

AGES. The easy way to pay.

How can UK RUC plans benefit from the Eurovignette experience?

ITS – United Kingdom, Road User Charging Interest Group

4th RUC IG Conference

17 February 2011, London

Dr. Ludger Linnemann,

AGES International

Introduction

Experiences in Europe

Experiences with the Eurovignette

Input for the UK RUC plans

From a plan to a working RUC system

■ **Statements of the new UK government**

- May 2010: The coalition programme for government: “We will work towards the introduction of a new system of HGV road user charging to ensure a fairer arrangement for UK hauliers.” (p. 31)
- Nov. 2010: Business Plan 2011-2015 Department for Transport (DfT)
November 2010: “Introduce HGV RUC to ensure a fairer arrangement for UK hauliers. -> April 2014

■ **What lessons can be learned and what pitfalls avoided based on the experience made in Europe and with the Eurovignette?**

■ **What could be taken over as a guideline for the introduction of a RUC scheme in the UK?**

Company Profile AGES

- **Founded:** 1994
- **Headquarters:** Near Cologne/Düsseldorf – Germany
- **Headcount:** 75
- **Role:** Service provider for road charging in Europe
- **Fields of business:** German road charging system

Eurovignette

- **Number of PoS** app. 4,500 in 14 countries
- **Clearing Volume** more than 5 bill. € / 4.2 bill £
- **Shareholders**

Fields of business: Road charging in Germany (Maut)

- **Definition:** Since 2005 toll for heavy goods vehicles ($\geq 12t$) on mainly motorways. Automatic collection through OBUs and manual bookings of trips at fuel stations.
- **3,500 POS in 10 countries**
- **Acquisition** of app. 80% of registered users (with OBU) from Germany and abroad via the fuel card companies
- **Clearing & Settlement of payments** over € 4,5 Bill. in 2010. Including Cash € 181 Mio. p.a.
- Taking over the **payment and default risk**
- Contact to app. 25 **fuel card issuers**

- AGES was one of the **applicants for the German Maut system**. Now we are a main supplier for that system.

 German Maut
 "Belt" countries

Fields of business: The Eurovignette

- **Definition:** User charge for heavy goods vehicles (> 12t) on mainly motorways
- **1995 - 2003: Germany**
AGES as service provider, € 3.8 bill., 5,000 PoS
- **1995 – 2008: “Belt”**
AGES as service provider, 320 PoS
- **2000 – 2008: Netherlands**
AGES as service provider, 220 PoS
- **As of 10/2008:**
New **electronic Eurovignette**: AGES as service provider in all member states
 - Control Center
 - POS Network / Terminals
 - Internet portal
 - Financial cycling
 - Support for enforcement
 - Transfer of revenue to the state

- Member States - Eurovignette
- “Belt” countries

Introduction

Experiences in Europe

Experiences with the Eurovignette

Input for the UK RUC plans

Road user charges for lorries

Road user charges for lorries

Road user charges for lorries

Summary of past development paths

PL* = in preparation, F** = supplementary network, in preparation

Lessons learned from the past

Number of years in a vignette scheme before going over to a km-based RUC system

* Best guess

Lessons learned from the past

- Number of countries directly going to km-based RUC system

0

- Percentage of countries going to a time-based RUC system first

100%

Lessons learned from the past

■ Preparation

- Win broad support in the population (e..g. NL: Nauwen accord, BE: MORA)
- Show the benefits to the population (e.g. better roads, less traffic jams)
- (Partly) compensate the new tax/fee (e.g. restructuring the car tax system)
- Create a sound legal basis for RUC
-

■ Call for tender

- Take utmost care in the preparation and conduct of the procedure
Otherwise it may result in postponements and cancellations
- Take a system approach which suits the country
- Go for functional requirements
- Choose a private service provider (-> speed, experience, financing)
- Prudently allocate risks
-

Introduction

Experiences in Europe

Experiences with the Eurovignette

Input for the UK RUC plans

Introduction

- Nation-wide road charging system in

- Its nature as a supra-national treaty among sovereign states is unique in road charging and other fields of politics
- Time-based system in form of an electronic vignette which is mutually recognized in all 5 countries
- Validity ranges from a day up to a year
- For HGV > 12 t on Trans European Network – TEN (mostly)
- Paper vignette operative since January 1995; new electronic system as of October 2008
- In November 2007, after a public tender, AGES was awarded the contract to design, build, finance and operate the new electronic Eurovignette as of Oct. 2008

Functioning

Booking – The point-of-sale network

- 800 PoS approximately
- 5 member states ●
- 4 belt states ●
- 3 time zones
- 8 contracts with national Telcos
- 12 oil companies – business relationships

Booking - The terminals

General

- Standard payment terminal
- 3 modes of connections: Landline, W-LAN, GPRS
- Own software development

For booking

- 900 PoS terminals in fuel stations and on ferries

For enforcement on the road

- 100 mobile terminals for control forces

Booking - The Internet portal eurovignettes.eu

- As of 1 Jan. 2010
- 4 Languages
- 8 Fleet cards
- 2 Credit cards
- High acceptance

Payment

- 4 currencies (€, DKK, SEK, GBP)
- 15 fuel card issuers
- 2 credit card issuers
- 9 countries where AGES collects cash
- 1 authorization system
- Bearing of defaulting risk

Database

- 1 control center in Germany
- 1 call center (tech. + com)
- 6 languages
- 1 back office system

Booking Data

- License plate number / nationality
- Vehicle attributes: number of axles, pollution class
- Period of validity
- No personal data!

Enforcement

- **Functionality: AGES provides 24/7 access to the Eurovignette database for control forces**
- **Techniques employed: Fixed, Portable, Mobile with terminals**
- **Terminals: a) provided by AGES, b) own equipment**
- **Benefits**
 - Very high enforcement rates feasible
 - Unproblematic implementation of data protection requirements
 - Clear identification of frequent toll evaders
- **The enforcement is handled differently in the member states in accordance to their national laws (->Personnel, amount of fines, employed technique)**

Lessons learned

- No public discussions
- No problems with the EU commission
- No delays in the call for tender procedure
- No delays in implementation
- Good acceptance of the system
- Good acceptance of the internet portal

Introduction

Experience in Europe

Experience with the Eurovignette

Input for the UK RUC plans

Goals and hints

■ Key Design factors

- Eligible vehicles: Trucks above 3.5t or 12t? Exemptions?
- Eligible network: Ten-T network
- Tax or fee? General budget or state road fund?

■ High revenue

- Apply 2006 Eurovignette tariff list
- Limit number of exemptions
- Choose for an optimal design of tariff differentiation (-> environment)

■ Low operating costs

- DBFOM (Design, build, finance, operate, maintain) of RUC system by a private firm within a PPP-model
- No customer registration
- Avoid costly frills (e.g. SMS-booking)
- Define a clear set of refund reasons

Goals and hints

■ **Good acceptability among the users**

- Offer multiple ways of booking a vignette. Foster the internet. Include existing systems for UK vehicles
- Sell vignettes in Ireland, France, Belgium and on ferry boats to UK
- Give the possibilities for flexible usage periods
- Include fuel cards
- Lead dialog with the groups concerned

■ **Fairness by effective enforcement**

- The main load of controls should be carried out by portable cameras
- Include other/existing ways of controlling
- Try to control and stop foreign trucks in the vicinity of UK harbors

■ **Participation of foreigners**

- Integrate them in a non-discriminatory way
- Let them pay a fair share of the cost caused by them

Thank you very much for your attention!

I will be delighted to answer your questions.

Dr. Ludger Linnemann

Director Marketing & Sales

AGES Maut System GmbH & Co. KG
Berghausener Str. 96,
D - 40764 Langenfeld

Telephone + 49 (2173) 3 346 - 346
E-Mail Ludger.Linnemann@ages.de

