6th ERA TAF TSI Regional Workshop (EE, LT, LV, PL)

The Content of TAF TSI

ERA Telematics Team

Warsaw 12-13. September 2017.

« to make the railway system work better for society »

Strategic Priorities

- Regulatory framework harmonized for Safety
- 2 Simplified Vehicle Authorisation
- Only 1 Train
 Control System in
 EU
- Simplified Access for Customers

ERA Actions

Development

Interoperability Rules*
Common Safety Methods
Databases and Registers

Monitoring / Review

Facilitate / Dissemination

Clients / Stakeholders

EC + DG MOVE

Member States/ RISC European Parliament

Railway Undertakings (RU) Infrastructure Managers (IM)

Manufacturers

National Safety Authorities

National Investigation Bodies

* TSI

4th Railway Package

• New Legal Framework.....New Role!! -> System Authority!!

4th Railway Package – New Agency Regulation

Article 23 - Telematics applications (*)

- The Agency shall act as the system authority to ensure the coordinated development
 of telematics applications in the Union, in accordance with relevant TSIs. To that end,
 the Agency shall maintain, monitor and manage the corresponding subsystems
 requirements.
- 2. The Agency shall define, publish and apply the <u>procedure for managing requests for changes to specifications for telematics applications</u>. To that end, the Agency shall set up, maintain and update a register of requests for changes to such specifications and their status, accompanied by the relevant justifications.
- 3. The Agency shall develop and maintain the technical tools for managing the different versions of specifications for telematics applications and endeavour to ensure backward compatibility.
- 4. The Agency shall assist the Commission in the monitoring of deployment of specifications for telematics applications in accordance with relevant TSIs.

(*) **REGULATION (EU) 2016/796** OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of **11 May 2016** on the European Union Agency for Railways and repealing Regulation (EC) No 881/2004

TAF TSI regulation

Commission Regulation (EU) No 1305/2014: TSI TAF

COMMISSION REGULATION (EU) No 1305/2014 of 11 December 2014 on the technical specification for interoperability relating to the telematics applications for freight subsystem of the rail system in the European Union and repealing the Regulation (EC) No 62/2006

6th ERA TAF TSI Regional Workshop (EE, LT, LV, PL)

Content of ERA TAF TSI Workshop

TAF TSI

6

Railway Undertaking -Infrastructure Manager communication

8 & 9

Undertaking:

- Path Request
- Train Preparation
- Train Running Forecast
- Service Disruption Information
- Train Location
- Interchange Reporting
- Data Exchange for Quality

Infrastr. Manager:

Path Request

- Train Preparation
- Train Running **Forecast**
- Service Disruption Information
- Train Location
- Interchange Reporting
- Data Exchange for Quality **Improvement**

Railway **Undertaking** function

5&7

Undertaking -Infrastructure Manager communication"

- Consignment Note data
- Shipment **Estimated Time of** Interchange / Arrival

Wagon keeper function

13 & 14

> **Rolling Stock** Reference Databases

> > 11 & 12

> > > Repor

ting

Implementation

Common TAF TSI elements

TAF TSI process

Consignment Note

Wagon trip plan

Path Allocation Train Preparation Train Running Forecast

Wagon Movement

Post-Trip

- -Wagon loads
- -Wagon release
- -Price and transit times
- -Wagon status and location
- -Open Access
- -One Stop Shop
- -Train Composition
- Running
 -Service
 Disruption

-Train

- -Estimated Time of Arrival (ETA)
- -Estimated Time for Interchange (ETI)
- -To improve the quality and productivity

TAF TSI published on EU Journal: COMMISSION REGULATION (EU) No 1305/2014

 Chapter 1.3 of TAF TSI: ... In this respect the term users means not only infrastructure managers or railway undertakings but also all other service providers such as wagon companies, intermodal operators and even customers...

- Alleviate non-physical barriers allowing the adoption and Implementation of inter-operable IT systems in Trade & Transport (REBIS report).
- Simplified Custom Procedures with EU partners.
- Adoption of inter-connected IT systems in transit operations.
- Development EU Rail Freight Corridors.

TAF TSI – Communication RU-IM

 Exchange of data (process & protocol) between Railway Undertaking (RU) and Infrastructure Manager (IM):

- ✓ Path Request
- ✓ Train Preparation
- ✓ Train Running Forecast
- ✓ Service Disruption Information
- ✓ Data exchange for Quality Improvement

TAF TSI – Exchange of Data RU – RU (Railway Undertaking)

 Consignment Note Data, Shipment ETI/ETA, Wagon Movement and Interchange Reporting

Databases to be deployed by RU, IM, Wagon Keepers or Customers:

- Rolling Stock Reference Databases (RSRD).
- Wagon and Intermodal Operational Unit Database (WIMO).
- Wagon Trip Plan Databases.

Reference Files:

- Centrally stored and administrated: (Coding for all IMs, RUs, Service provider companies;
 Coding for Freight Transport Customers; Coding of Locations (Primary and subsidiary),
- Locally stored and administrated: Reference File of the emergency services, correlated to type of hazardous goods.

Architecture to Exchange Data?

• Communication « Peer to peer » IP network - Central Repository and an individual Common Interface (CI)

Appendix I – Technical Documents

I liide

Tehniliste dokumentide loetelu

Nr	Viide	Pealkiri	Versioon	Kuupäev
1	ERA-TD-100	TAF KTK — LISA A.5: TAF KTK TEADETE ARVNÄITAJAD JA JÄRJESTUSE JOONISED	2.0	17.10.2013
2	ERA-TD-101	TAF KTK — lisa D.2: liide A (vagunite/ILU reisi planeerimine)	2.0	17.10.2013
3	ERA-TD-102	TAF KTK — lisa D.2: liide B — vaguni ja ühendveoüksuse käitamise andmebaas (WIMO)	2.0	17.10.2013
4	ERA-TD-103	TAF KTK — lisa D.2: liide C — viitefailid	2.0	17.10.2013
5	ERA-TD-104	TAF KTK — lisa D.2: liide E — ühine liides	2.0	17.10.2013
6	ERA-TD-105	TAF KTK — lisa D.2: liide F — TAF KTK andmete ja teadete mudel	2.0	17.10.2013

Expected Benefits!

Expected benefits for Railway Companies:

- 1 single communication system for all business cases an operator can find -> **Economies of Scale**.
- Improved communication between RU and IM (in terms of quality and speed)
 -> Process Coordination.
- 1 single standardized way of working, providing cost savings through better management quality system; establishment of homogeneous procedures; Reduction in system maintenance costs.
- Standardized and Interoperable communication interfaces.
- Participants can join a strong and committed TAF Users' Community.

Regarding the value chain passengers / freight customers:

- Access to more transparent railway products -> more efficient.
- Monitoring becomes more transparent -> no "black box".
- Quicker and better information delivery to freight customers and business partners.

- TAF TSI Regulation EU 1305/2014: http://www.era.europa.eu/Document-Register/Pages/TAF-TSI.aspx
- TAF TSI Technical Documents: http://www.era.europa.eu/Document-Register/Pages/Technical-Documents.aspx
- TAF/TAP Reference Files (Company Codes and Primary Location Codes): http://teleref.era.europa.eu/
- TAP TSI GIS Interactive Implementation Maps: http://www.era.europa.eu/tools/TAFTSI/Pages/Home.aspx
- TAF TSI Master Plan: http://www.era.europa.eu/Document-Plan.pdf

Thank you very much for your kind attention! Your ERA TELEMATICS TEAM

kornel.nagy@era.europa.eu mickael.varga@era.europa.eu

Making the railway system work better for society.

Follow us on Twitter: @ERA_railways