions or decision-making about a subject or transaction where their direct or

indirect personal interests conflict with the interests of NS. If all members of the Executive

Board have a direct or indirect personal interest that conflicts with the interests of NS and

therefore no decision can be made by the Board, the decision will be made by the Supervisory

Board. The Supervisory Board must give its approval beforehand to decisions made by the

Executive Board relating to entering into transactions that involve conflicting interests that are

of material significance to NS and/or the member in question of the Executive Board. Such

transactions are published in the report by the board, stating the conflicting interest.

Transactions involving conflicts of interests of members of the Executive Board or Supervisory

Board will be agreed on conditions that are in line with the market.

The Secretary of the Executive Board ensures that the proper procedures are followed and that

the actions taken are consistent with the legal and regulatory obligations governing the

Executive Board’s actions. This policy was complied with in 2017.

Supervisory Board
The Supervisory Board tasks include supervising the Executive Board’s policies and the general

management of the company and its affiliated enterprises, and it also provides advice to the

Executive Board. In performing its duties, the Supervisory Board shall focus on long-term value

creation for the company and the businesses connected with it, taking into consideration the

interests of the company's stakeholders. The Executive Board provides the Supervisory Board

promptly with the information and resources it requires in order to do its work properly. If the

Supervisory Board and/or a member of the Supervisory Board considers it necessary, they can

obtain information from the Executive Board, NS Audit, the external auditor, the central Works

Council and/or other officials and external advisers to NS.

The Supervisory Board's responsibilities, tasks and procedures are laid down in the Articles of

Association of NS, the Articles of Association of NS Groep NV and the rules of procedure of

the Executive Board, the Supervisory Board and its committees. The Supervisory Board as a

whole is responsible for performing its duties properly, and its members may adopt positions

independently of the Executive Board. Members of the Supervisory Board perform their duties

without a mandate and independently of any personal interest in the company. At least once a

year, the Supervisory Board discusses the functioning of the Executive Board as a body and the

functioning of the individual members of the Executive Board.

Supervisory Board members are appointed by the general meeting, on the recommendation of

the Supervisory Board and with due observance of the job profile and after consulting the

Central Works Council. The Central Works Council has enhanced rights that let it nominate one

third of the number of Supervisory Board members. The Supervisory Board has at least five

members and at most nine. The Supervisory Board has drawn up a profile for its size and

composition, taking account of the nature and activities of the company and outlining the

desired expertise and backgrounds of its members. The Supervisory Board aims for a

composition that is well mixed, including a mix in terms of gender and age. The profile is

evaluated every three years to ensure it is up to date and accurate. More than half of the

Supervisory Board members are independent in the sense of the Code.

Supervisory Board members can be appointed for two terms of four years each. After that

period, they can be reappointed for a maximum of two terms of two years each.

Reappointment after a period of eight years will be justified by the Supervisory Board in its

report. The manner in which the Board member fulfilled their duties in the previous term is

taken into account, and they will only be reappointed after careful consideration. The

retirement schedule of the Supervisory Board is published on the company's website.

99 NS annual report 2017

A Supervisory Board member shall immediately report any potential conflicts of interest relating

to NS to the chair of the Supervisory Board. If this concerns the chair, they must immediately

report it to the vice-chair. The member in question will disclose all relevant information

including the information relevant for the situation about their spouse, registered partner or

other companion, foster child or relatives by blood or marriage to the second degree of

consanguinity. Members of the Supervisory Board will not participate in discussions and

decision-making about a subject or transaction where their direct or indirect personal interests

conflict with the interests of NS.

Committees of the Supervisory Board
In view of the extent, diversity and complexity of the matters it has to handle, the Supervisory

Board has set up a Risk and Audit Committee and a combined Remuneration and

Appointments Committee. The composition of these committees is determined by the

Supervisory Board. The committees provide advice to the Supervisory Board and prepare its

decision-making. The committees therefore facilitate effective decision-making by the

Supervisory Board. The Supervisory Board as a whole remains responsible for the decisions that

have been prepared by a committee.

Risk and Audit Committee
The Risk and Audit Committee performs its duties in accordance with the rules of procedure as

established by the Supervisory Board in accordance with the provisions of the Code. More than

half the Risk and Audit Committee members are independent in the sense of the Code. The

Risk and Audit Committee advises the Supervisory Board and prepares the Supervisory Board's

decision-making about monitoring the integrity and quality of the financial reporting of NS and

the effectiveness (and assessment thereof) of the internal risk management systems and

control systems of NS. The Risk and Audit Committee meets at least twice a year or as often as

it deems necessary, and at least once a year with the external auditor, without the Executive

Board present. The Risk and Audit Committee consists of three members. The Risk and Audit

Committee currently consists of Mr J.J.M. Kremers (chair), Ms M.E. van Lier Lels and Mr G.J.A.

van de Aast.

Remunerations and Appointments Committee
The combined Remuneration and Appointments Committee performs its duties in accordance

with the rules of procedure as established by the Supervisory Board, in accordance with the

provisions of the Code. The combined Remunerations and Appointments Committee consists

of three members; more than half of them are independent in the sense of the Code. The

members of the combined Remunerations and Appointments Committee currently are Mr P.

Rosenmöller (chair), Ms J.L. Stuijt and Mr G.J.A. van de Aast.

The combined Remunerations and Appointments Committee prepares the decision-making of

the Supervisory Board, including the appointment of the members of the Executive Board and

the Supervisory Board, the functioning of the Executive Board and the Supervisory Board, and

the formulation of the remuneration policy and its implementation for the Executive Board.

The combined Remunerations and Appointments Committee draws up an annual report about

the remuneration policy for members of the Executive Board and the implementation thereof.

The Supervisory Board determines the remuneration of individual Supervisory Board members

based on the proposals from the combined Remunerations and Appointments Committee,

within the limits of the remuneration policy adopted by the general meeting. The remuneration

report can be found in this report.

The combined Remunerations and Appointments Committee decides the selection criteria and

procedures for appointing members of the Supervisory and Executive boards, as well as

periodically reviewing the size and composition of the Supervisory Board and proposing a

profile for its makeup. It is also responsible for the process for periodic appraisal of the

functioning of the individual Supervisory Board members, and it presents proposals for the

appointment or reappointment of Supervisory Board members.

100 NS annual report 2017

External auditor
The external auditor is appointed by the general meeting. The external auditor reports to the

Supervisory Board and Executive Board on the investigations carried out and presents the

results of the investigations and audit with an audit opinion concerning the fair presentation of

information in the financial statements of NS.

The Risk and Audit Committee provides the Supervisory Board with an annual report about the

functioning of the external auditor and the developments in the relationship with the external

auditor. The external auditor attends the meetings of the Supervisory Board at which its report

on the audit of the financial statements is discussed. The auditor is also available for the

general meeting at which the adoption of the financial statements is handled. The external

auditor also attends the meeting of the Supervisory Board held to discuss the six-monthly

figures. In principle, the external auditor attends the meetings of the Risk and Audit

Committee, unless that committee determines otherwise. The external auditor immediately

informs the chairman of the Risk and Audit Committee if abuses or irregularities are observed

or suspected when the work is carried out. If (the suspicion of) an abuse or irregularity

concerns the functioning of an Executive Board member, the external auditor reports this to the

chair of the Supervisory Board. EY has been the external auditor since the financial year 2014.

NS Audit
The internal auditors perform their duties under the responsibility of the Risk Management

Director. The results of their activities are discussed with the Risk and Audit Committee. The

Executive Board ensures that the Risk and Audit Committee is involved in drawing up the

working plan and that it is agreed with the external auditor. NS Audit is in direct contact with

the Risk and Audit Committee and the external auditor.

Organising sustainability
Sustainability of the business practices is safeguarded through a formal organisation consisting

of a Council for Sustainable Business Practices, a Working Group for Sustainable Business

Practices, a Communications Working Group and a number of temporary task groups. This

organisation is supported by a Sustainable Business Practices staff department. The Council is a

body that prepares decisions and policies. The Council consists of directors of business units

and staff departments and is chaired by the Commerce & Development director. Proposed

resolutions and policies to be implemented by the business units and/or corporate staff groups

are submitted to the Executive Board for approval. There are also communications and other

representatives of the NS business units and staff units in the working group and the

communications working group for Sustainable Business Practices.

Sustainable mobility is one aspect of the strategy of NS. This strategy is translated into plans

and KPIs by the business units. The plans relate to the three strategic themes of Climate-

neutral, the Circular Economy and Inclusiveness.

The progress and development of the sustainability results have been observed and managed

through the regular planning, control and reporting cycle. Investment proposals should include

sustainability impact reports.

In accordance with the Code, the Executive Board is responsible for the aspects of Corporate

Social Responsibility (CSR) that are relevant to NS. The Executive Board reports on this to the

Supervisory Board and the General Meeting. There were no changes in 2017 in the CSR policy

and objectives.

101 NS annual report 2017

Managing risks

Risk management is the deliberate handling of uncertainties

that could have a negative effect on achieving the strategic

objectives. The following topics are dealt with in order to

provide a picture of risk management at NS in this chapter:

the risk appetite, the current risk profile, the organisation of

risk management and the key risks.

102 NS annual report 2017

Risk appetite and risk tolerance
The risk appetite and the risk management we are aiming for in eight risk themes at NS can be

found in what are called the ‘risk appetite statements’. Virtually all the risk themes are linked to

specific performance indicators, some of them with quantitative bandwidths. Each risk appetite

theme is evaluated annually by the Executive Board and adjusted if necessary. NS's risk appetite

remained unchanged in 2017:

Category Risk appetite Clarification, NS accepts

Reputation Averse Zero or minimal deviations from reputation objectives

Finances Neutral Limited deviations from financial objectives

Integrity and compliance Averse
Zero or minimal deviations from integrity and
compliance objectives

Growth Tolerant Wider deviations from growth objectives

Operations Averse Zero or minimal deviations from operational objectives

Safety Averse Zero or minimal deviations from safety objectives

Staff Neutral Limited deviations from HR objectives

CSR Tolerant Wider deviations from sustainability objectives

In 2017, we used stress testing to compare NS's risk profile against the risk appetite. Extreme

but plausible scenarios were chosen for the stress tests. For the scenarios, the impact of risks

on the objectives of NS is determined based on various financial and operational models in

order to reveal any potential vulnerabilities. They make clear when action is required to give a

large degree of certainty that the business objectives will be achieved.

Risk profile
NS has agreed ambitious targets with the Ministry of Infrastructure and Water Management for

the KPIs for the domestic rail network. Some elements of these objectives have a high risk

profile. In addition, when carrying out services, NS is exposed every day to many internal and

external factors that potentially affect the operational performance, reputation and financial

position of NS.

In addition to the known and existing risks, NS is also actively trying to identify new emerging

risks that may threaten the achievement of the business objectives. Insights into this have

improved in 2017, when NS actively entered into a dialogue with management teams, the

Executive Board, supervisory authorities and external parties involved about developments in

the environment and their effect on NS. Ten emerging risks have been identified by the

Executive Board, such as extreme disruption caused by specific vulnerabilities, demography and

urbanisation, that are part of the risk management process.

Organisation of risk management
It is important for NS that the risk management system operates properly. To ensure permanent

integral management of risks, risk management must move along with internal and external

developments. Additionally, there are various other measures that we use to manage risks,

such as the planning and control cycle, the risk framework, the business control framework and

investigations of various incidents. They will be dealt with in various parts of this report.

Governance
The organisation of NS’s risk governance is based on the ‘three lines of defence’ model. The

guiding principle in this model is that the first line of defence (the operational business) is

responsible for the management of the risks by embedding this properly in processes with clear

responsibilities. The second line of defence (which involves the Risk department) provides

support and advice and makes sure that line managers are fulfilling their responsibilities as

intended. The third line of defence, involving the Internal Audit department, carries out

independent checks to make sure that the system of risk management and internal controls is

indeed working properly.

103 NS annual report 2017

In 2017 we improved the cooperation between the Risk, Integrity & Compliance, Legal and

Audit departments. This enhances the overall risk management because it ensures greater

cohesion in the planned activities from the perspective of the business side.

Furthermore, a number of points for improvement regarding risk management and control

systems were identified within NS in 2017: they involve the governance, reporting and

monitoring. Cooperation within the risk management work field was improved in 2017 and the

Risk and Audit Committee appointed. In addition, the risk policy was formalised and various

parts of the Risk Framework have been translated into practical tools, as a result of which risks

can be identified more easily and in a uniform way, both in the regular processes and within

projects. Although internal risk management systems and control systems were already being

used, the basic assumptions are not always the same. The basic assumptions were determined

in 2017, and further steps will be taken in 2018 to ensure all main processes have a control

framework that meets these basic assumptions.

Risk management system
NS has implemented a system for identifying and controlling risks, in which all levels of the

organisation in the first line of defence are actively asked to focus on risk management. The

Risk department aims to set up integral risk management together with specialised risk

departments and the operational business, and to make risk assessments systematically

(weighing risks up against the risk appetite). It consists of four cornerstones:

• Regular consideration of risks by the management in the form of risk assessments

• Active monitoring of proper risk management within projects and programmes

• Weighing up risks in decision-making

• Analysing incidents to learn from mistakes made

This ensures stronger control and will help NS to detect potential bottlenecks or opportunities

at an early stage and make targeted and proactive changes in response. The degree of support

by the second line of defence in these processes is determined based on a risk assessment

beforehand and the position within the company.

Recording and reporting
Identified risks and the risk owners are recorded in risk registers. Important steps were taken in

2017 to quantify risks where possible; this will be rolled out further in 2018. Once a quarter,

the main risks for each business unit are reported and discussed in the Executive Board as part

of the planning and control cycle. A recently selected Enterprise Risk Management system

supports the recording and reporting of risks. In 2018, this will ensure a more uniform

procedure for risk management. Risks that exceed the tolerance thresholds are reported

immediately and escalated if necessary. The Executive Board reports on and renders an account

of the risk management system and internal control to the Supervisory Board after discussing

this in the Risk and Audit Committee.

Culture
Risk management must become part of our DNA, but without hindering the business

operations. Staff are becoming ever more aware of risk, in part because of the activities and

training organised by the Risk department. The Risk department is an integral but independent

NS unit. It informs, challenges, takes stands and provides advice (both on request and

unsolicited) based on its knowledge of our company, without judging. The department helps

come up with solutions that do justice to the various interests and help NS implement its

strategy.

104 NS annual report 2017

Statement by the Executive Board
The Executive Board believes that the risk management and internal control systems relating to

the financial reporting risks in the financial year functioned satisfactorily and give a reasonable

degree of assurance that the financial reports do not contain any material misstatements.The

report thus gives a sufficiently clear picture of how the above-mentioned systems work. The

Executive Board states that as far as it is aware:

• the financial statements give a true and fair view of the assets, liabilities, financial position

and profits of NS and the companies included in the consolidation as a whole;

• the annual report gives a true and fair view of the situation on the balance sheet date and

the course of business during the financial year;

• it is justifiable given the current state of affairs that the financial reporting has been drawn

up on a ‘going concern’ basis; and

• the materially relevant risks and uncertainties stated in the annual report are appropriate

for the expected continuity of the company for a period of twelve months after the report

was drawn up.

Company risks
As part of the planning and control cycle, the Executive Board has determined the principal

group risks based in part on the risks that have been identified within the business units. The

Board has looked at how these risks affect the achievement of the strategic objectives and the

materially relevant themes. The group risks will be discussed in detail below, as will changes in

the risk profile with respect to 2016. For the financial risks, please refer to the ‘Financial risk

management’ chapter in the financial statements.

Key changes in the risk profile compared with 2016
Two new risks have been added: the implementation of ERTMS, and legislation and

regulations. The risk that the introduction of ERTMS will lead to a reduction in operational

performance, or even unacceptable inconvenience to customers, has potentially major

consequences for the performance of NS. Plus the risk that forthcoming major legislative

changes, such as the General Data Protection Regulation, increase caused the risk that NS will

not have changed all processes to meet legislation and regulations on time. The risk change

programmes as reported in 2016 have become improvement capacity with respect to risk,

because it is the capacity to change and the effect of change programmes on NS’s efficacy that

are the determining factors rather than the number of programmes. In recent years, a number

of programmes have been completed that were aimed at the smooth introduction of large

amounts of new rolling stock. FLIRT trains were introduced without major problems,

demonstrating sufficiently clearly that NS is able to manage this risk. Permanent attention is

being paid to the availability of rolling stock to make sure that this risk will be controlled in the

long run too.

Looking ahead to the company’s risks in de the future
In the list given below, the key company risks have been classified into the eight risk themes

used within NS and their relationships are shown to the COSO risk areas. The table gives the

key measures for each risk, shows the trend in how it is being controlled and compares the

desired risk profile (blue bullet) against the current risk profile (grey bullet).

105 NS annual report 2017

Scope for improvement

Description
The risk that the change programmes that have been initiated will not provide the required

results (or will not do so on time), as a result of which NS fails to fulfil the agreements and

expectations of its stakeholders.

Explanation
We have started a number of organisational and other changes in order to improve the service

provided by NS and achieve the operational targets. As a result of dependencies between

improvement initiatives, making the right choices every time remains a challenge. Additionally,

the underlying processes of NS are very complex. Finally, a number of improvements also

require behavioural changes from the staff. All of this means it will not always be easy to

achieve the required changes on time and in full.

Measures
The effectiveness of NS is increasing. By managing the project portfolio, we are able to detect

and address bottlenecks on time. In addition, we are holding discussions with the employee

participation bodies and trade unions about NS's long-term strategy and the changes this

necessitates. The agility of NS is an explicit theme in these meetings. The collective labour

agreement results show initiatives that focus on the lasting employability of staff in order to

reduce staff absenteeism.

106 NS annual report 2017

Risk control trend
The scope of the portfolio management has been extended further in the past year, which has

improved control. However, there are still a large number of improvement programmes and

projects, which accordingly require considerable efforts from staff; this number should however

fall over the next few years. Given the growing pressure on financial returns for the

organisation, it is essential that the planned improvements are made and that the numbers of

programmes and projects are reduced.

Residual risk
High. The current risk profile does not yet match the desired risk profile.

HSL service

Description
The risk that the improvements made in 2017 will not be sufficient to deliver the agreed

performance for the HSL. The agreement with the Ministry of Infrastructure and Water

Management about the performance on the HSL comprises operational performance as well as

the introduction of new products. If performance is not in accordance with the agreement, the

HSL will be put out to tender again and/or this will be ‘threatened’, which will damage the

reputation of NS.

Explanation
The agreements made between the Ministry of Infrastructure and Water Management and NS

about performance on the HSL are highly ambitious, taking into account the complexity and

limitations of the infrastructure. We see that performance on the HSL improved at the end of

2017 (despite the fact that stranded trains and cancellations still occur). Despite the

improvements made, performance (KPIs) on the HSL remains variable and systematically below

the performance on the main rail network. The switch of the IC Brussels service to the HSL has

been postponed to 2018. The Ministry of Infrastructure and Water Management has

announced an additional investment package of €60 million for medium-term measures. The

possible measures are currently being worked out by NS and ProRail, and discussed with the

Ministry of Infrastructure and Water Management. As well as technical problems in the rolling

stock, the complex relationships with other transport sector partners and external

circumstances have a considerable effect on operational performance on the HSL. The

introduction of the IC Brussels combined with the current instability of performance on the

HSL will put considerable pressure on the ability to achieve the KPI of 5-minute punctuality for

passengers on the HSL in 2018.

Measures
Both NS and ProRail are doing all they can to ensure that the introductions planned for 2018

will take place in a controlled way, in part by running through a test and validation programme

and a controlled and phased introduction process. In addition, the improvement teams are

remaining active to make sure that performance will be as good and stable as possible and to

take any additional measures that may be required.

Risk control trend
The introduction of the Eurostar and the IC Brussels on the HSL are planned for 2018. The

timely availability and admission of suitable rolling stock pose a risk to both train services, as

does the execution of sufficiently intensive practices and testing. Agreements with third parties

must also be formulated to make sure that the IC Brussels and Eurostar direct train services to

London are actually started. This assumes a systematic introduction in the spring of 2018. The

introduction of the IC Brussels also adds complexity to the timetable. Problems during the

introduction of the new product stages could impact other existing HSL services such as the IC

direct and Thalys.

107 NS annual report 2017

Residual risk
High. The current risk profile does not yet match the desired risk profile.

Infrastructure capacity

Description
The risk that numerous major planned interruptions to the service, faltering investments and

political pressure on ProRail lead to a shortage of rail infrastructure capacity and insufficient

improvement in the quality, so that NS cannot achieve its growth goals and operational

improvements to the extent it wishes.

Explanation
When implementing its scheduled services, NS is dependent on sufficiently reliable rail

infrastructure. A number of factors can put additional pressure on the infrastructure capacity

and infrastructure quality, both now and in the future. The number of passenger-kilometres

will increase further. Safety requirements and environmental requirements are increasing,

including for shunting yards. There were a lot of planned interruptions in 2017 due to

engineering work; this will be the case in the next few years too. The train frequency on a

number of routes will increase in 2018. Finally, NS has ambitious growth plans.

Measures
In 2017, ProRail and NS followed an intensive preparation programme to increase the frequency

of train services on a number of routes. This higher frequency makes greater demands on the

organisation making adjustments in the event of disruptions. NS and ProRail have therefore

drawn up a number of scenarios beforehand and defined adjustment tools to make sure that

train services will continue to run as well as possible during disruptions. Gaming and supply

chain simulations are used for this. The operational departments at NS and ProRail also

performed tests and trained extensively.

An integral asset plan will be drawn up, in which the scheduled service design is combined

with equipment, staff and infrastructure for the short and long term. This ensures more integral

control towards ProRail regarding the need for infrastructure in the long term. Based on NS's

fleet planning, various future scenarios will be developed and assessed, after which they will be

shared proactively with the Ministry of Infrastructure and Water Management and ProRail.

Risk control trend
Although control has improved in 2017, it may worsen. Possible reasons for this are the

faltering pace of investments, increased safety requirements and environmental requirements,

changes in the cooperation with ProRail as a result of the changed control mechanism, and

planned interruptions due to the large amount of engineering work on the track.

Residual risk
High. The current risk profile does not yet match the desired risk profile.

108 NS annual report 2017

ERTMS

Description
The top-priority risks of introducing ERTMS are that the introduction will lead to poorer

operational performance or even unacceptable inconvenience to customers and preventing NS

trains from running according to the timetable. Replacing the train safety system on the Dutch

railways is a major programme, which will affect the performance of NS. That may mean

‘normal’ inconvenience to customers, but unacceptably severe inconvenience for passengers is

also a possibility.

Explanation
The ERTMS programme is very complex, as it comprises technical, operational and

organisational elements. The implementation of ERTMS in collaboration with the sector

(ProRail, the Ministry of Infrastructure and Water Management, etc.) is still under development.

The implementation of ERTMS on the Dutch railways affects both carriers and the infrastructure

operator, and concerns both technical modernisations and operational and organisational

changes. Both the infrastructure and the trains have to be modified to make sure that ERTMS

can be implemented. The current ATC train safety system will remain in use during the rollout

until all track sections have been equipped for ERTMS. In the next few years, ERTMS will

continue to develop as a European train safety system. The comprehensive character of the

changes in combination with the question whether sufficient workable fallbacks can be set up,

increases the risk.

Measures
NS is making careful preparations for the introduction of ERTMS. To mitigate the risk of a dip in

the regular performance, this will be communicated to stakeholders at the time when it is likely

to happen, which will be when the first track section is brought into use in around 2025. The

migration steps and the testing strategy for the transition to ERTMS are being chosen carefully

and a fallback plan is being drawn up. This will all be agreed with the government (the

franchise authority and client for the programme), ProRail and other carriers.

Risk control trend
The Dutch Parliament’s expectations of ERTMS are high. The risks of the introduction of this

entirely new system are being mapped further and analysed.

Residual risk
High. The current risk profile does not yet match the desired risk profile.

IT reliability

Description
The risk that progress in the outside world and delays in the execution of the migration strategy

may lead to a shortage in the required level of knowledge and capacity, as a result of which not

all IT systems meet the operational requirements or IT security requirements. The consequence

of this is that NS fails to meets its strategic ambitions and cannot guarantee the continuity of its

service.

109 NS annual report 2017

Explanation
Reliable IT systems are needed for running our timetable and delivering sufficient service to our

customers. IT is an increasingly important and critical factor in the management of NS’s

operations, in particular in the provision of information for our passengers, and the control and

adjustment of the timetable. There are three cornerstones that are key in facilitating: a stable,

efficient and scalable IT infrastructure, sufficient and qualified staff, and sufficiently

controllable systems in use. There are currently risks for each of them. Legacy systems are a

matter of concern for a stable, efficient and scalable IT infrastructure. In an improving labour

market, recruiting and retaining the right staff is increasingly a risk. The controllability is

negatively affected by strong dependence on external suppliers, but also by developments in

the IT sector which increasingly require inherently less controllable organisational forms such as

cloud-based applications.

Measures
Outdated business applications will be replaced, if necessary. We have set up separate

programmes for highly critical systems for this. We make conscious choices within the IT

portfolio in this to make sure they fit in with the scarce resources. For the recruitment of staff,

NS works intensively with training institutions and suppliers of temporary staff. Centralisation is

used with the aim of creating a controllable IT environment.

Risk control trend
IT support when complying with increasing legislation and regulations (e.g. privacy) and

increasing the defences against cybercrime risks continue to require attention when building

new systems and modifying existing ones. Besides the recruitment of permanent staff, it is

becoming more and more difficult to recruit temporary staff too. Further reductions in financial

and staffing resources may cause delays in improvements. The overall level of control is the

same.

Residual risk
Medium. The current risk profile does not yet fully match the desired risk profile.

Safety

Description
The risk that NS fails to take sufficient measures to prevent safety incidents, or to fulfil its duty

of care sufficiently, if a serious safety incident occurs with passengers, employees and/or the

environment due to non-compliance with safety procedures and infringements of processes by

malicious individuals. ‘Safety’ covers 10 safety areas: safety on the railways, personal safety,

occupational safety, fire safety, transfer safety, information safety, rolling stock safety,

environmental safety, food safety and security (including terrorist threats and cybercrime).

Explanation
Proper and safe operations are always a focal point, given their importance for our operations.

NS seeks to transport its passengers and staff in a safe manner and ensure their safety at

stations. As of 2015 we have started a programme for further improvement of the safety

culture, with learning from mistakes included as an essential part. A survey among managers

and staff was part of it; this will be repeated at the beginning of 2018 to give a picture of

progress.

110 NS annual report 2017

Measures
Rail travel is one of the safest forms of mobility. NS wants to continue improving safety, and will

make efforts in two key areas: control of safety risks and continuous improvement of safety

performance. We will improve the management of this broadly defined field of work by

tightening the governance for NS-wide safety and by creating a clearer organisation for the

Quality, Health, Safety & Environment (QHSE) departments for each business unit, in addition

to the central organisation for Security. Significant progress has been made in the past year but

another growth path is still needed to achieve the requisite level of maturity. Improvements

have been implemented in various safety areas, which has increased safety. Occupational risks

and improvement measures for occupational safety have been mapped out and implemented

using various risk analyses and evaluations (RAEs). Bringing access gates into use at more and

more stations helps increase personal safety in and around trains. NS is affiliated with various

governmental bodies and is kept posted of external developments in the safety landscape.

Additionally, NS has reassessed the cybercrime risks and has made adjustments where

necessary to ensure continuous improvement in this area.

Risk control trend
The safety of our staff, passengers and environment are a top priority. The level of control in

this area was already good and has remained so thanks to the developments mentioned above

and is therefore unchanged. Despite the measures, NS cannot rule out safety incidents

occurring. According to the National Coordinator for Counterterrorism and Security, the

general threat level of terrorist acts in the Netherlands remains high.

Residual risk
Medium. The current risk profile does not yet fully match the desired risk profile.

Inadequate operating result

Description
The risk that, due to costs rising faster than revenue, NS fails to generate the desired return. As

a result, NS fails to generate a satisfactory operating profit or operating cash flow, meaning

that it is unable to realise its strategy in the future.

Explanation
NS investigates the effects of external developments on its position in the market. Because of

the capital-intensive nature of NS, the company’s cost structure is relatively fixed. Over the next

few years, NS will have to invest substantially to facilitate the growth in passenger numbers and

fulfil franchise obligations and undertakings to stakeholders.

Measures
NS has started initiatives to ensure improvement of results in the financial column and in the

business units. In addition to financial interests, we will also consider social and commercial

interests. NS looks at staff, rolling stock and the service model. A stress test for disappointing

growth has been worked out; the results will be used in the business planning process.

Furthermore, NS prepares scenarios to determine a future strategy based on the risk appetite.

Risk control trend
NS has taken measures to achieve improvements in the results, whereby it aims not only to

reduce costs but also to increase productivity and revenues. Improving the result has lower

priority though than improving the operational performance, to make sure that the targets for

the most important franchise KPIs for 2019 will be met. Many of the measures have not been

completed yet, so the effect on the benefits side is still uncertain.

111 NS annual report 2017

Residual risk
High. The current risk profile does not yet fully match the desired risk profile.

Market regulation

Description
The risk that politicians decide to split up the main rail network franchise, have a public tender

for all or part of the franchise or to split off NS Stations, which would lead to a loss of some NS

business operations and put pressure on the performance delivered to passengers.

Explanation
The coalition agreement contains a few stated intentions relating to the regulation of the

railways that might affect NS. This includes uncertainty about the market regulation of the

railways after the current main rail network franchise ends and the ownership and commercial

operation of NS stations as of 2025. Both themes will be dealt with explicitly in the midterm

review. The coalition agreement also states that the HSL South will be put out to tender if NS

fails to meet the agreed performance standard for the third time in a row, and expresses the

intention to take three regional railway lines out of the main rail network and put them out to

tender, and to convert ProRail into an autonomous administrative authority.

Measures
Various improvement programmes are being implemented within NS. These programmes

should have an effect on our performance, making it good enough to increase the likelihood of

a private tender to award the main rail network franchise. A team has also been established to

put together NS’s offering for passengers for the years after 2024.

Risk control trend
The risk remains high, and NS will do everything possible to make sure it can continue to

deliver good performance.

Residual risk
High. The current risk profile does not yet entirely match the desired risk profile.

NS’s investments abroad

Description
The risk that NS’s investments abroad cost money rather than bringing it in.

Explanation
Abellio is a fully-owned subsidiary of NS and operates in the passenger transport markets in

the United Kingdom and Germany. NS invests in these markets through this subsidiary.

Abellio's priority is to achieve positive financial results by controlling risks effectively and

making sure that investments remain within the Capital-at-Risk framework. This framework was

agreed with the Ministry of Finance in 2016 and limits the size of the investments abroad by NS

and the guarantees provided by NS.

112 NS annual report 2017

In 2017, the ScotRail franchise in the United Kingdom showed disappointing results, while the

expectations relating to passenger growth and revenue growth for the Greater Anglia franchise

have become less predictable. Despite various improvement initiatives, passenger revenues are

lower than expected. The reasons for this are: a) disappointing economic growth resulting from

uncertainty regarding the consequences of Brexit; b) patterns of passenger behaviour that

deviate from trends, as a result of which initiatives aimed at passenger growth are failing to

have the desired effect; c) dependency on Network Rail to deliver infrastructure projects on

time.

In Germany, revenue growth will be achieved over the next few years from €246 million in

2017 to over €677 million in 2020. This is because a number of franchises have been won that

will become operational in the next few years, after the mobilisation for these franchises has

been completed. Preparations are required during this mobilisation phase, such as recruiting

and training staff, purchasing trains and preparing workshops for the maintenance of trains.

The mobilisation for each franchise requires meticulous preparation and investments in time

and money by Abellio Germany, while we run the risk that everything will not be completed on

time for the start of the franchise.

Measures
In 2016, NS completed the agreements with its shareholder concerning the total financial

resources designated for Abellio's international activities. Based on the agreements made, NS

will limit the risk to providing group guarantees and the invested capital. The size of the risk for

certain franchises will be limited by entering strategic partnerships, as in Greater Anglia and

West Midlands: Mitsui has a stake of 40% in the franchise in Greater Anglia and Mitsui and

Japanese Railways East (JRE) have a joint 30% stake in West Midlands. Abellio has started

various initiatives that should support the operating results. Abellio UK is for example setting

up workflows to identify and implement growth initiatives and analyse passenger behaviour.

Close consultations are being held with Network Rail about the infrastructure projects with the

aim of limiting the impact of these projects on the timetable.

In Germany, the mobilisations are being prepared thoroughly using a programme approach

with experienced managers. The execution is also being closely monitored to control the risks

of delays and budget overruns. The experience and lessons learned from previous mobilisations

are also incorporated in the programme approach for new mobilisations.

Risk control trend
The above-mentioned measures will lead to results in the short and medium term. It is still

expected that all franchises will make a net positive contribution to the result over their term.

Residual risk
Medium. The current risk profile matches the desired risk profile.

113 NS annual report 2017

Non-compliance

Description
The risk that NS fails to comply with legislation and regulations, such as the General Data

Protection Regulation, or that NS violates internal or external norms and values, which may

cause disadvantages for passengers, staff or other stakeholders, reputation damage, financial

losses or sanctions from supervisory authorities.

Explanation
NS aims for controlled business operations, in which incidents are rare occurrences and

legislation and regulations are complied with. To reduce the number of incidents, a number of

conditions have to be met. These include a safe environment where incidents can be discussed

in an open manner, which allows a better understanding of the background to incidents. By

learning from reports and situations, NS can generate insights and take measures to prevent

recurrences.

New and changed legislation and regulations must be translated into concrete policy to make

sure that they can be implemented in the organisation with supporting processes and systems.

Measures
The Integrity & Compliance department has been a separate entity reporting to the Chief

Governance, Risk & Compliance Officer since 1 January 2017. This department was expanded

further in 2017. An internal communication portal has been set up for topics associated with

integrity and compliance. The information in this Integrity Portal is regularly amended and

supplemented in response to the latest developments. In 2017, the new NS scheme for

reporting integrity issues (including ‘whistle-blower’ reports) came into effect. This scheme

replaces the NS procedure for whistle-blowers. The NS Integrity Desk ensures that irregularities

or suspicions of irregularities can be reported safely.

 To promote consciously ethical conduct, a culture programme has been started with the aim

of having lasting safeguards for an ethical corporate culture and permanent attention for

conduct and integrity. This programme will be continued in 2018.

Additionally, an understanding of the applicable and changing legislation and regulations is

constantly being obtained in cooperation with NS Legal so that NS can respond in good time

and deal with consequences for its business operations through policy, procedures and

administrative processes. A great deal of attention has been paid to training and knowledge

transfer, for example in the form of e-learning and team sessions. Delays or shortcomings on

the part of NS in compliance with legislation and regulations may also result in reprimands,

fines, court cases, claims and reputational damage. A lot of time and energy is currently

invested in translating the General Data Protection Regulation, which will be effective as of

May 2018, into concrete policy and knowledge transfer within the organisation to make sure

that the proper preparatory measures are taken, with the aim of having NS compliant with the

General Data Protection Regulation on time.

Risk control trend
The structure and the strategy of the NS organisation have been incorporated in the business

operations, and are supported by measures. Enhancing a culture of openness and

approachability is a less straightforward change to make. Progress has been made in both areas

(structure and culture) in 2017, and additional steps have been planned for 2018. This has

improved our risk control.

Residual risk
Medium. The current risk profile does not yet entirely match the desired risk profile.

114 NS annual report 2017

Finances in brief

NS had revenues in 2017 of €5,121 million, an increase of

0.5%. When adjusted for the sale of Qbuzz and the effect of

the pound sterling exchange rate, the increase was 4.8%. NS

invested €618 million last year, mainly in trains. NS achieved

a profit from operating activities of €32 million

(€270 million in 2016), with an associated net profit over

2017 of €24 million (€212 million in 2016). The profit from

operating activities excluding exceptional income and

expenditure, such as the sale of property funds, was

€131 million, €14 million less than in 2016 (€145 million).

115 NS annual report 2017

Consolidated income statement 2017 for NV Nederlandse Spoorwegen

(in millions of euros) 2017 2016

Revenue 5,121 5,093

Operating expenses 5,107 4,965

 14 128

Share in result of investments, accounted for using the equity
method

18 142

Result from operating activities 32 270
Net finance income -5 -9

Pre-tax profit 27 261
Income tax -2 -49

Minority interests -1 0

Profit for the period 24 212

Income statement 2017

In
 m

ill
io

ns
 o

f e
ur

os

14

18

-5
-2

25

Res
ult

: r
ev

en
ue

 m
inu

s e
xp

en
dit

ur
e

Sha
re

 in
 re

su
lt o

f in
ve

stm
en

ts

Net
fin

an
ce

 in
co

me

Inc
om

e t
ax

Res
ult

 fo
r t

he
 re

po
rtin

g p
er

iod

0

10

20

30

40

116 NS annual report 2017

Operating revenue
Revenue was €5,121 million in 2017 compared with €5,093 million in 2016, an increase

of 0.5%. The revenue was affected by the fluctuations in the pound sterling exchange rate and

the sale of Qbuzz on 31 August 2017. When adjusted for the sale of Qbuzz and the exchange

rate effect, the increase was 4.8%.

Operating revenue

Revenue in 2016 5,093

Revenue from transport by train in the
Netherlands

 27

Revenue from transport by bus in the
Netherlands

 -84

Station development and operation in the
Netherlands

 18

Revenue from transport by train in the
United Kingdom

 29

Revenue from transport by bus in the
United Kingdom

 -14

Revenue from transport by train in Germany 52

Revenue in 2017 5,121

Revenue in the Netherlands (€3,132 million in 2017, €3,172 million in 2016)
Revenue from transport by train in the Netherlands
The revenue from train transport increased by 1.1% to €2,441 million. When an adjustment is

made for the fact that NS is no longer operating the Limburg and Hoekse Lijn franchises,

revenue increased by 1.7%. Growth was partly due to the annual price indexation (0.4%) and a

growth in volume, i.e. the number of passenger-kilometres (0.8%). NS achieved higher

revenues largely through more revenue from individual journeys in both the social/recreational

market and the commuting market (2.2%) and through more revenue from students with a

In
 m

ill
io

ns
 o

f e
ur

os

5,093
27

-84

18
29

-14

52 5,121

Rev
en

ue
 in

 20
16

Rev
en

ue
 in

 20
17

4,800

4,900

5,000

5,100

5,200

117 NS annual report 2017

student public transport pass (3.2%). The rise in the number of student public transport passes

is primarily because they also became available for students younger than 18 at vocational

colleges (MBO) as of January 2017. Furthermore, the conditions for student financing changed

in Q4 2017, as a result of which all students qualify for the student public transport pass

sooner. The upturn in the economy and growing purchasing power had a positive impact on

revenues. The number of people in employment (an important measure affecting peak-hour

traffic) grew by 2.0% in 2017.

Revenue from transport by bus in the Netherlands
Revenue from bus transport in the Netherlands provided by Qbuzz was €129 million,

compared with €213 million in 2016. Qbuzz was sold on 31 August 2017 to Busitalia.

Revenue from station development and operation in the Netherlands
Revenue from station development and operation in the Netherlands increased by €18 million

in 2017 to €562 million. This reflected increased rental income and a rise in retail sales. The

positive economic development and the renovation and redevelopment of a number of

stations, including Utrecht Centraal and Rotterdam Centraal, were factors in this growth.

Revenue in the UK (€1,743 million in 2017, €1,727 million in 2016)
Revenue from transport by train in the UK
The revenue from transport by train in the United Kingdom provided by Abellio increased by

9% in 2017 when denoted in pounds sterling. When converted into euros, the revenue was

€1,546 million, an increase of €29 million on 2016 (€1,517 million). The revenue from the

West Midland Trains franchise (€37 million), which started on 10 December, is consolidated in

the figures for 2017. The lower average value of the pound in 2017 compared to the average

value in 2016 had a negative impact on the revenue when denoted in euros of €108 million.

Revenues from transport by bus in the United Kingdom
Revenue from transport by bus in the UK provided by Abellio in euros decreased from

€211 million in 2016 to €197 million in 2017, entirely attributable to the fall in the value of

the pound sterling relative to the euro. In pounds, revenue in 2017 remained virtually the same

as in the previous year.

Revenue in Germany (€246 million, €194 million in 2016)
In Germany, Abellio recorded higher revenues of €52 million. Growth came from the start of

the Niederrhein-Netz franchise in December 2016 and from the full consolidation of

WestfalenBahn as of 6 December of this year by extending the share capital from 25% to

100%.

118 NS annual report 2017

Operating expenses
The operating expenses of NS rose by €142 million from €4,965 million in 2016 to

€5,107 million in 2017. This was mainly due to higher costs for the infrastructure levy and

franchise fees (€69 million) and increased ‘other operating expenses’ (€74 million).

Operating expenses

(in millions of euros) 2017 2016

 € % € %

Wages, salaries and social security charges 1,841 37 1,813 37

Other personnel expenses 69 1 75 2

Staff hired in 146 3 151 3

Depreciation, amortisation and impairments 369 7 345 7

Consumption of raw materials, consumables
and stocks

505 10 508 10

Own capitalised production -161 -3 -128 -3

Subcontracted work and other external
costs

475 9 481 10

Infrastructure levies and franchise fees 930 18 861 17

Other operating expenditure 933 18 859 17

Total operating expenses 5,107 100% 4,965 100%

Wages and salaries
Wages, salaries and social security charges rose by €28 million from €1,813 million in 2016 to

€1,841 million in 2017.

When adjusted for the sale of Qbuzz in 2017, the increase for the Netherlands was 6.1%. This

increase was caused by the pay rise due to the collective labour agreement (CAO) of 2.0% as of

1 January 2017 based on the 2015-2017 CAO, and 2.3% based the CAO agreed as of

1 October 2017. Furthermore, we faced higher pension and social security contributions and

the inclusion of the supplement for irregular hours in the holiday pay following changes in the

regulations. The increase in the average FTE count was 3.9%, up to 18,758 FTEs. This increase

can be seen in the operational jobs (particularly in Safety and Service).

In
 m

ill
io

ns
 o

f e
ur

os

933 859930 861

475 481

-161 -128

505 508369 345
146 15169 75

1,841 1,813

Other operating expenditure Infrastructure levies and franchise fees
Subcontracted work and other external costs Own capitalised production
Consumption of raw materials, consumables and stocks
Depreciation, amortisation and impairments Staff hired in Other personnel expenses
Wages, salaries and social security charges

2017 2016
-1,000

0

1,000

2,000

119 NS annual report 2017

The rise in wages and salaries in the United Kingdom after eliminating UK exchange rate effects

is 6%. This is caused by the growth in franchises. The average FTE count rose by 2.3% to

10,402 FTEs. The exchange rate effect is €40 million.

In Germany, the effect of the rise in wages and salaries is 24.2%, which was caused by the

start of the Niederrhein-Netz franchise in December 2016 and by the consolidation of

WestfalenBahn as of December 2017 (adding 300 FTEs in December 2017). The average FTE

count rose by 24% to 1,105 FTEs.

Depreciation and amortisation
Depreciation and amortisation (including impairments) rose by €24 million, mainly from the

commissioning of rolling stock and a correction made to the depreciation and amortisation in

the past.

Infrastructure levies and franchise fees
The access charges for the rail infrastructure (infrastructure levy plus franchise fee) increased by

a total of €69 million to €930 million. The costs were in €443 million in the United Kingdom

(€389 million in 2016) and €106 million in Germany (€89 million in 2016).

Other items
The ‘other operating expenditure’ rose by €74 million in 2017, mainly because of the fine of

€41 million imposed by the Authority for Consumers and Markets (ACM) and higher costs for

the lease of train rolling stock by Abellio UK (€18 million) and Abellio Germany (€12 million),

caused by growth within existing franchises and the start of new franchises.

Underlying result from operating activities
Our financial position needs to be sound if we are to achieve our ambitions. Investments must

produce sufficient returns to ensure the company’s continued existence. This is also in the

public interest. The development in the underlying result from operating activities is a good

yardstick for this. It shows the result from operating activities after eliminating exceptional

items.

(in millions of euros) 2017 2016

Result from operating activities 32 270
Abellio pensions contribution 26 22

Settlement of various claims 14 -23

Book profit on property funds 0 -117

Impairment of stations and correction to write-off costs 30 26

Correction mechanism for the franchise fee -18 -18

Fine imposed by the ACM 41 0

Miscellaneous 6 -15

Underlying result from operating activities 131 145
*) Of which the underlying result of foreign activities was 53 53

The underlying operating profit fell by €14 million in 2017 to €131 million (from €145 million

in 2016). The sale of Qbuzz was the principal reason for the fall in the underlying result.

Cost levels in the Netherlands will remain relatively high in the coming period because NS will

be making every possible effort to achieve the KPIs agreed for the main rail network and to

make sure that the HSL rolling stock is introduced smoothly.

120 NS annual report 2017

ROE
The return on equity (ROE) decreased to 0.7% in 2017 (6.2% in 2016). Based on the

underlying result, the ROI fell from 3% in 2016 to 2.7% in 2017. In the longer term, NS seeks

to achieve a return on invested capital that is in line with the market. The return achieved in

2017 is insufficient, and the financial outlook for the long term is challenging. NS is working on

improving controls, speeding up maintenance activities through Pitstop and embedding lean

management across the organisation. This should lead both to top-quality processes and to

better financial results. The first steps have been taken by increasing the quality and improving

the cost efficiency of the support departments.

Net finance income
The net finance income was a negative sum of €5 million (negative amount of €9 million

in 2016). The finance income has improved with respect to 2016 as a result of lower finance

costs due to repayments made at the end of 2016. New loans were arranged at the end of

2017 but the average debt position during the year was lower. Furthermore, a one-off income

item arose from a release of provisions for a cross-border lease due to terminate at the

beginning of 2018 (€8 million).

Income tax
Corporate income tax was calculated on the basis of the applicable tax rates, taking account of

the tax rules and the valuation of temporary differences.

The effective tax rate for the profit subject to corporate income tax was 7%, compared to 19%

in 2016. The tax charge in 2017 was €2 million (in 2016 this was €49 million). It can be

broken down as follows:

Result before tax 27

Income tax based on Dutch tax rate (25%) -7

Effect of participation exemption 8

Effect of transferring rolling stock from Ireland to the Netherlands -85

Effect of variant tax rates in foreign jurisdictions 17

Effect of upward adjustment in deferred tax assets resulting from higher future taxable
profits in the Netherlands

67

Effect of upward adjustment in deferred tax assets at Abellio Germany 5

Effect of non-deductible ACM fine -10

Effect of additional tax liability for ‘various costs’, investment tax credit, etc. 3

Income tax 2017 (7%) -2

The effect of the participation exemption (€8 million) covers inter alia the disposal of the

shares in Qbuzz.

121 NS annual report 2017

The effect of the rolling stock being transferred from Ireland to the Netherlands (-€85 million)

consists of the change to the tax treatment of the lease rentals over the period 2013-2017 (-

€97 million) and the effect of the lower Irish tax rate on the profit realised on the actual

transfer of the main rail network rolling stock from Ireland to the Netherlands (€12 million).

That is the result of the agreement with the tax authorities of Ireland and the Netherlands

about the market value of the rolling stock being transferred and of the completion of the tax

audit that the Dutch tax authority had initiated into the tax treatment of the lease contracts

that the Dutch companies had signed.

The effect of the differing tax rates in foreign jurisdictions (€17 million) is determined in

particular by the lower Irish tax rate for the ordinary profit of NSFSC (€15 million). The

remainder refers to the differing tax rates in the United Kingdom and in Germany.

The effect of the upward valuation of the Dutch component of the deferred tax asset

(€67 million) is the consequence of the higher expected profits of the group tax entity in the

Netherlands because of the transfer of the main rail network rolling stock. The effect of the

upward valuation of the German component of the deferred tax asset (€5 million) is the

consequence of the higher expected profits of Abellio because of the bids that it won.

Other tax information
Payroll tax is a tax that NS, as the employer, withholds from the salaries of employees and then

pays to the tax authorities. The figures in 2017 were €402 million for the Netherlands,

€9 million for Germany and €124 million for the UK. NS’s costs are largely subject to the high

VAT rate. NS can set off the VAT that is charged against the VAT that it has to pay on its

revenues. Most of NS’s revenues are taxed at the lower or zero rates of VAT. Net VAT receipts

VAT within the group tax entity in 2017 were €79 million. In Germany this resulted in net

receipts of €29 million; there were net receipts of €185 million in the UK. Corporate income

tax is paid on the taxable profit. Net tax payments in the Netherlands in 2017 amounted to

€15 million. In Ireland, €135 million was paid, mainly because the transfer of rolling stock

from Ireland to the Netherlands, which meant that a deferred tax liability became payable with

immediate effect. €1.2 million was paid in the United Kingdom.

Profit for the period under review and profit appropriation
A profit of €24 million was recorded in 2017. A proposal will be made to pay a dividend of

€8 million, which is 35% of the profit for 2017, and to add the remaining €16 million to the

reserves.

Equity
At the end of the year under review, equity was €3,477 million (€3,511 million in 2016). The

profit for the reporting period of €24 million was credited to the equity. The return on equity

was 0.7% in 2017 (2016: 6.2%). Solvency, at 56%, was slightly up on last year (2016: 55%).

122 NS annual report 2017

Investments
NS invested €618 million in 2017 (€791 million in 2016), mainly in trains for implementation

of the HSL solution, New Generation Intercity trains, New Generation Sprinter trains, Stadler

FLIRT trains, the overhaul and modernisation of the VIRM-1 trains and changes to the

maintenance centres to enable the maintenance of the new rolling stock. NS made joint

investments with ProRail in the Amsterdam Centraal, Utrecht Centraal and Den Haag HS

stations, among others. Investments were also made in IT systems for managing rolling stock

and staff, and in customer service systems such as the journey planner, which is aimed at

improving the door-to-door journey for passengers.

Financing
The net cash flow from operating activities was an outflow of €10 million (inflow of

€891 million in 2016). This was caused by the lower operating profit and an increase in the

working capital of €221 million (in 2016, this decreased by €287 million), because the

advance for the student public transport pass at year-end 2016 was received in 2017, whereas

the advance for 2018 was only received in January 2018. In addition, the deferred tax liability in

Ireland that became due immediately as a result of the transfer of the rolling stock to the

Netherlands was paid (€101 million).

The investments required a net cash outflow of €455 million (€184 million in 2016).

The net cash inflow from financing activities was €296 million (outflow of €640 million

in 2016) due to the net take-up of a number of loans in 2017 worth €375 million (compared

with repayments of €599 million in 2016). In addition, a dividend of €79 million was paid to

the State in 2017.

The above resulted in a negative cash flow of €169 million (positive cash flow of €67 million

in 2016).

Financial position
The robustness of NS’s financial position is clear from the structure and the composition of its

capital, the available cash and cash equivalents and the fact that it has committed credit

facilities, and off-balance-sheet items, mainly operating lease commitments. Standard & Poor’s

(S&P, a leading credit rating agency that investigates the financial position of companies) has

given NS Groep NV a credit rating of AA- with a stable outlook (based on an underlying credit

profile of single A-, currently raised by three levels in recognition of the relationship with the

shareholder, the Dutch State). In part because of the main rail network franchise for

2015-2024, NS is currently investing heavily in trains, stations and systems and will continue to

do so over the next few years. Based on the NS group plan and the initiatives it contains for

improving results, NS expects that the available cash flows, the financing capacity and the

availability of a residual value scheme for the rolling stock for the main rail network will be

sufficient to let it carry out its investment programme of approximately €4 billion in the period

through to 2022. The realisation of these improvement initiatives will require a substantial

effort from everyone at NS over the next few years. Furthermore, commitments worth around

€3.8 billion have been entered into for leases for the franchises in the United Kingdom and

Germany.

123 NS annual report 2017

Key financial figures

 2017 2016

Relating to the capital position
Capital base/total assets 56% 55%

Current assets/current liabilities 0.8 0.9

Working capital (in millions of euros) * -565 -779

Total assets (in millions of euros) 6,214 6,359

Relating to profitability
Result from operating activities/operating revenue (ROS) 0.6% 5.3%

Result from operating activities/average invested capital (ROI) 0.7% 5.7%

Profit for the period/average equity (ROE) 0.7% 6.2%

NS and taxes
Taxes are the main source of income for governments, which use the money to fund general

provisions. These general provisions are vitally important to NS. One example would be the rail

infrastructure. NS believes it has a duty to handle taxes in a socially responsible manner. NS is a

fully owned state participation and that brings particular responsibilities with it.

Our guiding principle is therefore that NS acts in accordance with tax legislation and

regulations, whereby it takes account of the objectives and spirit of the law. This means that

the literal text of tax legislation is not the only deciding factor. A responsible approach to taxes

means that no structures should be set up that have tax savings as their primary goal.

Transactions should only take place if they serve a genuine commercial purpose. NS considers

this to be the case if the tax consequences of a transaction are proportionate to the commercial

consequences.

For the business operations where NS is in competition with other market parties, it is

important to ensure a level playing field. For example, when bidding for a competitive transport

franchise, NS must be in a position to make an offer that is sufficiently attractive to be able to

win the franchise when compared with the other market players. Taxes are one component of

the operating costs in franchises and these costs are therefore examined closely, to make sure

that we are complying with the applicable tax legislation and to make use of tax incentives, for

example for research and development or sustainable investments.

Relationship with the tax authorities
NS thinks it is important to have a good relationship with the tax authorities in all countries

where it has operations. For instance, in 2010 NS concluded a compliance covenant with the

Dutch Tax and Customs Administration. This agreement enables what is termed ‘horizontal

monitoring’ of NS by the Tax and Customs Administration. Key to this are mutual trust,

understanding and transparency. Based on this covenant, NS consults with the Dutch tax

authorities on issues where there could be differences of opinion. The aim is to be as up to date

as possible so that NS has clarity at all times about its tax position. NS discusses matters with

the Tax and Customs Administration on a quarterly basis.

NS also takes a proactive approach to tax matters in other countries. If there is any uncertainty,

the tax authorities are contacted so that agreement can be reached on important topics.

Abellio has a Customer Relationship Manager for the tax authority in the United Kingdom, for

example, with which Abellio wants to discuss the current issues.

* Working capital: current assets (excluding cash and cash equivalents) minus current liabilities (excluding

loans and provisions)

124 NS annual report 2017

Governance
The tax department at NS has an advisory and coordinating role on tax matters for the

Executive Board, the business units and the Tax and Customs Administration in the

Netherlands. The department is also the point of contact on tax matters for other internal and

external stakeholders. Outside the Netherlands, the tax department’s contacts with the tax

authorities generally go via the local subsidiary. The tax department reports to the NS Finance

Director. The tax department regularly makes use of external tax consultants. This is done to

obtain a second opinion on important tax issues, make use of specialist knowledge, improve

understanding of new tax legislation and obtain assistance when setting up and modifying tax

management processes.

Abellio and NS Financial Services manage their local tax obligations via their financial

departments, and hire in external consultants where necessary for tax compliance and country-

specific tax issues. External consultants are in particular called upon to assist in the case of a

complex issue or issues where there is a great deal of uncertainty.

Acceptability of tax risks and risk management
NS aims to submit complete and correct tax returns on time and to pay the tax on time.

However, given the extent of its operations and the associated tax obligations, common tax

risks inevitably arise in its processes. NS seeks to proactively identify and manage such risks. NS

also monitors the presence, setup and functioning of the control processes in accordance with

its policy and procedures in the area of risk management.

Transparency
NS is transparent about its tax position. In this annual report, we show the amount of

corporate income tax, payroll tax and VAT that NS pays in each country. We also report on the

effective tax burden for corporate income tax and give detailed information of deferred tax

assets and liabilities. Furthermore, the auditor describes its work and observations concerning

the tax position and tax risks in the combined audit report.

About the lease activities
In the late 1990s, the Dutch central government decided to let regional authorities issue calls

for tenders for unprofitable regional railway lines as franchises. NS realised that this plan could

lead to a third of its rolling stock becoming surplus to requirements. After considering a

number of alternatives, NS decided to set up its own lease company. This is because the service

life of trains is longer (at an average of 30 years) than the duration of franchises (10 years on

average). NS decided to run its lease activities through NS Financial Services in Ireland because

of the attractive investment climate in that country. Some years later, the Dutch government

decided in the light of European rail legislation to turn the service on the main Dutch rail

network into a franchise as well. This meant that the rolling stock that NS uses on the main rail

network was now also at risk of becoming surplus to requirements. That is why NS then started

leasing new rolling stock for the main rail network through NS Financial Services.

In early 2015, NS reached an agreement with its shareholder, the Ministry of Finance, on the

lease of trains from abroad. The basic principle is that NS will no longer lease trains from

abroad in markets where a level playing field is guaranteed. Given that the Dutch main rail

network franchise was granted to NS in a private tender, new trains for the main rail network

are no longer leased from Ireland as of 2015. The agreement was also made to phase out the

Irish lease portfolio for existing trains on the main rail network. This process has now been

completed ahead of schedule. Given that the commercial arguments for leasing trains still

apply, NS has set up a new lease company in the Netherlands that covers all the trains in the

main rail network.

125 NS annual report 2017

One element of the agreements with the Ministry of Finance is that new trains for bids that NS

submits as of 2015 for regional lines in the Netherlands must be purchased in Netherlands.

Leasing trains is a commonly used approach for franchise tenders. Other public transport

companies use this method.

These public transport companies, which compete with NS, do in principle have the ability to

make use of foreign leasing companies within the limits set by legislation and regulations and

the conditions set by the franchise authorities. In future tender procedures, such a competitive

disadvantage for NS can only be avoided if a level playing field is created in another way, for

example in the conditions set by the franchise authority or through legislation and regulations

that makes it impossible to use foreign lease companies. In foreign franchises, NS works to

achieve a level playing field by actively approaching the franchise authorities, in accordance

with the agreement it made with the Ministry of Finance.

126 NS annual report 2017

Our impact on the
environment and on society

More than 1.2 million trips by train and bus every day mean

that NS has a major impact on society in the Netherlands: in

mobility, safety, emissions and expenditure. We express the

positive and negative environmental and socioeconomic

effects on our surroundings in euros in order to present a

transparent picture of the breakdown and scale of this social

impact. More information about the background to the

impact analysis is available at www.ns.nl/mvoberekeningen.

127 NS annual report 2017

Our impact in a nutshell
The diagram below shows developments over the past two years and the relative scale of the

social impact. Our social impact has improved in virtually all areas. Passengers travelled

150 million kilometres more by train in 2017 compared with 2016, which means that our

positive social impact on mobility and safe travel with respect to cars has improved once again.

As trains and buildings used only wind energy in 2017, this improved our environmental

impact.

Social
impact of NS

Impact in
2017

% w.r.t.
2016

% w.r.t.
2015

Positive
impact
w.r.t. cars

% w.r.t.
2016

% w.r.t.
2015

 (millions of euros) (millions of euros)

mobility € 7,652 1% 4% N/A

expenditure € 1,413 2% 11% N/A

training € 12 9% 21% N/A

journey time € -5,580 1% 2% under development (see case study)

environment € -85 -20% -32% € 283 4% 10%

safety € -113 0% 0% € 611 2% 5%

Key developments in 2017

Socioeconomic impact of mobility and journey time
NS and the sector partners are creating a socioeconomic impact by providing mobility and by

giving people the opportunity to travel from A to B for work, study or recreation, thereby

contributing to the economy. Travelling by train helps connect people and promotes social

inclusiveness. The importance of mobility in the Netherlands has been valued by the Kennis

Instituut Mobiliteit (a mobility knowledge centre) at a minimum of €76 billion, at €0.40 per

passenger-kilometre. €7,652 million of that can be ascribed to NS (€7,553 million in 2016,

following recalculation).

128 NS annual report 2017

Mobility

Journey time

In
 m

ill
io

ns
 o

f e
ur

os

7,100
7,400 7,600 7,700

Mobility

2014 2015 2016 2017
0

2,000

4,000

6,000

8,000

10,000
In

 m
ill

io
ns

 o
f e

ur
os

5,153

5,491 5,537 5,580

1,043
1,101 1,121 1,140

134
140 140 152

520
611

372 365

1,693
1,737 2,015 2,014

146 203 200 192

632 656 644 652

986 1,042 1,046 1,064

Destination-side transport Changeover time
Time in overcrowded trains Comfortable time in the train Delays
Initial waiting time Home-side transport

2014 2015 2016 2017
0

1,000

2,000

3,000

4,000

5,000

6,000

129 NS annual report 2017

The travelling time for the door-to-door journey results in social costs because passengers are

not able to utilise their time as they would like. This applies above all to time lost to delays and

to time spent in overcrowded trains (for example due to a lack of seating). The negative impact

of travelling was €5,580 million in 2017 (€5,537 million in 2016, following recalculation). The

increase in the negative impact was due to the fact that there were more train journeys. The

impact of time spent travelling in overcrowded trains has improved substantially thanks to

measures taken by NS to deal with overcrowded trains, such as the deployment of more rolling

stock.

To improve the social impact of mobility, NS aims to provide accessible and affordable public

transport. We are trying to minimise journey times. Since the 2018 timetable introduction,

trains have been running between Amsterdam and Eindhoven every ten minutes, improving

seat availability. We are also seeking to reduce journey times by enabling smooth changeovers

between the train and other modes of transport, with the OV-fiets for example, bicycle parking

facilities and by providing the best possible journey information. We are also improving comfort

through a better spread of passengers throughout the peak periods, by deploying new rolling

stock, and by offering facilities such as quiet zones and Wi-Fi in the train. This makes it possible

for passengers to utilise their journey time more effectively, reducing the social costs of journey

time.

To summarise, the impact analysis shows that ‘time is money’. The time for the entire journey

needs to be shortened, and passengers must be able to use time spent in the train efficiently

and comfortably.

Case study: Time spent in the train
Journey time is traditionally considered to be time lost, and therefore valuated negatively. The

average negative value of a one-hour train journey (‘value of time’) is approximately €10.

Passengers are willing to invest that time to let them perform an activity that is valuable for

them somewhere else. The emergence of IT in particular has caused a shift in the idea that

journey time is lost time. As train passengers do not have to keep their attention on controlling

the vehicle, there are a number of activities that can be carried out very well in the train.

Passengers can spend their journey time usefully or pleasantly, as a result of which journey

time is felt less to be time lost and may lead to time savings at another moment of the day.

Reasons enough for NS to investigate what activities our customers perform in the train, what

they need to let them do so, and to what extent time in the train is experienced as more

valuable.

The Delft University of Technology has carried out a study for NS and the Ministry of

Infrastructure and Water Management. Approximately 1500 members from the NS panel

participated in the study into time spent in the train through a survey. The study helps NS make

investment decisions in new trains and their layout. The insights are also useful for refurbishing

existing trains. The principal results of the study are explained below.

130 NS annual report 2017

Favourite ways to spend time in the train

Reading turns out to be the favourite way for rail passengers to spend time in the train. This

applies to 34% of commuters and nearly 50% of social-recreational passengers. Most of the

passengers read a book or a newspaper (88%). But they also use telephones, iPads, laptops

and e-readers. In the train, readers above all need silence and a seat.

In addition to reading, favourite ways to spend time in the train are working, talking and

relaxing. Besides requirements such as a laptop or iPad, the right conditions in the train are also

required for working: a seat, a table, a power socket and proper Wi-Fi. People who are working

do so for approximately three quarters of the journey, more often on the outward journey than

on the return journey. In the study we focused on reading, working and listening to music for

two groups, commuters and social-recreational passengers. For these ways of spending time,

the value of the journey time with and without time spent that way was calculated for each

group using mathematical models. The difference between the two is defined as the value of

the pastime.

The value of working and listening to music turned out to be insignificant for the social-

recreational passengers. But the value of the way of spending time is significant for the other

combinations of passenger group and way of spending time. These values vary from €3 per

hour to more than €5 per hour. The journey time therefore clearly has value for these

passengers. The positive value of time spent in the train already is in the above-mentioned

average value of €10 for the ‘value of time’. Without the positive value of the time spent in the

train, the journey time valuation for these passengers would be €3 to €5 more negative, i.e.

€13 to €15.

Table: Value of time spent in the train (€ per hour)

 Commuting Social/recreational

Reading € 4.80 € 3.00

Work € 5.30 -

Listening to music € 4.70 -

NS uses the insights from the study to weigh up various types of investments: for example, are

we going to invest in trains that reduce the journey time by five minutes or in facilities that let

people utilise their journey time more usefully or more pleasantly?

100 100

11 12
7

14

25
19

7 7

16
3

34
45

Other Relaxing Internet/social media/gaming
Listening to music Working/studying Reading

Commuting Social/recreational
0

25

50

75

100

125

131 NS annual report 2017

The complete study report can be found on the TU Delft website.

Environmental impact: emissions, land use, waste, water and
noise
The negative environmental impact is the result of using fossil fuels. The use of fossil fuels

causes air pollution through emissions of e.g. CO2, SO2, NOx and fine particulates. This has a

negative impact on climate, nature and health, resulting in social costs. This negative impact is

declining at NS because it is increasingly using entirely green power for trains and buildings.

Land use, waste, water consumption and noise nuisance also result in negative environmental

impacts. Compared with cars, trains have a positive environmental impact. Travelling by train

avoids some air pollution in fact, because pollution produced by the train – along with the

public transport bicycle – is relatively low compared to car journeys and alternatives for

transport to and from the station. The positive impact on noise and land use compared with

the care concerns the roads and noise abatement measures that are not required because

passengers are opting for the train. We have only calculated the positive environmental impact

compared with the care for ‘elective passengers’, i.e. those who are willing and able to make a

choice between the car and the train.

Negative environmental impact

In
 m

ill
io

ns
 o

f e
ur

os

152

124

105

86

7

6

6

6

17

16

17

12

35

37

36

38

27

24

23

23

3

3

2

1

63

38
21

6

Use of land, waste, water consumption and noise Emissions from buses
Emissions from transport before and after
Emissions from production of trains and infrastructure
Emissions from facilities Emissions from trains

2014 2015 2016 2017
0

25

50

75

100

125

150

175

https://repository.tudelft.nl/islandora/object/uuid%3Afec31781-e374-4eb4-9e8a-02064fca0c63

132 NS annual report 2017

Positive impact with respect to cars

Our negative environmental impact improved by €21 million in 2017, mainly due to the switch

to using wind energy from 2015 onwards. This meant that 100% of the energy used by our

trains and buildings was from new green power sources in 2017. The positive environmental

impact of travel with NS compared to using the car rose to €283 million as a result.

The current negative environmental impact was about €85 million (this was €106 million

in 2016), breaking down into about €25 million as direct consequences of NS, and about

€60 million in the chain as a whole including transport to and from the station, the

manufacture of the trains, plus electricity and infrastructure.

Socioeconomic impact of safety
NS can promote safety within society by offering safe transport and a safe environment for

passengers and staff. At NS, we are working on occupational safety, personal safety and safe

travel. In terms of the occupational safety of our staff, NS is working on preventing physical or

mental harm to our employees, for instance as a result of unsafe working conditions, which

can mean they are unable to work (or not able to work full-time) or may need care.

In
 m

ill
io

ns
 o

f e
ur

os

240
258

271
283

16
16

17
17

48
49

51
52

176 193 203 214

Noise reduction w.r.t. cars Land use reduction w.r.t. cars
Emissions avoided w.r.t. cars

2014 2015 2016 2017
0

100

200

300

133 NS annual report 2017

Safety - personal and at work

The social costs for safety at work have remained roughly constant for the last three years.NS

took further steps in 2017 to reduce unsafe working conditions and encourage reporting of

unsafe situations, for instance through sound risk assessment and evaluation reports (RAEs)

and by encouraging staff to report unsafe situations.

As regards personal safety, NS has paid particular attention since 2015 to preventing

aggression against staff and passengers. Customer satisfaction with personal safety has been

improved, while the number of reports has decreased. Unfortunately, there were two cases of

serious injuries in 2017, which did not occur in 2016. As a result, the social impact of personal

safety decreased to €1.8 million in 2017 compared with €1.2 million last year.

To provide safe travel, NS is working with its partners on preventing collisions and derailments

or unsafe situations at the stations. That meant that the social costs came to €1 million in

2017, as opposed to €6 million in 2016. To further improve safe travel, we are continuing to

focus on safety instructions and open communication with staff about improvements.

The number of traffic accidents in journeys prior and subsequent to the train journey and their

impact is many times greater, at approximately €110 million (€106 million in 2016). Travelling

by train is relatively safe compared to transport by car. The positive impact resulting from

accidents that are avoided because of people actively choosing the train was only calculated for

the ‘elective passengers’. The social benefits of safe transport by train were approximately €611

million in 2017 (€597 million in 2016, after recalculation).

In
 m

ill
io

ns
 o

f e
ur

os

5

3

2

3
3

2
1

2

2

1 1 1

Personal safety Occupational safety

2014 2015 2016 2017
0

2

4

6

134 NS annual report 2017

Safe journeys

Safe journeys by car

In
 m

ill
io

ns
 o

f e
ur

os

103
108 106

110

1 3 6
1

Transport before and after Trains and stations

2014 2015 2016 2017
0

20

40

60

80

100

120
In

 m
ill

io
ns

 o
f e

ur
os

566 583 597 611

Safe travel compared to cars

2014 2015 2016 2017
0

200

400

600

800

135 NS annual report 2017

Socioeconomic impact of training, employability of staff and
diversity
NS exerts a positive socioeconomic impact on society by developing the knowledge, skills and

talents of its staff, by aiming to keep them in sustained employment, and by being a diverse

and inclusive organisation. The social benefit of training at NS comes from the improvement in

the economic value of the potential capacity of its workforce after they have left NS. The social

benefits of this in 2017 were approximately €12 million, which is up on the previous year. This

is caused by the growth in the number of staff who have improved their potential at work

through training.

Education and training

Incapacity for work limits the employability of employees. This has negative social costs, for

example because of higher hospital costs and costs of benefit payments, and the loss of

productivity and purchasing power. NS wants to improve that impact. NS wants to be a diverse

and inclusive organisation where everyone feels welcome. Diversity produces social role models

and recognition for e.g. women, people with occupational disabilities and people from migrant

communities. In addition, diversity ensures that NS is more aware of what is happening within

society, which lets us adjust our policy to suit. We are doing more and more to expand the

social benefits of diversity.

In
 m

ill
io

ns
 o

f e
ur

os

10 10

11

12

Education and training

2014 2015 2016 2017
0

3

5

8

10

13

15

136 NS annual report 2017

Socioeconomic impact of expenditure
NS has a socioeconomic impact on society through its own expenditure such as procurement,

investments and salaries. This means for instance that NS contributes to the added value and

employment opportunities at its suppliers. The economic benefits were €1,413 million of

added value at suppliers (€1,383 million in 2016), or approximately 22,500 jobs.

Expenditure - indirect added value

Expenditure - indirect employment

In
 m

ill
io

ns
 o

f e
ur

os

1,245
1,278

1,383 1,413

Expenditure – indirect added value

2014 2015 2016 2017
0

250

500

750

1,000

1,250

1,500

#F
TE

22,472 21,890 22,644 22,656

Expenditure – indirect employment

2014 2015 2016 2017
0

10,000

20,000

30,000

137 NS annual report 2017

NS is able to extend its positive social impact yet further through sustainable procurement,

e.g. for major categories of purchases such as trains (and their components), buildings and

infrastructure, IT and energy. In addition, NS has impact on the areas surrounding its stations.

This consists primarily of enhancing accessibility for local residents (seen in journey times and

mobility) and the contribution to improving the living environment, for example through

commercial activity around stations.

138 NS annual report 2017

NS as an employer in the
Netherlands

NS is one of the biggest employers in the Netherlands and is

a strong brand in the labour market. Every day, our 21,000-

plus staff enable people’s door-to-door journeys in the

Netherlands. We welcomed over 5,000 new colleagues in

2017, either starting permanent jobs, or temporary

assignments or part-time jobs alongside their study or other

work.

139 NS annual report 2017

The labour market is becoming tighter and tighter. The number of job vacancies is increasing,

unemployment is falling and the population is ageing. NS is seeing the effects of this in its

recruitment in a number of regions and in crucial professional areas such as technology, IT and

retail. We are responding by adapting the recruitment channels to suit the target groups and by

using our own staff to help find new colleagues. We also continue to focus on lifelong learning

with our own training programmes such as at TechniekFabriek, annual refresher instruction

courses and close collaboration with regional vocational education centres.

Staff are given an individual budget that they can use to make personal choices in facilities and

activities relating to health and motivation at work. Key factors are maintaining professional

skills and developing talent and leadership. This lets us retain our appeal as one of the leading

employers in the Netherlands.

Our employees
• At the end of 2017, the NS workforce in the Netherlands comprised 21,835 staff

(18,780 FTEs)

• 81% of all NS staff had a permanent contract (2016: 80%)

• Women made up 34% of the workforce at NS (2016: 34%)

• The average age of our employees is 43 (2016: 43)

Recruitment
NS recruits over 5,000 new members of staff every year, more than half of them for the station

retail outlets. In 2017, we filled 3,779 vacancies for people with vocational qualifications and

1,011 vacancies for graduates (2016: 3,829 and 722 respectively). In our recruitment, we paid

more attention in 2017 to the positioning of NS as an employer. We deployed new recruitment

methods and developed an attractive concept that showed the challenges NS is working on.

We are recruiting more online and targeting specific groups more. In order to implement the

arrangements in the personal safety agreement, NS took on 140 additional chief guards and 60

Safety & Service staff this year. In addition, 19 trainees and 38 work placement students started

with us. The hiring desk filled 529 temporary positions with external employees. Furthermore,

all these new employees were screened, frequently tested and had to run through online

modules to familiarise themselves with NS.

Diversity and inclusiveness
NS wants to be seen as an attractive employer where everyone can feel at home. This can be

done by making the workforce and management reflect the composition of society at large,

therefore letting NS ensure it is a diverse and inclusive organisation. We encourage the

recruitment and retention of women, employees from migrant communities and people with

occupational disabilities. We expect our suppliers to do the same.

Women at the top
At year-end 2017, women comprised 32% of the senior management at NS (2016: 30%). As

in 2016, 33% of the members of the Supervisory Board were female and the Executive Board

had two female members (40%).

140 NS annual report 2017

People with occupational disabilities
In the past year, 50 people with occupational disabilities started work in the retail companies as

hospitality or retail assistants. In 2017, 71 people had a ‘social responsibility’ job (2016: 45).

Some employees with an occupational disability transferred from a ‘social responsibility’ job to

a regular job within our organisation. We aim to have created 200 ‘social responsibility’ jobs by

2020 in all business units.

Last year, we also dedicated a great deal of effort to the obligation for suppliers to use people

for NS work who are at a disadvantage in the normal labour market or with occupational

disabilities. We are imposing this obligation in ongoing contractual agreements and invitations

to tender.

Employees from migrant communities
NS wants to have more staff from migrant communities in managerial positions and in the

higher salary scales. We do this by influencing and increasing the choice of managers in the

selection process and by doing more to focus on specific groups in our recruitment.

Former refugees constitute a special group of employees. We are encouraging their intake for

regular job vacancies and traineeships through intensive cooperation with the UAF (foundation

for highly educated refugees), municipalities and other organisations. The 20th participant

started in the summer of 2017. The traineeship programme is a success: 90% of the

participants have found a graduate-level job within NS or elsewhere after nine months. NS

regularly shares what it has learned and its experiences with other employers, organisations

and municipalities. That has inspired other employers in the Netherlands to start their own

traineeships for this group.

Learning at NS
We continually need to learn new approaches and new knowledge in order to be able to

guarantee good operational and financial performance in the future. Changing and learning go

hand in hand. NS is prioritising informal learning and learning on the job, with the aim of

accelerating the application of new knowledge and skills. NS has invested over €35 million in

training courses and other educational activities. 14,386 staff (excluding Retail) attended classic

training days and 21,972 employees took e-learning modules via the NS Learning Centre

(Leercentrum). Moreover, 175 training programmes were created or improved.

Focus on professional expertise
The professional skills of our drivers, chief guards, service employees, safety staff and

mechanics remain at the heart of all our learning activities. A new training module was

developed for drivers and chief guards to help them evacuate tunnels even more effectively.

Furthermore, we purchased new train simulators to improve the performance of the Intercity

direct. Around 200 work placements were made available by NS in 2017 for students on the

vocational Rail Transport Driver training programme.

Rolling stock technology and maintenance
In 2017, the training for preventive maintenance of the FLIRT trains came to an end. Staff at the

maintenance centres in Maastricht and Leidschendam and the service centres can carry out

maintenance and checks. What is more, the train supplier CAF and the NS Learning Centre

have jointly developed their first training courses for preventive maintenance.

141 NS annual report 2017

TechniekFabriek
TechniekFabriek (‘technology factory’), in which NS provides technological training in the form

of an intensive vocational programme for current and future train mechanics, celebrated its

fifth anniversary. In 2017, 96 trainees were taking a two-year apprenticeship in Mechatronics.

In September, 33 trainees moved on to a job at NS. In addition, 253 current mechanics took

part in a multi-year vocational training programme in 2017. The programmes are tailored to tie

in with the mechanics’ work experience, which means they can complete the course relatively

quickly. In 2017, 101 participants received a certificate, recognition of equivalence or

exemption.

Integrity
NS is running an intensive programme to raise awareness about integrity. One aspect of that is

a package of tools, information and working methods. Teams can use this in a dialogue to

work on their own integrity, thinking more about the choices they make, limiting risks and

improving cooperation. Three new e-learning modules were developed to support this. The

module for the NS Code of Conduct was revised.

Journey information
In 2017, over 100 journey information staff were trained for the new role of central journey

information analyst, which merges the tasks of the journey information employee and the

national journey information officer. They started working for the new Operational Journey

Information Centre, which is improving the quality of journey information.

Other
NS is committed to multiple forms of learning. When developing new training programmes, the

emphasis is on informal learning and learning on the job. Examples are providing supporting

professional information via mobile apps, e-learning or workplace assignments. We also make

use of the in-house expertise of colleagues. Last year, our own NS employees with a talent for

individual or team coaching, peer assistance or facilitation assisted in more than 170 coaching

projects, helped 20 teams and worked with more than 80 teams on team development. There

are various courses available for all employees via the NS learning portal, which gives them

online access to a large assortment: a total of 2,251 training courses are available for staff.

Mobility
If organisational developments have consequences for staff, NS ensures employees receive

assistance from an early stage in finding new work within or outside NS. We do this to prevent

redundancies among employees. In 2017, the vast majority of the employees who participated

found new suitable jobs within the period of assistance.

NS not only assists staff in reintegration, redundancy and outplacement, it also explicitly works

on promoting employability. In 2017, 604 employees made use of the help and advice offered

by the Careers Advice department at their own initiative. A total of 929 employees received

assistance. All 100 career vouchers that were made available at the end of 2016 were cashed

in; the number of requests exceeded the number on offer.

142 NS annual report 2017

Leadership at NS
Managers in crucial positions in NS need to be effective and flexible if they are to be able to

improve its performance. Managers in the operational departments play a key role. They can

make sure that staff are noticed, listened to and helped so that they in turn can fulfil

customers’ needs and meet the promises NS has made. We are therefore investing specifically

in this group of managers, both in improving their performance and in their personal

development. We are also working on promoting the current leaders and preparing the future

leaders. We have a clear idea of the successors in both the longer and the shorter term for the

186 key positions. In 2017, 82% of appointments to key positions were from the internal

succession planning.

Leadership development
We offer customised support and in-company leadership programmes to help staff with

promotion potential make their next career move. The third edition of the Navigator leadership

programme started in 2017: 14 participants earmarked for top-fifty positions in the company

are receiving support in developing their leadership skills. The CAP programme has also started.

In this programme, 20 candidates for senior management positions help define the next steps

they need to make as a leader.

In 2017, 69 trainees took part in the trainee programmes for operational management, IT,

procurement, technology and finance. Of the cohort that took part in 2016, 40% have now

been promoted to more senior jobs. Internal studies over the past year show that personal

development and sponsoring by the organisation are important factors determining career

success among trainees.

The new curriculum for managers in NS Operatie became available at the start of 2017. We

have introduced this new curriculum in order to bolster the management skills of our front-line

managers.

A new collective labour agreement
NS and the trade unions (FNV, VVMC, VHS and CNV) concluded a new collective labour

agreement in 2017 for the period 2017 to 2020. NS thinks it is important that employees get

the best out of themselves and are able to work in a healthy and motivated way. Solid

agreements were made with the unions on these topics in the collective labour agreement:

Individual budget
All NS employees will receive an individual budget totalling 750 euros for three years. They can

use this money for facilities and activities that fit their personal wishes in the field of health and

motivation at work. This could for instance be the fees for gym membership or a training

course.

Mobility
NS is encouraging mobility, for example by organising orientation days. These are days on

which employees can learn about what their work colleagues in different disciplines do and

about development positions for staff tied to shift schedules.

Part-time retirement scheme
A part-time retirement scheme will give older employees the possibility as of 1 January 2020

of gradually moving on to retirement by systematically reducing the working week. In this

scheme, they will work for 28 hours, be paid for 32 and accrue pension as if they worked 36.

This will be possible from five years before the state pension age. This scheme is financially

more attractive than the current schemes for older staff and it gives employees more free time.

The current schemes for older staff will continue to operate.

143 NS annual report 2017

Employee participation
For the employee participation bodies, 2017 was all about the choices NS made in its strategy.

The employee participation bodies at NS had an important role in coming up with ideas and

advice on the implementation of these choices. An important change was the new setup for

direct reporting lines to the Executive Board, which should help improve operational and

financial performance at NS. The decision on this new setup for the main organisational

structure also led to a change in the employee participation structure at NS. As a

consequence, procedural agreements were made with the employee participation bodies in

order to obtain an appropriate employee participation structure. Systematic agreements were

made with the Central Works Council this year about its involvement in the operations abroad

of the subsidiary Abellio. These agreements will be documented in a covenant, which will

safeguard cooperation in the future in this regard.

Staff engagement
The staff engagement survey is held every two years at NS; the last one was in 2016. In 2017,

managers used brief engagement surveys that can be deployed to measure employees’

engagement and needs in between the large-scale surveys. We will be using this instrument

more often in the years ahead in order to obtain up-to-date information.

144 NS annual report 2017

Dialogue with our
stakeholders

In addition to daily contact with passengers, NS maintains

close relations with a wide variety of stakeholders. Thanks to

this dialogue, based on trust, we are able to jointly seize

opportunities and accept or mitigate risks at an early stage.

These contacts often lead to our stakeholders providing

valuable expertise and ideas for our organisation and for

better, more sustainable services for our passengers.

145 NS annual report 2017

NS is a service-providing company that has a social role at the very heart of society. There is a

great deal of interest in our organisation from the public and elsewhere – passengers, media,

politicians and other stakeholders. The ongoing dialogue with the parties around us is crucial

for NS.

Our stakeholders
We see our stakeholders as the people or groups who are affected by our actions and who

have an effect on our organisation and services. NS is continuously monitoring who our

stakeholders are. There can also be stakeholders who are on the scene temporarily for specific

subjects – their input can be relevant and we therefore take them seriously.

The nature of our relations with some stakeholders is determined by legislation (ministries and

regulatory authorities), in some cases by collaboration in the transport sector (carriers, ProRail)

and in other cases by the public nature of our service (passengers, the media and interest

groups). The Council for Sustainable Business discusses who the current and new stakeholders

are once every two years. The results are then presented to the Executive Board. This

consultation took place again in 2017.

Stakeholder management
NS is continually talking to the main stakeholders: organisations representing passengers and

consumers, ProRail, provinces, municipalities, franchise authorities, the shareholder, staff, the

unions, other carriers, politicians, employee participation bodies, suppliers, non-governmental

organisations and interest groups within society. We involve them closely and (increasingly

often) as early as possible when choices have to be made that affect passengers.

We test ideas and listen to suggestions and criticism so that we can improve our services and

products. As a result, we pick up external signs early on that we can then use in our

considerations and decisions. The dialogues with our stakeholders take place at various levels in

the organisation, with the Executive Board often being involved. This allows us to build up

trust.

Working visits from stakeholders
Various stakeholders paid us working visits in the past year. We organised a number of visits,

both on request and on invitation, in which we informed stakeholders about our activities and

let them experience all that goes on in our round-the-clock transport company. For example,

new members of the Dutch parliament visited the High-Speed Line (HSL) and travelled on the

IC direct train so that they could experience the train service, infrastructure and security

systems first-hand with the drivers.

Representatives of the political parties also took a look behind the scenes at the upgrade

workshop in Haarlem and the NS training centre TechniekFabriek, and they did a shift with

chief guards in the Safety & Service teams. State Secretary Van Veldhoven (Infrastructure and

Water Management) paid an introductory visit to the railways in November. The state secretary

visited the renovated Utrecht Centraal station and rode on one of the ‘ten-minute trains’ (high-

frequency service) from Eindhoven to Amsterdam.

Frequent consultations
ProRail, Ministry of Infrastructure and Water Management and LOCOV
NS holds frequent discussions with ProRail and the Ministry of Infrastructure and Water

Management about items such as cooperative projects, services and performance. In the

national public transport users' forum LOCOV, NS regularly has discussions with broadly

represented passengers’ and consumers’ organisations. This legally defined forum consists of

formal meetings and handles requests for advice on various issues relevant to passengers.

We also organise numerous informal themed sessions and working visits to provide information

and consult the members. Recommendations made by consumer organisations represented in

LOCOV regularly result in us changing a decision. We bring participating organisations on board

such as ROVER, Ieder(in), the KBO union of senior citizens' organisations and the ANWB for

topics that have a longer-term impact, for example the purchase of new rolling stock, changes

to the timetable, accessibility and interruptions to the service.

146 NS annual report 2017

In 2017, NS and LOCOV talked to representatives of civil society organisations, scientists and

other stakeholders on solutions for reducing crowding during peak periods: what trends and

developments doe we see for the years ahead on our roads and in public transport? What

solutions are there for providing comfortable journeys during peak periods? Studies and trials

are also carried out. For instance, last autumn NS tested whether extending the use of discount

travel could help achieve a better spread of demand during peak periods. NS uses the

outcomes in its decision-making.

Regarding the accessibility of travelling by train, NS had regular contacts in 2017 with LOCOV,

the Eye Association and the interest group Ieder(in). Topics discussed included the accessibility

of the Intercity New Generation (ICNG) and the introduction of journey information about

accessibility when travelling. NS’s proposal to provide assistance at all stations where NS stops

(and where the platform allows it) was discussed a number of times in the LOCOV forum.

Mobility Alliance
NS, ANWB (the Dutch automobile association), RAI and Transport and Logistics Netherlands

have joined forces since 2016 in the Mobility Alliance, which aims to keep the Netherlands

moving. At the end of 2016, the alliance presented its vision entitled VOORUIT! (‘Forward!’),

prompted by a shared sense of urgency because the Netherlands is becoming so congested as

well as a realisation that there are opportunities to make mobility in the Netherlands cleaner,

smarter and safer. The alliance now includes 23 bicycle, car, transport, public transport and

business passenger organisations and its vision has been translated into concrete plans.

Some of these were incorporated in the coalition agreement for the Rutte III cabinet, such as

additional money for infrastructure and public transport under this government and pilot

projects for alternative forms of transport and payment. The coalition government is also

focusing on a more integrated and sustainable transport system in which the separate elements

fit seamlessly together. In the past year, the Mobility Alliance organised various meetings with

politicians, civil servants and administrative partners of provincial authorities, municipalities and

metropolitan regions to put the growing problems with accessibility on the agenda and at the

same time identify and facilitate opportunities and solutions. During a working dinner in

November, the alliance offered to act as a dialogue partner and sparring partner for the

government and administrative partners in the coming period in order to jointly implement

concrete measures and plans.

Masterclass: First-class Railway Knowledge
Civil servants and other administrators in municipalities, provinces and urban regions

regularly ask NS (via its regional boards) questions about the ‘railway world’. Who takes

the decision that a lift should be put in place at the station? How can a municipality get a

new station built? What role does NS have in the High-Frequency Rail Transport

Programme?

That is why the regional management of NS and ProRail jointly organise First-class Railway

Knowledge twice a year. This is a masterclass, usually for a group of 50 to 70 participants,

in which we share our knowledge and give civil servants a better understanding of various

aspects of the railway system (which can be rather technical). In 2017 we organised

masterclasses on track capacity and on the railway of the future.

147 NS annual report 2017

Dilemmas in the discussions
Informing stakeholders about dilemmas in good time is how NS seeks to provide insights into

policy considerations and find joint solutions. We provide our stakeholders with a steady stream

of feedback about their ideas and recommendations and the effect that the dialogue has on NS

policy, both in the regular discussions and in reports. For example, when drawing up a new

timetable we have to make a great many choices. The aim is to have something many

passengers will benefit from, although there will also inevitably be groups of passengers for

whom any given choice has an adverse effect. We talk to consumer organisations about these

dilemmas.

The 2018 timetable primarily incorporates a number of changes to the Amsterdam-Eindhoven

corridor. That was the result of increasing the frequency of Intercity trains from four to six an

hour, and increasing the number of Sprinter trains from four to six an hour in the broadly-

defined peak period for the route between Utrecht Centraal and Houten Castellum. Those

changes also had consequences for the timetable in the provinces of Noord-Holland, Noord-

Brabant and Limburg.

NS has not been able to improve the timetable for all passengers. For example, some

passengers in Hoorn now have a longer changeover because of the changes to the trains

between Amsterdam and Eindhoven. NS gave a clear picture of the consequences and

discussed them at an early stage, investigating several alternatives proposed by consumer

organisations and local authorities for reducing the changeover time in Hoorn. All these

alternatives had to be rejected because the infrastructure did not allow them or because they

had adverse effects on a larger number of passengers. NS therefore decided to run several

extra trains at the start and finish of the peak periods to reduce the numbers of passengers

with longer changeover times. NS also discussed adjustment measures in the event of

disruption between Amsterdam and Eindhoven in the LOCOV forum, which resulted in a better

service for Sprinter stations during disruptions.

NS conducted trials every Wednesday last autumn with a high-frequency Intercity service

between Amsterdam and Eindhoven. Before the trials started, the consumer organisations were

critical of the experiment. In their advice regarding the timetable changes for September, they

stated, “We think that the effects of this trial are such that you will be making excessive

demands on the adaptability and flexibility of those customers.” Prior to and during the trials,

NS informed the consumer organisations of the objectives and results of the test.

This year too, passengers were able to submit questions to the developers of the 2018

timetable via the online forum. Some passengers were more understanding after they heard in

these conversations that NS could not find a better solution for some problems. After

comments from passengers on the forum, an error in the timetable could be rectified in time:

the connection at Zaandam station for the earliest train from Alkmaar to Schiphol had

inadvertently no longer been available. We also made several corrections to the journey

information in plenty of time before the new timetable came into effect.

148 NS annual report 2017

Regional case: buses between Zwolle and Kampen
For three months in the summer of 2017, there was a replacement bus service instead of

the train service between Zwolle and Kampen because of major engineering work. In the

spring of 2017, the passenger organisation ROCOV Overijssel, the province of Overijssel

and NS discussed the replacement bus service. ROCOV’s recommendations concerned

such matters as the spot where the buses departed, informing passengers and the option

of temporarily changing season tickets from Kampen station to Kampen-Zuid. That helped

NS deliver a more tailored solution for our passengers. During the first week of

engineering work, representatives from ROCOV, the province and NS travelled on the bus

back and forth between Zwolle and Kampen. That resulted in concrete improvements for

passengers, such as the placement of an additional mobile check-in unit at Kampen

station.

Regional case: completing the Accessible Schiphol public
transport programme
As one of the initiators, NS took part in the Accessible Schiphol public transport

programme from 2015 to mid-2017. In partnership with Schiphol, ProRail, the Ministry of

Infrastructure and Water Management, Amsterdam Transport Region and the municipality

of Amsterdam, a cohesive package of measures large and small were introduced over a

two-year period to improve access by public transport to Schiphol airport. The measures

varied from investments in expanding the capacity of descending and ascending points

and reducing train cancellations, through to better journey information on platforms and

changes to the tunnel safety regime, which has led to a reduction in the number of major

disruptions in the Schiphol Tunnel. The programme included performance monitoring at

Schiphol and a number of work conferences with staff from all the parties involved. The

programme ended in 2017 as its objectives had been achieved. We are still collaborating

with the other partners as part of our regular operations.

Consultation with trade unions
NS attaches great importance to good relations with the trade unions. In mid-June, FNV Spoor

went on strike at locations including Arnhem, Nijmegen, The Hague and Zwolle. There was

also a spontaneous strike by staff at Amsterdam Centraal station in early July. In consultations

between NS and the trade unions CNV, FNV Spoor, VVMC and VHS, an initiative was taken to

develop a joint long-term agenda aimed at keeping NS strong. We announced that agenda at

the end of July. Its elements include:

• Pursuing a sustainable social policy in the short and long term, facilitating staff to the

maximum degree possible in reaching the end of their working lives in good health,

including investigating the feasibility of an early retirement scheme. This has also been

incorporated in the new collective labour agreement.

• The role of NS in passengers’ door-to-door journeys.

• Innovation, the use of new technology and the impact this has on employees’ day-to-day

work.

• Strengthening the position of NS where possible in the various regions.

Stakeholder dialogues
In addition to our regular contacts with stakeholders about day-to-day matters, we are also

keen to talk to them about opportunities, threats and trends in the medium term. That is why

NS organises national-level meetings with a wide range of stakeholders about our social role

and on specific themes where we have an impact. These are themes that concern our

stakeholders or NS itself. This lets us facilitate dialogue not only between stakeholders and NS,

but also between the stakeholders themselves. This regularly leads to a better understanding of

one another’s interests and valuable constructive criticism and ideas for NS.

149 NS annual report 2017

In September 2017, a stakeholders’ dialogue took place in which a variety of stakeholders

discussed the future of NS with one another. This showed that there was a demand for a

further extension of NS’s door-to-door strategy. The stakeholders taking part also felt NS could

play an even more prominent role in sustainable mobility.

The theme of sustainable mobility was also taken a step further this year in dialogue with the

coalition partners of Anders Reizen (‘Travelling differently’), 40 companies with the common

goal of improving the CO2 footprint of their own mobility. In 2017, NS and its staff went on a

sustainable excursion and took a sustainable ideas workshop. This resulted in over 100 ideas for

a more sustainable NS.

Transport and Logistics Netherlands (TLN) set up the Mobility Alliance in 2016 in

partnership with NS, ANWB and the RAI Association. Now the alliance consists of 25

mobility organisations, ranging from representatives of public transport and passengers to

automobiles and freight transport. In the past year, the Mobility Alliance has lobbied hard

for a key position in the new coalition agreement for integrated and sustainable mobility,

in which it has largely been successful. NS played an important part in this, which shows

leadership. But we still have a way to go. What matters now is for NS, TLN and the others

to implement the measures and remain the dialogue partner for politicians and the

government in the task of keeping the Netherlands accessible and habitable.

Arthur Van Dijk, TLN chair

”

“

By collaborating as partners at Schiphol, it was possible to achieve improvements jointly for

passengers. A good example is the creation of the multimodal tourist ticket and its joint

sale and promotion at Schiphol.

Nico van Paridon, Public Transport manager, Amsterdam Transport Region

”
“

We complimented NS and ProRail on the good preparation and execution. We have

however seen that when a disruption leads to fewer trains, the Sprinter trains get lower

priority than the Intercity trains. That is a choice NS and ProRail have made in order to still

be able to transport as many passengers as possible by train. At our insistence, the

companies have now changed their adjustment measures in the event of disruption so that

Sprinter passengers are not entirely abandoned.

Passengers’ organisation Rover on the ten-minute service

”

“

150 NS annual report 2017

During my expedition to Spitsbergen, the senior managers, including those from NS, were

appalled at how fast the Arctic is changing. Then we all came up with measures to combat

climate change. Cooperation is key and NS has done a great deal to help extend the

‘Anders Reizen’ coalition to its current membership of 40 companies. In it, they agree on

how to promote cycling, public transport and electric cars, for instance. Incidentally, I like

travelling by train when in the Netherlands. It’s sustainable and I can use my time

profitably. It’s important to have far more people doing this.

Bernice Notenboom, Arctic explorer, climate journalist and film maker

”

“

151 NS annual report 2017

Overview of stakeholder dialogues
The table below summarises the wide range of dialogues between NS and its stakeholders. The

numbering refers to the themes from the material relevance matrix.

 Content of dialogue Effects of the dialogue on NS policy

European

EU institutions, CER,
UIC, ERA

15 Strengthening the position of passengers
and representing NS’s position as the key
rail passenger carrier in the Netherlands.

 Implementation of the Fourth EU Railway
Package, enhancing interoperability,
ERTMS, accessibility, improving the
passenger’s position, promoting sustainable
mobility

National (NL)

Customers
(consumers and
businesses)

2, 3, 6, 11 Improved services, including:

 • Introduction of mobile ticketing in Journey
Planner Xtra (using smartphones to
purchase train tickets and travel)

 Timetable, public transport smartcard,
customer satisfaction, handling complaints
and queries, consumer portfolio, corporate
portfolio, collaboration with bus, tram and
metro companies

• NS Extra registration also possible for the
corporate market Extension of number of
customer discounts.

 • First test with a group of passengers of
NS Flex, travelling on account
(i.e. retrospective payment) for
consumers

 • Improvement of online purchasing of train
tickets and the NS Business Card

 • More peak routes added to the MyOV
peak spread app

 • Reintroduction of Zomertoer ticket

 • Better alignment between content of
newsletters and website and wishes of
users

 • Arranging OV-fiets and storage facilities
made possible when purchasing season
ticket

 • WeekendVrij and DalVrij season tickets for
first class and 65+ reduced in price as of
1-Jan-2018

 • Missed checkout service for Business Card
and the possibility of adding a weekend
product for private use

 • Extension of propositions for tourists with
an Amsterdam Region One-Day Travel
Ticket

Shareholder
Ministry of Finance

1, 2, 7, 13, 14, 15 • Determining financial policy and the
Executive Board's remuneration

 • Transparent reporting as per GRI

 Performance of NS, remuneration, strategy,
appointments, major investments, norm for
returns from State participations

• Progress in GRC measures

 • Progress in the Spoorslags Beter strategy

 • Foreign operations

Ministry of
Infrastructure and
Water Management

1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 12 These include:

152 NS annual report 2017

 • Transport Plan 2017

 NS performance, main rail network
franchise, reliability, transport capacity, the
door-to-door journey, HSL South train
services, personal safety and railway safety,
public transport smartcard, accessibility,
timetable, transparency

• Timetable for 2018 and 2019

 • Product step for HSL South The Hague-
Eindhoven via the HSL and expenditure of
the fines for IC direct.

 • High-frequency service: ten-minute trains
between Amsterdam and Eindhoven

 • Package of personal safety measures and
High Impact Crime approach with Ministry
of Justice and Security

 - Extension of the times during which
assistance is available. All stations with a
limited assistance service will get a
comprehensive assistance service.

 - Pilot for single check-in/out system for
the Valleilijn route.

 - Administrative agreement on bicycle
parking: extension of the number of
storage facilities that are free for the first
24 hours.

National political
bodies

1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 16 These include:

 • Dialogue on avoiding peak hours

 NS strategy, performance, sustainability,
new rolling stock, international
connections, main rail network franchise
(including HSL), public transport smartcard/
gates, personal safety and safety in general,
ERTMS, timetable, suicide prevention.

• Public transport gates coming into
operation

 • Accessibility Programme

 • Transparency and a level playing field

 • Package of measures for personal safety

Supervisory
authorities – ACM,
IL&T, Personal Data
Authority

1, 2, 4, 7, 9, 10, 11, 12, 13 • Improved implementation and service

 - Promoting compliance

 Responding to standard and ad hoc
requests for information.

• Transparency

 Discussing current topics such as
professionalisation of the safety culture,
market and other issues, admitting rolling
stock, safety incidents, incident
investigations, clarification of legislation
and regulations, privacy and providing
input for market studies and consultations.

• Position statements

 • Improving safety on the tracks

ProRail 1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 12 These include:

 • Realisation of Better & More

 Long-Term Rail Agenda, timetable
development, performance of the rail
system, availability of infrastructure, safety,
accessibility, station development, ERTMS

• Cooperation on seasonal measures

 • Cooperation on safety and safety policy,
accessibility and station development

 • Functionality of infrastructure for the
timetabled services

 • ProRail dashboard for day-to-day
performance on the tracks

 • Vision for sustainable stations

LOCOV These include:

(national public
transport users'
forum)

1, 2, 3, 6, 7, 8, 9, 10, 11, 12 • A better train product by processing
timetable suggestions made by consumer
organisations

153 NS annual report 2017

 NS timetable, tackling crowded trains,
fares, journey information, public transport
smartcard, services for passengers,
transport plan, customer satisfaction
figures, punctuality, new rolling stock,
cooperation, service interruptions,
accessibility, international connections,
boarding zones, HSL services, NS strategy,
M-lab innovations, new journey planner,
fares.

• Changes to the choices regarding journey
information and starting the process for
developing a broadly supported vision of
journey information resources

 • Improvements in sales and service
channels.

Interest groups and
NGOs (including
employers)

2, 5, 11, 16 • Making NS’s own mobility policy more
sustainable

 • Large employers implementing and
extending the Sustainable Mobility Pledge
to arrive at a set of measures with the
most impact

 Encouraging sustainable mobility (via
employers), contributing to the SER energy
agreement, social policy, CSR, sustainability
ambitions, making replacement bus service
more sustainable, contribution by NS to the
Sustainable Development Goals.

• Contribution to Spring Tide – Anders
Reizen

 • Refining impact calculations for better
investment decisions

 • Selection of SDG goals for 2030

 • Sustainability specifications in invitation to
tender for replacement bus service

Unions 4, 12, 16 • Implementation of the agreements in the
collective labour agreement for
2015-2017 and the HR policy pursuant to
them

 • Implementation of the Social Plan

 Collective labour agreement, personal
safety, pension plan, social plan, personal
and social consequences of organisational
changes, signs suggesting satisfaction or
dissatisfaction among staff, employees’
interests, long-term NS strategy.

• Implementation of the pension plan

 • Implementation of a packet of measures
for personal safety and the decision to
implement them

 • Concluding the collective labour
agreement for 2017-2020

Suppliers 1, 2 ,4 ,5, 7, 11, 13 • Achievement of CSR objectives (by
making the entire supply chain more
sustainable)

 • Introduction of new products and services

 Sustainability, transparency, financial
position, integrity, innovation, reliability,
risk management, cooperation

• Focus on more value creation for NS

 • Focus on reliability and availability of
products and services for business-critical
processes (IT and maintenance)

 • More attention for compliance regarding
observance of legislation and regulations

 • Cooperation and innovation together with
partners.

Media All NS-related subjects • Position statements

 • Improved picture of NS in line with
operational performance

Regions

 1, 2, 3, 4, 6, 7, 8, 9, 10, 12 These include:

(regional authorities
and official
representatives of
the provinces,
metropolitan regions
and municipalities)

Quality of train services, busy trains,
punctuality,

• New and more modern stations and
redevelopment of station surroundings.

 • Expansion of night-time services

154 NS annual report 2017

 development and redevelopment of
existing stations, Spoortafel discussion
bodies, picture of the future of public
transport and the Public Transport
Development Agenda, timetable, cross-
border transport, access gates, personal
safety and railway safety, transport sector-
wide agreements, regional franchises, noise
nuisance near the railways, hub
development.

• Agreement about the positioning and
accelerated rollout of access gates

 • Replacement bus transport in the event of
train services being disrupted

 • Collective and regional objectives and
Public Transport Development Agendas

 • Customisation in the main rail network
timetable and connections to regional
public transport

 • Optimisation study for the Amsterdam-
Schiphol route

 • MIRT multimodal hub at Schiphol on the
investment agenda in conjunction with
the Greater Amsterdam timetable

 • Various storage facilities free of charge for
first 24 hours, extension of P+R

 • Noise nuisance: complaints procedure via
Customer Service, deployment of quieter
rolling stock

Internal: central and
local Works Councils,
vocational training

See chapter on ‘NS as an employer’

From dialogue to impact

Our materially relevant themes
NS bases its policy priorities on material relevance, weighing up the interests of our

stakeholders and the actual impact that NS can have on the topic. At least once every two

years, NS arranges centralised dialogues with all categories of stakeholders about our social

role and the themes that they find important and that our organisation has an impact on: the

materially relevant themes. We draw up a material relevance matrix based on that meeting and

a biennial survey of our stakeholders. This shows which themes our key stakeholders currently

deem most important, what priorities they assign to them and what impact NS has on these

themes.

Material relevance matrix 2017
NS assessed the materially relevant themes for 2017 to check that they were up to date and

valid when compared with 2016. The position of the themes was confirmed in additional

checks: a biennial survey among stakeholders (held for the second time this year), continuous

monitoring, media and Internet analysis and regular meetings with stakeholders. Furthermore,

internal sector experts looked at developments within the public transport sector. The matrix

for 2017 was then presented to the Executive Board and finalised.

Compared with last year, many materially relevant themes are closer together in terms of the

importance that stakeholders attach to them. Service aspects (facilities at stations, passengers

as the top priority and seamless door-to-door journeys) are now rated as slightly less important

by stakeholders. The theme of collaboration (internally and externally) has been added as

155 NS annual report 2017

stakeholders indicated in the biennial survey that they had seen improvements in this area but

still considered this theme to be important. The most materially relevant themes are numbers 1

through 11. Stakeholders attach less importance to personal safety (12), risk

management (13), the financial position (14), the operations in Europe (15) and NS as an

attractive and caring employer (16), but give similar scores for these themes as in previous

years.

156 NS annual report 2017

Sustainable development goals
The sustainable development goals (SDGs) function as the principal framework for the

sustainability initiatives of Dutch companies and public authorities up to 2030. NS expects to

be able to make a difference by 2030 in nine sub-goals within six SDGs.

Sub-goals
• Sustainable mobility for all: affordable, safe, accessible; reducing the environmental impact

in cities (air)

• Innovations aimed at modernising the mobility sector and making it more sustainable;

severing the link between growth and environmental impact; fair and sustainable

procurement policy

• Climate change: more renewable, more energy-saving and reduced use of materials for our

own products and services, influence on the policy and direction of third parties,

adaptation and raising awareness

• A decent employer: equality, diversity and inclusiveness, getting young people into work

NS is consulting with internal and external stakeholders to determine whether these should be

the goals or whether more focus is needed. We took the first step before and during the

centralised stakeholders’ dialogue: we asked whether this was the right choice of goals and

what position NS should adopt with regard to the selected goals. Most of the stakeholders

could identify with the goals and sub-goals selected. In 2018, NS will continue the dialogue on

the strategy formulation and we will also set KPIs and targets. Previously set targets for 2020

concerning doing business in a climate-neutral and inclusive way, focused on the ‘circular

economy’, plus accessibility will remain important in determining the direction NS takes in the

next few years and will be used in steering the transport supply chain.

157 NS annual report 2017

Strategy and materially relevant themes
The table below shows the connection between our strategy and the materially relevant

themes and associated KPIs. We have also linked them to the risks we have identified. NS has

not determined any KPIs or risks for the materially relevant theme of innovation.

1. Strategic
priorities

2. Indicators with a
quantitative target value

3. Objectives 4. Results 5. Risk factors 6. (Profit/
prospects)

Themes/
materially
relevant items

KPI Objective for
2017

Achieved in
2017

Risks Social impact/
trend

An attractive physical offering

Punctuality
/ reliability

Punctuality Market
regulation,
infrastructure
capacity, IT
reliability,

Journey time

 % punctuality for
passengers to 5 min, main
rail network

89.2% 91.6%

 Quality of connections
with other carriers

93.7% 94.5%

Accessibility
/ reliability

Accessibility Journey time

 Seat availability at peak
times

94.3% 95.1%

 Seat availability at peak
times on routes needing
attention

4.9% 2.4%

Optimising the customer experience

Customer
satisfaction

Customer experience Market
regulation

Mobility

 General customer
satisfaction

74% 80%

Safety
(including
personal safety)

Personal safety Safety Personal safety

 Passengers’ perception of
safety

81% 88%

 Reputation (RepTrak) 60 in 2020 58.8

Performance of HSL South

Passengers,
passengers and
passengers
/ customer
satisfaction

Customer experience HSL service Mobility

 General customer
satisfaction with
HSL South

68% 77%

Punctuality
/ reliability

Punctuality HSL service Journey time

 % punctuality for
passengers on HSL South

82.5% 83.5%

Accessibility
/ reliability

Accessibility HSL service

 Chance of getting a seat
on HSL South

91.2% 96.8%

158 NS annual report 2017

1. Strategic
priorities

2. Indicators with a
quantitative target value

3. Objectives 4. Results 5. Risk factors 6. (Profit/
prospects)

Themes/
materially
relevant items

KPI Objective for
2017

Achieved in
2017

Risks Social impact/
trend

Perfect execution

Passengers,
passengers and
passengers
/ customer
satisfaction

Punctuality Market
regulation,
infrastructure
capacity, IT
reliability,

Journey time

 % punctuality for
passengers to 15 min,
main rail network

96.7% 97.4%

 Journey information IT reliability Journey time

 Information during
disruptions

75.0% 83.2%

 Customer satisfaction with
journey information in the
travel chain

78.0% 86.3%

World-class stations

Station facilities The station experience

 Customer satisfaction with
stations

68.0% 73%

Safe and sustainable travel

Sustainability Sustainable operations Environment

 Perception of NS as a
sustainable company

top 10 by 2020 12

 Energy efficiency of
traction

72% 74%

 Waste separation 80% reuse by
2020

41.8%

Transparency Transparency Non-
compliance

 Position in the
Transparency Benchmark

top 10 6

Safety Railway safety Safety

 Number of SPADs (in NL) 51 47

Abellio

Activities in
Europe

no KPI available for this n/a n/a

NS as an
employer

An attractive
and caring
employer

Staff Safety training

 Employee engagement none none

 Staff with occupational
disabilities

200 before
2018

74

 Women in senior
management

none 40%

 TRR -- 5.0 occupational
safety

 Sickness absence 5.1% 5.7%

159 NS annual report 2017

1. Strategic
priorities

2. Indicators with a
quantitative target value

3. Objectives 4. Results 5. Risk factors 6. (Profit/
prospects)

Themes/
materially
relevant items

KPI Objective for
2017

Achieved in
2017

Risks Social impact/
trend

Risk
management

Risk
management

Risk management

 Management of significant
risks

Four reports a
year

100%

Finances

Financial
position

Financial position Inadequate
operating
results, NS
investments
abroad

expenditure

 Revenue (amounts in €M) 5,121

 ROE 0.7%

 Investment (amounts in
€M)

 618

Our performance in a wider context

Punctuality in a busy railway network
A comparison between punctuality and track occupancy in eighteen countries shows that NS is

one of the top three. The Netherlands has shared the top spot for many years now with

Switzerland and Japan, both of which also achieve a high level of punctuality on heavily

congested tracks.

* The number of train-kilometres is the total volume of traffic on the railway (number of trains multiplied

by the distance they cover). The number of route-kilometres is the length of the tracks.

160 NS annual report 2017

Benchmark
In comparison with many other European countries, Dutch rail passengers travel in newer trains

that are more frequent and are more likely to be on time. Passengers pay fares for their train

tickets that are around the average for the countries in the comparison (+4%). Furthermore, the

amount of tax money invested in the railways in the Netherlands is relatively low. Even so, NS

receives more complaints per passenger than carriers in other countries. These findings come

from the international benchmark that NS and ProRail arranged to be carried out. In this

benchmark, the performance on the Dutch railway network in the period 2011-2015 was

compared with seven other carriers in Belgium, Denmark, the United Kingdom and

Switzerland.

Reputation
Our reputation is an indicator for the attractiveness of travel with NS. NS obtains regular

measurements of its reputation using the RepTrak method (from the Reputation Institute). The

reputation of NS weakened in the period 2010-2012. This fall was caused, among other things,

by the performance of the railways in three successive winter periods, the tragic train accident

in Amsterdam in 2012 and the developments around Fyra/V250. In 2014, the measurement of

NS’s reputation rose to an average annual score of 53.5 (on a scale of 100). This positive

development did not continue in 2015. The reputation score fell to 51.9. This was partly due to

one or two major disruptions, the attention given to aggression against NS staff, the

irregularities in the tender in Limburg and the parliamentary inquiry into Fyra.

In 2016, an improvement was seen (55.2), which was sustained in 2017 with an average score

of 58.8. That score is above the target for 2017. The improvement was in part the result of

greater punctuality for passengers and fewer cancellations, which meant a more reliable

product for passengers. The media attention paid to NS was comparable to the year before.

The positive development in our reputation is also reflected in the development in customer

satisfaction. Our target is a reputation score of 60 by 2020.

Development NS RepTrak pulse score

More sustainable image for NS
As of 2017, all our electric trains run on wind power. That is one reason why NS is a trendsetter

in sustainable mobility. Thanks to our sustainability efforts, we have been able to make it

clearer to Dutch consumers that NS is the leading sustainable option if they want to travel

anywhere. The 2017 Dossier Duurzaam sustainability survey shows that NS is the only company

in the top 20 whose sustainability reputation has improved. Indeed, NS had the most

sustainable image this year in the transport sector.

50.0 50.2

53.5
51.9

55.2
58.8

RepTrak Pulse score

2012 2013 2014 2015 2016 2017
40

45

50

55

60

161 NS annual report 2017

Dossier Duurzaam also shows an upward trend in the attention consumers are paying to

sustainability. Companies are lagging behind the expectations of consumers. Almost three

quarters of respondents think it is important for companies to operate sustainably but only one

in five consumers think that companies make a positive contribution to the world. NS ended

12th in the list of major brands (17th in 2016).

Emissions
27% of direct CO2 emissions in the Netherlands are caused by the transport sector (source:

CE Delft). CO2 emissions from the railways have decreased in recent years, whereas those from

the transport sector as a whole have increased substantially. Emissions lead to global warming.

At the Climate Change Conference in Paris in November 2015, countries agreed to stay below

an increase in temperature of 2 degrees Celsius. NS is contributing to this with its verified

objectives for saving energy and becoming greener. As a result of these measures we have seen

a considerable reduction in CO2 emissions by NS in the Netherlands over the last five years.

Travelling by train is better for the environment than many other forms of motorised transport,

given that the CO2 emissions per passenger-kilometre are virtually zero. In terms of energy

consumption, in 2017 NS was a good 35% below the European average of the UIC

international railway norm of 0.11 kWh per passenger-kilometre.

Sustainable mobility
Over 50% of car-kilometres in the Netherlands are facilitated by employers. As a consequence,

employers are a key factor in reducing CO2 emissions due to mobility. At the initiative of the

employers’ organisation VNO NCW, the Ministry of Infrastructure and Water Management,

Nature and the Environment and NS, fifteen organisations joined forces in 2015 to encourage

sustainable mobility among their employees. They formed the group Anders Reizen

(andersreizen.nu). In 2017, this group grew to 40 participating companies representing

290,000 employees in the Netherlands.

The organisations met up several times in 2017 to learn from their successes and bottlenecks.

Based on the best practices, a list of the top eight measures with the most impact was drawn

up for reducing CO2 emissions caused by work-related mobility. Supra-company factors

inhibiting more sustainable mobility, such as tax issues and employee benefits, are to be

discussed in central workgroups.

162 NS annual report 2017

Sustainable procurement
NS purchases over €1 billion of goods and services annually. As the purchasing party, NS can

exert an influence on suppliers to get them to make their products and processes more

sustainable. This lets them make a major contribution to our sustainability objectives. Our CSR

requirements are stated in the procurement governance rules and are also embedded in the

General Purchasing Conditions (www.nsprocurement.nl). We also work closely with market

players and challenge them to submit innovative and sustainable offers. We are using the

following initiatives to carry out our steering role:

• Supplier assessments
Since 2014 we have been carrying out Corporate Social Responsibility (CSR) assessments at our

biggest suppliers, looking to see how they handle aspects such as the environment, the social

and ethical sides, and the supply chain. Scores make it possible to compare suppliers and

estimate the risks. The CSR assessment is mandatory for parties who are awarded a contract.

Together with around ten major European carriers and rail suppliers, NS is working on

Railsponsible with the aim of having the method accepted as the standard in the rail industry.

• Making procurement more sustainable by using tendering plans and ‘circular’
purchasing (i.e. looking at recycling etc.)

NS uses a tendering plan for its EU tendering activities. This is an internal document that

describes the process steps that are needed when preparing an invitation to tender. The

tendering plan uses Socially Responsible Procurement (SRP) for describing the selection and

award criteria. For example, a sustainability meeting takes place once a quarter for work

clothing in which all the options relating to workwear are discussed and investigated for their

feasibility. We have also drawn up a list of priorities with attainable objectives in the field of

sustainability, such as a ‘circular economy’ stand-by team jacket and a new returns process.

• Code of conduct for suppliers with the biggest spend
The code of conduct has become part of the contract for new suppliers. The code of conduct

explicitly states the conditions under which we want to do business with suppliers. One general

requirement, for instance, is that suppliers must shoulder their share of responsibility in socially

aware business practices and subscribe to the principles encapsulated in relevant standards, as

laid down in such documents as the Universal Declaration of Human Rights and organisations

such as the ILO, OECD and ICC. NS arranges for an independent party to check whether

suppliers are complying with the code of conduct. If the code is not observed or if there are

infringements, we first assess the risk. Then we start discussions with the supplier and ask for

an improvement plan. In cases of serious violations such as corruption, a decision to terminate

the relationship may be made. Exclusion criteria also apply to subcontractors used by our

suppliers. For example, the work clothing supplier makes its subcontractors sign a Code of

Conduct for Working Conditions. This code focuses on the human rights of employees. Aspects

such as the safety, health, wages and working hours of employees are thus safeguarded.

NS subscribes to the code of conduct drawn up by NEVI, the Dutch association for purchasing

management, which provides guidelines for acting ethically and for fair business practices

(Guide to responsible procurement, NEVI 2012). NS has drawn up a policy to prevent bribery

and corruption. As part of the implementation, all purchasers within NS are taking an e-

learning module on Ethics & Compliance, and attention is being paid to the importance of the

proper observance of the policy.

http://www.nsprocurement.nl
http://www.nevi.nl/

163 NS annual report 2017

Transparency
NS is transparent about its performance. Every month, it reports via www.ns.nl on the latest

scores for the KPIs that have been set for the main rail network franchise, with detailed

supporting evidence.

NS is in the permanent group that is assessed in the Transparency Benchmark. This is a tool

provided by the Ministry of Economic Affairs for improving reporting on social matters within

the Netherlands. The results are presented in a Transparency Ladder that is made publicly

available and widely communicated. A score of 195 points out of 200 put NS in sixth place on

the 2017 Transparency Ladder (2016: third). Our ambition is to stay in the top 10.

164 NS annual report 2017

Scope and reporting criteria

NS reports in line with the ‘core option’ of the GRI standards.

The GRI guidelines are the most widely accepted guidelines

worldwide for preparing non-financial annual reports. The

guidelines themselves can be found at

www.globalreporting.org.

http://www.globalreporting.org/

165 NS annual report 2017

NS commissioned EY to provide the external assurance for the report. The sustainability

information consists of the following chapters: In brief, 2017 in a nutshell, Foreword by the

CEO, The profile of NS, Our strategy, all sections presented in Activities in the Netherlands and

Operations abroad, Our impact on the environment and on society, NS as an employer in the

Netherlands, Dialogue with our stakeholders, Our materially relevant themes and Scope and

reporting criteria in the NS annual report. NS feels that external assurance is important because

it generates more certainty about the reliability of the information given.

Combined report
In the NS 2017 annual report, the performance of NS, the social aspects of that performance

and the financial results are presented as an integrated whole wherever possible. This choice

has been made deliberately. NS is at the heart of the community. Passenger transport by train

and the commercial operation of stations and their surroundings are intrinsically important to

society. Other social aspects, such as care for the natural and social environment, are thus also

an integral component of the business operations of NS.

GRI indicators
The selection of the indicators is based on the GRI method, the Transport Plan 2017, the

discussions with our stakeholders and the material relevance matrix derived from them. The

information that we report is based where possible on measurements and calculations (e.g. for

electricity consumption). Other data is taken from central administrative systems (e.g. HR data)

or based on information provided by third parties (e.g. waste). If there have been changes in

the definitions, measurement methods or the inherent limits in the data or if extrapolations or

estimates have been used, this is specified in the report, the definition cards for the

performance indicators in the Transport Plan, or the reporting criteria. The last two of these can

be found on www.ns.nl/mvoberekeningen and the definition cards for the performance

indicators in the Transport Plan 2017.

Sustainability data
Sustainability has been part of the regular planning and control cycle since 2010. This means

that the data is reported in the monthly reports. The processes for collecting and validating the

data are described in the CSR Handbook. The internal validation procedures are performed by

our auditors. They examine deviations in the data with respect to previous reports, consider the

plausibility of the data in the reports and request supporting evidence where necessary.

Scope
The scope of the report has been determined on the basis of an analysis of material relevance.

This means that we are reporting on the materially relevant topics and drawing on the insights

given by this analysis when making choices about the amount of detail and limits to our

reporting on these topics. The material relevance matrix shows both the theme’s importance to

stakeholders and the impact or influence NS has. Themes where NS has little impact or that are

not seen as so important by stakeholders are not included in the report. Abellio was involved in

the Dutch dialogue with stakeholders.

The report covers the 2017 financial year, which ran from 1 January 2017 to

31 December 2017. This report primarily concerns NS’s activities in the Netherlands. The

activities in the United Kingdom and Germany are also discussed where they involve operations

in which NS holds a stake of more than 50%. All data has been measured unless stated

otherwise in the methodology. Any estimates are carried out using the prescribed procedures

from our Reporting Manual and then checked. An explanation of the margins of uncertainty in

the data quantifying our impact can be found at www.ns.nl/mvoberekeningen.

http://www.nsjaarverslag.nl/jaarverslag-2016/maatschappelijk/a1061_Materi%C3%ABle-thema%E2%80%99s
http://www.ns.nl/mvoberekeningen
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2015/12/22/vervoerplan-2016/vervoerplan-2016.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2015/12/22/vervoerplan-2016/vervoerplan-2016.pdf
http://www.ns.nl/mvoberekeningen

166 NS annual report 2017

We report on the transport chain as a whole where procurement is concerned or where our

process of value creation gives reason to do so. The choices we have made in this regard are

specified under value creation. Where information covering the whole transport chain is

reported, this is explicitly stated. Generally speaking, the report does not cover subcontractors

or suppliers. In those parts of the report where this does occur, this is explained. Acquisitions

are included in the data from the date of acquisition; disinvestments are listed until the date of

disposal.

http://www.nsjaarverslag.nl/jaarverslag-2016/verantwoording/samenvatting/maatschappelijk/a1054_default

167 NS annual report 2017

Financial statements

These financial statements are published both Dutch And English. In the event of any discrepancies between the

Dutch And English version, the Dutch version will prevail.

168 NS annual report 2017

Financial statements

Consolidated income statement for 2017

(in millions of euros) 2017 2016

1 Revenue 5,121 5,093
2 Personnel expenses 2,056 2,039

3 Depreciation, amortisation and impairments 369 345

4 Use of raw materials, consumables and inventories 505 508

5 Own capitalised production -161 -128

6 Subcontracted work and other external costs 475 481

7 Infrastructure and concession fees 930 861

8 Other operating expenses 933 859

 Total operating expenses 5,107 4,965
15 Share in result of investees recognised using the equity method 18 142

 Result from operating activities 32 270
 Finance income 16 22

 Finance expenses -21 -31

27 Net finance result -5 -9

 Result before income tax 27 261
9 Income tax -2 -49

 Result for the period 25 212

 Attributable to:

 Shareholder of the company 24 212

 Minority interests 1 -

 Result for the period 25 212

169 NS annual report 2017

Consolidated statement of comprehensive income
for 2017
(in millions of euros) 2017 2016

Result for the period 25 212

Other comprehensive income items that are or may be classified to
profit and loss

Currency translation differences on foreign activities -3 -19

Effective portion of changes in fair value of cash flow hedges 3 46

Income tax - -10

Effective portion of changes in fair value of cash flow hedges as a
consequence of revaluation of investments in equity accounted investees
after income tax

- 2

 - 19

Other comprehensive income items that never be reclassified to
profit and loss

Actuarial result for defined benefit plans (see note 29) 21 13

Income tax -2 -1

Actuarial result for defined benefit plans as a consequence of revaluation of
investments in equity accounted investees, after income tax (see note 15)

2 1

 21 13

Other comprehensive income recognised in equity 46 244

Attributable to:

Shareholder of the company 45 244

Minority interest 1 -

Total comprehensive income 46 244

170 NS annual report 2017

Consolidated statement of financial position as at
31 December 2017
before profit appropriation

(in millions of euros) December 31, 2017 December 31, 2016

 Assets
11 Property, plant and equipment 3,845 3,654

12 Investment property 170 197

13 Intangible assets 357 257

15 Investments recognised using the equity method 26 39

23 Other financial assets, including investments 158 267

10 Deffered tax assets 260 229

 Total non-current assets 4,816 4,643

16 Inventories 161 139

17 Trade and other receivables 648 724

 Income tax receivables 24 4

19 Cash and cash equivalents 565 709

18 Assets held for sale - 140

 Total current assets 1,398 1,716

 Total assets 6,214 6,359

 Equity and liabilities
24 Equity

 Share capital 1,012 1,012

 Reserves 2,440 2,287

 Unappropriated result 24 212

 Total group equity 3,476 3,511

 Minority interest 1 -

 Total equity 3,477 3,511

28 Deferred credits 314 328

25 Loans and borrowings, including derivatives 551 293

29 Employee benefits 30 31

30 Provisions 114 100

20 Accruals 21 36

10 Deferred tax liabilities 59 160

 Total non-current liabilities 1,089 948

25 Loans and borrowings, including derivatives 201 77

 Corporate tax payable 26 7

21 Trade and other payables 1,126 1,023

22 Deferred income 246 641

30 Provisions 49 37

18 Liabilities held for sale - 115

 Total current liabilities 1,648 1,900

 Total liabilities 2,737 2,848

 Total equity and liabilities 6,214 6,359

171 NS annual report 2017

Consolidated cash flow statement for 2017
(in millions of euros) 2017 2016

 Result for the period 25 212
 Adjustments for:

 Income tax expenses 2 49

 Results on investments in equity accounted investees -18 -142

11,12,13 Depreciation 354 319

11,12,13 Impairment losses and reverals 15 26

 Net finance result 5 9

 Change in provisions 41 -54

15, 23
Change in non current financial assets (excluding deferred tax
positions)

- 192

 Change in other non cash, non-current liabilities - 55

 Change in deferred credits -39 -23

 360 431
 Change in inventories -21 -1

 Change in trade and other receivables 62 -171

 Change in current liabilities excluding credit institutions -263 459

 Changes working capital -222 287
 Interest paid -22 -28

 Income tax paid -151 -11

 -173 -39
 Net cash from operating activities -10 891
 Interest received 8 20

15 Dividends received and recognised using the equity method 22 72

 Disposal of discontinued operation, net of cash -13 -

11, 13
Acquisition of intangible assets and property, plant and
equipment

-612 -784

12 Acquisition of investment properties -7 -1

 Receipts (payments) other investments - 270

 Acquisition of non-current financial assets, including investments -11 -23

15, 23 Disposal of non-current financial assets, including investments 157 239

11,12,13
Disposal of intangible assets, property, plant and equipment and
investment properties

1 23

 Net cash flow from investing activities -455 -184

 Net cash flow from operating and investing activities -465 707
 Repayments of liabilities -121 -899

 Non-current liabilities taken out 496 300

 Dividends paid -79 -41

 Net cash from financing activities 296 -640
 Net increase in cash and cash equivalents -169 67

 Cash and cash equivalents as at 1 January 709 671

 Effect of exchange rate fluctuations on cash held -9 5

 Cash and cash equivalents classified as held for sale 34 -34

 Cash and cash equivalents as at 31 December 565 709

172 NS annual report 2017

Consolidated statement of changes in equity

(in millions of euros)
Share

capital
Other

reserves
Retained
earnings Total

Minority
interests

Total
equity

Balance as at 1 January 2016 1,012 3 2,294 3,309 - 3,309

Profit for the period 212 212 - 212

Other comprehensive income 32 32 32

Total comprehensive income - 32 212 244 - 244

Dividend paid to shareholder -41 -41 - -41

Other - -1 -1 -1

Balance as at 31 December 2016 1,012 35 2,464 3,511 - 3,511

Profit for the period 24 24 1 25

Other comprehensive income 21 21 21

Total comprehensive income - 21 24 45 1 46

Dividend paid to shareholder -79 -79 - -79

Other - -1 -1 -1

Balance as at 31 December 2017 1,012 56 2,408 3,476 1 3,477

173 NS annual report 2017

Notes to the 2017 consolidated financial
statements
The notes are divided into six sections. The notes contain the relevant information as well as a

description of the specific accounting policies applied in the case of the subject of that

particular note.

Section 1 General notes and significant accounting policies

General information
NV Nederlandse Spoorwegen has its registered office on Laan van Puntenburg in Utrecht, the

Netherlands (Chamber of Commerce number 30012558). The company’s consolidated financial

statements for the 2017 financial year include the company and its subsidiaries (hereinafter

referred to as the ‘Group’) and the Group’s share in associates and companies that it controls

jointly with third parties. NV Nederlandse Spoorwegen is the holding company of

NS Groep NV, which in turn is the holding company of the operating companies that carry out

the Group’s various business operations. The figures for the consolidated financial statements

of NS Groep NV are the same as the consolidated figures for NV Nederlandse Spoorwegen.

The operating companies of NS Groep NV are listed in note 32. The Group's activities consist

mainly of passenger transport and the management and development of property and station

locations.

The consolidated financial statements have been prepared in accordance with the

International Financial Reporting Standards (IFRS) and their interpretations by the International

Accounting Standards Board (IASB) and endorsed by the European Union. The Executive Board

prepared the financial statements on 28 February 2018. In its preliminary report to the

General Meeting of Shareholders, the Supervisory Board advised that the financial statements

should be adopted unaltered. On 28 February 2018, the Executive Board and Supervisory

Board approved the publication of the financial statements. Adoption of the financial

statements is on the agenda of the General Meeting of Shareholders on 20 March 2018.

Acquisition and disposal of companies
Sale of Qbuzz B.V.
On 13 July 2017, NS and Busitalia signed the final sale agreement for the sale of Qbuzz. The

assets and liabilities of Qbuzz had been classified as ‘held for sale’ as of 11 July 2016 and NS

stopped depreciation of the non-current assets as of that date. No material profit was made on

the sale, which took place on 31 August 2017. In 2017, Qbuzz contributed €129 million to

revenue.

Equity interest in WestfalenBahn increased
On 11 July 2017, Abellio concluded an agreement with the remaining shareholders of

WestfalenBahn to transfer their stake (75%) to Abellio. This increases the Group’s interest from

25% to 100%. The actual transfer took place on 6 December 2017. Since the increase in the

stake in 2017, WestfalenBahn contributed €8 million to revenue and €0 to the result. The

annual revenue of WestfalenBahn in 2017 was €146 million and it recorded a profit in 2017 of

€5 million.

174 NS annual report 2017

The following table gives a summary of the assets and liabilities that were acquired.

(in millions of euros)

Property, plant and equipment 6

Intangible assets 27

Current assets 30

Non-current liabilities -8

Current liabilities -19

Deferred tax liabilities -9

Total nett assets acquired 27

The goodwill arising from the transaction was €18 million. The revaluation of the existing

interest in WestfalenBahn of 25% at its fair value resulted in income of €3 million. This income

was included in ‘Share in result of equity accounted investees, accounted for using the equity

method’.

Dilution of the share in Greater Anglia
Op 12 January 2017, the Group signed a contract in which it sold 40% of its interest in

Greater Anglia to Mitsui. The interest in Greater Anglia is fully consolidated as of

21 March 2017, whereby the minority interest is recognised in the ‘Loans and other financial

liabilities’ (see note 25) and measured at amortised cost.

Significant accounting policies
The section below gives details of the important accounting policies used for consolidation,

valuation of assets and liabilities, and determining the Group’s result.

These policies have been applied consistently for all the periods presented in these consolidated

financial statements, unless otherwise indicated.

Pursuant to Section 402 (paragraph 1), Part 9, Book 2 of the Dutch Civil Code, an abridged

income statement is included in the company financial statements of NV Nederlandse

Spoorwegen.

The financial statements are presented in euros (the functional currency), rounded to the

nearest million. The financial statements have been prepared on the basis of historical cost,

unless reported differently.

The figures for the previous year have been adjusted in order to make comparison possible.

The Group has applied the accounting policies for financial reporting as explained below

consistently for 2017 in these consolidated financial statements.

As of 1 January 2017, the Group has adopted the following new standards and amendments

to standards, including all consequent changes deriving from them in other standards. These

new standards have not resulted in significant changes in the way the accounting policies are

applied.

• Recognition of deferred tax assets for realised losses (amendments to IAS 12)

• Disclosure initiative (amendments to IAS 7)

New standards and amendments to standards that are mandatory from 2018 or later
The Group has not voluntarily opted for the early adoption of any new standards or

amendments to existing standards or interpretations that are only mandatory with effect from

the financial statements for 2018 or later.

175 NS annual report 2017

The Group is currently investigating the consequences of the following new standards,

interpretations and amendments to existing standards, the application of which is mandatory

with effect from the 2018 financial statements, or later where specified.

IFRS 9 — Financial Instruments
IFRS 9, published in July 2016, replaces the current regulations of IAS 39, Financial

Instruments: Inclusion and Valuation. IFRS 9 contains revised regulations relating to the

classification and valuation of financial instruments, including a new anticipated credit loss

model for calculating impairments of financial assets, plus new general hedge accounting

requirements. The stipulations in IAS 39 on including and ceasing to include financial

instruments have been taken on board in the new standard. IFRS 9 will be effective for

financial years starting on or after 1 January 2018, with the option of implementing the

standard earlier than that. The Group has analysed the potential impact on the consolidated

financial statements of applying IFRS 9, and that impact will be limited.

IFRS 15 — Revenue from Contracts with Clients
IFRS 15 defines a comprehensive framework for determining whether, to what extent and

when revenues have to be included. It replaces the existing regulations relating to the

recognition of revenue, including IAS 18 Revenue, IAS 11 Construction Contracts and IFRIC 13

Customer Loyalty Programmes. IFRS 15 will be effective for financial years starting on or after

1 January 2018, with the option of implementing the standard earlier than that. The Group

has analysed the potential impact on the consolidated financial statements of applying

IFRS 15, and that impact is expected to be limited.

IFRS 16 — Leases
A new standard IFRS 16 (Leases) was published on 13 January 2017. Applying this standard

will be mandatory as of 1 January 2019. The way lease contracts are dealt with in the

accounts will change fundamentally. IFRS 16 eliminates the current recognition method, in

which a distinction is made between financial leasing (on the balance sheet) and operational

leasing (off the balance sheet). Instead, there will be a single model for recognition,

comparable to the current financial lease accounting. The Group has started analysing the

impact of the new standard. It is expected that this standard will have a major impact on the

Group’s balance sheet and result, and that it will substantially expand the balance sheet.

Other matters
The following new or amended standards have no significant impact on the consolidated

financial statements of the Group:

• Clarifications of IFRS 15 — Revenue from Contracts with Clients

• Uncertain tax positions (IFRIC interpretation 23)

• Classification and measurement of share based payment transactions (amendment to IFRS

2)

• Applying IFRS 9 Financial Instruments with IFRS 4 Insurance Contracts (amendments to

IFRS 4)

• Annual IFRS improvement cycle 2014-2016

• Foreign currency transactions and advance consideration (IFRIC interpretation 22)

• Transfers of investment property (amendments to IAS 40)

• Prepayment features with negative compensation (amendments to IFRS 9)

• Long-term interests in associates and joint ventures (amendments to IAS 28)

• Annual IFRS improvement cycle 2015-2017

176 NS annual report 2017

Estimates and assessments
The preparation of the financial statements requires the Executive Board to make judgements,

estimates and assumptions that affect the application of accounting policies and the reported

value of assets and liabilities, and income and expenses. The estimates and corresponding

assumptions are based on experiences from the past and various other factors that could be

considered reasonable under the circumstances. The actual outcomes may differ from these

estimates.

The estimates and underlying assumptions are reviewed on a regular basis. Revisions of

estimates are recognised in the period in which the estimate is revised or in future periods if the

revision has consequences for these periods.

The key estimates and evaluations largely involve estimates of provisions/claims relating to

irregularities (notes 30 and 31) and the valuation of deferred tax assets (note 10).

The accounting policies described below have been applied consistently to the periods

presented in these consolidated financial statements.

Principles of consolidation

Subsidiaries
The Group has control over an entity if its involvement with that entity means that the Group is

exposed to or is entitled to variable returns and that it has the power to influence those returns

by virtue of its say in that entity. The financial statements of the subsidiaries are incorporated in

the consolidated financial statements as from the date on which control commences until the

date on which control ceases.

In the event of a loss of control over the subsidiary, the subsidiary's assets and liabilities, any

minority interests and other equity components associated with the subsidiary are no longer

recognised in the balance sheet. Any surplus or shortfall is recognised in the income statement.

If the Group retains an interest in the former subsidiary, that interest is recognised at the fair

value on the date on which the Group ceased to exercise control.

Acquisition of subsidiaries
Business combinations are recognised according to the acquisition method as at the date on

which control is transferred to the Group. The remuneration for the acquisition is assessed at its

fair value, as are the net identifiable assets that are acquired. Any goodwill deriving from this is

assessed annually for impairments. Any gain from a beneficial sale is recognised directly in the

income statement. Transaction costs are recognised at the time when they are incurred.

Elimination of transactions on consolidation
Intra-group balances and transactions plus any unrealised gains and losses on transactions

within the Group or income and expenses from such transactions are eliminated. Unrealised

gains arising from transactions with investments that are recognised according to the equity

method are eliminated in proportion to the Group's interest in the investment. Unrealised

losses are eliminated in the same way as unrealised profits, but only insofar as there are no

indications that they should be treated as an impairment.

177 NS annual report 2017

Currency translation

Foreign currency transactions
Transactions denominated in foreign currency are converted to the functional currency of the

Group entity in question at the exchange rate applying on the transaction date. Foreign

currency monetary assets and liabilities are converted to the functional currency at the

exchange rate applying on the balance-sheet date. Non-monetary assets and liabilities

denominated in foreign currency that are assessed at fair value are converted to the functional

currency using the exchange rates that applied on the dates when the fair values were

determined. Non-monetary assets and liabilities denominated in foreign currency that are

assessed at historical cost are not recalculated.

The exchange rate differences on conversion of the following items are recognised in the

unrealised results:

• financial liabilities that are designated as a hedge of the net investment in a foreign

operation

• qualifying cash-flow hedges, insofar as the hedging is effective

Foreign operations
The assets and liabilities of foreign operations, including goodwill and fair value adjustments

arising on consolidation, are translated into euros at the exchange rates applying at the

reporting date. The revenues and costs of foreign operations are converted into euros at an

average exchange rate that approximates to the exchange rate on the transaction date.

Currency conversion differences are included in the unrealised results and recognised in the

translation reserve. If the sale of a foreign operation means that the Group ceases to exercise

control, significant influence or joint control, then the cumulative amount in the translation

reserve associated with that foreign operation will be transferred to the income statement

when the profit or loss from the sale is recognised. If the Group only sells part of its interest in

a subsidiary, while retaining control, then a proportionate share of the cumulative amount will

be reassigned to the minority interest. If the Group only sells part of its interest in an associate

or joint venture, while retaining significant influence or joint control, then a proportionate

share of the cumulative amount will be transferred to the income statement.

Determination of fair value
A number of the Group's accounting policies and disclosures require the determination of fair

value, for both financial and non-financial assets and liabilities. Fair values for measurement

and/or disclosure purposes were determined using the following methods.

Property, plant and equipment
The fair value of property, plant and equipment recognised as a result of a business

combination is based on market values. The fair value is calculated on the basis of up-to-date

purchase prices, or is determined by the historic cost, using an index to convert to current

prices.

Investment property
In view of the nature, diversity and locations (station areas), the fair value of the investment

property portfolio is not determined on a regular basis unless impairment applies. The fair value

is expected to be greater than the carrying amount of the investment property.

Investments in bonds and deposits
The fair value of held-to-maturity investments and available-for-sale financial assets is

determined using the price on the reporting date. The fair value of held-to-maturity

investments is determined for disclosure purposes only.

178 NS annual report 2017

Derivatives
The fair value of derivatives is based on the derived market prices, taking account of the current

interest rates and estimated creditworthiness of the counterparties to the contract.

Non-derivative financial liabilities
The fair value of non-derivative financial liabilities is determined for disclosure purposes and is

calculated based on the present value of future repayments and interest payments, discounted

at the market interest rate as at the reporting date. For finance leases, the market interest rate

is determined by reference to similar lease agreements.

Leasing

Operating lease payments
Lease agreements in which none or virtually none of the benefits and disadvantages associated

with ownership lie with the lessee are designated operating leases. Operating lease payments

are recognised in the income statement during the lease period using the straight-line method.

Finance lease payments
Lease agreements in which all or virtually all of the benefits and disadvantages associated with

ownership lie with the lessee are designated ‘finance leases’. The minimum lease payments are

recognised partly as financing costs and partly as repayments of the outstanding liability. The

financing costs are attributed to the individual periods comprising the total lease term in such a

way that this results in a constant interest rate for the remaining balance of the liability.

Segment information
The Group is under no obligation to comply with the requirements of IFRS 8 because it is not

listed on a stock exchange. Segment information with a breakdown of revenue and FTEs by

geographical area has been included in order to comply with the requirements of Dutch

legislation and regulations.

Accounting policies for the consolidated cash flow statement
The cash flow statement is drawn up using the indirect method, using a comparison between

the initial and final balances for the financial year in question. The result is then adjusted for

changes that did not generate income or expenses during the financial year.

179 NS annual report 2017

Section 2 Result for the year

1. Revenue

(in millions of euros) 2017 2016

Netherlands 3,132 3,172

UK 1,743 1,727

Germany 246 194

Total revenue 5,121 5,093

The revenue in 2017 from Qbuzz, which was sold in 2017, was €129 million (€214 million in

2016). The revenue in 2017 in the United Kingdom when converted using the average

exchange rate in 2017 was €1,865 million.

The revenue in the Netherlands includes a sum of €23 million (€22 million) for development

activities. A change in the estimates concerning the allocation of grant income in the United

Kingdom led to the recognition of an additional €19 million. The change does not affect the

timing of the actual cash flows or the total amount of the grant that will be received

throughout the franchise period.

Accounting policies
Revenue
Revenue covers revenue from passenger services and from other activities, less discounts and VAT.

Services rendered and goods sold
Revenue from services rendered is accounted for in the income statement in the period in which the services
are rendered. For delivery contracts that extend beyond the balance-sheet date, the revenue is attributed to
the individual years in proportion to the stage of completion of the transaction on the balance-sheet date.
The stage of completion is determined using assessments of work performed.

Revenue from the sale of goods is recognised in the income statement when the significant risks and rewards
of ownership have been transferred to the buyer, collection of the amount payable is likely, the associated
costs or return of goods, where applicable, can be estimated reliably and when the management has no
ongoing involvement in the goods and the scale of the revenue can be estimated reliably.

Payments from the government under passenger transport agreements or transport franchises are recognised
in the income statement in the period to which the payment relates.

Rental income
Rental income from investment property is credited to the income statement on a straight-line basis over the
duration of the rental agreement. The costs of undertakings given to encourage tenants to sign leases are
accounted for as an integral component of the total rental income and allocated evenly over the contractual
period.

Other revenue
This item comprises incidental revenue and coverage by third parties of the costs of sideline activities and
other activities that are not part of the company's business operations. The difference between the revenue
from sales and the carrying amount of items of property, plant and equipment that have been sold is also
recognised under ‘Other revenue’.

180 NS annual report 2017

2. Personnel expenses

(in millions of euros) 2017 2016

Wages and salaries 1,488 1,467

Social security contributions 209 215

Contributions to defined contributions plans 97 90

Contributions to defined benefit plans 47 41

Other staff costs 69 75

Staff hired 146 151

Total 2,056 2,039

The average workforce was as follows.

(in fte) 2017 2016

Netherlands 19,897 19,886

UK 10,402 10,168

Germany 1,105 891

Total 31,404 30,945

This includes an average workforce at Qbuzz in 2017 of 1,139 FTEs (1,842 FTEs in 2016).

The workforce as at the financial year-end was as follows.

(in fte) 2017 2016

Netherlands 18,805 20,240

UK 12,785 10,152

Germany 1,447 996

Total 33,037 31,388

Remuneration of the Executive Board

(in euro's) Fixed salary

Alternative
for the gap
on pension

accrual

Payment
lease

amounts

Compensation
fiscal

treatment
executive car

Various
allowances

Pension
expenses

Termination
benefits

(excluding
compensation

legal costs) Total 2016

Mr. R.H.L.M. van
Boxtel 438,600 40,450 - - 4,368 14,171 - 497,588

Mr. H.L.L.
Groenewegen* 101,289 8,571 4,629 - 1,286 4,169 - 119,943

Mrs. M.E.F. Rintel* 157,667 14,448 2,784 - 494 6,495 - 181,887

Mrs. S.M.
Zijderveld* 315,333 26,673 14,410 - 4,004 12,990 - 373,410

Mr. E.M. Robbe** 176,922 26,251 2,207 - 22,969 5,904 - 234,254

Total 1,189,811 116,393 24,030 - 33,121 43,728 - 1,407,083

181 NS annual report 2017

(in euro's)
Fixed

salary

Alternative
for the gap
on pension

accrual

Payment
lease

amounts

Compensation
fiscal

treatment
executive car

Various
allowances

Pension
expenses

Termination
benefits

(excluding
compensation

legal costs) Total 2017

Mr. R.H.L.M.
van Boxtel 449,944 41,524 - 13,662 4,368 14,431 - 523,929

Mr. H.L.L.
Groenewegen 352,898 29,878 15,720 3,540 4,584 14,431 - 421,051

Mrs. M.E.F.
Rintel 352,898 32,368 2,784 3,540 4,368 14,431 - 410,389

Mrs. S.M.
Zijderveld 352,898 29,878 15,720 3,540 4,368 14,431 - 420,835

Mr. T.B.
Smit*** 265,178 22,523 - 2,655 3,276 10,823 - 304,455

Total 1,773,815 156,172 34,224 26,937 20,963 68,547 - 2,080,658

Mr A.P. Schouws was engaged as the Finance Director for the period 18 April 2016 to

15 September 2016. He received a management fee of €176,515 for this.

Please refer to the chapter ‘Remunerations of the Executive Board’ in the annual report for

more details on the remuneration policy for the Executive Board.

Remuneration of key management personnel (excluding the Executive Board)

(in euro’s)
Fixed and variabel

remuneration
Pension

expenses

Termination benefits
(excluding compensation

legal expenses) Total

2016 3,013,445 168,129 565,956 3,747,530

2017 2,558,381 98,835 - 2,657,216

Remuneration of the Supervisory Board
The remuneration of members of the Supervisory Board for 2017 paid by the company totalled

€205,371. In 2016, the remuneration of Supervisory Board members paid by the company was

€173,716. The remuneration consists of a fixed fee and an allowance for participating in one or

more committees. The specification of the amounts for each member of the Supervisory Board

is as follows.

* Mr Groenewegen was appointed to the Executive Board on 15 September 2016, Ms Rintel on

15 July 2016 (her remuneration for the period prior to this date is included in the table on the

remuneration of key management personnel) and Ms Zijderveld on 1 February 2016.

** Mr Robbe left the company on 1 June 2016.

*** Mr Smit joined the company on 1 April 2017.

182 NS annual report 2017

(in euro’s) 2017 2016

G.J.A. van de Aast (Since August, 16 2016) 44,344 37,923

Chairman Supervisory Board , member auditcommittee, member remuneration
and nomination committees

J.J.M. Kremers 36,673 34,994

Chairman risk and audit committee

P. Rosenmöller (since August 16, 2016) 42,189 36,980

Chairman remuneration and nomination committees, vice chairman Supervisory
Board (since August 16, 2016)

M.E. van Lier Lels ((Since February 3, 2016) 31,420 25,942

Member risk- and auditcommittee

J.L. Stuijt (Since August 15, 2016) 31,420 11,379

T.M. Lodder (until June 2, 2016) - 16,750

Chairman Supervisory Board, member remuneration and nomination
committees

I.M.G. Jankovich (until April 28, 2016) - 9,748

W.J. van der Feltz (Since May 1, 2017) 19,325 -

Total 205,371 173,716

The company has not extended any loans, advances or guarantees to members of the Executive

Board or the Supervisory Board.

All the shares of NV Nederlandse Spoorwegen are held by the State of the Netherlands.

Members of the Executive and Supervisory Boards and staff members have not been granted

rights to hold or acquire shares in the company.

3. Depreciation, amortisation and impairments

(in millions of euros) 2017 2016

Depreciation of property, plant and equipment 301 270

Depreciation of investment property 9 9

Amortisation of intangible assets 45 40

 355 319
Total depreciation and amortisation

Impairment (and reversal of impairments) of property, plant and equipment 9 24

Impairment investment property 5 2

Impairment intangible assets - -

Total (reversal of) impairment losses 14 26

Total 369 345

For an explanation of the impairments of non-current assets, please refer to note 14.

4. Use of raw materials, consumables and inventories

(in millions of euros) 2017 2016

Materials 321 309

Energy 184 199

Total 505 508

183 NS annual report 2017

5. Own capitalised production
The own capitalised production in 2017 of €161 million (2016: €128 million) refers mainly to

the refurbishment of trains.

Accounting policies
The own capitalised production comprises the directly attributable personnel expenses, costs of materials and
attributable indirect costs incurred in the construction of assets for own use.

6. Subcontracted work and other external costs

(in millions of euros) 2017 2016

Subcontracted work 73 75

Cleaning 95 87

Maintenance 122 149

IT costs 185 170

Total 475 481

The costs of subcontracted work are the costs relating to the execution of assignments by third

parties that are not covered by the other items in this category.

7. Infrastructure levy and franchise fees

(in millions of euros) 2017 2016

Dutch trainconcessions 381 383

English trainconcessions 443 389

German trainconcessions 106 89

Total 930 861

Accounting policies
Adjustment mechanisms for the main rail network franchise
The implementation agreement with the Ministry of Infrastructure and Water Management contains a
number of adjustment mechanisms for determining the franchise price. The adjustment related to the average
profitability during the term of the franchise is recognised as a receivable when the entitlement arises
according to the calculation method used (as defined in the implementation agreement). The adjustment is
recognised on a straight-line basis over the franchise period. Other (one-off) payments relating to the
agreements are accounted for on a straight-line basis over the franchise period.

184 NS annual report 2017

8. Other operating expenses
‘Other operating expenses’ include insurance, costs of office accommodation, fixtures and

fittings, auditor’s fees, marketing costs, rental and lease costs for operating assets and

additions to provisions.

Auditor’s fees

(in millions of euros) 2017 2016

Statutory audits 2.5 2.6

Other assurance engagements 0.4 0.4

Tax advisory services - -

Other services - -

Total 2.9 3.0

The auditor’s fees comprise the fees both for services in the Netherlands and those for the

networks abroad.

9. Income tax

(in millions of euros) 2017 2016

Included in the income statement

Current taxes -145 -22

Deferred taxes 143 -27

Total income tax -2 -49

Reconciliation with effective tax rate
Profit before tax 27 261

Income tax at Dutch tax rate for corporation tax (2017 en 2016: 25%) -7 -65

Non-deductible costs -10 -1

Other permanent differences 9 6

Effect of the tax rate in foreign jurisdictions (different rate) 17 10

Reversal devaluation deferred tax asset 67 -

Settlement previous years -78 1

Total income tax -2 -49

Income tax on income and expenses recognised directly in equity -2 -11

Corporate income tax is calculated based on the applicable tax rates in the Netherlands, the

United Kingdom, Ireland and Germany, taking into account the tax rules that produce

permanent differences between the determination of the profit for commercial purposes and

the determination for tax purposes. The tax rules include the participation exemption and limits

to deductible costs.

The effective tax burden for income tax on the result was 7% (19% in 2016). The tax returns

up to and including 2012 have been agreed with the Dutch Tax and Customs Administration.

A final assessment has been received for 2013. An objection has been lodged against this

assessment. No final assessments have been received yet for subsequent years. In the financial

statements for this year and previous years, tax is recognised on the basis of the tax returns

submitted, the underlying principles adopted in those tax returns and any adjustments to

previous years.

185 NS annual report 2017

The adjustments to previous years largely arise from the finalisation of the tax audit initiated by

the Dutch tax authorities to examine the tax treatment of the lease contracts concluded by

Dutch companies. The reversal of the downward value adjustment of the Dutch component of

the deferred tax assets (€67 million) is the result of higher expected results from the fiscal unity

in the Netherlands due to the transfer of the main rail network rolling stock.

Accounting policies
Tax on the profit or loss for the financial year comprises the income tax that is payable or can be offset in the
reporting period and deferred income taxes. Income tax is recognised in the income statement, except insofar
as it relates to items recognised directly in equity via the comprehensive income, in which case the tax is
recognised in equity via the comprehensive income.

All taxes are stated at nominal value.

The tax to be paid or offset for the financial year is the expected tax charge on taxable profit for the financial
year, calculated using the tax rates in force on the balance-sheet date, plus adjustments to tax payable for
prior years.

For the purpose of income tax, nearly all the subsidiaries belonging to the Group are part of the NS fiscal
unity, with the exception of the foreign group entities.

10. Deferred income tax
The changes in deferred tax assets and liabilities are as follows.

(in millions of
euros)

net
balance

as at 1
January

2016

Recognised
in income
statement

Recognised in
comprehensive

income
Other

changes

Net
position

Positions
per 31

December
2016

Deferred
tax assets

Deferred
tax

liabilities

Property, plant
and equipment -109 -8 - -1 -118 23 141

Intangible assets -7 - - -2 -9 - 9

Non-current
financial assets -11 9 -2 1 -3 4 7

Receivables - - - - - - -

Provisions - 3 -3 1 1 2 1

Deferred credits 73 -9 - 1 65 65 -

Loans and other
financial
obligations 13 -1 -6 -2 4 4 -

Other items -1 - - -1 -2 - 2

Loss
compensation 152 -21 - - 131 131 -

Deferred tax
assets (liabilities) 110 -27 -11 -3 69 229 160

186 NS annual report 2017

(in millions of
euros)

net
balance

as at 1
January

2017

Recognised
in income
statement

Recognised in
comprehensive

income
Other

changes

Net
position

Positions
per 31

December
2017

Deferred
tax assets

Deferred
tax

liabilities

Property, plant
and equipment -118 201 - - 83 111 28

Intangible assets -9 -1 - -8 -18 - 18

Non-current
financial assets -3 -4 -2 1 -8 4 12

Receivables - - - 2 2 - -2

Provisions 1 - - -2 -1 - 1

Deferred credits 65 -8 - 1 58 58 -

Loans and other
financial
obligations 4 -1 - -1 2 2 -

Other items -2 2 - -1 -1 1 2

Loss
compensation 131 -46 - -1 84 84 -

Deferred tax
assets (liabilities) 69 143 -2 -9 201 260 59

Net operating losses that are categorised as tax losses under Dutch tax law and that arose in

the Dutch subsidiaries can in general be offset against future profits recorded in the nine years

after the year in which the loss was suffered, and can be offset against the profit recorded in

the year preceding the year of the loss. There are comparable rules for the positions in foreign

enterprises.

On 31 December 2017, after coordinating matters with the relevant tax authorities, the main

rail network rolling stock portfolio, which had been held by the Irish subsidiary NSFSC, was

transferred to a Dutch company. This company is part of the fiscal unity in the Netherlands.

As at 31 December 2017, the Group had deferred tax assets of €233 million for the fiscal

unity in the Netherlands (€205 million as at 31 December 2016). These deferred tax assets

are partly covered by deferred tax liabilities that produce taxable profits in the reference period

through to 2024 and forecast profits through to 2024, based on the Concern Plan 2018-2022.

The forecasts assume the current breakdown of the Group’s activities, taking account of the

main rail network franchise that started on 1 January 2015 and the effect of the transfer of

the main rail network rolling stock portfolio from the Irish subsidiary NSFSC to the Netherlands

on 31 December 2017. The reversal of the downward value adjustment of the Dutch

component of the deferred tax assets (€67 million) is the result of higher expected results from

the fiscal unity in the Netherlands due to the transfer of the main rail network rolling stock. The

adjustments to previous years largely arise from the finalisation of the tax audit initiated by the

Dutch tax authorities in order to examine the tax treatment of the lease contracts concluded by

Dutch companies.

A rate of 25% applied in 2017 for Dutch corporate income tax (25% in 2016). The applicable

rate of 25% was assumed for the calculation of the deferred tax position of the Dutch entities.

187 NS annual report 2017

Accounting policies
The deferred tax assets and deferred tax liabilities arise from temporary differences between the carrying
amount of assets and liabilities in the financial reporting and the carrying amount for tax purposes. These are
calculated on the basis of the tax rates that are expected to apply when the temporary differences are
reversed, using tax rates enacted or substantively enacted as at the reporting date.

Deferred tax assets, including those deriving from tax loss carry-forwards, are measured if it is probable that
sufficient tax profits will be available for claiming the losses and if possibilities for offsetting losses can be
utilised.

Deferred tax assets and deferred tax liabilities are only netted if there is a formal netting right and the
company intends to settle deferred tax positions simultaneously. Deferred tax positions are stated at nominal
value.

188 NS annual report 2017

Section 3 Fixed assets and investments

11. Property, plant and equipment

(in millions of
euros) Land Building

Other fixed
installations

Rolling
stock Parts

Machinery
&

equipment

Assets
under

construction Total

Composition per 1
January, 2016

Cost 125 688 144 5,860 97 526 514 7,954

Cumulative
depreciation and
impairments

28 274 112 3,757 69 418 - 4,658

Carrying
amount as at 1
January, 2016

97 414 32 2,103 28 108 514 3,296

Changes in 2016
Additions 704 704

Capitalisations 47 70 7 406 1 58 -542 47

Depreciation -2 -25 -7 -206 -3 -27 - -270

Exchage rate
differences

- -1 - -2 - -3 - -6

Divestments -4 -1 -3 -6 - -2 - -16

Impairments - -24 - - - - - -24

Reversal
impairments

- - - - - - - -

Other changes - -3 1 -62 - -9 -4 -77

Total changes 41 16 -2 130 -2 17 158 358

Composition per 31
December 2016

Cost 168 750 144 6,139 97 529 672 8,499

Cumulative
depreciation and
impairment

30 320 114 3,906 71 404 - 4,845

Carrying
amount as at 31
December 2016

138 430 30 2,233 26 125 672 3,654

Changes in 2017
Additions 508 508

Capitalisations 5 37 12 250 6 88 -398 -

Acquisitions - - - - - 6 - 6

Depreciation -3 -26 -7 -236 -3 -26 - -301

Exchange rate
differences

- - - - - -1 - -1

Divestments -2 -1 -1 -1 - -4 - -9

Impairments - -6 - -1 - -2 - -9

Reversal
impairments

- - - -1 - - - -1

Other changes -14 15 3 - - -4 -2 -2

Total changes -14 19 7 11 3 57 108 191

189 NS annual report 2017

Composition per 31
December 2017

Cost 156 780 153 6,315 97 603 780 8,884

Cumulative
depreciation and
impairment

32 331 116 4,071 68 421 - 5,039

Carrying
amount as at 31
December 2017

124 449 37 2,244 29 182 780 3,845

The ‘Other changes’ in 2016 were mainly due to the transfer of property, plant and equipment

amounting to €76 million to ‘Assets held for sale’ (note 18). ‘Assets under construction’

consist primarily of investments in trains and buildings. In 2017, there was an adjustment of

€18 million to the depreciation; this concerned maintenance costs that had incorrectly been

capitalised in the past. No error correction was made for reasons of material relevance, and the

amount was adjusted in the depreciation.

Some of the trains included in the balance sheet are covered by past cross-border lease

transactions. The carrying amount of rolling stock financed by cross-border leases was

€73 million as at year-end 2017 (2016: €81 million).

Collateral has been provided for EUROFIMA loans in the form of pledges on rolling stock (see

too note 31). The carrying amount for this is €4 million (2016: €10 million). The reduction in

the pledge is mainly due to the reduction in the EUROFIMA loans.

190 NS annual report 2017

Accounting policies
Property, plant and equipment are measured at cost, less cumulative depreciation and cumulative impairment
losses. The cost of self-produced assets includes the cost of materials, direct labour costs, a reasonable
portion of the indirect production costs, and capitalised financing costs. Where relevant, the estimated costs
of dismantling and removing the asset and the costs of restoring the site where the asset was located are
added to the total cost.

Computer software that is an integral part of the computer equipment is capitalised as part of the equipment
in question. Assets where the Group only has beneficial ownership are recognised in the balance sheet.

Gains and losses on divestment of an item of property, plant and equipment are determined by comparing
the proceeds from divestment with the carrying amount of the asset and the net value is then recognised in
‘Other revenue’ in the income statement.

Components
If property, plant and equipment consist of components with differing useful lives, these components are
listed as separate items under property, plant and equipment.

The carrying amount of property, plant and equipment is adjusted for the cost of replacing all or part of that
asset when such costs are incurred and if it is likely that the replacement will deliver future economic benefits.
All other costs of maintaining the asset are charged to the income statement as and when they are incurred.

Depreciation
Depreciation of property, plant and equipment is on a straight-line basis, after deducting the residual value
and based on the estimated useful life of each individual item of property, plant and equipment. Depreciation
is charged to the income statement.

Except where it is reasonably certain that the Group will be taking over ownership of a leased asset at the end
of the lease period, leased assets (finance leases) are depreciated over the period of the lease agreement or
the useful life (whichever is the shorter). Land is not depreciated, with the exception of street paving. The
estimated useful life (depreciation term) for different types of property, plant and equipment is as follows.

Asset type Depreciation terms

Buildings
broken down into components (15 to 100 years);
average 40 years

Other fixed plant 10 to 25 years

Trains 20 years

Buses 6 to15 years

Plant and equipments 3 to10 years

The specified useful life is an average for the assets concerned and for any components of those assets.

The depreciation method, remaining useful life and residual value are assessed each year.

If a change in use causes an item of property, plant and equipment to be treated as investment property or if
an investment property is intended for the company’s own use, it is transferred to ‘investment property’ or
‘property, plant and equipment’ respectively. Because both categories of non-current assets are measured in
the same way, the transfer is at the carrying amount.

191 NS annual report 2017

12. Investment property

(in millions of euros) Total real estate

Composition per 1 January 2016

Cost 295

Cumulative depreciation and impairments -101

Carrying amount as at 1 January 2016 194

Changes in 2016

Additions 1

Depreciation -9

Divestments -

Impairment -2

Reversal impairment -

Other changes 13

Total changes 3

Composition per 31 December 2016

Cost 306

Cumulative depreciation and impairment -109

Carrying amount as at 31 December 2016 197

Changes in 2017

Additions 7

Depreciation -9

Divestments -4

Impairments -5

Reversal impairment -

Other changes -16

Total changes -27

Composition per 31 December 2017

Cost 304

Cumulative depreciation and impairments -134

Carrying amount as at 31 December 2017 170

The ‘Other changes’ in 2016 concern the transfer from other asset categories to ‘investment

property’.

In view of the nature, diversity and locations (station areas), the fair value of the investment

property portfolio is not determined on a regular basis, unless impairment applies. The fair

value is expected to be greater than the carrying amount of the investment property.

In addition to business premises, the investment property also consists of property let to third

parties or held as strategic property. The rental agreements generally include a period of

several years during which cancellation is not possible. Renewal of the agreement after this is

negotiated with the tenant. The overall contractual rent up to the end of the rental contracts

was around €121 million in 2017. No contingent rent is charged.

192 NS annual report 2017

The direct rental income was €32 million (2016: €33 million). The direct rental costs comprise

maintenance costs, property taxes and direct management costs, totalling €9 million

(€9 million in 2016).

Accounting policies
Investment property includes property held in order to earn rental income or an appreciation in value, or both.
Investment property is measured at cost, less cumulative depreciation and cumulative impairment losses. The
cost of self-produced assets includes the cost of materials, direct labour costs, a reasonable portion of the
indirect production costs, and financing costs. Where relevant, the estimated costs of dismantling and
removing the asset and the costs of restoring the site where the asset was located are added to the total cost.

The following accounting policies apply to investment property.

Components
If investment property consists of components with differing useful lives, these components are listed as
separate items under the investment property.

The carrying amount of an investment property is adjusted for the cost of replacing all or part of that asset
when such costs are incurred and if it is likely that the replacement will deliver future economic benefits. All
other costs of maintaining the asset are charged to the income statement as and when they are incurred.

Depreciation
Depreciation of investment property is on a straight-line basis, after deducting the residual value and based
on the estimated useful life of each individual item of investment property. Depreciation is charged to the
income statement.

The estimated useful life (depreciation term) for different types of investment property is as
follows.

Asset type Depreciation terms

Foundations and underlying land 100 years

Structure and core 50 years

Facades and outer walls 33 years

Roofing 15 years

Interior finish 15 years

Technical equipment 15 years

The specified useful life is an average for the assets concerned and for any components of those assets. The
depreciation method, remaining useful life and residual value are reviewed each year.

193 NS annual report 2017

13. Intangible non-current assets

(in millions of euros) Goodwill Software TotaL

Composition per 1 January 2016

Cost 38 361 404

Cumulative depreciation and impairment 5 169 179

Carrying amount as at 1 January 2016 33 192 225

Changes in 2016
Additions - 86 86

Depreciation - -40 -40

Divestments - - -

Impairment - - -

Reversal impairment - - -

Other changes -13 -1 -14

Total changes -13 45 32

Composition per 31 December 2016

Cost 20 469 489

Cumulative depreciation and impairment - 232 232

Carrying amount as at 31 December 2016 20 237 257

Changes in 2017
Additions - 103 103

Acquistions 18 28 46

Depreciation - -45 -45

Divestments - - -

Impairments - - -

Reversal impairment - - -

Other changes - -4 -4

Total changes 18 82 100

Composition per 31 December 2017

Cost 38 604 642

Cumulative depreciation and impairment - 285 285

Carrying amount as at 31 December 2017 38 319 357

The increase in the goodwill in 2017 relates to the increase in the stake in WestfalenBahn from

25% to 100%.

The ‘Other changes’ in 2016 are mainly the result of goodwill being transferred to ‘assets held

for sale’. The remaining goodwill concerns our operations in the United Kingdom and

Germany.

194 NS annual report 2017

Accounting policies
Goodwill
All business combinations are accounted for using the acquisition method. Goodwill is the amount deriving
from the acquisition of subsidiaries, associates and joint ventures. The goodwill is the difference between the
cost of the acquisition and the fair value of the identifiable assets and liabilities on the date on which they are
acquired. Goodwill is measured at cost less cumulative impairment.

Negative goodwill from an acquisition is taken directly to the income statement.

Other intangible non-current assets
Other intangible non-current assets with a limited useful life and acquired or produced by the Group are
recognised at cost less cumulative amortisation and cumulative impairment.

Subsequent to initial recognition, expenditure on capitalised intangible non-current assets is only capitalised if
it leads to an increase in the future economic rewards associated with the specific asset involved. All other
expenditure, including internally generated goodwill and trademarks, is charged to the income statement
when it occurs.

Amortisation is charged to the income statement on a straight-line basis over the estimated useful lives of the
intangible non-current assets, with the exception of goodwill, from the date on which they become available
for use. The estimated useful lives are as follows:

• Software 3-10 years

• Contracts 5-10 years

14. Impairments of non-current assets or reversals of such
impairments
The cash flows that were used for determining the impairments are based on the business

plans drawn up by the business unit concerned for a period of at least five years. A weighted

average discount rate is determined for each cash-generating unit, in line with those for

comparable companies. The calculations that give the impairments and their reversals are

based on a weighted average post-tax discount rate of 6% (2016: between 5.5% and 7%).

Changes in the assumptions have not resulted in any deviation in the calculated amounts.

Prompted by developments in the rental portfolio of a limited number of station complexes in

the Netherlands, a review was carried out of the recoverable amount for these complexes. The

commercial value was measured at €66 million. This led to an impairment of €11 million,

€6 million of which is accounted for in property, plant and equipment and €5 million in

investment property (€16 million in 2016).

195 NS annual report 2017

Accounting policies
The carrying amount of the Group’s non-current assets is reviewed every reporting date in order to determine
whether there are grounds for impairments. If such grounds are found, an estimate is made of the recoverable
amount of the asset in question. For goodwill and intangible non-current assets that are not yet available for
use, the recoverable amount is estimated at each reporting date.

The recoverable amount of an asset or a cash generating unit is the higher of the value in use and the fair
value net of selling costs. In assessing the value in use, the present value of the estimated future pre-tax cash
flows is calculated using a pre-tax discount rate that reflects current market assessments of the time value of
money and the risks specific to the asset. For the purpose of impairment assessments, assets are grouped
together into the smallest group of assets that generates cash flows from continuing use that are largely
independent of other assets or groups of assets (the ‘cash-generating unit’). In impairment assessments, the
goodwill acquired in a business combination is allocated to the cash-generating units that are expected to
benefit from the synergies of the combination.

An impairment loss is recognised if the carrying amount of an asset or its cash-generating unit exceeds its
estimated recoverable amount. Impairment losses are recognised in the income statement. Impairment losses
recognised in respect of cash-generating units are first deducted from the carrying amount of any goodwill
allocated to the units, and then deducted from the carrying amount of the other assets in the unit or group
of units on a pro rata basis.

Impairment losses in respect of goodwill are not reversed. In respect of other assets, impairment losses
recognised in prior periods are assessed at each reporting date for any indications that the loss has decreased
or no longer exists. An impairment loss is reversed if there has been a change in the estimates used to
determine the recoverable amount. An impairment loss is reversed only to the extent that the asset's carrying
amount does not exceed the carrying amount that would have been determined, net of depreciation or
amortisation, if no impairment loss had been recognised.

15. Investments recognised using the equity method
The investments that are recognised according to the equity method have a carrying amount of

€26 million (2016: €39 million). The financial data for these investments is as follows.

Name entity (in millions of
euros)

Merseyrail
Ltd

Northern
Rail Ltd

Vastgoed
fondsen

Other
joint

ventures

Total
joint

ventures
Other

associates Total

Share percentage 50.00% 50.00% 53.00%
2016

Current assets 38 20 38 2 42

of which cash and cash
equivalents

24 17 34 - 24

Non-current assets 11 - - 2 21

Current liabilities 38 15 9 1 17

of which current financial
liabilities

- - - - - 1

Non-current liabilities 1 - - - 23

of which non-current
financial liabilities

1 - - - -

Net equity (based on 100%) 10 4 28 3 20

Carrying value investments in
investees recognised using
the equity method

5 2 15 2 24 15 39

196 NS annual report 2017

Name entity (in millions of
euros)

Merseyrail
Ltd

Northern
Rail Ltd

Vastgoed
fondsen

Other
joint

ventures

Total
joint

ventures
Other

associates Total

Revenue 182 165 483 27 89

Depreciation, amortisation
and impairment 2 2 17 1 4

Result from operating
activities 23 19 228 4 -

Finance income - - - - -

Finance expense - - - - -

Income tax expense 5 4 - - -

Result for the period 18 15 228 4 -

Total comprehensive income
over the period 29 33 - 4 1

Share in result of
investees recognises using
the equity method 9 7 121 3 140 2 142
Share in other
comprehensive income 1 2 - - 3 - 3

Share in total
comprehensive income of
investees recognised
using the equity method 10 9 121 3 143 2 145

Dividend received 8 12 49 3 72 - 72

Name entity (in millions of
euros)

Merseyrail
Ltd

Northern
Rail Ltd

Vastgoed
fondsen

Other
joint

ventures

Total
joint

ventures
Other

associates Total

Share percentage 50.00% 50.00% 53.00%
2017

Current assets 51 8 19 2 17

of which cash and cash
equivalents 40 7 18 - 10

Non-current assets 6 - - 2 6

Current liabilities 43 5 2 - 11

of which current financial
liabilities - - - - - 1

Non-current liabilities - - - - -

of which non-current
financial liabilities - - - - -

Net equity (based on 100%) 13 3 15 3 12

Carrying value investments
in investees recognised
using the equity method 7 2 8 2 19 7 26

197 NS annual report 2017

Name entity (in millions of
euros)

Merseyrail
Ltd

Northern
Rail Ltd

Vastgoed
fondsen

Other
joint

ventures

Total
joint

ventures
Other

associates Total

Revenue 174 - 1 28 34

Depreciation, amortisation
and impairment 2 - - - 4

Result from operating
activities 21 4 1 5 -

Finance income - - - - -

Finance expense - - - - -

Income tax expense 4 1 - - -

Result for the period 18 3 1 5 -

Total comprehensive
income over the period 18 4 - 4 1

Share in result of investees
recognised using the equity
method 10 2 - 2 14 4 18

Share in other
comprehensive income - 1 1 - 1

Share in total
comprehensive income of
investees recognised
using the equity method 10 3 - 2 15 4 19

Dividend received 10 2 8 - 20 2 22

Interests in joint ventures
Merseyrail Services Holding Company Ltd and Northern Rail Holdings Ltd
The Merseyrail franchise and Northern Rail franchise (2016) are operated under 50/50 joint

arrangements with Serco, a listed British company. NS and Serco have joint control, each with

a 50% financial interest in the holding entities. The franchises are held by independent entities

in which the holding company in question has a 100% interest. The profits from the holding

companies are distributed to NS and Serco in equal shares.

Property funds
The Group has direct and indirect interests in the following limited partnerships:

Percentage

participation Statutory seat

Stationslocaties OG CV 55.8 Utrecht

Basisfonds Stationslocaties CV 50.9 Utrecht

The parties with a participating interest in the limited partnerships have raised a joint equity

stake that is invested in property with the participants sharing costs and risks. The Group is also

the controlling partner, investing and managing the equity at the costs and risks of the

partners, with the managing partner being jointly and severally liable for the liabilities of the

limited partners. The interests in the property funds are classified as joint ventures. The

shareholders in the funds have taken a formal decision to break up the structure.

In 2016, the Basisfonds Stationslocaties CV sold the office portfolio for the sum of

€455 million (100%). This led to a profit of €117 million for NS.

198 NS annual report 2017

As regards the investments that have been recognised according to the equity method, there

are no material contingent assets and/or liabilities. As regards the valuation of the interests in

the joint ventures, there are no significant estimates or assessments.

Pursuant to Sections 379 and 414, Book 2 of the Dutch Civil Code, a complete list of the

Group's subsidiaries, associates and joint ventures has been filed with the office of the Trade

Register in Utrecht.

Accounting policies
The Group’s interests in investments accounted for using the equity method consist of interests in associates
and joint ventures.

Associates are entities in which the Group has significant influence on the financial and operational policy,
but which it does not control. A joint venture is an agreement whereby the Group shares in the control and in
which the Group has rights with respect to the net assets of the venture rather than rights with respect to the
(gross) assets and obligations with respect to the liabilities.

Associates and joint ventures over which control is exercised jointly are accounted for using the equity
method and valued at cost upon initial recognition. The cost of the investment includes the transaction costs.
Subsequent to initial recognition, the consolidated financial statements include the Group’s share in the
realised and unrealised results of the investments accounted for according to the equity method, up to the
date on which it ceases to exercise significant influence.

199 NS annual report 2017

Section 4 Working capital

16. Inventories

(in millions of euros)
December 31,

2017
December 31,

2016

Maintenance materials 133 120

Projects under construction, unsold 8 5

Trade goods 20 14

Total 161 139

The inventories of maintenance materials consist of raw materials and other materials for the

production and maintenance of semi-finished and finished products for the maintenance

centres. In 2017, the write-down of inventories to the net realisable value, which was

recognised as an expense, amounted to €10 million (€11 million in 2016). The cumulative

impairment, after withdrawals, came to €97 million at the end of 2017 (€94 million at year-

end 2016).

Accounting policies
Inventories are stated at the lesser of cost and the net realisable value. The net realisable value is the
estimated sales price in the normal conduct of business, less the estimated cost of completion and the cost of
sales.

The cost of the inventories is based on the purchase prices or costs and includes expenses incurred in
acquiring the inventories and the associated costs of purchase. The cost of inventories of finished products
and work in progress includes a reasonable portion of the indirect costs based on normal production capacity.

17. Trade and other receivables

(in millions of euros)
December 31,

2017
December 31,

2016

Receivables from clients from projects in progress - 1

Trade receivables 246 228

Unbilled revenue 208 202

Other taxes and social security charges 26 23

Other receivables 168 270

Total 648 724

‘Trade and other receivables’ includes the sum of €3 million (€104 million in 2016) that

concerns related parties (ProRail and the Dutch national government).

As at 31 December 2016, the ‘Other receivables’ included the current part of the receivable

(€120 million) payable by SPF (the Railway Pensions Fund) and the current portion of the

receivable relating to the franchise fee correction mechanism (€15 million).

200 NS annual report 2017

The ageing of trade receivables as at the reporting date was as follows.

(in millions of euros) December 31, 2017 December 31, 2016
 Gross Provided for Gross Provided for

Not past due 206 - 137 -

Past due 0-30 days 23 - 78 -

Past due 31-120 days 14 - 7 1

Past due 121-180 days 3 1 4 1

Past due 181-360 days 1 1 6 2

Past due more than one year 3 2 2 2

Total 250 4 234 6

Impairment losses
The movement in the provision for impairments of trade receivables during the year was as

follows.

(in millions of euros) 2017 2016

Balance as at 1 January 6 8

Additions 1 2

Use -2 -3

Release -1 -1

Balance as at 31 December 4 6

Accounting policies
The trade and other receivables are stated at fair value (plus any directly attributable transaction costs) upon
initial recognition. Subsequent to initial recognition, they are recognised at amortised cost using the effective
interest method.

The Group has formed a provision for impairment equal to the size of the estimated losses from trade and
other receivables. The most important elements of this provision are a specific loss provision for significant
individual positions and a group loss provision for groups of comparable assets concerning losses that have
been incurred but not yet identified. The group loss provision is determined on the basis of historic payment
data for comparable financial assets.

Provisions for trade receivables are made in the case of an impairment, unless the Group is certain that it will
not be possible to recover the amount owed. In that case, the amount is considered irrecoverable and is
written off directly against the financial asset.

Projects in progress commissioned by third parties

(in millions of euros)
December 31,

2017
December 31,

2016

Costs of work in progress 9 10

Realised gains and losses - -1

 9 9
Less: billed instalments 9 12

 - -3
Presented under:

Receivables from clients for projects in progress - 1

Advance payments received for projects in progress - -4

The trade and other payables are specified in note 21.

201 NS annual report 2017

Accounting policies
Projects in progress commissioned by third parties are stated at cost plus profit taken as at the balance sheet
date, less a provision for anticipated losses and less invoiced instalments in proportion to the progress of the
project. The cost encompasses all expenditure relating directly to specific projects and an attributable portion
of the fixed and variable indirect costs incurred in connection with the contract activities, based on normal
production capacity.

A receivable is created if the sum of the expenses incurred (including the recognised profit or loss) exceeds
the sum of the invoiced instalments. If the sum of the costs incurred (including the recognised profit or loss) is
less than the sum of the invoiced instalments, the item is classified as a liability.

Contractual revenue and expenses arising from projects in progress commissioned by third parties are
accounted for in the income statement in proportion to the stage of completion of the project. The stage of
completion is determined by ascertaining the costs of the work done in relation to the total expected cost. As
soon as the profit/loss can be reliably estimated, a proportionate part of the profit is credited to the income
statement. Expected losses on projects are recognised immediately and in full in the income statement.

18. Assets and liabilities held for sale
The sale of the participating interest in Qbuzz B.V. was initiated on 11 July 2016, after which

depreciation and amortisation of non-current assets ceased. The assets and liabilities held for

sale as at 31 December 2016 consisted of:

(in millions of euros) December 31, 2016

Property, plant and equipment 76

Intangible assets 13

Other financial assets, including investments 2

Deffered tax assets 1

Trade and other receivables 13

Cash and cash equivalents 35

Assets held for sale 140

Loans and borrowings, including derivatives 62

Provisions 2

Trade and other payables 34

Deferred income 17

Liabilities held for sale 115

The assets and liabilities held for sale are valued at the carrying amount given that the fair value

less cost of sales exceeds this carrying amount.

On 13 July 2017, NS and Busitalia signed the final sale agreement for the sale of Qbuzz. No

material profit was made on the sale.

The ‘Loans and borrowings’ consist of finance lease commitments, which constituted a gross

liability as at 31 December 2016 of €68 million using an average actuarial interest rate of

3.8%.As at year-end 2016, collateral amounting to €68 million was provided for leased assets.

202 NS annual report 2017

19. Cash and cash equivalents

(in millions of euros) December 31, 2017 December 31, 2016

Cash and bank balances 565 709

The cash and bank balances are at the free disposal of the company, with the exception pf

€101 million (€62 million as at 31 December 2016). The Group's interest rate risk and a

sensitivity analysis for financial assets and liabilities are given in note 26.

Accounting policies
Cash and cash equivalents are stated at fair value, which is normally the same as the nominal value.

20. Accruals
The accruals include the non-current part of the outstanding pension contributions for

employees (€21 million, compared with €36 million as at 31 December 2016) due to the new

pension agreement between the Railway Pensions Fund and NS, as explained in note 29. Over

the coming years up to 2022, the item will be settled with the employees based on the

discount with respect to the nominal contribution as laid down in the NS collective labour

agreement.

21. Trade and other payables

(in millions of euros)
December 31,

2017
December 31,

2016

Advance payments received for work in progress 1 4

Trade payables 287 239

Current portion of deferred credits 40 40

Other taxes and social security charges 106 83

Other liabilities 424 461

Accrued expenses and deferred income 268 196

Total 1,126 1,023

The ‘Accrued expenses and deferred income’ include the funds received in the context of the

FENS agreement (fund for one-off contributions). At the end of 2012, NS received a sum from

ProRail as a consequence of the implementation of the addendum to the FENS framework

agreement. The total outstanding liability (€27 million) has been allocated through project-

related decisions. About €11 million of this liability is expected to have a term of more than

one year.

The ‘Trade and other payables’ item includes an amount of €7 million (€16 million in 2016)

that concerns related parties (ProRail and the Dutch national government).

The Group's liquidity risk due to trade and other payables is stated in note 26.

For more detailed information about the ‘Advance payments for work in progress’ item, see

note 17.

203 NS annual report 2017

22. Deferred income
The deferred income of €246 million (2016: €641 million) consists largely of season ticket

payments received in advance.

Accounting policies
This income concerns amounts received in one go under agreements with terms extending to future years.
The proceeds are credited to the income statement over the term of the agreements to which they relate. The
proceeds are measured at amortised cost.

23. Other non-current financial assets, including investments

(in millions of euros)
December 31,

2017
December 31,

2016

Other non-current financial assets, including investments
Available-for-sale financial assets 48 89

Loans and receivables 58 127

Financial leases 45 29

Other investments 2 22

Total 153 267

Bonds and term deposits (included in ‘Available-for-sale financial assets’) are held in part for

the payment of the capital expenditure commitments of €1,437 million (€1,428 million

in 2016), repayments and interest payments on the loans, and long-term provisions and

liabilities.

As at year-end 2017, the ‘Loans and receivables’ included the sum of €52 million from the

Ministry of Infrastructure and Water Management concerning the franchise fee correction

mechanism (see note 31).

204 NS annual report 2017

Accounting policies
On initial recognition, loans, receivables and deposits are included by the Group from the date on which they
first arose. All other financial assets are first recognised on the transaction date. The Group no longer
recognises a financial asset in the balance sheet once the contractual rights to the cash flows from the asset
expire, or if the Group transfers the contractual rights to the cash flows from the financial asset by means of a
transaction in which virtually all risks and benefits associated with ownership of the asset are transferred or
not retained, and control of the asset transferred is not retained either. If the Group retains or creates an
interest in the financial assets being transferred, then that interest is included as a separate asset or liability.

The Group ceases recognition of a financial liability in the balance sheet once the contractual obligations have
been fulfilled or cancelled or have expired.

Financial assets and liabilities are netted and the resulting net amount recognised in the balance sheet only if
the Group has a legally enforceable entitlement to netting and if it intends to net the amounts or to realise
the asset and the liability simultaneously.

The Group uses the following financial instruments.

Non-derivative financial instruments
Non-derivative financial instruments include investments in equity securities, deposits and bonds, trade and
other receivables, cash and cash equivalents. Non-derivative financial instruments are initially recognised at
fair value. Subsequent to initial recognition, non-derivative financial instruments are measured as described
below.

Available-for-sale financial assets
The Group's investments in certain bonds and deposits are classified as available-for-sale financial assets.
Subsequent to initial recognition, these assets are measured at fair value, and any changes in the fair value,
other than impairment losses and exchange rate gains and losses on available-for-sale monetary items, are
recognised directly in equity via the comprehensive income. Attributable transaction costs are charged to the
income statement when they are incurred. When an investment ceases to be recognised in the balance sheet,
the cumulative profit or loss in equity is transferred to the income statement.

If no information is available for determining the fair value, the assets are measured at cost.

Held-to-maturity financial assets
If the Group has the express intent and ability to hold financial assets to maturity, they are measured at
amortised cost plus any directly attributable transaction charges, using the effective interest method, less any
impairment losses.

Other non-derivative financial instruments (loans and receivables, finance leases and other non-
current financial assets)
On initial recognition, these instruments are valued at fair value plus any directly attributable transaction
costs. Subsequent to initial recognition, loans and receivables are valued at amortised cost using the effective
interest method.

Impairments of financial assets
Financial assets are assessed at each reporting date to determine whether there is objective evidence of any
impairment. A financial asset is considered to be impaired if there is objective evidence indicating that one or
more events have had a negative effect on the projected future cash flows of that asset.

An impairment loss on a financial asset stated at amortised cost is calculated as the difference between the
carrying amount and the present value of the projected future cash flows, discounted using the original
effective interest rate. An impairment loss on an available-for-sale financial asset is calculated using the fair
value.

Significant financial assets are assessed individually for impairment. The remaining financial assets are
grouped into comparable credit risk groups and assessed collectively.

All impairment losses are charged to the income statement. Any cumulative loss on an available-for-sale
financial asset that was recognised previously in equity is transferred to the income statement.

205 NS annual report 2017

An impairment loss is reversed if the reversal can be related objectively to an event occurring after the
impairment loss was recognised. For financial assets measured at amortised cost and available-for-sale
financial assets in the form of bonds, the reversal is credited to the income statement.

The Group's credit risks, currency risks and interest rate risks associated with the other

investments are explained in more detail in note 26.

206 NS annual report 2017

Section 5 Financing, Financial risk management and financial
instruments

24. Equity
See the consolidated statement of changes in equity for the movements in equity.

The authorised capital as at both 31 December 2017 and 31 December 2016 consisted of

4 million ordinary shares with a nominal value of €453.78 (originally NLG 1,000). There are

2,230,738 issued and fully paid up shares. All issued shares are held by the State of the

Netherlands. The shareholders are entitled to a dividend, which is declared annually based on

the resolution of the General Meeting of Shareholders regarding the profit appropriation. The

shareholders have the right to cast one vote per share at meetings of the company.

The financial statements for 2016 and the profit appropriation were determined in the

shareholders’ meeting of 27 February 2017. In accordance with the proposal, a sum of

€133.3 million from the profit over the reporting period of €212 million was added to the

reserves and a sum of €78.7 million was paid out as a dividend.

The movements in the other reserves were as follows.

(in millions of euros)
Translation

reserve
Hedging
reserve

Fair
value

reserve
Actuarial

reserve

Revaluation
reserve for
associates

Total
other

reserves

Balance as at 1 January 2016 8 -43 - 17 21 3
Other comprehensive income -19 36 - 12 3 32

Revised balance as at 31 December
2016 -11 -7 - 29 24 35
Other comprehensive income -3 3 19 2 21

Balance as at 31 December 2017 -14 -4 - 48 26 56

Profit appropriation as stipulated by the Articles of Association
In accordance with Article 21 paragraph 2 of the Articles of Association of NV Nederlandse

Spoorwegen, the Annual General Meeting of Shareholders decides on the appropriation of any

positive balance in the income statement.

Profit appropriation proposal
A proposal will be put to the Meeting to add €15.6 million of the net profit of €24 million to

the general reserves and to distribute the remaining €8.4 million as dividend.

207 NS annual report 2017

Accounting policies
Translation reserve
The translation reserve covers all exchange-rate differences arising as a result of the conversion of the
financial statements of foreign operations, as well as the conversion of liabilities hedging the company's net
investment in a foreign group company.

Hedging reserve
The hedging reserve consists of the cumulative change in the fair value of hedging instruments (derivatives)
where the hedged transaction has not yet taken place or the hedged position has not yet been settled.

Fair value reserve
The fair value reserve consists of the cumulative change in the fair value of available-for-sale investments until
such time as the investment is no longer recognised in the balance sheet.

Actuarial reserve
The actuarial reserve refers to the actuarial gains and losses, which comprise the difference between the
actual and projected changes in the pension liabilities and investment returns on pension assets (see
note 29).

Revaluation reserve for associates
The revaluation reserve for associates comprises the cumulative unrealised results, recognised directly in
associates’ equity in accordance with the equity method.

General reserve
The recognition in equity is after deduction of taxes. Dividends are included in the period over which the
profit appropriation is decided upon and the dividends are declared.

208 NS annual report 2017

25. Loans and other financial liabilities, including derivatives
This note contains information concerning the contractual stipulations for the Group's interest-

bearing loans and other financial liabilities that are measured at amortised cost.

(in millions of euros)
December 31,

2017
December 31,

2016

Non-Current liabilities
Private loans 465 240

Finance lease liabilities 32 47

Other financial liabilities 48 -

Interest rate swaps used for hedging 2 3

Commodity derivatives 4 3

Total 551 293

Current liabilities
Private loans 181 74

Finance lease liabilities 1 -

Current accounts banks 19 -

Interest rate swaps used for hedging - -

Commodity derivatives - 3

Total 201 77

Total liabilities 752 370

The ‘Private loans’ item includes a debt payable by the Group to the Ministry of Infrastructure

and Water Management of €213 million (2016: €246 million) associated with the deferred

payments of franchise fees. Of that sum, €180 million has been included under ‘Non-current

liabilities’, for the portion that is due to be paid after 2018. The portion that will be paid in

2018 (€33 million) is recognised in ‘Current liabilities’. The interest rate is fixed at 3.027%. The

terms and conditions of the loan were agreed in detail with effect from 1 January 2015 under

the new main rail network franchise.

The other private loans have terms expiring between 2018 and 2029 and interest rates ranging

from minus 0.42% to plus 0.75%.

The finance lease liabilities have a gross liability of €47 million and an applicable actuarial

interest rate of 1.7%. They concern leases in perpetuity. The Group's liquidity risks, currency

risks and interest rate risks associated with the loans and other financial liabilities are explained

in more detail in note 26.

209 NS annual report 2017

The reconciliation of changes in liabilities resulting from financing activities is as follows.

 Loans and borrowings, including derivatives

(in millions of
euros)

Private
loans

Finance
lease
liabilities

Current
accounts
banks

Other
financial
liabilities

Interest
rate
swaps
used for
hedging

Commodity
derivatives Total

Balance as at 1
January 2017

314 47 - - 3 6 370

Dividend paid to
shareholders

- - - - - -

Repayment of
loans

-118 - - -1 -2 -121

Addition of loans 450 - 46 - - 496

Total net cash
from financing
activities

332 - 46 -1 -2 375

Movements due
to discounting

- - 2 - - 2

Movements
working capital

 19 19

Other movements - -14 - - - -14

Balance as at 31
December 2017 646 33 19 48 2 4 752

210 NS annual report 2017

Accounting policies
Non-derivative financial instruments
On initial recognition, these instruments are valued at fair value plus any directly attributable transaction
costs. Subsequent to initial recognition, loans and receivables are valued at amortised cost using the effective
interest method.

Derivative financial instruments (derivatives)
The Group holds derivatives to hedge its foreign-currency, interest-rate and commodity risks. Derivatives are
valued on initial recognition at fair value, which is the same as the cost applicable on that date. Attributable
transaction costs are charged to the income statement when they are incurred. Subsequent to initial
recognition, derivatives are measured at fair value and any changes are accounted for as described below.

Hedge accounting
The method for recognition of the result depends on whether hedge accounting is used and if so, whether
the hedging relationship is effective. If the hedging relationship is effective, then hedge accounting is used for
these derivatives. When a hedging transaction is concluded, the hedging relationship is documented. Checks
are made regularly to see if the hedging transaction was effective in the past period and whether the hedging
transaction is expected to be effective over the coming period. If the hedging instrument expires, is sold,
terminated or exercised, or no longer satisfies the criteria for hedge accounting, then application of hedge
accounting ends with immediate effect.

Cash-flow hedges
If a derivative is classified as a hedge for fluctuations in cash flows ensuing from a certain risk associated with
a recognised asset or liability, or because an extremely likely expected transaction could affect the profit or
loss, then the effective portion of the changes in the fair value of the derivative is recognised in the unrealised
results and presented in the hedging reserve in equity. Any ineffective portion of the changes in the fair value
of the derivative is recognised directly in the income statement. The accrued amount is transferred to the
income statement in the same period in which the hedged position affects the income statement.

Fair value of hedges
Changes in the fair value of a derivative hedging instrument that is classified as a fair-value hedge are charged
or credited to the income statement together with the changes in the fair value of the assets and liabilities (or
groups thereof) insofar as they are attributable to the hedged risk.

If a hedging instrument no longer meets the criteria for hedge accounting, expires or is sold, then hedge
accounting is discontinued prospectively. The cumulative profit or cumulative loss that was previously
recognised in equity remains part of the equity until the expected transaction has taken place. The amount
recognised in equity is transferred to the income statement (with the net change in the fair value of the cash-
flow hedges transferred from equity) in the same period in which the hedging instrument affects the income
statement.

Economic hedges
Hedge accounting is not applied to derivatives that are used as economic hedges of assets and liabilities
denominated in foreign currencies. Changes in the fair value of such derivatives are recognised in the income
statement as part of the exchange-rate gains and losses.

Hedging energy costs
The Group uses accrual accounting for commodity derivatives intended for its own use, claiming the
exception allowed by IAS 39.5 insofar as the stipulations of IAS 39.5 are met. This is applicable to purchases
of diesel and fuel oil and energy in the Netherlands and is explained in the section on risks and in ‘Off-
balance-sheet commitments’. The other commodity derivatives that do not meet the criterion of being
intended for the Group’s own use are valued at fair value, and hedge accounting is used where possible.

211 NS annual report 2017

26. Financial instruments – Risk management and fair value
Because financial instruments are used, the Group is exposed to the following risks:

• Market risks, consisting of:

Interest-rate risk

Currency risk

Price risk for energy

• Credit risk

• Liquidity risk

• Insurance risks

• Risks deriving from cross-border transactions

Risk management framework
The Executive Board bears the final responsibility for setting up and monitoring the Group’s risk

management framework. The Risk and Audit Committee and the Supervisory Board make sure

that the risk management framework is adequate in view of the risks to which the Group is

exposed. The Group’s Risk and Audit Committee is supported in its supervisory role by

NS Audit, NS Risk and the Group Control & Expertise department. NS Audit provides

additional assurance concerning the proper control of all the NS business processes by

performing regular and ad hoc evaluations. The findings of NS Audit are reported to the Risk

and Audit Committee.

The Group's risk policy aims to identify and analyse the risks confronting the group, establish

suitable risk limits and controls, and monitor compliance with the limits. Policy and systems for

financial risk management are regularly assessed and, where necessary, adjusted to allow for

changes in the market conditions and the Group's activities. Financial risk management is one

element of the NS risk framework.

In order to ensure appropriate risk management, additional policies have been defined for a

number of business units. For instance, NS Insurance, Abellio and NSFSC have specific risk

controls reflecting the nature of their activities, unlike the other business units where Corporate

Treasury determines the substance of the financial risk management.

The Group is involved through Abellio in transport franchises abroad (the United Kingdom and

Germany). These operations are primarily in the United Kingdom, mainly on an independent

basis or with minority shareholders, and in part through a joint venture with the partner Serco

in which both partners have an equal share. Abellio’s financial risk management is part of the

Abellio risk framework and consequently the NS risk framework.

Market risks
Market risk is the risk that the Group's income and expenditure, or the value of investments in

financial instruments, will be negatively affected by changes in market prices, such as

commodity prices, currency exchange rates and interest rates. The management of market risk

aims to keep the market risk position within acceptable limits with the best possible return on

investment. Market risk comprises three types of risk: interest-rate risk, currency risk and price

risk.

Interest-rate risk
The Group's policy is aimed at ensuring that at least 50% of the interest-rate risk on drawn

loans is based on a fixed rate of interest. When determining the interest-rate risk on drawn

loans, the Group can take account of the cash and cash equivalents available that can

neutralise the interest-rate risk of loans at variable rates. The Group uses derivatives such as

interest-rate swaps to limit the interest-rate risks.

212 NS annual report 2017

Interest-rate risks are predominantly managed centrally. Regulations and defined limits apply to

interest-rate positions held with regard to foreign units within the Group. No speculative

positions are held.

Exposure to interest-rate risks
The interest-rate profile of the interest-bearing financial instruments is as follows.

(in millions of euros)
December 31,

2017
December 31,

2016

Assets/liabilities with a variable interest rate
Financial liabilities - -59

Effects interestswaps - 28

 - -31

Assets/liabilities with a fixed interest rate

Financial liabilities 744 -255

Effects interestswaps - -28

 744 -283

Financial assets
Assets/liabilities with a fixed interest rate 97 209

Assets/liabilities with a variable interest rate 565 709

Cash-flow interest-rate risk
The cash-flow interest-rate risk is the risk that future cash flows generated by a financial

instrument with a variable interest rate will fluctuate as a consequence of movements in market

rates.

A reasonably feasible change of 0.5% in the interest rate as of the reporting date would cause

equity and the result to increase or decrease by the amounts stated below. This analysis

assumes that all other variables, notably the exchange rates, remain constant.

Sensitivity of the post-tax profit/loss and equity to variable interest rates

 Results, after taxes Equity after taxes

(in millions of euros)
Increase of

0.5%
Decrease of

0.5%
Increase of

0.5%
Decrease of

0.5%

December 31, 2016
Financial instruments with a
variable interest

3 -3 - -

Interestswaps - - - -

Sensitivity of cash flows (net) - - - -

December 31, 2017
Financial instruments with a
variable interest

 - -

Interestswaps - - - -

Sensitivity of cash flows (net) - - - -

As at 31 December 2017, the Group had no loans hedged using interest swaps.

213 NS annual report 2017

(in millions of euros)
December 31,

2017
December 31,

2016

Cashflow hedge accounting

Hedged value of the underlying private loans N.A. 28

Underlying value of the interest rate swaps N.A. 28

Hedge effectiveness N.A. 100%

In 2016, the Group concluded a number of forward starting interest swaps to hedge the

interest-rate risk of future financing of rolling stock for a foreign franchise (cash-flow hedge

accounting). The underlying value of the forward contracts was €130 million and the

associated loans are expected to be arranged as of year-end 2018. As at 31 December 2017,

the carrying amount of this instrument is €2 million negative.

Currency risk
The Group is exposed to currency risks on purchases, trading activities, cash and cash

equivalents, drawn loans, other balance-sheet positions and off-balance sheet commitments

denominated in currencies other than the euro. Because of its business activities, the Group

mainly has currency positions in sterling (GBP) and Swiss francs (CHF).

The risk of fluctuations in exchange rates is hedged using forward exchange contracts, spot

and/or forward purchases and sales and swaps, thereby hedging one or more of the risks to

which the primary financial instruments are exposed. Purchases and sales, investment and

financing commitments, and settling accounts with foreign railway companies mainly take

place in the functional currencies of the Group's business units, namely euros (EUR) and

pounds sterling (GBP).

The currency risk of participating interests denoted in a foreign currency (pounds sterling and

Swiss francs) is not hedged. The currency risks relating to translation differences in both the

underlying balance-sheet items and the value of the participating interests in the case of a

functional currency other than the euro are only hedged if the Group expects to terminate the

business activities. The currency results for the regular balance-sheet items in the value of the

participating interest are recognised in equity through the statutory translation reserve. At the

end of 2017 and 2016, no materially significant positions were held in currencies other than

the functional currency of the business units concerned.

At the end of 2017, the Group entered into a number of forward contracts in order to hedge

specific currency positions. The nominal value of the hedged positions as at the end of 2017

was €44 million (€30 million at year-end 2016). The fair value of these currency derivatives at

the end of 2017 was €1 million (year-end 2016: €1 million).

Sensitivity analysis for foreign currencies
Given that no materially significant items in financial instruments were held in foreign

currencies at the end of 2017 or the end of 2016, a change in the value of the euro with

respect to a foreign currency at the year-end will not have any material effect on equity and

profits over the reporting period.

214 NS annual report 2017

Price risk for energy

Netherlands
The Group is affected by market fluctuations in the price of energy. In 2014, the Group signed

a ten-year contract (2014-2024) with Eneco for the supply of ‘green’ traction electricity for the

rolling stock fleet in the Netherlands. From 2015 onwards, 50% of the trains in the Netherlands

ran on ‘green’ electricity and by the end of 2016 the Group’s traction was entirely green. The

contract covers the following risks (in whole or in part):

• Price risk: the fees for the Programme for Responsibility and Guaranteed Origins are fixed

for the entire contractual period. The contract offers the option of purchasing the requisite

electricity for future years based on a hedging strategy, which limits the exposure to

market prices.

• Credit risk: the credit risk is limited to the thresholds that depend on the credit rating. If

the exposure (which allows for aspects such as the difference between market values and

contract values of electricity covered using a hedging strategy) exceeds a certain threshold

(that depends on the credit rating), the Group or Eneco must give the other party

guarantees or provide cash collateral.

• Volume risk: the volume risk is limited because the volume for the previous year is given as

the volume required in each new year. In addition to this, a range also applies in the year

in question within which fluctuations in the volume consumed do not affect the price.

• Image risk: the contract provides for an evaluation in 2019 to assess whether the traction

energy is sufficiently ‘green’ by then. Should this not be the case, which we neither expect

nor want, then the Group is entitled to terminate the contract as of 2020.

The contract complies with the ‘own use’ criteria and is not classified as a derivative.

United Kingdom
Abellio has entered into fuel hedging contracts for a number of subsidiaries to partially hedge

movements in fuel prices and the associated currency risks. To do that, monthly forward

contracts are used for a proportion of its fuel costs for a future period (ranging from 2018 to

2020) in order to cover the risks relating to the fuel costs and the associated currency risks. The

guarantees given with these hedging contracts are specified in note 31.

Sensitivity of commodity (fuel) derivatives
The sensitivity of the commodity derivatives with a carrying amount as at 31 December 2017

of €4 million (€6 million as at 31 December 2016) is as follows. A rise of €0.10 in the fuel

price would cause a reduction in the negative value of the commodity derivatives of

approximately €17 million (31 December 2014: €15 million) and equity would increase by

€13 million (31 December 2016: €12 million). If the fuel price fell, an opposite effect would

be seen.

Credit risk
Credit risk is the risk of financial loss by the Group if a customer or counterparty to a financial

instrument does not meet its contractual obligations. Credit risks mainly arise from receivables

from customers and from investments. There was no significant concentration of credit risks as

at the balance-sheet date.

The carrying amount of the financial assets represents the maximum credit risk. For details of

the credit risk regarding EUROFIMA, see note 31. The maximum exposure to credit risk at the

reporting date was as follows.

215 NS annual report 2017

(in millions of euros) Disclosure
December 31,

2017
December 31,

2016

Available-for-sale financial assets 23 48 89

Loans and receivables 23 58 127

Finance leases 23 45 29

Other financial assets 23 2 22

Trade and other receivables 17 414 498

Cash and cash equivalents 19 565 709

Total 1,132 1,474

Investments
The Group limits its credit risk in its investments by only investing with other parties that

comply with the policy drawn up by the company. Regular checks are performed to see if the

contractual parties still comply with the policy or whether further action is needed.

Given the creditworthiness of the counterparties, the Group expects that those counterparties

will fulfil their obligations. No impairment losses were suffered on the investments, bonds and

deposits in 2017 or 2016. Investments are in principle made in counterparties with a long-term

credit rating of at least A- from Standard & Poor’s and a long-term credit rating of at least A3

from Moody’s, or in a number of Dutch municipalities. If a counterparty only has a single credit

rating, it must satisfy the rating requirements stated above from Standard & Poor’s or Moody’s.

Investments that no longer comply with this policy are either permissible as exceptions and

monitored frequently or reduced (generally through normal progression), which may mean they

persist for some time after the balance-sheet date. The Group’s foreign companies do not have

significant long-term cash surpluses, unless this is the result of their normal business activities

(monies received in advance).

Trade and other receivables
The Group's credit risk relating to trade and other receivables is mainly determined by the

individual characteristics of the separate customers. The demographic features of the customer

base, the risk of non-payment in the sector and the country in which the customers are active

have less impact on the credit risk. About 9% (2016: 9%) of the Group’s revenues are from

sales transactions with the Dutch Education Executive Agency (DUO).

As part of the credit policy used by the business units, the individual creditworthiness of each

new customer is assessed before standard payment and delivery conditions are offered to the

customer. In the case of contract renewals, figures from the business unit's own experience are

also used in assessing the customer's creditworthiness. In the assessment of the credit risk,

customers are divided into groups based on credit characteristics; these groups include

government, companies, private individuals and customers with possible financial problems in

the past. Deliveries to customers with a high risk profile are only made after approval by the

Executive Board. Business has been conducted with the majority of customers for many years,

with only occasional (non-material) losses having been incurred.

Liquidity risk
The liquidity risk is the risk that the Group will have difficulty meeting its obligations to settle

financial liabilities using cash or other financial assets. The principles underlying liquidity risk

management are that sufficient liquid assets must be retained, as far as possible, to be able to

meet the current and future financial obligations in the short term, under both normal and

difficult circumstances, without any unacceptable losses being sustained or the Group’s

reputation being jeopardised. The risk that the Group cannot meet its financial obligations is

limited as the Group has sufficient cash or assets that can be swiftly cashed in. The Group also

has committed credit facilities including €200 million up to December 2019 and €100 million

up to December 2020, plus a standing credit facility of €345 million available until May 2022.

216 NS annual report 2017

At the end of 2017, the cash and cash equivalents (instruments that can be converted into cash

in short order) comprised €1,131 million (2016: €1,434 million). The contractual financial

obligations due within one year total €893 million (2016: €788 million).

The Group manages the cash and cash equivalents on the basis of regular liquidity forecasts

using a bottom-up approach. On the basis of this forecast, financing limits are set for the

business units that are clients of Corporate Treasury’s in-house bank. The bank monitors these

limits and they cannot be exceeded unless authorisation has been obtained. This gives

Corporate Treasury an early warning system. The liquidity forecast and the aforementioned

financing limits let Corporate Treasury manage the cash and cash equivalents by lending and

withdrawing funds.

The following table shows the contractual maturities of the financial liabilities, including the

estimated interest payments. The sums are gross amounts and have not been converted to

present values.

December 31, 2016

(in millions of euros)
Carrying
amount

Contractual
cash flows < 6 mth 6-12 mth 1-2 yr 2- 5 yr > 5 yr

Non-derivative financial
liabilities

Private loans 314 314 29 44 71 114 56

Finance lease liabilities 47 47 - 1 1 2 43

Trade and other payables 702 702 702 - - - -

Derivative financial liabilities

Interest rate swaps used for
cash flow hedging 3 3 - - - 1 2

Interest rate swaps used for
fair value hedging - - - - - - -

Commodity derivatives 6 11 1 1 2 1 6

Total 1,072 1,077 732 46 74 118 107

December 31, 2017

(in millions of euros)
Carrying
amount

Contractual
cash flows < 6 mth 6-12 mth 1-2 yr 2- 5 yr > 5 yr

Non-derivative financial liabilities

Private loans 646 646 100 63 34 99 350

Finance lease liabilities 33 35 - - 1 2 32

Current account banks 19 19 19

Other financial liabilities 48 48 - - 4 8 36

Trade and other payables 711 711 711 - - - -

Derivative financial liabilities

Interest rate swaps used for cash
flow hedging 2 2 - 2 - - -

Interest rate swaps used for fair
value hedging - - - - - - -

Commodity derivatives 4 6 1 1 4 - -

Total 1,463 1,467 812 85 43 109 418

The above items have been netted off, because the contract requires the hedging transactions

to be netted on settlement. When calculating the future cash flows, it is assumed that the

future variable interest rates are the same as the last known variable interest rates.

217 NS annual report 2017

As regards the risks relating to capital, the Group has an agreed dividend policy with the

shareholder.

Insurance risks
In the course of its operational activities, the Group is exposed to risks that can be insured.

Risks beyond the scope of the business units are managed by the subsidiary NS Insurance. This

refers to the risk of losses due to collisions, fire, accident and liability. The maximum extent of

these losses is calculated by external specialists once every three years, or more often if

changed circumstances make this necessary. The subsidiary, NS Insurance, insures the above

risks for the business units. It does not insure third parties. If the total claims burden in any year

exceeds NS Insurance's own internal cover, the additional cover required is provided by

reinsurance. The Group's loss claims are paid from the premium income and investment income

of NS Insurance. If the total costs including the claims burden exceed the revenue, these costs

are paid from the freely distributable reserve of NS Insurance (if this is sufficient).

NS Insurance uses stop-loss reinsurance contracts for reinsurance. MPL (maximum possible loss)

studies are carried out regularly to determine limits for the insurance. Provided market

conditions allow, NS Insurance only takes out reinsurance with parties that have at least an A-

rating. If the rating drops below A-, it has the option of cancelling the reinsurance agreement.

This has as yet never happened. The reinsurers of NS Insurance had ratings of at least A- as at

the end of 2017.

NS Insurance is an insurance company and is supervised by De Nederlandsche Bank and the

Netherlands Authority for the Financial Markets (AFM). Insurers must hold sufficient capital

reserves to satisfy the minimum solvency requirement of Solvency II (SCR, the Solvency Capital

Requirement). Insurers are also required to determine their own standard solvency requirement.

NS Insurance has determined its standard solvency requirement in such a way that it will still be

able to satisfy the SCR even if the stress scenario arises. Its standard solvency requirement is

€46 million. NS Insurance meets this requirement comfortably. NS Insurance is fully

consolidated in the Group figures.

Risks deriving from cross-border lease transactions
Up until 1998, the Group entered into cross-border lease transactions with the object of

reducing financing costs. These cross-border leases relate only to rolling stock. Economic

ownership remains with the Group, so the assets concerned are included in the balance sheet.

The carrying amount of the rolling stock financed by cross-border leases was €73 million at

year-end 2017 (2016: €81 million). The financing benefit from the cross-border leases has

been deducted from the financing costs, spread over the terms of the transactions concerned

in the income statement. Some of the positions involved in these leases are off-balance sheet

positions. The currency risk in these contracts is hedged, exceptional unforeseen situations

notwithstanding. The last cross-border lease transaction was completed at the start of 2018

and will be settled in the course of 2018.

Fair value

Fair value versus the carrying amount
The carrying amounts of the financial assets and liabilities recognised in the balance sheet do

not differ materially from the fair values.

Valuation of investments included as financial assets
For bonds, the fair value is calculated using the available current market prices/closing prices.

Valuation of derivatives
When determining the value of interest swaps and currency derivatives, the Group uses

valuation methods in which all the significant data required is derived from visible market data

(Level 2).

218 NS annual report 2017

27. Net finance result

(in millions of euros) 2017 2016

Interest income from available-for-sale financial assets 1 1

Interest income from deposits and banks balances - -

Exchange rate differences 3 9

Other interest income from other investments 12 12

Finance income 16 22

Interest expense from financial liabilities measured by amortised cost -11 -21

Interes expenses from interest rate swaps for cash flow hedging - -13

Financial benefits - 4

Exchange rate differences -3 -1

Interest expenses from discounting of provisions -2 -

Other financial expenses -5 -

Finance expense -21 -31

Net finance result included in the income statement -5 -9

The ‘Other interest income from other investments’ in 2016 includes an amount of €6 million

that relates to the interest component of the settlement of a historical claim.

Accounting policies
Finance income includes the interest income from monies invested (including from available-for-sale financial
assets), leasing income, profits from the sale of available-for-sale financial assets, and gains from the hedging
instruments that are recognised in the income statement. Interest income is recognised in the income
statement as it accrues, using the effective interest method. Dividend income is recognised in the income
statement when the right to the dividend payment is established.

Finance expenses include the interest expenses on borrowed monies, lease contracts, accrued interest on
provisions and losses on hedging instruments that are recognised in the income statement. All financing costs
that are not directly attributable to the acquisition, construction or production of a qualifying asset are
recognised in the income statement using the effective interest method. No financing costs were capitalised
in 2016 or 2017.

Financial benefits released from cross-border lease agreements are deducted from the interest expense.
Exchange-rate gains and losses are included in the finance income and expense respectively.

219 NS annual report 2017

Section 6 Other disclosures

28. Deferred credits

(in millions of euros)
December 31,

2017
December 31,

2016

Lump sum payments 228 249

Adjustment mechanism for the main rail network concession 121 119

Deferred credits 349 368

Less: current -40 -40

Total non-current as at 31 December 309 328

The lump-sum payment for wage increases resulting from making SPF independent in 1994 is

expected to be released up to 2035, and be credited to the income statement. The franchise

fee adjustment mechanism is included in the implementation agreement for the main rail

network franchise (see note 31); the amounts will be released in equal instalments and be

credited to the income statement during the term of the franchise up to 2024.

Accounting policies
This income concerns amounts received in one go under agreements with terms extending to future years.
The proceeds are credited to the income statement over the term of the agreements to which they relate. The
proceeds are measured at amortised cost.

29. Employee benefits
The non-current employee benefits comprise:

• other long-term employee benefits, including long-service awards

• obligations entailed by occupational disability and supplements to social security payments

• obligations relating to defined benefit plans

(in millions of euros)
December 31,

2017
December 31,

2016

Defined benefit plans 2 2

Other long-term employee benefits 28 29

Total 30 31

220 NS annual report 2017

Pension liabilities
The staff of the NS Group companies are covered by the pension plans of the following pension

funds. The table also shows the numbers of active members.

(number participants)
December 31,

2017
December 31,

2016

Railway pensionfund 17,020 16,514

Industry pensionfund Horeca & Catering 2,837 2,719

Industry pensionfund provision company 765 991

Additional pensionfund Servex 93 149

ScotRail 4,713 4,665

East Anglia/ Greater Anglia 2,308 2,302

Abellio Transport Holdings 25 170

Abellio London & Surrey 2,041 2,120

Qbuzz - 1,829

Abellio West Midlands 2,475 -

In cases where an employee is a member of an industry pension fund, the NS Group companies

have no obligation to pay supplementary contributions in the event of a deficit in that industry

pension fund, other than payment of future contributions. Equally, the NS Group companies

have no claim to any surpluses in the funds. Consequently these pension plans have here been

accounted for in these financial statements as defined contribution plans, in accordance with

IFRS.

The total value of the pension contribution payments charged to the income statement in 2017

was €144 million (2016: €131 million).

Railway Pensions Fund (defined contribution plan)
The pension plan for the railway industry is administered by the Railway Pensions Fund

(Spoorwegpensioenfonds, SPF). The plan qualifies for recognition in the financial statements as

a defined contribution plan. The contribution agreed with SPF is a fixed annual contribution

agreed in advance and expressed as a percentage of the pensionable earnings. In 2017, NS

paid the nominal pension contribution of 24% to the pension fund. Two-thirds of the pension

contributions paid to SPF are at the expense of the company and one-third at the expense of

the employees. After payment of the agreed contribution, the company has no obligation to

pay additional amounts should there be a deficit in the pension fund. The actuarial risks and

investment risks are borne by the pension fund and its members. The pension costs up to 2035

are partly offset by the release of the lump-sum payment for wage increases (see note 28).

At the end of 2015, the Group made new agreements with the pension fund for dealing with

the contribution build-up that came into effect on 1 January 2016. This led to a receivable

from SPF of about €240 million that will be paid in two years’ time. The employees’ part of the

contribution build-up (one third of the amount) is included as a debt and will be settled with

the employees over the next few years up to and including 2022. The employer’s part of the

contribution build-up (two thirds of the amount) has been added to the lump-sum payment for

wage increases and will be credited to the pension costs up to 2035.

There is a defined contribution plan for Abellio London & Surrey, and the Servex supplementary

pension plan.

Defined benefit plans
Abellio Greater Anglia, Abellio ScotRail, Abellio West Midlands and Abellio Transport Holdings

have arranged for pensions for their staff through the UK Railways Pension Scheme. The fund

in question can be considered as a company pension fund and the pension plan as a defined

benefit plan.

221 NS annual report 2017

Every company is a designated employer for one or more cost-sharing agreements within the

Railways Pension Scheme. Such cost-sharing agreements are geared to a lifelong pension. The

size of the pension depends on how long an employee was an active member of the pension

plan and on their salary when leaving the plan (final-salary plan).

Because of the character of the cost-sharing agreements, the amounts payable to cover both

the costs of the accrued pension entitlements and any shortfall between the value of the assets

and the value of the pension liabilities are borne jointly by the employer and the contributing

members in a ratio of 60% to 40% respectively. As a consequence, the employer recognises

60% of the total pension costs and pension liabilities in the balance sheet. The Railways

Pension Scheme is administered by the Trustee, the Railways Pension Trustee Company Limited.

The plans’ assets are invested in investment funds, each with a different risk and return profile.

The pension liabilities and the pension assets are based on actuarial calculations that were

performed for the situation as at 31 December. At year-end 2017, the net liabilities of Abellio

Transport Holdings Limited were €2 million (€2 million in 2016). The average term for the

pension liabilities is about 24 years.

To reflect the nature of the franchise, the shortfalls between the pension liabilities and the

pension assets for Abellio Greater Anglia, Abellio ScotRail and Abellio West Midlands have

been included in ‘Non-current liabilities’ to the extent that they concern the franchise period.

The remaining amount at the end of the franchise period is not recognised in the balance sheet

because it will constitute part of the debts of the next franchise holder. At year-end 2017, the

net liabilities were €0 (year-end 2016: €0). The average term for the companies’ pension

liabilities is about 20 years.

Basic assumptions for defined benefit plans
The following assumptions were used for determining the pension liabilities and the pension

assets (based on a weighted average):

December 31,

2017
December 31,

2016

Discountrate 2.9% 2.9%

Increase of salaries 2.6% 2.7%

Increase of pension benefits 2.0% 2.1%

Inflation 2.0% 3.2%

Mortality table: S1NA tables with CMI 2013 projections plus long-term expectation of +1.25%.

Breakdown
The breakdown of the pension liabilities is as follows.

(in millions of euros)
December 31,

2017
December 31,

2016

Fair value of plan assets 1,829 1,193

Defined benefit obligations 2,401 1,721

Deficit 572 528
Members' share of deficit -229 -211

Deficit at the end of the concessionary -341 -315

Write-down of pension surplus - -

Group's commitments concerning franchise period 2 2

222 NS annual report 2017

Sensitivity analysis
Reasonably likely changes in one of the relevant actuarial assumptions on the balance-sheet

date, while keeping all other assumptions constant, would have the following effect on the

gross liability pursuant to the defined benefit entitlements.

(increase of 0.25%) (in millions of euros) 2017 2016

Discountrate -130 -84

Inflation 140 89

Future salary increase 36 31

A change in life expectancy of one year would lead to a change in the gross liability of about

€60 million (€43 million as at 31 December 2016).

The impact that these changes would have on the Group’s net liabilities during the franchise

period is expected to be limited given the transfer of liabilities at the end of the franchise.

Movement
The changes in the pension assets and liabilities are as follows.

(in millions of euros) 2017 2016

Plan assets as at 1 January 1,193 1,221

Addion new fund 531 437

Interest income 34 40

Pension contributions 37 38

Pension benefits paid -33 -75

Administration expenses -6 -5

Return on plan assets, excluding interest income 119 141

Reduction participants in the fund - -437

Exchange rate gains and losses -46 -167

Plan assets as at 31 December 1,829 1,193

(in millions of euros) 2017 2016

Defined benefit obligations as at 1 January 1,720 1,700

Addion new fund 705 698

Pension costs 71 64

Interest expenses 49 55

Pension benefits paid -33 -75

Net actuarial gain or loss -44 210

Reduction participants in the fund - -698

Exchange rate gains and losses -67 -233

Defined benefit obligations as at 31 December 2,401 1,721

223 NS annual report 2017

Breakdown of plan assets
The breakdown of the plan assets is as follows.

(in millions of euros)
December 31,

2017
December 31,

2016

Shares 1,150 722

Fixed-income securities 207 148

Property 173 121

Cash 251 146

Other 48 56

Total 1,829 1,193

Pension costs recognised in the income statement

(in millions of euros) 2017 2016

Pension costs 43 38

Interest expenses - -

Administration expenses 4 3

Total 47 41

Unrealised actuarial gains and losses

(in millions of euros) 2017 2016

Net actuarial gain or loss

-Demographic assumptions - -

-Financial assumptions 39 -244

-Experience adjustments 5 35

Return on plan assets, excluding interest income 119 141

Franchise adjustment -74 58

Changes in members' share -68 23

Total 21 13

Based on current accounting policies, the Group expects to recognise pension costs for Abellio

of €71 million for the above defined benefit plans in 2018.

Other non-current employee benefits
This includes long-service award obligations. The AG2017 mortality table is used for the

calculation of the long-service award obligations.

The changes in the provision were as follows.

(in millions of euros) 2017 2016

Long-service award obligation as at 1 January 29 28

Payments -3 -4

Actuarial gains and losses - 2

Accrued interest 2 3

Long-service award obligation as at 31 December 28 29

The current portion of this provision is €3 million.

224 NS annual report 2017

The sensitivities are as follows.

 2017 2016

Discounting (-0.5%) 4.6% 4.4%

Total wage increase (-0.5%) 4.2% 4.1%

Careeropportunities (+25%) 3.0% 2.8%

Resignation probability (+25%) -5.0% -4.7%

Accounting policies
‘Employee benefits’ includes pension liabilities for pension plans and other obligations relating to employee
benefits, consisting of long-service awards, early retirement payments and obligations due to employees’
occupational disability.

Defined contribution plans are plans under which the Group has no obligations other than to pay the
contractual contributions. These contributions are recognised in the income statement in the period for which
the contribution is payable.

Defined benefit plans are those plans in which the Group’s obligations extend beyond payment of the
mandatory, contractually agreed contribution to pension funds or insurance companies. The Group's net
liability is determined individually for each plan by estimating the pension entitlements that employees have
accrued in the reporting period and the preceding years. The net present value of these pension entitlements
is determined, and netted off against the fair value of the invested pension assets. The discount rate is the
interest rate as at the balance-sheet date for high-grade fixed income securities for which the term to maturity
is approximately the same as that of the pension liabilities. The calculation takes account of elements such as
future wage increases resulting from general developments in wage levels and career opportunities, inflation,
and current life expectancies. The calculation is performed annually by a qualified actuary using the projected
unit credit method. If the calculation results in a benefit to the Group, the recognised asset cannot exceed the
net value of any unrecognised past-service pension costs and the present value of any future refunds from
the plan or reductions in future contributions to the plan. The employee’s portion is deducted from the
liability.

The pension liabilities relating to the Group business units that are based in the United Kingdom have been
included for the period during which the transport franchises operate.

The change in pension liabilities and investment returns anticipated at the start of the year, based on the
actuarial calculations, is included as a change in the net liabilities and recognised in the income statement.
Contributions paid by employers and employees are deducted from the net liabilities. The actuarial gains and
losses, which comprise the difference between the actual and anticipated changes in the pension liabilities
and investment returns, are recognised in the comprehensive income.

Liabilities relating to long-service awards and early retirement are calculated actuarially and recognised at net
present value. This takes account of developments in wages and prices, recent mortality tables and estimates
of the employment contract. Any actuarial gains or losses are recognised in the income statement in the
period in which they occur.

The liabilities due to occupational disability are determined in a similar fashion.

Short-term employee benefits
Any entitlements to time off that have not been taken are converted to the present value, taking account of
future salary increases.

Other short-term employee benefits are measured without being converted to the present values and
recognised when the service associated with them is rendered

225 NS annual report 2017

30. Provisions

(in millions of euros)
Reorganisation

costs
Provision for soil

remediation Other provisions Total

Carrying amount as at 1
January 2017

10 67 60 137

Addition 7 5 61 73

Accrued interest - - - -

Withdrawal -5 -1 -16 -22

Other changes - - - -

Release -1 -1 -23 -25

Carrying amount as at 31
December 2017

11 70 82 163

Presented as:
Non-current 2 67 45 114

Current 9 3 37 49

Reorganisation provisions
The purpose of the provision for reorganisation costs is to cover the costs arising from

reorganisation measures. Most of the provision is needed for redundancy schemes, bridging

payments and the redeployment of staff whose jobs have disappeared as a result of

reorganisations.

Provision for soil remediation
The provision for soil remediation is for managing and remedying environmental damage. The

provision is calculated using an average discount rate of 1.5% (1.5% in 2016).

Other provisions
‘Other provisions’ include provisions for losses arising from accidents and fire, collateral for

settlements with carriers and provisions for staff-related matters. The release from ‘Other

provisions’ includes a release relating to the settlement of the monies reserved for personnel

expenses that had to be paid out with retrospective effect

226 NS annual report 2017

Accounting policies
A provision is recognised in the balance sheet whenever the Group has a legally enforceable or de facto
liability as a consequence of a past event and it is probable that the settlement of that liability will entail an
outflow of funds.

Provisions are determined by calculating the net present value of expected future cash flows based on a pre-
tax discount rate that reflects both the current market valuations of the time value of money and, where
necessary, the specific risks relating to the liability.

Reorganisation costs and inactivity schemes
Provisions are made in connection with reorganisations if a formal, detailed plan has been drawn up for the
reorganisation, and the reorganisation is either under way or has been publically announced. No provision is
made for future operating expenses. Provisions for reorganisations relate mainly to redundancy schemes,
bridging payments and the redeployment of redundant staff.

Provision for soil remediation
The provision for soil remediation work is intended to cover the costs incurred for the upkeep or repair of
operating assets. In line with the Group's published environmental policy and the applicable legal
requirements, provisions for the control and remediation of environmental contamination are formed when
the pollution occurs or when it is discovered to have occurred.

Onerous contracts
A provision for onerous contracts is included in the balance sheet if the financial benefits that the Group
expects to derive from a contract are less than the unavoidable costs of satisfying the contractual
commitments.

The provision is measured at the present value of the anticipated net costs of continuing the contract or,
where this is lower, the present value of the anticipated costs of termination of the contract, being any
compensation or penalty entailed by the breach of contract. Before the provision is formed, an impairment
loss is applied to the assets to which the contract relates.

Other provisions
Provisions are formed for losses arising from fire, accidents, guarantees issued, claims and other risks..

31. Off-balance sheet arrangements

Irregularities
Authority for Consumers and Markets (ACM)
In its judgement of 6 March 2015, the ACM concluded that NS had infringed Sections 67 and

71 of the Railways Act by not making a reasonable offer in the Limburg tendering process for

locations for service desks, break rooms, emergency button facilities, check-in/check-out posts,

energy costs, dealing with disruptions and journey information (Section 67 of the Railways

Act). In addition, the ACM concluded that NS shared sensitive competitive information from

Veolia and others with Abellio and Qbuzz (Section 71 of the Railways Act).

The ACM then carried out a further investigation into the possible abuse of their position of

economic power by NS and its subsidiaries in the Limburg tendering process under the

Competitive Trading Act and EU competition rules. The ACM sent a report on the investigation

to NS on 7 July 2016. NS submitted its views on this.

On 22 May 2017, the ACM informed NS of its decision and ruled that NS had acted in

violation of Section 24 of the Competitive Trading Act and Section 102 of the Treaty on the

Functioning of the European Union. The ACM therefore imposed a fine of €40.95 million on

NS. Based on a norm framework that the ACM itself devised, the ACM has concluded that NS’s

offer did not satisfy the ‘internal rate of return’ requirement. This approach taken by the ACM

is new and has far-reaching consequences for the rail sector and future tenders and

investments by NS. In view of this, NS has lodged an objection to the decision. NS disputes the

227 NS annual report 2017

suggestion that it made a loss-making offer in the public transport tender in Limburg. The bid

also satisfied the ‘internal rate of return’ requirement. NS therefore disagrees with the ACM’s

ruling and the supporting arguments for the decision. NS has submitted a notice of objection,

asking the ACM to reconsider its decision. A hearing took place on 2 November 2017, during

which NS clarified its written objections. The ACM is expected to reach its decision about the

objection in the first quarter of 2018.

Even though NS had lodged an objection, it was still required to pay the fine within 24 weeks.

The fine was imposed in 2017 and has been charged to the income statement in 2017. Given

that the outcome of the objection process is uncertain and any receivables from the ACM as a

result of the objection process outcome do not satisfy the IFRS criterion of “virtually certain”,

NS has not recognised any associated receivables.

Public Prosecution Service
The Public Prosecution Service (specifically, the Office for Financial, Economic and

Environmental Offences in ’s-Hertogenbosch) started an investigation in 2015 into possible

criminal acts in connection with the tendering process for public transport in Limburg. The

investigation focused on the actions and circumstances surrounding an alleged arrangement

regarding the disclosure of business secrets. The suspected parties include the companies

NS Groep NV, Qbuzz BV, Abellio Transport Holding BV and Abellio Nederland BV. In

February 2016 NS Groep NV received the final report of the criminal investigation. The Public

Prosecution Service then issued NS Groep NV with a summons. The substantive proceedings

took place in the second half of 2017. On 21 December 2017, the district court of Oost-

Brabant acquitted NS of two of the offences with which NS was charged and ruled that the

Public Prosecution Service was not allowed to prosecute in the case of a third offence with

which NS was charged. The Public Prosecution Service has appealed against the ruling on

21 December 2017. At present, no reliable indication can be given of the outcome of this and

the financial consequences (the size of any fine, transaction etc.). As a result, no provision has

been recognised.

Other matters
There is an inherent risk that additional claims will follow as a result of the irregularities that

have been observed. The claims mentioned above could have a material impact on the results

and equity position of NS. Because the outcome cannot be reliably estimated at this point in

time, no provisions have been included for it.

Long-term contracts
There were a number of long-term financial commitments to third parties at year-end 2017.

These mainly concern operating lease agreements for trains, company cars and copiers. There

are also long-term contracts for services by third parties in the areas of IT, employee health and

safety, maintenance and cleaning.

Operating lease agreements
The lease amounts payable for operating lease agreements that cannot be cancelled (including

rental agreements for office space) fall due as follows.

(in millions of euros)
December 31,

2017
December 31,

2016

< 1 year 546 366

1-5 years 1,481 1,215

>5 years 1,738 536

Total 3,765 2,117

In 2017, a sum of €393 million was accounted for as a liability for operating lease agreements.

228 NS annual report 2017

The amounts payable as shown above include sums relating to a number of franchises in

Germany that are compensated in full by the franchise authorities. These amounts fall due as

follows.

(in millions of euros)
December 31,

2017
December 31,

2016

< 1 year 13 19

1-5 years 50 63

>5 years 80 91

Total 143 173

Energy contracts
As at the end of 2017, the purchase obligations under the energy contract in the Netherlands

for the volumes already covered, the payments for the programme of responsibilities and the

surcharge for green electricity over the period 2018-2024 (the remainder of the 10-year

contract) came to €227 million (as opposed to €231 million at the end of 2016). The volume

expected to be required for 2018 and 2019 is fully covered.

Transport costs and energy taxes are not included in the purchase obligations shown. If the

difference between the market values and the contract value exceeds a given threshold, the

Group or Eneco has to give the other party guarantees or provide cash collateral. Any payments

and liabilities are netted as they are both inextricably linked. As at year-end 2017, NS had

received €11 million in collateral in the form of margin money.

With respect to the forward contracts that are used to hedge fuel costs abroad, Abellio has

given guarantees for a sum of €4 million.

For more detailed information about the energy contracts, see note 26.

Fiscal unity
For the purpose of income tax, all the Dutch subsidiaries belonging to the Group are part of

the NS fiscal unity. As a result, the Group is jointly and severally liable for all tax liabilities of the

subsidiaries included in the fiscal unity.

Investment commitments
At the end of 2017, the Group had outstanding investment commitments of €1,437 million

(2016: €1,428 million), primarily for purchasing and upgrading trains and investments in the

areas around the stations.

Contingent liabilities
The Group has paid €26 million (after conversion) of its share in the issued share capital of

EUROFIMA AG (a sum of €103 million after conversion). The Group has a liability for full

payment on demand of the shares and other guarantee commitments totalling €258 million.

Payment of the liability can be demanded if EUROFIMA AG’s own equity position gives reason

to do so. For EUROFIMA loans that are not part of the cross-border lease financing

arrangements, collateral has been provided in the form of pledges on rolling stock.

As a result of the agreements made with the Belgian carrier regarding the IC Brussels service as

part of the main rail network, the Group is making allowances for a negative balance (for the

Group) in the settlement of the costs of commercial operation for this route. The size of that

negative balance depends on the commercial results on that route.

229 NS annual report 2017

A number of investigations are ongoing and various claims have been submitted against NS

and/or its group companies, which NS is contesting. Although the outcome cannot be

predicted with certainty, it is expected that these will not have negative financial consequences

of any material significance.

Guarantees
The Group has issued guarantees totalling €784 million (31 December 2016: €869 million)

relating to the operation of the various franchises.

Franchises
The Group has the following franchises.

Concessions in 2017 Expiry date Type contract

Netherlands

Main rail network/ HSL-South
December 31,
2024 net

Regional train concessions see hereafter net

Great Brittain
Merseyrail-concession surrounding Liverpool July 20. 2028 mixed

Greater Anglia-concession (East Anglia)
October 12,
2015 mixed

Abellio London-concession (bus) see hereafter gross

ScotRail-concessie in Scotland (from 1 April 2015) March 31, 2022 mixed

West Midlands-concession March 31, 2026 mixed

Concessions in 2017 Expiry date Type contract

Germany

Emscher Ruhrtal
December 1,
2019 gross

Ruhr Sieg Netz
December 1,
2034 gross

Der Mungstener
December 1,
2028 gross

Saale-Thüringen-Südharz (vanaf december 2015)
December 1,
2030 gross

Niederrhein-Netz
December 1,
2028 gross

Rhine-Ruhr-Express (start of the operation in two steps; December 2018 and
December 2020)

December 1,
2033 gross

Stuttgarter Netze (start of the operation in June 2019)
December 1,
2032 gross

Dieselnetz Sachsen-Anhalt (start of the operation in December 2018)
December 1,
2032 gross

S-Bahn Rhein-Ruhr (start of the operation in December 2019)
December 1,
2034 gross

Explanation
Net contracts are contracts with a revenue risk concerning the revenue from passengers.

Gross contracts are contracts with no revenue risk concerning the revenue from passengers.

Mixed contracts are contracts with certain protective measures for the revenue from

passengers.

230 NS annual report 2017

Netherlands
Main rail network
The main rail network franchise is awarded by the Ministry of Infrastructure and Water

Management. It covers passenger transport by rail on the main rail network in the Netherlands.

The old main rail network franchise and the HSL franchise (see the paragraph below) ended in

2014 and the ministry decided in December 2014 to award a new integrated main rail network

franchise to NS for the period from 1 January 2015 to 31 December 2024. The train services

on the HSL South are also covered by this franchise from 1 January 2015 onwards. The

franchise agreement stipulates that performance must improve during the term of the

franchise. The interim evaluation and final evaluation will take place in 2019 and 2024

respectively. If NS does not achieve the target values for 2019 or 2024 respectively, NS will be

obliged to pay a sum of €1.5 million for each performance indicator not attained up to a

maximum of €19.5 million per evaluation. If NS does meet the conditions, a maximum bonus

of €10 million can be earned for each evaluation. In addition, the ministry can impose a fine of

up to €6.5 million a year if NS does not achieve the minimum values for the franchise

performance indicators. The performance indicators are measured for the following

performance areas: general (customer satisfaction), the door-to-door journey, comfortable

journeys (transport capacity at peak times), journey information (in the event of disruptions),

safety (including personal safety) and reliability (punctuality for passengers). In 2017 the

Ministry of Infrastructure and the Environment imposed a fine on NS of €1.25 million for 2016

(this had already been anticipated in the 2016 financial year).

The agreements made with the government include agreements on the production assets

(rolling stock in particular) that are to be used for operating the main rail network franchise.

Depending on the ownership situation and the form of tender, the production assets may be

leased in the event of complete or partial loss of the main rail network franchise to a

subsequent franchise holder, sold at the carrying amount and/or their leases may be

transferred unchanged to the subsequent franchise holder.

The overall fees for track use and the franchise for the integrated main rail network/HSL South

franchise were €132 million in 2017. The negotiation agreement of 2011 included an

adjustment mechanism to avoid the liquidation of HSA. This adjustment mechanism has been

included in the implementation agreement for the franchise. It works as follows. If the average

return on investment for the franchise holder over a fixed period turns out to be lower than the

threshold value (4%), then the holder will be entitled to an adjustment to the franchise price

(equal to the difference between the actual return and 4%, with the adjustment over the entire

duration of the franchise being capped at the equivalent of €144 million at 2010 prices). There

was no entitlement to any such adjustment over 2015. Any entitlement to an adjustment was

first calculated in 2016 using the average return on investment for 2015 and 2016, and

thereafter on a rolling basis using the previous three years. An entitlement to an adjustment to

the franchise price deriving from the implementation agreement does not lapse if at any point

in subsequent years the return on investment exceeds the threshold value. Payment of any

entitlement that may have arisen to an adjustment to the franchise fee will be spread in

instalments, as per the implementation agreement. The adjustment mechanism for the average

profitability is recognised during the franchise on a straight-line basis covering the entire

franchise term.

The franchise also includes an adjustment mechanism for a settlement of any windfalls in

energy price changes over the franchise period. This adjustment will be calculated cumulatively,

with NS owing the Ministry of Infrastructure and Water Management 75% of the difference

between the actual energy prices and the forecast energy prices according to the business case,

with no adjustment being made if the cumulative actual return on investment falls below the

231 NS annual report 2017

cumulative norm return. Apart from the calculation outlined above, NS owes an unconditional

one-off sum of €56 million to the ministry for 2016; this payment is amortised on a straight-

line basis over the entire term of the franchise. This arrangement is capped at €290 million

(including the one-off payment) and will never result in a payment to NS by the Ministry of

Infrastructure and Water Management. No energy cost adjustment is owed for 2017.

Regional rail franchises
This concerns passenger transport by rail on the routes listed below. The franchises specify the

conditions with respect to frequency, accessibility, service levels, etc. In 2017, NS operated the

following four franchises, which will run for the periods stated:

• Gouda – Alphen aan den Rijn until 11 December 2031

• Zwolle – Kampen until 9 December 2017

• Zwolle – Enschede until 9 December 2017

• Rotterdam – Hoek van Holland Strand until 31 March 2017

The franchises were awarded by the relevant provinces or metropolitan regions. A fee is

received from the franchise authority for the operation of the franchises.

United Kingdom
Merseyrail franchise
This franchise is operated as a 50-50 joint venture with Serco, a listed British company. It

concerns passenger transport on the rail network in the region around Liverpool. There is an

obligation to operate defined services (timetable, quality of the service) for a fixed fee paid by

the regional authorities. Every five years there is an evaluation that includes checking whether

the operations are still 'efficient'. Merseyrail has successfully been through two evaluations and

the third evaluation is scheduled for 2018. The franchise runs for 25 years (through to

20 July 2028). There is an option for a five-year extension. The annual payment received from

the authorities (the grant) is determined in the contract and is indexed annually.

Greater Anglia franchise (East Anglia)
Abellio was the operator of the previous Greater Anglia franchise, which expired in October

2016, and won the new Greater Anglia concession in August 2016. This franchise is operated

by the full subsidiary Abellio East Anglia Ltd. On 17 January 2017 it was announced that the

proposal is to sell 40% of the share of the concession to Mitsui.The concession operates

passenger transport on the rail network in the Anglia region in the east of England. The

number of train-kilometres for this concession is around 29 million per annum. The concession

started operation on 16 October 2016 and runs to 12 October 2025, with an option for a

further extension of a year. There is an obligation for the replacement of the entire current

fleet, with new vehicles by September 2020 to run on the Rural, Intercity, Stansted Express,

West Anglia and Great Eastern routes. This will increase the number of seats. Other obligations

include a commitment to invest GBP 120 million in depot facilities and GBP 60 million in station

upgrades.

ScotRail franchise
Abellio won the ScotRail franchise in October 2014. The franchise started on 1 April 2015 and

will run for at least seven years. An extension to 31 March 2025 is possible by mutual consent

after an evaluation in Year 5, with an option for a further extension of two years through to

31 March 2027. The ScotRail franchise was awarded by Transport Scotland and is operated by

the fully-owned subsidiary Abellio ScotRail Ltd, providing intercity, regional and provincial

passenger transport by train on the Scottish national rail network. There is an obligation to

provide the specified services (timetable, quality of the services) for a predetermined fee paid

by the government (grant), which is indexed on an annual basis.

232 NS annual report 2017

West Midland franchise
Abellio started the West Midlands franchise on 10 December 2017. The franchise runs until

2025/2026. It covers the area around Birmingham as well as the services from London Euston

to Crewe and from Liverpool to Birmingham. The franchise is operated by West Midlands Trains

Ltd, a joint venture between Abellio, East Japan Railway Company and Mitsui & Co Ltd. The

new franchise agreement stipulates that new trains should be introduced in 2021 to provide

room for more passengers during peak periods in Birmingham and London. The long trains will

mean more seats and more room for passengers. In this franchise, investments are also being

made in a better ticketing system and improved journey information as part of the changes

intended to improve passengers’ journeys.

Franchises in London
Abellio London operates bus routes in London from a number of depots (with an 8% market

share). The franchises have terms of five years on average with an option for an extension of

two years, depending on the attainment of various performance criteria.

Germany
Abellio operates various train services in the North Rhine-Westphalia (NRW) and Central

Germany regions for a predetermined fee paid by the government (grant), which is indexed on

an annual basis. The franchises run for periods that end at various points between 2019 and

2030.

In December 2016, the German section of the Niederrhein-Netz franchise started.

In June 2016 Abellio was awarded two routes of the Rhine-Ruhr-Express (RRX), operation of

which will start in two steps. The first route, from Münster to Dortmund, Düsseldorf, Cologne

and Aachen, will start in 2018 and the second, from Düsseldorf to Dortmund, Paderborn and

Kassel, in 2020.

In November 2016 Abellio won the Stuttgarter Netze franchise. Abellio will operate the

franchise from June 2019 with new trains in the Baden-Württemberg region.

Abellio also won de Saxony-Anhalt diesel network (DISA) franchise in December 2016. Abellio

will start operating this franchise from December 2018 on a number of routes in the Saxony-

Anhalt region.

In July 2016 Abellio won the S-Bahn Rhein-Ruhr franchise. Abellio will start operating this

franchise from December 2019 on a number of routes in the NRW region.

In December 2016 Abellio successfully managed to defend its Ruhr-Sieg-Netz franchise. Abellio

will operate the franchise from 2019 with a number of trains.

On 6 December 2017, the Group increased its stake in WestfalenBahn from 25% to 100%.

WestfalenBahn is located in Bielefeld. With its Expresslines Emsland, it connects the cities of

Braunschweig and Hannover in Lower Saxony with Bielefeld and Rheine in North Rhine-

Westphalia. From Münster there is a direct line via Meppen and Leer to Emden on the North

Sea.

233 NS annual report 2017

32. Related parties
Transactions with related parties are conducted on an arm’s-length basis.

All issued shares are held by the State of the Netherlands. One significant transaction with an

enterprise that has a relationship with the State (DUO, the Dutch Education Executive Agency)

is the remuneration received for student railcards (€468 million in 2017, €466 million in 2016).

Furthermore, the Group received a sum of €27 million in grants from the State in 2017

through various schemes (2016: €30 million). Of these grants, €27 million (€29 million

in 2016) was recognised as ‘other revenue’ and €0 (€1 million in 2016) was deducted from

the related costs.

The following transactions took place with ProRail BV, an enterprise with links to the State:

• The payment of the access charges for the rail infrastructure in the Netherlands. This is

explained note 31.

• For the financing of commercial facilities at stations in New Key Projects (Nieuwe Sleutel

Projecten), the Group has undertaken to pay €1 million to ProRail BV as at

31 December 2017 (€8 million as at 31 December 2016). In 2017, €5 million was paid

to ProRail BV (2016: €10 million).

The transactions with the Executive Board and the Supervisory Board members are explained in

note 2.

There were no significant transactions in 2017 or 2016 with joint ventures and other

participating interests.

The Group has a 5.8% participating interest in EUROFIMA AG. EUROFIMA is a European

company that was set up for financing railway rolling stock. It is headquartered in Basel,

Switzerland. The following transactions and balance-sheet positions apply for this party.

(in millions of euros) 2017 2016

Interest expenses - -

(in millions of euros)
December 31,

2017
December 31,

2016

Private loans 30 59

234 NS annual report 2017

Group companies
The main companies included in the consolidated financial statements are:

 Percentage intrest Statutory Seat

 2017 2016

Operating companies

NS Reizigers BV* 100.0 100.0 Utrecht

Abellio Transport Holding BV 100.0 100.0 Utrecht

NedTrain BV* 100.0 100.0 Utrecht

NS Financial Services (Holdings) Ltd 100.0 100.0 Dublin

NS Stations BV* 100.0 100.0 Utrecht

NS Vastgoed BV* 100.0 100.0 Utrecht

NS Insurance NV 100.0 100.0 Utrecht

NS Opleidingen BV* 100.0 100.0 Utrecht

NS Lease BV* 100.0 100.0 Utrecht

Subsidiaries of operating companies
Thalys Nederland NV* 100.0 100.0 Utrecht

NS Internationaal BV* 100.0 100.0 Utrecht

NedTrain Ematech BV 100.0 100.0 Utrecht

NS Stations Retailbedrijf BV* 100.0 100.0 Utrecht

NS Fiets BV 100.0 100.0 Utrecht

NS OV-Fiets BV 100.0 100.0 Utrecht

Qbuzz BV - 100.0 Amersfoort

Stationsfoodstore BV* 100.0 100.0 Utrecht

NS Poort Ontwikkeling BV 100.0 100.0 Utrecht

NS Financial Services Company 100.0 100.0 Dublin

DISA Assets Ltd 100.0 100.0 Dublin

Abellio Nederland BV 100.0 100.0 Utrecht

Abellio Transport Group Ltd 100.0 100.0 Glasgow

Abellio Transport Holdings Ltd 100.0 100.0 London

Abellio Greater Anglia Ltd 100.0 100.0 London

Abellio East Anglia Ltd 60.0 100.0 London

Abellio West Midlands Ltd 70.1 - Birmingham

Abellio Rail Baden-Württemberg GmbH 100.0 100.0 Stuttgart

Abellio Rail Mitteldeutschland GmbH 100.0 100.0 Halle

Abellio Rail NRW GmbH 100.0 100.0 Essen

Abellio GmbH 100.0 100.0 Essen

Abellio ScotRail Ltd 100.0 100.0 Glasgow

Abellio West London Ltd 100.0 100.0 London

Abellio London Ltd 100.0 100.0 London

WestfalenBahn GmbH 100.0 25.0 Bielefeld

* Pursuant to the provisions of Section 403, Book 2 of the Dutch Civil Code, NS Groep NV has assumed

liability in respect of the debts arising from legal acts.

235 NS annual report 2017

 Percentage intrest Statutory Seat

 2017 2016

Joint ventures
Stationslocaties OG CV 55.8 55.8 Utrecht

Basisfonds Stationslocaties CV 50.9 50.9 Utrecht

Merseyrail Services Holding Company Ltd 50.0 50.0 Hampshire

Northern Rail Holdings Ltd 50.0 50.0 Hampshire

Joint operations
Stationsdrogisterijen CV 50.0 50.0 Zaandam

Other interests
Eurofima AG 5.8 5.8 Basel

Pursuant to Sections 379 and 414, Book 2 of the Dutch Civil Code, a complete list of the

Group's subsidiaries, associates and joint ventures has been filed with the office of the Trade

Register in Utrecht.

33. Events after the balance-sheet date
No matters have come to light after the balance-sheet date that provide further information

about the actual situation as at the balance-sheet date.

236 NS annual report 2017

Company financial statements

Company statement of financial position as at 31
December 2017
(before profit appropriation)

(in millions of euros)
December 31,

2017
December 31,

2016

Non-current financial assets 3,476 3,511

Total assets 3,476 3,511

Equity

Share capital 1,012 1,012

Other reserves 2,240 2,287

Result for the period 24 212

 3,476 3,511

Total liabilities 3,476 3,511

237 NS annual report 2017

Company statement of income 2017
(in millions of euros) 2017 2016

Other result - -

Result of group companies after tax 24 212

Nett result 24 212

238 NS annual report 2017

Accounting policies applied for the financial
statements
General
In determining the accounting policies for the valuation of assets and liabilities and determining

the result for the company financial statements, NV Nederlandse Spoorwegen makes use of

the option provided by paragraph 8, Section 362, Book 2 of the Dutch Civil Code. This means

that the accounting policies for the valuation of assets and liabilities and determination of the

result (hereinafter the ‘accounting policies') for the company financial statements of

NV Nederlandse Spoorwegen are the same as those used for the consolidated financial

statements. Participating interests in which significant influence is exercised are valued using

the equity method.

Participating interests in group companies
The participating interests in group companies are valued using the equity method, with losses

only being considered insofar as the shareholder is obliged to eliminate them.

Result for group companies
The result for group companies consists of the result after income tax.

239 NS annual report 2017

Notes to the company balance sheet and income
statement
The amounts included in the explanatory notes are in millions of euros, unless stated otherwise.

Non-current financial assets
Participating interests in group companies

(in millions of euros) 2017 2016

Balance as at 1 January 3,511 3,309

Share in result 24 212

Dividend distributed for the previous reporting year -79 -41

Other changes 20 31

Balance as at 31 December 3,476 3,511

240 NS annual report 2017

Equity
Other reserves

(in millions
of euros)

Translation
reserve

Hedging
reserve

Fair
value

reserve
Actuarial

reserve

Revaluation
reserve for
associates

General
reserve

Total
other

reserves

Legal reserve
developement

costs

Balance as
at 1
January
2016

8 -43 - 17 27 2,049 2,058 121

Movements
revaluation
reserves

-19 36 - 12 3 32

Dividend
paid

 -41 -41

Result
previous
year

 118 118

Other
movements

 -47 -47 46

 -19 36 - 12 3 30 62 46

Balance as
at 31
December
2016

-11 -7 - 29 30 2,079 2,120 167

Movements
revaluation
reserves

-3 3 - 19 2 21

Dividend
paid

 -79 -79

Result
previous
year

 212 212

Other
movements

 40 -96 -56 55

 -3 3 - 19 42 37 98 55

Balance as
at 31
December
2017

-14 -4 - 48 72 2,116 2,218 222

The legal reserve was formed for software development costs. A revaluation reserve was

formed for direct changes to the equity in joint ventures and for the undistributable portion of

the equity of NS Insurance.

Off-balance-sheet commitments
No claims have been brought against NV Nederlandse Spoorwegen and the consolidated

participating interests, other than as indicated in note 31, that have not been recognised

appropriately in the balance sheet.

241 NS annual report 2017

For the purpose of income tax, both NV Nederlandse Spoorwegen and its Dutch subsidiaries

are part of the NV Nederlandse Spoorwegen fiscal unity. Consequently NV Nederlandse

Spoorwegen is jointly and severally liable for the tax liabilities of the subsidiaries included in the

fiscal unity.

Key participating interests
NV Nederlandse Spoorwegen is the holding company of NS Groep NV. NS Groep NV is the

sole subsidiary of NV Nederlandse Spoorwegen. Please refer to note 32 for an overview of the

participating interests.

Utrecht, 28 February 2018

Supervisory Board Executive Board

Mr. G.J.A. van de Aast
Chairman

Mr. R.H.L.M. van Boxtel
CEO

Mrs. M.E. van Lier Lels
Mr. H.L.L. Groenewegen
Finance Director

Mr. J.J.M. Kremers
Mrs. S.M. Zijderveld
Chief Governance, Risk & Compliance Officer

Mr. P. Rosenmöller
Mrs. M.E.F. Rintel
Director of Operations

Mrs. J.L. Stuijt
Mr. T.B. Smit
Commerce & Development Director

Mr. W.J. van der Feltz

242 NS annual report 2017

Other information

243 NS annual report 2017

Combined independent auditor’s report on the financial
statements and sustainability information
To: the shareholders and supervisory board of N.V. Nederlandse Spoorwegen

Our conclusions
We have audited the financial statements 2017 of N.V. Nederlandse Spoorwegen based in

Utrecht. The financial statements include the consolidated financial statements and the

company financial statements.

In our opinion:

• The accompanying consolidated financial statements give a true and fair view of the

financial position of N.V. Nederlandse Spoorwegen as at 31 December 2017 and of its

result and its cash flows for 2017 in accordance with International Financial Reporting

Standards as adopted by the European Union (EU-IFRS) and with Part 9 of Book 2 of the

Dutch Civil Code.

• The accompanying company financial statements give a true and fair view of the financial

position of N.V. Nederlandse Spoorwegen as at 31 December 2017 and of its result for

2017 in accordance with Part 9 of Book 2 of the Dutch Civil Code.

We have reviewed the sustainability information for the year 2017 of N.V. Nederlandse

Spoorwegen based in Utrecht. The scope is described in section “Our scope”. A review

engagement is aimed at obtaining limited assurance.

Based on our procedures performed, nothing has come to our attention that causes us to

believe that the accompanying sustainability information does not present, in all material

respects, a reliable and adequate view of:

• The policy and business operations with regard to sustainability; and

• The thereto related events and achievements for the year 2017

• in accordance with the Sustainability Reporting Guidelines version G4 of the Global

Reporting Initiative (GRI) and the applied supplemental reporting criteria as disclosed in

chapter “Scope and reporting criteria” of the annual report.

Basis for our conclusions
We performed our assurance engagements in accordance with Dutch law, including the Dutch

Standards on Auditing and the Dutch Standard 3810N, “Assurance engagements relating to

sustainability reports”, which is a specified Dutch Standard that is based on the International

Standard on Assurance Engagements (ISAE) 3000, “Assurance Engagements Other Than Audits

or Reviews of Historical Financial Information”.

Our responsibilities under those standards are further described in the section “Our

responsibilities” in this report.

We believe the assurance evidence we have obtained is sufficient and appropriate to provide a

basis for our conclusions.

244 NS annual report 2017

Our independence
We are independent of N.V. Nederlandse Spoorwegen in accordance with the Wet toezicht

accountantsorganisaties (Wta, Audit firms supervision act), the “Verordening inzake de

onafhankelijkheid van accountants bij assurance-opdrachten (ViO, Code of Ethics for

Professional Accountants, a regulation with respect to independence)” and other relevant

independence regulations in the Netherlands. This includes that we do not perform any

activities that could result in a conflict of interest with our independent assurance

engagements. Furthermore, we have complied with the “Verordening gedrags- en

beroepsregels accountants (VGBA, Dutch Code of Ethics)”.

Our scope

Our engagements scope
The consolidated financial statements comprise:

• The consolidated statement of financial position as at 31 December 2017.

• The following statements for 2017: the consolidated income statement, the consolidated

statement of comprehensive income, the consolidated statement of changes in equity and

the consolidated cash flow statement.

• The notes comprising a summary of the significant accounting policies and other

explanatory information.

The company financial statements comprise:

• The company statement of financial position as at 31 December 2017.

• The company statement of income 2017.

• The notes comprising a summary of the accounting policies applied for the financial

statements and other information.

The sustainability information consists of the chapters In brief, 2017 in a nutshell, Foreword by

the CEO, The profile of NS, Our strategy, all chapters presented in Activities in the Netherlands

and Operations abroad, Our impact on the environment and on society, NS as an employer in

the Netherlands, Dialogue with our stakeholders and Scope and reporting criteria in the annual

report of the NS.

Limitations to the scope of our review engagement

Unexamined prospective information
The sustainability information includes prospective information, such as ambitions, strategy,

plans, expectations, estimates and risk assessments. Inherently, the actual future results are

uncertain. We do not provide any assurance on the assumptions and achievability of

prospective information in the sustainability information.

Unreviewed references to external sources
The references to external sources or websites in the sustainability information are not part of

the sustainability information as reviewed by us. We therefore do not provide assurance on this

information.

Materiality

General
The scope of our assurance procedures is influenced by the application of materiality. Our

assurance engagements aim to provide assurance about whether the financial statements and

the sustainability information are free from material misstatement. Misstatements may arise

due to fraud or error. They are considered to be material if, individually or in the aggregate,

they could reasonably be expected to influence the economic decisions of users taken on the

basis of the financial statements and the sustainability information. The materiality affects the

nature, timing and extent of our assurance procedures and the evaluation of the effect of

identified misstatements on our conclusions.

245 NS annual report 2017

Financial statements
For the audit of the financial statements our considerations regarding the materiality are as

follows:

Materiality €40 million (2016: €40 million)

Benchmark used 0.8% of revenues

Additional explanation
Given the nature of NS, its objectives, and the importance of its
operating performance in the Netherlands and abroad, its revenue activity
base is considered the most relevant basis for materiality.

We have also taken into account misstatements and/or possible misstatements that in our

opinion are material for the users of the financial statements for qualitative reasons.

We agreed with the supervisory board that misstatements in excess of €2 million, which are

identified during the audit, would be reported to them, as well as smaller misstatements that in

our view must be reported on qualitative grounds.

Sustainability information
Based on our professional judgment we determined materiality levels for each part of the

sustainability information and for the sustainability information as a whole. When evaluating

our materiality levels, we have taken into account quantitative and qualitative considerations as

well as the relevance of information for both stakeholders and the organization.

Based on professional judgement, we determined the materiality for specific quantitative

information with a bandwidth between 2% and 10%.

Our scope for the group audit of the financial statements
N.V. Nederlandse Spoorwegen is at the head of a group of entities. The financial information

of this group is included in the consolidated financial statements of N.V. Nederlandse

Spoorwegen.

Our group audit mainly focused on the significant group entities NS Operaties, NS Commercie

& Ontwikkeling, and Abellio. Based on the full scope and specific scope procedures, we have

obtained audit assurance on 99% of assets and 92% of revenues. We have performed audit

procedures ourselves at the Dutch group entities. We used the work of other auditors in our

international network for the foreign group entities.

By performing the procedures mentioned above at group entities, together with additional

procedures at group level, we have been able to obtain sufficient and appropriate audit

evidence about the group’s financial information to provide an opinion about the consolidated

financial statements.

Our key audit & review matters
Key audit and review matters are those matters that, in our professional judgment, were of

most significance in our assurance procedures for the financial statements and the

sustainability information. We have communicated the key audit and review matters to the

supervisory board. The key audit and review matters are not a comprehensive reflection of all

matters discussed.

These matters were addressed in the context of our assurance procedures for the financial

statements and the sustainability information as a whole and to conclude thereon, and we do

not provide a separate conclusion on these matters.

246 NS annual report 2017

In the previous year, Sale and valuation of real estate and Impact Model Regarding Social

Impact have been identified as key matters of our audit. In 2016, NS sold the real estate

portfolio, which was held jointly with other investors in a real estate fund, as a result of which

the property portfolio of NS has been reduced for a significant part. As a result, this issue is no

longer recognized as key matter of our audit. Based on our audit outcomes 2016 and our risk

analysis 2017, we no longer recognized the topic Impact Model Regarding Social Impact in

2017 as key matter of our audit.

For the audit of the financial statements we identified the following key audit matter:

Key audit matter How our audit addressed the
matter

Key observations

Revenue recognition

Revenue of €4.4 billion from
passenger services is included in the
account “Revenue”. These passenger
revenues include revenues out of the
sales of various ticket types entitling
their holder to transport as well as,
government contributions.
In order to determine these
revenues, management must make
assumptions regarding to the
allocation to periods, and other
conditions as stated in the various
concession agreements. The diversity
in ticket types, combined with the
high volume of transactions, require
high standards of reliability and
continuity of transaction processing
systems in order to guarantee that
individual transactions will result in
correct and complete revenue
recognition.

Our activities include the
assessment of internal controls and
the IT environment, performing data
analysis procedures such as trend
analyses and inspection of manual
journal entries, performing partial
observations on correct and
complete transaction processing,
and a review of management’s
estimates with regard to revenue
allocation of the governmental
contributions.
We reviewed the reliability and
continuity of the automated data
processing only insofar as necessary
within the scope of the audit of the
financial statements. For this
purpose, we included specialized IT
auditors in
our audit team.

As a result of our procedures we
concluded that NS has increased the
quality of IT management during
2017 by following-up some of the
findings reported by us in previous
years. The findings that still require
attention and related
recommendations have again been
brought to the attention.
With regard to reliability and
continuity of the
IT environment we also refer to the
paragraph Managing risks included
in the NS annual report.

Revenue recognition (continued)

To a considerable extent, NS depends
on its IT infrastructure for the
continuity of its business operations,
for a large part this relates to the
process regarding the revenue
recognition.
In recent years, NS has invested in
the improvement of the IT hardware,
— systems and —processes, aimed at
increasing the effectiveness of the IT
infrastructure and the reliability and
continuity of the automated data
processing.
The disclosures relating to revenue
recognition with
regard to passenger services are
included in notes 1, 28 and
31 of the financial statements.

Our procedures included assessing
the developments in the IT
infrastructure and testing the
internal control measures relevant to
our audit, including within the
revenue recognition process, with
regard to IT systems and processes.

Tax position and fiscal risks

247 NS annual report 2017

The key issues in the tax position
relate to the agreements that NS has
concluded with the Irish and Dutch
Tax Authorities regarding the transfer
of the rolling stock from the Irish
subsidiary NS Financial Services to
the Dutch company NS Lease B.V. as
well as the valuation of deferred tax
assets.
The valuation of the deferred tax
assets depends on the future tax
results, which are inherently subject
to estimation uncertainties.

We have included tax specialists to
our team to, among other
procedures, audit the areas of
attention within the tax position.
We have audited the compliance
with agreements between NS and
the tax authorities in the context of
the transfer of the rolling stock from
NS Financial Services to N.S. Lease
B.V. in 2017. We also verified the
formal transfer of the rolling stock
from Ireland to the Netherlands. We
have tested the acceptability and
adequacy of the recognized
(deferred) tax receivables and tax
liabilities.

We concur with the accounting
treatment of the agreement
concluded by NS with the Irish and
Dutch tax authorities and the
valuation of deferred tax assets.

Tax position and fiscal risks
(continued)

The disclosures relating to the tax
position and tax risks are included in
notes 9 and 10 of the financial
statements.

Furthermore we assessed the
assumptions underlying the
estimates that form the basis for the
estimation of the future tax results.
We have also discussed this with NS
in the light of local tax regulations.

Settlement of claims concerning
irregularities in the Limburg
tendering process

In 2015, following the tender in
Limburg and a complaint received
from Veolia, the Netherlands
Authority for Consumers and
Markets (ACM) launched an
investigation.
The ACM concluded that NS had
violated the Railways Act
(Spoorwegwet) in certain aspects in
the preparation
of the tender in Limburg. ACM
concluded that NS had
prejudiced Veolia in doing so. In
2017, the ACM imposed a fine of
€40.95 million on NS for these
violations. NS has recorded the fine
and paid it in 2017. NS does not
agree with this decision and filed an
objection in the fourth quarter of
2017.
The Public Prosecution Service also
stated that a number of NS Group
companies were deemed to be
suspects in this case. On 21
December 2017, the Court handed
down a judgment. With regard to
none of the alleged offenses,
conviction was followed for NS, nor
for the other suspects. The Public
Prosecution Service has indicated
that it will appeal.

We have verified the imposed fine,
including the payment of €40.95
million on the basis of source
documents.
We have determined, based on the
conclusions of internal and
independent external advisers, that
the results of the objection filed by
NS are uncertain.
Any claims on ACM as a result of
the outcome of the objection
submitted on this basis do not meet
the “virtually certain” criteria that
apply on the basis of the applicable
accounting principles.

We concur with the accounting
treatment of NS and refer to the
disclosure of the aforementioned in
note 31 of the financial statements.

248 NS annual report 2017

Key audit matter How our audit addressed the
matter

Key observations

Reliability and continuity of the
automated data processing
system

To a considerable extent, NS depends
on its IT infrastructure for the
continuity of its business operations.
In recent years, NS has invested in
the improvement of IT hardware,
systems and processes focusing on
increasing the IT infrastructure
effectiveness and the reliability and
continuity of automated data
processing.

We reviewed the reliability and
continuity of the automated data
processing only insofar as necessary
within the scope of the audit of the
financial statements. For this
purpose, we included specialized IT
auditors in our audit team.
Our procedures consisted of the
assessment of the developments in
the IT infrastructure and testing of
the internal control procedures
relating to IT systems and processes.
We have highlighted the risks and
recommendations we have
identified and focus on
improvements in this area.
We refer to the paragraph
Managing risks included in the NS
Annual Report.

As a result of our procedures we
note that NS has increased the
quality of IT management during
2017 by following-up some of the
findings reported by us in previous
years.
The findings that still require
attention and related
recommendations have again been
brought to the attention in our
management letter. In many areas
we have been able to verify that
these have been adequately
followed up and resolved by NS.
We also note that NS has further
improved information security in
recent years.

For the review of the sustainability information, we identified the following key review matter:

Key review matter How our review addressed the
matter

Key observations

Progress and reliability HRN
performance indicators

NS measures the progress in
achieving its strategy through the
performance indicators related to the
main rail network. The progress of
these performance indicators also
forms an important part of the mid-
term review in 2019 and the final
evaluation in 2024 regarding the
extension of the franchise.

As part of our procedures, we have
obtained an understanding in the
reporting process (including internal
control measures). We furthermore
reviewed the consistency with the
public definitions in the
“Vervoerplan 2017”(Transport Plan
2017) and reconciled these with
what was reported by NS to the
Ministry of Infrastructure and Water
Management.

We deem the disclosures of the
performance indicators related to
the main rail network to be
sufficient.

Key review matter How our review addressed the
matter

Key observations

Progress and reliability HRN
performance indicators
(continued)

Given the relevance, we have
identified this set of performance
indicators as a whole as a key
review matter.

We have also taken note of the
project that NS is carrying out to
improve the reliability of the
performance indicators.
We have reviewed the disclosures
on the performance indicators as
included in the section Activities in
the Netherlands.

249 NS annual report 2017

Other information included in the annual report
In addition to the financial statements and our auditor’s report thereon, the annual report

contains other information that consists of:

• The Report by the NS Executive Board

• The Report by the Supervisory Board

• Other information pursuant to Part 9 of Book 2 of the Dutch Civil Code

Based on the following procedures performed, we conclude that the other information:

• Is consistent with the financial statements and does not contain material misstatements

• Contains the information as required by Part 9 of Book 2 of the Dutch Civil Code

We have read the other information. Based on our knowledge and understanding obtained

through our audit of the financial statements or otherwise, we have considered whether the

other information contains material misstatements. By performing these procedures, we

comply with the requirements of Part 9 of Book 2 of the Dutch Civil Code and the Dutch

Standard 720. The scope of the procedures performed is less than the scope of those

performed in our audit of the financial statements or in our review of the sustainability

information.

Management is responsible for the preparation of the other information, including the NS

Executive Board Report in accordance with Part 9 of Book 2 of the Dutch Civil Code and other

information pursuant to Part 9 of Book 2 of the Dutch Civil Code.

Report on other legal and regulatory requirements

Engagement
We were engaged by the shareholder as auditor of N.V. Nederlandse Spoorwegen on

3 September 2013, as of the audit for the year 2014 and have operated as statutory auditor

ever since that date.

Responsibilities

Responsibilities of management and the supervisory board
Management is responsible for the preparation and fair presentation of the financial

statements in accordance with EU-IFRS and Part 9 of Book 2 of the Dutch Civil Code.

Management is also responsible for the preparation of the sustainability information in

accordance with the Sustainability Reporting Guidelines version G4 of the Global Reporting

Initiative (GRI) and the applied supplemental reporting criteria as disclosed in chapter “Scope

and reporting criteria” of the annual report, including the identification of the stakeholders and

the determination of material issues. The choices made by management with respect to the

scope of the sustainability information are included on chapter “Scope and reporting criteria” of

the annual report.

Furthermore, management is responsible for such internal control as management determines

is necessary to enable the preparation of the financial statements and the sustainability

information that are free from material misstatement, whether due to fraud or errors.

As part of the preparation of the financial statements, management is responsible for assessing

the company’s ability to continue as a going concern. Based on the financial reporting

frameworks mentioned, management should prepare the financial statements using the going

concern basis of accounting unless management either intends to liquidate the company or to

cease operations, or has no realistic alternative but to do so. Management should disclose

events and circumstances that may cast significant doubt on the company’s ability to continue

as a going concern in the financial statements.

250 NS annual report 2017

The supervisory board is responsible for overseeing the company’s (financial) reporting process.

Our responsibilities
Our responsibility is to plan and perform the assurance engagements in a manner that allows

us to obtain sufficient and appropriate assurance evidence for our conclusions.

Our audit of the financial statements has been performed with a high, but not absolute, level

of assurance, which means we may not have detected all material errors and fraud.

Our review of the sustainability information is aimed to obtain a limited level of assurance. The

procedures performed to obtain a limited level of assurance are aimed to determine the

plausibility of information and vary in nature and timing from, and are less in extent, than for a

reasonable assurance engagement. The level of assurance obtained in review engagements is

therefore substantially less than the assurance obtained in audit engagements.

Misstatements can arise from fraud or error and are considered material if, individually or in the

aggregate, they could reasonably be expected to influence the decisions of users taken on the

basis of the financial statements and the sustainability information. The materiality affects the

nature, timing and extent of our review procedures and the evaluation of the effect of

identified misstatements on our conclusion.

We apply the Nadere voorschriften kwaliteitssystemen (Regulations for Quality management

systems) and accordingly maintain a comprehensive system of quality control including

documented policies and procedures regarding compliance with ethical requirements,

professional standards and other applicable legal and regulatory requirements.

Amsterdam, 28 February 2018

Ernst & Young Accountants LLP

signed by J. Verhagen

251 NS annual report 2017

Annex to the combined independent auditor’s report

Work performed

We have exercised professional judgment and have maintained professional skepticism throughout the assurance
engagements performed by a multi-disciplinary team, in accordance with Dutch Standards on Auditing and the
Dutch Standard 3810N, “Assurance engagements relating to sustainability reports”, ethical requirements and
independence requirements.

Our audit to obtain reasonable assurance about the
financial statements included the following:

• Identifying and assessing the risks of material
misstatement of the financial statements, whether
due to fraud or error, designing and performing
audit procedures responsive to those risks, and
obtaining audit evidence that is sufficient and
appropriate to provide a basis for our opinion. The
risk of not detecting a material misstatement
resulting from fraud is higher than for one resulting
from error, as fraud may involve collusion, forgery,
intentional omissions, misrepresentations, or the
override of internal control

• Obtaining an understanding of internal control
relevant to the audit in order to design audit
procedures that are appropriate in the
circumstances, but not for the purpose of
expressing an opinion on the effectiveness of the
company’s internal control

• Evaluating the appropriateness of accounting
policies used and the reasonableness of accounting
estimates and related disclosures made by
management

• Concluding on the appropriateness of
management’s use of the going concern basis of
accounting, and based on the audit evidence
obtained, whether a material uncertainty exists
related to events or conditions that may cast
significant doubt on the company’s ability to
continue as a going concern. If we conclude that a
material uncertainty exists, we are required to draw
attention in our auditor’s report to the related
disclosures in the financial statements or, if such
disclosures are inadequate, to modify our opinion.
Our conclusions are based on the audit evidence
obtained up to the date of our auditor’s report

• However, future events or conditions may cause
the company to cease to continue as a going
concern

• Evaluating the overall presentation, structure and
content of the financial statements, including the
disclosures

• Evaluating whether the financial statements
represent the underlying transactions and events in
a manner that achieves fair presentation

Our review to obtain limited assurance about the
sustainability information included the following:

• Performing an external environment analysis and
obtaining insight into relevant social themes and
issues and the characteristics of the organization

• Evaluating the appropriateness of the reporting
criteria used, their consistent application and
related disclosures in the sustainability information,
including the evaluation of the results of the
stakeholders’ dialogue and the reasonableness of
estimates made by management

• Obtaining an understanding of the reporting
processes for the sustainability information,
including obtaining a general understanding of
internal control relevant to our review engagement

• Reconciling the relevant financial information with
the financial statements

• Identifying areas of the sustainability
information where material misstatements,
whether due to fraud or error, are likely to arise,
and performing further procedures aimed at
determining the plausibility of the sustainability
information responsive to this risk analysis. These
procedures consisted amongst others of:
◦ Interviewing management and relevant staff

at corporate level responsible for the
sustainability strategy, policies and results

◦ Interviewing relevant staff responsible for
providing the information as disclosed in the
sustainability information, carrying out internal
control procedures on the data and
consolidating the data in the sustainability
information

• ◦ Next to the review procedures performed in
the Netherlands, visits were performed to
Abellio Greater Anglia, Abellio London &
Surrey and Abellio ScotRail in the United
Kingdom aimed at, on local level, to validate
source data and to evaluate the design of
internal control and validation procedures

◦ Reviewing relevant internal and external
documentation, on a limited test basis, in
order to determine the reliability of the
sustainability information

◦ Evaluating whether the estimates made in the
impact analysis are reasonable, including the
assumptions on which the estimates were
based, which are included in the document
Impact Analysis Methodology Annual Report
2017 on www.ns.nl/en/about-ns/
sustainability/sustainability-at-ns

252 NS annual report 2017

◦ Evaluating the suitability and plausibility of the
external sources used in the calculations on
which the impact analysis is based, which are
included in the document Impact Analysis
Methodology Annual Report 2017 on
www.ns.nl/en/about-ns/sustainability/
sustainability-at-ns

◦ Evaluating the definitions of the performance
indicators for the main rail network in the
Transport Plan 2017 as included in the
Downloads section at ns.nl/jaarverslag

◦ An analytical review of the data and trends
submitted for consolidation at corporate level

• Evaluating the presentation, structure and content
of the sustainability information as a whole,
including the disclosures, in relation to the
reporting criteria used.

Because we are ultimately responsible for the opinion, we are also responsible for directing, supervising and
performing the group audit. In this respect we have determined the nature and extent of the audit procedures to
be carried out for group entities. Decisive were the size and/or the risk profile of the group entities or operations.
On this basis, we selected group entities for which an audit or review had to be carried out on the complete set
of financial information or specific items.
We communicate with the supervisory board regarding, among other matters, the planned scope and timing of
the assurance procedures and significant findings, including any significant findings in internal control that we
identify during our assurance engagements.
We provide the supervisory board with a statement that we have complied with relevant ethical requirements
regarding independence, and to communicate with them all relationships and other matters that may reasonably
be thought to bear on our independence, and where applicable, related safeguards.
From the matters communicated with the supervisory board, we determine those matters that were of most
significance in the audit of the financial statements and the review of the sustainability information of the current
period and are therefore the key audit and review matters. We describe these matters in our combined auditor’s
report and assurance report unless law or regulation precludes public disclosure about the matter or when, in
extremely rare circumstances, not communicating the matter is in the public interest.

253 NS annual report 2017

NS ten-year summary
(in millions of euros) 2017 2016 2015 2014 2013 2012 2011 2010 2009 2008

Balance sheet
Assets
Property, plant and equipment 3,845 3,654 3,296 3,157 3,115 3,405 3,433 3,272 3,150 2,844

Investment property 170 197 194 196 169 314 315 309 317 319

Intangible assets 357 257 225 174 125 117 76 64 157 149

Investments recognised using
the equity method 26 39 183 185 197 14 14 14 40 33

Other financial assets, including
investments 158 267 340 226 205 176 150 146 305 274

Deferred tax assets 259 229 278 295 385 346 392 407 438 455

Total non-current assets 4,815 4,643 4,516 4,233 4,196 4,372 4,380 4,212 4,407 4,074

Inventories 161 139 138 119 109 134 80 95 132 133

Other investments - - 270 223 231 279 362 209 150 1,454

Trade and other receivables 648 724 659 499 545 509 680 892 1,245 1,377

Income tax receivables 24 4 32 32 30 11 14 - 34 154

Cash and cash equivalents 565 709 671 775 759 948 534 386 546 571

Assets held for sale - 140 - - - - - - - -

Total assets 1,398 1,716 1,770 1,648 1,674 1,881 1,670 1,582 2,107 3,689

Total assets 6,213 6,359 6,286 5,881 5,870 6,253 6,050 5,794 6,514 7,763

Equity and liabilities

Equity 3,477 3,511 3,309 3,216 3,044 3,168 2,977 2,831 2,871 4,249
Deferred credits 314 328 263 112 122 134 170 213 229 238

Loans and borrowings, including
derivatives 551 293 440 867 730 577 180 315 785 839

Employee benefits 30 31 30 33 33 35 31 34 34 34

Provisions 114 100 155 140 182 277 349 175 233 162

Accruals 21 36 55 1 23 39 239 103 29 8

Deferred tax liabilities 59 160 168 169 158 153 136 103 88 66

Total non-current liabilities 1,089 948 1,111 1,322 1,248 1,215 1,105 943 1,398 1,347

Bank overdrafts - - - - - - - - 18 42

Loans and borrowings, including
derivatives 201 77 488 60 57 48 365 387 292 244

Corporate tax payables 26 7 22 8 8 12 17 7 - 1

Trade and other payables 1,125 1,023 1,060 868 1,003 1,248 784 794 1,210 1,226

Deferred income 246 641 260 372 314 387 754 751 707 639

Provisions 49 37 36 35 196 175 48 81 18 15

Liabilities held for sale - 115 - - - - - - - -

Total current liabilities 1,647 1,900 1,866 1,343 1,578 1,870 1,968 2,020 2,245 2,167

Total equity and liabilities 6,213 6,359 6,286 5,881 5,870 6,253 6,050 5,794 6,514 7,763

(in millions of euros) 2017 2016 2015 2014 2013 2012 2011 2010 2009 2008

Consolidated income
statement

Revenue 5,121 5,093 4,973 4,144 3,873 4,638 3,628 3,520 3,271 4,253

Total operating expenses 5,107 4,965 4,876 3,863 3,990 4,284 3,356 3,286 3,121 3,925

254 NS annual report 2017

(in millions of euros) 2017 2016 2015 2014 2013 2012 2011 2010 2009 2008

Share in result of investees
recognises using the equity
method 18 142 70 40 47 - - - - -

Result from operating
activities 32 270 167 321 -70 354 272 234 150 328
Net finance result -5 -9 -23 -35 -26 -25 -12 -22 4 67

Share in result of investees
recognises using the equity
method - - - - - 1 1 1 - 4

Result before income tax 27 261 144 286 -96 330 261 213 154 399

Income tax -2 -49 -26 -106 53 -67 -50 -53 -37 -118

Result for the period 25 212 118 180 -43 263 211 160 117 281

255 NS annual report 2017

Acknowledgements
NS Groep NV has its registered office in Utrecht.
Trade register no. 301224358

Visiting adress
Laan van Puntenburg 100
3511 ER Utrecht

Concept and realisation
F19 Digital Reporting, Eindhoven

Photography
NS Beeldbank
Albert Koch (HSL-Zuid)

Illustrations
Nico van de Weerd

This report is compliant with ‘GRI Standards, option core (assured).’

Copyright
All rights reserved. All applicable copyrights and other (intellectual property) rights relating to all texts, illustrations, software and
other materials on this site are the property of NV Nederlandse Spoorwegen and the companies associated with it or are included
with the permission of the owner in question.
The anual report is published in both Dutch and English. In the event of any discrepancies between the Dutch and English
version, the Dutch version will prevail.

http://www.f19.nl

	See www.nsannualreport.nl for the online version
	NS Annual Report 2017
	Table of contents
	In brief
	2017 in a nutshell
	 Our performance on the main rail network
	 Performance on the main rail network in the Netherlands in the longer term
	 Abellio
	 Punctuality for passengers
	 OV-fiets
	 Customer opinion
	 Revenue

	 Finances
	 Our impact
	 NS in 2018

	Foreword by the CEO
	 On the right track
	 Improvements for passengers
	 Urban icons
	 The success of the bike
	 Efforts by our staff
	 After ‘Limburg’
	 Meanwhile, abroad...
	 Financial position
	 Keeping investing in passengers

	The profile of NS
	 NS in the Netherlands and Europe
	 Our organisation
	 Organisation chart
	 Rail franchises in Europe

	About the scope of this report
	Our strategy
	 Our mission, vision and ambition
	 Abellio
	 Main objectives
	 Strategic themes
	 Linking strategy and objectives

	How NS adds value to society
	 Input
	 Business model
	 Output
	 Our impact
	 Value creation model

	Activities in the Netherlands
	2017 Results
	 Minimum and target values
	 Changed indicators
	 Changes in 2018
	 Journey information in the train sector
	 Quality of NS connections to other carriers

	An attractive physical offering
	Punctuality
	 High-frequency Rail Transport Programme

	Quality of connections with other carriers
	Crowding on trains
	 Seat availability at peak times on the main rail network

	Accessibility
	International connections
	 Introduction of IC Brussels on the HSL South
	 Thalys
	 ICE International
	 Eurostar

	Optimising the customer experience
	Customer satisfaction
	 Customer satisfaction

	Hospitality at the station and on the train
	 Gender-neutral announcements

	The train experience
	 Clean trains

	Customer Service and social media interaction
	 My NS has been improved

	Ease of payment in public transport
	 Use of the public transport smartcard

	Pleasant use of time
	Personal safety
	World-class stations
	 The station experience has improved

	A hospitable and pleasant stay
	 Improved waiting area facilities
	 Toilets at stations
	 Clean stations
	 Stations undergoing renovations
	 Safety at the station

	The door-to-door journey
	 Bicycle parking
	 Self-service bicycle storage facilities
	 Fiets & Service
	 OV Fiets
	 Car parking
	 NS Zonetaxi

	Retail at the station
	 Improvements to formats

	Long-Term Rail Agenda and stations
	Compliance
	Performance on HSL South
	Customer satisfaction on the HSL South
	 IC direct

	Running on time on the HSL South
	Chance of getting a seat on HSL South
	About NS and the HSL South
	 Trains per day
	 Complexity of HSL South

	Perfect execution
	Punctuality for passengers to 15 minutes on the main rail network
	Improved journey information
	 Journey Planner extended
	 Journey information screens
	 Journey information in the travel chain

	Collaboration with partners in the public transport sector
	 Cooperation in the regions

	2018 timetable
	Better and More: developments on and around the tracks
	 Controls and adjustments

	Influence of the weather on train services
	New and upgraded rolling stock
	New Sprinters
	A new generation of Intercity trains
	Upgrading Intercity and Sprinter trains
	Availability of trains
	Organisational improvement
	Integrity and compliance
	 Three lines of defence
	 Integrity & Compliance department
	 Culture and conduct
	 Integrity portal
	 NS Code of Conduct
	 Integrity Desk and new scheme for reporting integrity issues
	 A level playing field

	Legal aftermath of the public transport tender in Limburg
	 Investigation by the ACM
	 Investigation by the Public Prosecution Service
	 Out-of-court settlement with Transdev

	Care for the privacy of our passengers and staff
	Occupational safety
	 Strategy
	 Involvement of the Executive Board and management
	 Working conditions

	Number of reports of aggression
	Sickness absence
	Safe and sustainable travel
	Energy
	 Energy consumption
	 Energy consumption of NS trains in the Netherlands (electricity, diesel, including replacement bus transport converted to GWh)
	 Grams of CO2 emissions per passenger kilometer in the Netherlands by NS trains

	 Influencing individual journey patterns

	Waste reduction
	 2020: 80% of waste recycled as raw materials
	 Waste: our results in 2017
	 Waste at stations and in trains: more separation, less waste
	 Recycling in the maintenance and upgrades of trains

	Railway safety
	 Number of signals passed at danger (SPADs)
	 Five-year SPAD trend

	 Running trains with ERTMS

	Developing innovations
	 Route information for drivers
	 Intelligent Platform Bar
	 NS Innovation Fund

	Operations abroad
	Abellio
	 Key figures (excl. Merseyrail)

	Abellio’s strategy
	 Prepare
	 Learn
	 Earn
	 Growth strategy

	Abellio UK
	 Description of the UK rail market
	 Abellio UK rail and bus franchises

	 Key figures per UK rail franchise and bus company, excl. West Midlands franchise as they joined in December 2017
	 2017 Overview
	 Outlook for 2018
	 Organisation and staff

	Greater Anglia
	Abellio UK Bus
	Merseyrail
	ScotRail
	West Midlands
	Abellio Germany
	 Description of the German rail market
	 Abellio Germany rail concessions
	 2017 overview
	 Outlook for 2018
	 Organisation and staff
	 New trains
	 Workshop under construction

	Abellio Rail Nord Rhein Westfalia
	Abellio Rail Mitteldeutschland
	WestfalenBahn
	Outlook for 2018
	 Franchise
	 New trains
	 Innovations
	 Organisation
	 Foreign operations
	 Finances
	 Long-term developments
	 Supply and demand
	 Types of transport
	 Implementation of the Long-Term Rail Agenda
	 Preparing for further growth with a vision on mobility
	 Development in market regulation of the Dutch railway market

	NS Group
	Report by the Supervisory Board
	 Strategy
	 Main rail network
	 Stations
	 The door-to-door journey
	 The future
	 Abellio’s strategy

	 Aftermath of the NS irregularities in Limburg
	 Internal organisation

	 Supervision in 2017
	 Operational performance
	 Safety
	 Abellio
	 Other

	 Collective labour agreement
	 Investments
	 Corporate governance
	 Functioning of the Supervisory Board
	 Shareholder
	 Employee participation
	 Relationship with the external auditor

	 Changes to the Executive and Supervisory Boards
	 Executive Board
	 Supervisory Board

	 Meetings of the Supervisory Board and its committees
	 Risk and Audit Committee
	 Remunerations and Appointments Committee

	 Financial results
	 About this report

	Who’s who on the Supervisory Board
	 Gerard van de Aast, chair (1957), Dutch nationality (m)
	 Pim van der Feltz (1964), Dutch nationality (m)
	 Jeroen Kremers (1958), Dutch nationality (m)
	 Marike van Lier Lels (1959), Dutch nationality (f)
	 Paul Rosenmöller (1956), Dutch nationality (m)
	 Janet Stuijt (1969), Dutch nationality (f)
	 Remunerations of the Supervisory Board

	Remunerations of the Executive Board
	 Objectives and principles
	 Remuneration components
	 Base salary
	 Variable remuneration
	 Pension
	 Benefits
	 Employment contracts

	Personal details – Executive Board
	 Roger van Boxtel (1954), CEO, Dutch nationality
	 Bert Groenewegen (1964), Finance Director, Dutch nationality
	 Marjan Rintel (1967), Operations Director, Dutch nationality
	 Tjalling Smit (1977), director Commerce & Development, Dutch nationality
	 Susi Zijderveld (1969), Risk Management Director, Dutch and Canadian nationality

	Corporate Governance
	 Shareholder
	 Corporate Governance Code
	 Executive Board
	 Supervisory Board
	 Committees of the Supervisory Board
	 Risk and Audit Committee
	 Remunerations and Appointments Committee
	 External auditor
	 NS Audit
	 Organising sustainability

	Managing risks
	 Risk appetite and risk tolerance
	 Risk profile
	 Organisation of risk management
	 Governance
	 Risk management system
	 Recording and reporting
	 Culture
	 Statement by the Executive Board

	Company risks
	 Key changes in the risk profile compared with 2016
	 Looking ahead to the company’s risks in de the future

	Scope for improvement
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	HSL service
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	Infrastructure capacity
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	ERTMS
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	IT reliability
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	Safety
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	Inadequate operating result
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	Market regulation
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	NS’s investments abroad
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	Non-compliance
	 Description
	 Explanation
	 Measures
	 Risk control trend
	 Residual risk

	Finances in brief
	 Consolidated income statement 2017 for NV Nederlandse Spoorwegen
	 Income statement 2017

	Operating revenue
	 Operating revenue
	 Revenue in the Netherlands (€3,132 million in 2017, €3,172 million in 2016)
	 Revenue from transport by train in the Netherlands
	 Revenue from transport by bus in the Netherlands
	 Revenue from station development and operation in the Netherlands

	 Revenue in the UK (€1,743 million in 2017, €1,727 million in 2016)
	 Revenue from transport by train in the UK
	 Revenues from transport by bus in the United Kingdom

	 Revenue in Germany (€246 million, €194 million in 2016)

	Operating expenses
	 Operating expenses
	 Wages and salaries
	 Depreciation and amortisation
	 Infrastructure levies and franchise fees
	 Other items

	Underlying result from operating activities
	 ROE

	Net finance income
	Income tax
	Other tax information
	Profit for the period under review and profit appropriation
	Equity
	Investments
	Financing
	Financial position
	 Key financial figures

	NS and taxes
	 Relationship with the tax authorities
	 Governance
	 Acceptability of tax risks and risk management
	 Transparency
	 About the lease activities

	Our impact on the environment and on society
	 Our impact in a nutshell

	Key developments in 2017
	Socioeconomic impact of mobility and journey time
	 Mobility
	 Journey time

	Case study: Time spent in the train
	 Favourite ways to spend time in the train
	 Table: Value of time spent in the train (€ per hour)

	Environmental impact: emissions, land use, waste, water and noise
	 Negative environmental impact
	 Positive impact with respect to cars

	Socioeconomic impact of safety
	 Safety - personal and at work
	 Safe journeys
	 Safe journeys by car

	Socioeconomic impact of training, employability of staff and diversity
	 Education and training

	Socioeconomic impact of expenditure
	 Expenditure - indirect added value
	 Expenditure - indirect employment

	NS as an employer in the Netherlands
	 Our employees

	Recruitment
	Diversity and inclusiveness
	 Women at the top
	 People with occupational disabilities
	 Employees from migrant communities

	Learning at NS
	 Focus on professional expertise
	 Rolling stock technology and maintenance
	 TechniekFabriek
	 Integrity
	 Journey information
	 Other

	Mobility
	Leadership at NS
	 Leadership development

	A new collective labour agreement
	 Individual budget
	 Mobility
	 Part-time retirement scheme

	Employee participation
	Staff engagement
	Dialogue with our stakeholders
	 Our stakeholders
	 Stakeholder management
	 Working visits from stakeholders
	 Frequent consultations
	 ProRail, Ministry of Infrastructure and Water Management and LOCOV
	 Mobility Alliance

	 Masterclass: First-class Railway Knowledge
	 Dilemmas in the discussions
	 Regional case: buses between Zwolle and Kampen
	 Regional case: completing the Accessible Schiphol public transport programme
	 Consultation with trade unions
	 Stakeholder dialogues

	Overview of stakeholder dialogues
	 From dialogue to impact

	Our materially relevant themes
	 Material relevance matrix 2017
	 Sustainable development goals
	 Sub-goals

	Strategy and materially relevant themes
	Our performance in a wider context
	 Punctuality in a busy railway network
	 Benchmark
	 Reputation
	 Development NS RepTrak pulse score

	 More sustainable image for NS
	 Emissions
	 Sustainable mobility

	Sustainable procurement
	Transparency
	Scope and reporting criteria
	 Combined report
	 GRI indicators
	 Sustainability data
	 Scope

	Financial statements
	Financial statements
	Consolidated income statement for 2017
	Consolidated statement of comprehensive income for 2017
	Consolidated statement of financial position as at 31 December 2017
	Consolidated cash flow statement for 2017
	Consolidated statement of changes in equity
	Notes to the 2017 consolidated financial statements
	Section 1 General notes and significant accounting policies
	 General information
	 Acquisition and disposal of companies
	 Sale of Qbuzz B.V.
	 Equity interest in WestfalenBahn increased
	 Dilution of the share in Greater Anglia

	 Significant accounting policies
	 New standards and amendments to standards that are mandatory from 2018 or later
	 IFRS 9 — Financial Instruments
	 IFRS 15 — Revenue from Contracts with Clients
	 IFRS 16 — Leases
	 Other matters

	 Estimates and assessments
	 Principles of consolidation
	 Subsidiaries
	 Acquisition of subsidiaries
	 Elimination of transactions on consolidation

	 Currency translation
	 Foreign currency transactions
	 Foreign operations

	 Determination of fair value
	 Property, plant and equipment
	 Investment property
	 Investments in bonds and deposits
	 Derivatives
	 Non-derivative financial liabilities

	 Leasing
	 Operating lease payments
	 Finance lease payments

	 Segment information
	 Accounting policies for the consolidated cash flow statement

	Section 2 Result for the year
	1. Revenue
	 Accounting policies
	 Revenue
	 Services rendered and goods sold
	 Rental income
	 Other revenue

	2. Personnel expenses
	 Remuneration of the Executive Board
	 Remuneration of key management personnel (excluding the Executive Board)
	 Remuneration of the Supervisory Board

	3. Depreciation, amortisation and impairments
	4. Use of raw materials, consumables and inventories
	5. Own capitalised production
	 Accounting policies

	6. Subcontracted work and other external costs
	7. Infrastructure levy and franchise fees
	 Accounting policies
	 Adjustment mechanisms for the main rail network franchise

	8. Other operating expenses
	 Auditor’s fees

	9. Income tax
	 Accounting policies

	10. Deferred income tax
	 Accounting policies

	Section 3 Fixed assets and investments
	11. Property, plant and equipment
	 Accounting policies
	 Components
	 Depreciation

	12. Investment property
	 Accounting policies
	 Components
	 Depreciation
	 The estimated useful life (depreciation term) for different types of investment property is as follows.

	13. Intangible non-current assets
	 Accounting policies
	 Goodwill
	 Other intangible non-current assets

	14. Impairments of non-current assets or reversals of such impairments
	 Accounting policies

	15. Investments recognised using the equity method
	 Interests in joint ventures
	 Merseyrail Services Holding Company Ltd and Northern Rail Holdings Ltd
	 Property funds

	 Accounting policies

	Section 4 Working capital
	16. Inventories
	 Accounting policies

	17. Trade and other receivables
	 Impairment losses
	 Accounting policies
	 Projects in progress commissioned by third parties
	 Accounting policies

	18. Assets and liabilities held for sale
	19. Cash and cash equivalents
	 Accounting policies

	20. Accruals
	21. Trade and other payables
	22. Deferred income
	 Accounting policies

	23. Other non-current financial assets, including investments
	 Accounting policies
	 Non-derivative financial instruments
	 Available-for-sale financial assets
	 Held-to-maturity financial assets
	 Other non-derivative financial instruments (loans and receivables, finance leases and other non-current financial assets)
	 Impairments of financial assets

	Section 5 Financing, Financial risk management and financial instruments
	24. Equity
	 The movements in the other reserves were as follows.
	 Profit appropriation as stipulated by the Articles of Association
	 Profit appropriation proposal
	 Accounting policies
	 Translation reserve
	 Hedging reserve
	 Fair value reserve
	 Actuarial reserve
	 Revaluation reserve for associates
	 General reserve

	25. Loans and other financial liabilities, including derivatives
	 Accounting policies
	 Non-derivative financial instruments
	 Derivative financial instruments (derivatives)
	 Hedge accounting
	 Cash-flow hedges
	 Fair value of hedges
	 Economic hedges
	 Hedging energy costs

	26. Financial instruments – Risk management and fair value
	 Risk management framework
	 Market risks
	 Interest-rate risk
	 Exposure to interest-rate risks
	 Cash-flow interest-rate risk
	 Sensitivity of the post-tax profit/loss and equity to variable interest rates

	 Currency risk
	 Sensitivity analysis for foreign currencies

	 Price risk for energy
	 Netherlands
	 United Kingdom
	 Sensitivity of commodity (fuel) derivatives

	 Credit risk
	 Investments
	 Trade and other receivables

	 Liquidity risk
	 Insurance risks
	 Risks deriving from cross-border lease transactions
	 Fair value
	 Fair value versus the carrying amount
	 Valuation of investments included as financial assets
	 Valuation of derivatives

	27. Net finance result
	 Accounting policies

	Section 6 Other disclosures
	28. Deferred credits
	 Accounting policies

	29. Employee benefits
	 Pension liabilities
	 Railway Pensions Fund (defined contribution plan)
	 Defined benefit plans
	 Basic assumptions for defined benefit plans
	 Breakdown
	 Sensitivity analysis
	 Movement
	 Breakdown of plan assets
	 Pension costs recognised in the income statement
	 Unrealised actuarial gains and losses
	 Other non-current employee benefits

	 Accounting policies
	 Short-term employee benefits

	30. Provisions
	 Reorganisation provisions
	 Provision for soil remediation
	 Other provisions
	 Accounting policies
	 Reorganisation costs and inactivity schemes
	 Provision for soil remediation
	 Onerous contracts
	 Other provisions

	31. Off-balance sheet arrangements
	 Irregularities
	 Authority for Consumers and Markets (ACM)
	 Public Prosecution Service
	 Other matters

	 Long-term contracts
	 Operating lease agreements
	 Energy contracts
	 Fiscal unity
	 Investment commitments
	 Contingent liabilities
	 Guarantees
	 Franchises
	 Explanation

	 Netherlands
	 Main rail network
	 Regional rail franchises

	 United Kingdom
	 Merseyrail franchise
	 Greater Anglia franchise (East Anglia)
	 ScotRail franchise
	 West Midland franchise
	 Franchises in London

	 Germany

	32. Related parties
	 Group companies

	33. Events after the balance-sheet date
	Company financial statements
	Company statement of financial position as at 31 December 2017
	Company statement of income 2017
	Accounting policies applied for the financial statements
	 General
	 Participating interests in group companies
	 Result for group companies

	Notes to the company balance sheet and income statement
	 Non-current financial assets
	 Participating interests in group companies

	 Equity
	 Other reserves

	 Off-balance-sheet commitments
	 Key participating interests

	Other information
	Combined independent auditor’s report on the financial statements and sustainability information
	 Our conclusions
	 Basis for our conclusions
	 Our independence
	 Our scope
	 Our engagements scope

	 Limitations to the scope of our review engagement
	 Unexamined prospective information
	 Unreviewed references to external sources

	 Materiality
	 General
	 Financial statements
	 Sustainability information

	 Our scope for the group audit of the financial statements
	 Our key audit & review matters
	 Other information included in the annual report
	 Report on other legal and regulatory requirements
	 Engagement

	 Responsibilities
	 Responsibilities of management and the supervisory board
	 Our responsibilities

	 Annex to the combined independent auditor’s report
	Work performed

	NS ten-year summary

