

Electronic Toll Collection in Poland – achievements and perspectives

EUROPEAN TRANSPORT TRENDS: TOLL SYSTEMS IN EUROPE

Dr Ewa Wolniewicz-Warska, Country Sales Manager
Kapsch Telematic Services Sp. z o.o (Warsaw, Poland)

Agenda

- **viaTOLL - achievements**

- Facts and numbers

- **viaTOLL – perspectives**

- Unification of tolling systems in Poland
- Multi Lane Free Flow
- EETS and interoperability
- National Road Management System

viaTOLL - achievements

ETC in Poland - three years of successful operation

- Currently collecting tolls (both manually and electronically) on over **2,600 km** of national roads, expressways, and highways run by Polish road operator GGDKiA (extention envisaged)
- Put in operation in July 2011 after **set up in a record time of eight month**
- Generated revenue since then: **EUR 718 million**
- More than **760,000 vehicles** (over 3.5 tons) currently registered
- Approximately **1.5 million viaBOXes** handed out
- **50 million operations** registered each month
- System implementation **costs recouped in 18 months**

viaTOLL - system implementation

- The **toll rate** depending on vehicle Euro class, vehicle category (MPW) and road category
- KTS responsibility for manual tolling for light vehicles and motorbikes (at state governed motorway sections) also
- **217 distribution points** in Poland
- Post-pay (21,2%) Pre-pay (68,8%) accounts
- Mandatory Onboard Unit
- Technology **DSRC** (selected by Contractor)
- viaAUTO (C-Tag) service for passenger vehicles

viaTOLL

HGV ETC Tolled Road Network – First Three Years of Development

Initial (July 2011) – 1543 km

Current (Jan. 2014) – 2653 km

Efficiency of the tolling system –
over **99,95%**

viaTOLL in numbers

Daily income - approx 3,5 million zloty

50 mln transactions per month

Over 760 000 registered vehicles, 428 000 users and more than 1 550 000 OBU delivered

Over 7100 C-Tags sold and 1200 handed out to the emergency services units

viaTOLL - perspectives

Unification of tolling systems in Poland

- 4 different tolling system operators in Poland:
 - **viaTOLL** system (ETC + MTC)
 - 3 manual tolling introduced by concessionaires (motorways: A1, A2 and A4 sections)
- The issue is to **unify motorway tolling** under one system (different rates, categorization, accounting, taxes) – to assure internal interoperability
- **EETS** requirements

Multi Lane Free Flow

According to the report of consulting company - expertising in economy and transport:

- estimated overall costs of manual tolling system in Poland - **15 billion zloty** between 2016 and 2025
- time spent each year in Poland at tolling plazas - **8 million hours**
- estimated amount of **carbon dioxide** which is emitted unnecessarily by vehicles when jammed at toll plazas – **11 500 tonnes**

Multi Lane Free Flow

- There is a **political will** to implement Multi Lane Free Flow tolling system for light vehicles by 2016
- MLFF can be introduced **at least 1 year earlier** than manual tolling (as planned)
- From technical point of view **Kapsch is ready** for this operation

MLFF – characteristics

- ✓ No barriers
- ✓ Passing the tolling points at the normal highway speed
- ✓ Significant savings in infrastructure investments
- ✓ No jams caused by tolling barriers
- ✓ Road safety improvement

- ✓ Much faster introduction of LV tolling
- ✓ Enabling the unification of all tolling systems in Poland
- ✓ Usage of transactional data for traffic management, control authorities etc.

EETS (European Electronic Toll Service) – Main Characteristics

USER'S POINT OF VIEW

- „free flow“
- „single continuous service“
- „single OBU“
- „single contract“

PROVIDER'S POINT OF VIEW

- Technical interoperability
- Procedural interoperability
- Service level agreements
- Data privacy and security

ETC and EETS in Poland - what has been done

EETS-compatibility of the Polish ETC system

- Definition of EETS interfaces
- Definition and Application of EETS architecture
- Implementation of new Transaction
- Implementation of Backoffice Interface

ETC and EETS in Poland – what has been done

EETS-compatibility of the Polish ETC system

- Upgraded Operational System
- Upgraded Commercial System
- Operations
- Security Settings
- Acceptance Testing

EETS and interoperability

- May 2013: **Kapsch completed first successful trial of EETS**
- Proofing the technical feasibility of EETS in the real-time environment of the Polish ETC system **viaTOLL**
- **First time that all EETS standards** implemented seamlessly in a single system
- Since **May 2013 viaTOLL ready** for European interoperability

National ITS

- Ordering party: General Directorate for National Roads and Motorways (GDDKiA)
- Overall objectives of NITS :
 - raising the level of road traffic safety,
 - time loss reduction,
 - optimization of road maintenance management,
 - increase in the travelling comfort.
- NITS will cover the entire national road system managed by the GDDKIA – 19 000 km
- viaTOLL data and infrastructure to be used as the backbone of NITS

Summary

- **viaTOLL - achievements**
 - ETC – fully successful project for Polish government
- **viaTOLL – perspectives**
 - Unification of tolling systems in Poland – viaTOLL as the possible reference system
 - Multi Lane Free Flow – technical ability of viaTOLL
 - EETS and interoperability – certified ability of viaTOLL
 - National Road Management System – viaTOLL as the infrastructural basis

Thank you

Dr Ewa Wolniewicz-Warska | Country Sales Manager

Kapsch Telematic Services Sp. z o.o.

Poleczki Business Park

Poleczki 35, Building A1 | 02-822 Warsaw, Poland

<http://kapschtraffic.com> | <http://www.kapsch.net>

ewa.wolniewicz-warska@kapsch.net

Please Note:

The content of this presentation is the intellectual property of Kapsch AG and all rights are reserved with respect to the copying, reproduction, alteration, utilization, disclosure or transfer of such content to third parties. The foregoing is strictly prohibited without the prior written authorization of Kapsch TrafficCom AG. Product and company names may be registered brand names or protected trademarks of third parties and are only used herein for the sake of clarification and to the advantage of the respective legal owner without the intention of infringing proprietary rights.