
UNECE TEM and TER Projects
2nd Meeting of the Joint Rail and Road/Motorway Follow-up Expert Group
29 March 2012, Ankara, Turkey

NEW DATA AND REQUIREMENTS RELATED TO THE TEM AND TER REVISED

MASTER PLAN FINAL REPORT

At the 1st Meeting of the TEM and TER Joint Rail and Road/Motorway Follow-up
Expert Group, held on 26 October 2011 in Salzburg, Austria, the TEM and TER
Follow-up Monitoring Systems, concentrating in particular on the progress reached in
the implementation of the Master Plan Revision infrastructure projects, updating of
the Revision traffic data and traffic forecasts, development of the backbone network
and on its status were proposed, each of them consisting of 4 templates to be filled in
and returned to the respective Project Central Office once a year with the respective
deadline for 2012 established at the end of May 2012.

In the meantime, the TEM and TER PCOs received comments, information, data and
additional proposals related to the Master Plan Revision Final Report, which are
summarized below:

AUSTRIA

Rail
New or updated Master Plan Revision templates related to the following rail projects:
Freilassing - Salzburg (project AT-R-13)
Innsbruck – Wörgl – Kufstein incl. Brenner base tunnel (project AT-R-14)
Linz – Wien (project AT-R-15)
Salzburg – Linz (project AT-R-16)
Buchs – Innsbruck (project AT-R-17)
Bischofshofen - Salzburg
Schwarzach - Villach
Bernhardsthal – Wien (project AT-R-20)
Klagenfurt – Villach (project AT-R-21)
Gloggnitz-Mürzzuschlag incl. Semmering base tunnel (project AT-R-2)
Villach – Rosenbach (project AT-R-3)
Wien – Semmering (project AT-R-4)
Bruck – Graz (project AT-R-5)
Graz – Spielfeld (project AT-R-6)
Wien – Bratislava (project AT-R-8)
Linz – Selzthal (project AT-R-9)
Feldkirch – Dornbirn - Bregenz
Steirische Ostbahn (Prolongation to Koralmbahn)
Koralm project (project AT-R-11)

Road
Projects finished in 2011:
Tauern tunnel second tube opened 06/2011
Projects under construction in 2011:
Ybbs Amstetten East third lane to be opened 10/2012
Baden Kottingbrunn fourth lane to be opened 10/2012

Bosruck tunnel second tube to be opened 10/2015
Pfänder tunnel second tube to be opened 07/2013
Unterweitersdorf Freistadt North new expressway section to be opened 12/2015
Projects planned and programmed:
Eisenstadt Klingenbach, border A/H new motorway section programmed
Wien (Airport) Fischamend third lane planned
Schrick Poysbrunn new motorway section planned
Poysbrunn Drasenhofen, border A/CZ new motorway section programmed
Klaus tunnel second tube planned
Gleinalm tunnel second tube planned
Tschirgant tunnel new tunnel programmed
Junction Linz/Hummelhof Junction Donau North new motorway section planned
Schwechat Süßenbrunn new expressroad section planned
Heidjöchl Raasdorf new expressroad section planned
Hollabrunn Kleinhaugsdorf, border A/SK new expressroad section planned
Riegersdorf Heiligenkreuz, border A/H new expressroad section planned
Raasdorf Marchegg, border A/SK new expressroad section planned
Freistadt North Wullowitz, border A/CZ new expressroad section programmed
Junction A 1/S 33 Wilhelmsburg new expressroad section planned
Judenburg St. Georgen second carriageway programmed
St. Georgen Scheifling second carriageway planned
Friesach North Junction Klagenfurt North second carriageway planned
The above lists of projects have been accompanied by the map showing the status of
motorway and expressway network in 2011.

AZERBAIJAN

Rail and Road
The Ministry of Transport submitted as the first country the complete filled in 2011 templates
of the TEM and TER Master Plan Revision Follow-up Monitoring System ahead of the set
deadline of 31 May 2012. The data thus provided will be processed and published in the
framework of the 2012 Master Plan Revision Follow-up Report to be submitted to the Group
together with the data communicated by the other participating countries in the last quarter of
2012.

CROATIA

Road
The Ministry of Maritime Affairs, Transport and Infrastructure communicated to the TEM PCO
data on projects put into operation, under construction and planned, located on the part of
the road and motorway network, operated by the Rijeka – Zagreb Motorway company.

POLAND

Rail
To be added to the backbone network:
Bydgoszcz – Myslowice
Kedzierzyn-Kozle – Katowice
Wroclaw – Popielow – Opole

Road

The data in Volume I, Table 6.2 should be replaced by those below:

Project
ID

Project Description

Le
ng

th
 (

km
)

C
os

t m
il.

 €

 St
ar

tin
g

ye
ar

En
d

ye
ar

% Funding
Secured/source

N
at

io
na

l

B
an

k

G
ra

nt

Pr
iv

at
e

 POLAND

PL-H-1 S1-I Expressway existing: Pyrzowice - Podwarpie 11,5 104 € 2014 2020 30 70
PL-H-2 S1-II Expressway : Kosztowy - Bielsko Biala 40,0 890 € 2016 2020 40 60
PL-H-7 S2-I Expressway:Konotopa-Pulawska with Marynarska 20,0 684 € 2009 2012 41 59

PL-H-9 S3-II Expressway : bypass Troszyna, Parłówko i Ostromice with
S-3 Wolin -Troszyn 12,5 17 € 2009 2012 41 59

PL-H-10 S3-III Expressway : bypass Miekowo 5,0 26 € 2009 2012 41 59
PL-H-14 S3-VII Expressway : Gorzow Wlkp. - Skwierzyna 26,7 115 € 2014 2013 41 59
PL-H-15 S3-VIII- Expressway: Skwierzyna – Jordanowo (A2 31,5 139€ 2014 2013 41 59
PL-H-16 S3-IX Expressway: Jordanowo - Sulechow 33,0 145 € 2009 2013 41 59
PL-H-18 S3-XI Expressway: Nowa Sol - Legnica 80,0 724 € 2014 2020 41 59
PL-H-19 S3-XII Expressway:S-3 Legnica (A4) - Lubawka 56,0 1013 € 2014 2020 41 59
PL-H-20 S5-I Expressway: Nowe Marzy - Bydgoszcz 75,9 400 € 2014 2020 41 59
PL-H-22 S5-III Expressway: Bydgoszcz - Żnin 36,0 273 € 2014 2020 41 59
PL-H-23 S5-IV Expressway: Żnin - Gniezno 41,5 283 € 2014 2020 41 59
PL-H-24 S5-V Expressway: Gniezno - Poznań (w.Kleszczewo) 41,1 441€ 2009 2012 25 75
PL-H-25 S5-VI Expressway: Poznań-Wrocław odc:Kaczkowo-Korzeńsko 16,0 193 € 2010 2012 27 73

PL-H-26 S5-VII Expressway:Poznań (A-2 węzeł "Głuchowo") -Wrocław
(A-8 węzeł "Widawa") 155,3 1105 € 2013 2016 41 59

PL-H-27 S6- I Expressway: Slupsk-Lębork 40,0 572 € 2014 2020 41 59
PL-H-28 S6-II Expressway: Lebork – Boze Pole 36,0 448 € 2014 2020 41 59
PL-H-29 S6-III- Expressway: Boze Pole - Gdansk (Trasa Kaszubska) 11,0 89€ 2014 2020 41 59
PL-H-30 S7-I Expressway: Gdańsk (A-1) – Koszwały-Elbląg (S22) 60,0 1434 € 2009 2012 23 77
PL-H-31 S7-II Expressway:Elbląg(S-22) - Olsztynek (S-51) 106,8 1026 € 2008 2012 41 59
PL-H-32 S7-III Expressway:Olsztynek (S-51) - Płońsk (S-10), 128,0 1070 € 2010 2015 41 59
PL-H-33 S7-IV Expressway: Płońsk (S-10) - Warszawa (S-8), 50,0 923 € 2014 2016 41 59
PL-H-34 S7-V Expressway:Warszawa- Grójec, 21,0 470 € 2013 2015 41 59
PL-H-38 S7-IX Expressway: Radom (Jedlińsk) - Jędrzejów 75,0 910 € 2014 2020 20 80
PL-H-39 S7-X Expressway: Jędrzejów-gr.woj.swietokrzyskiego, 20,0 196 € 2014 2020 41 59

PL-H-41 S7-XI Expressway: Kraków (w.Igołomska – Christo-Botewa
(Rybitwy) 4,8 229 € 2014 2020 41 59

PL-H-42 S7-XII Expressway: voivodeship border-Kraków, 60,0 395 € 2010 2013 50 50
PL-H-43 S7-XIII Expressway: reconstrtuction Kraków - Myślenice, 30,0 69 € 2010 2013 50 50
PL-H-45 S7-XVI Expressway:Lubień - Rabka with tunnel, 17,9 590 € 2013 2015 41 59
PL-H-46 S8-I Expressway: Wroclaw - Olesnica, 47,7 75 € 2009 2012 24 76
PL-H-48 S8-III Expressway: Olesnica - Sycow 18,5 83 € 2009 2012 24 76
PL-H-49 S8-IV Expressway: Sycow -Walichnowy 45,9 437 € 2011 2015 30 70
PL-H-50 S8-V Expressway: Walichnowy - Łodz 103,7 1591 € 2011 2015 30 50
PL-H-51 S8-VI Expressway: Piotrkow Tryb. – Wolica (reconstruction) 115,6 296 € 2009 2012 41 59
PL-H-52 S8-VIIExpressway: Wolica - Salomea, 15,8 159 € 2009 2012 41 59
PL-H-54 S8-IX Expressway: Powazkowska - Marki (Piłsudskiego 7,1 270 € 2009 2012 16 84
PL-H-55 S8-X- Expressway: Marki - Radzymin, 14,7 130 € 2013 2015 100 n.a
PL-H-58 S8-XIII Expressway: Wyszkow – Ostrow Maz, 26,6 580 € 2014 2020 41 59
PL-H-59 S8-XIV Expressway: Ostrow Maz. - Zambrow, 22,0 480 € 2014 2020 41 59
PL-H-60 S8-XV Expressway: bypass Zambrow, 16,3 349 € 2009 2012 41 59
PL-H-61 S8-XVI- Expressway: Zambrow - Jezewo, 28,5 621 € 2014 2020 41 59
PL-H-62 S8-XVII Expressway: Jezewo - Bialystok 23,1 501 € 2009 2012 41 59
PL-H-63 S8-XVIII Expressway: bypass Bialystok, 7,6 580 € 2014 2020 41 59
PL-H-64 S17-I Expressway:.Warszawa (w."Zakręt)-Garwolin, 42,0 383 € 2013 2016 41 59
PL-H-66 S17-III Expressway:Garwolin - Kurów, 58,5 529 € 2014 2020 41 59
PL-H-67 S17-IV Expressway: Kurów - Lublin -Piaski, 68,5 859 € 2011 2013 26 74
PL-H-68 S19-I Expressway: Kuźnica Bial.- Bialystok (Choroszcz), 122,0 1123€ 2013 2016 41 59
PL-H-69 S17-VI Expressway: Piaski - Hrebenne, 123,0 657 € 2016 2022 50 50
PL-H-70 S19-I Expressway: Bialystok- Miedzyrzec Podlaski 157,0 1452 € 2013 2016 41 59
PL-H-71 S19-II Expressway: Miedzyrzec Podlaski - Lubartow 69,4 292 € 2012 2015 41 59
PL-H-72 S19-III Expressway: Lubartow - Krasnik 68,1 336 € 2014 2016 41 59
PL-H-73 S19-IV Expressway: Krasnik - Stobierna 48,8 568 € 2013 2015 41 59
PL-H-74 S19-V Expressway:Stobierna - Lutoryz 33,5 206€ 2012 2015 41 59
PL-H-75 S19-VI Expressway:Lutoryz - Barwinek 88,7 261 € 2012 2015 41 59
PL-H-77 S61-XXI Expressway-Ostrów Maz.- Łomza- Suwałki-Budzisko 220,0 1320 € 2015 2020 50 50

(Via Baltica)
PL-H-78 S69-I Expressway: Bielsko-Biala – junction Krakowska 3,8 38 € 2009 2012 41 59
PL-H-79 S69-II Expressway: junction Krakowska – junction Zywiecka 4,0 85 € 2009 2013 41 59
PL-H-80 S69-III Expressway: junction Zywiecka – junction Wilkowice, 6,0 58 € 2009 2013 30 70
PL-H-81 S69-IV Expressway: junction Wilkowice - Zywiec, 15,3 32 € 2009 2012 30 70

PL-H-84 S69-VII Expressway: junction Przybedzie - Milowka, (Wegierska
Gorka) 9,0 12 € 2007 2009 50 50

PL-M-1 A18-I Motorway: junction Olszyna – junction Golnice
(reconstruction of the road south) 71,0 283 € 2014 2020 25 75

PL-M-3 A1-II Motorway: Nowe Marzy – Torun (Lubicz), 51,4 1159 € 2008 2011 PPP PPP PPP 100
PL-M-4 A1-III Motorway: Lubicz - Czerniewice, 10,7 125 € 2008 2013 PPP PPP PPP 100
PL-M-5 A1-IV Motorway: Torun (Czerniewice) - Stryków, 144,0 1367 € 2010 2013 44 56
PL-M-6 AI-V Motorway: Stryków - Tuszyn 40,0 372 € 2011 2013 75 25
PL-M-7 A1-VI Motorway: Tuszyn - Czestochowa (Rzasawa 83,8 470 € 2014 2020 ppp ppp ppp 100
PL-M-8 A1-VII Motorway: Czestochowa (Rzasawa) - Pyrzowice, 53,5 300 € 2014 2020 ppp ppp ppp 100
PL-M-9 A1-VIII Motorway: Pyrzowice - Sosnica, 44,4 1251 € 2008 2012 18 82
PL-M-11 A1-X Motorway: Swierklany - Gorzyczki, 25,0 330 € 2007 2013 17 83
PL-M-12 A2-I Motorway: Swiecko – Nowy Tomysl, 106 1298 € 2007 2011 PPP PPP PPP 100
PL-M-19 A2-VIII Motorway: Strykow – Warszawa (Konotopa) 92,0 938 € 2009 2012 25 30 59

PL-M-20 A2-IX Motorway: Lubelska (Wwa) - Siedlce-Bypass Minsk
Mazowiecki 15,0 179 € 2009 2012 21 79

PL-M-27 A4-VII Motorway: (Krakow) Szarów -Tarnow (Krzyż 56,8 604 € 2010 2012 41 59

PL-M-28 A4-VIII Motorway:Tarnow (Krzyż)- Rzeszow Wschod with S19
Rzeszow-Swilcza 83,4 605 € 2010 2012 38 62

PL-M-29 A4-IX Motorway: Rzeszów - Korczowa 88,0 1162 € 2009 2012 41 59
PL-M-31 A2-X Motorway: motorway Siedlce-Terespol 95,0 500 € 2015 2020 ppp ppp ppp 100
PL-M-32 A8-IX Motorway: Bypass Wroclaw, 35,5 945 € 2005 2011 100

SLOVENIA

Rail
The start and end years of the projects are the following:

Project ID Start year End year
SL-R-1 2008 completed
SL-R-2 2011 2015
SL-R-3 2020 2025
SL-R-4a 2008 2013
SL-R-4b 2010 2013
SL-R-5 2009 2012
SL-R-7 2011 2018

Road
- page 96: start year of the project SL-M-7 (Drazenci – Gruskovje) will be 2013 and the end
one 2015;
- page 123: project No. 36 (Peracica – Podtabor) has been finished in October 2011 and thus
represents no bottleneck anymore; the map No. 17 should be changed accordingly;
- in Chapter 12.3 (Motorway/road ITS systems and services in the participating countries),
the following text regarding Slovenia should be included: “Toll on Slovenian motorways was
introduced in 1973. Since the introduction of toll tolling scheme for vehicles weighing over
3,5t hasn’t change much. Open and closed tolling systems exist in Republic of Slovenia.
There is a vignette system for vehicles with the maximum permissible weight below 3.5
tonnes. Toll for vehicles with the maximum permissible weight over 3.5 tonnes is paid directly
- classically (by payment cards, cash) and electronically (since October 2008). Electronically
toll can be paid in pre-paid mode or in post-payment mode. Related to promoting of
Intelligent Transport Systems, the Republic of Slovenia plans to introduce an Electronic Fee
Collection system (EFC) for heavy vehicles in free-flow traffic in next few years. Next phase
of the project is introduction of EFC for passenger vehicles. There is also a plan to implement

a centralised traffic management and information system on motorway and national road
network in Republic of Slovenia in the near future.”
- page 77 of Volume II, Table 8.10: start year of the project SL-M-7 (Drazenci – Gruskovje)
will be 2013 and the end one 2015.

All the above data together with the data from the filled in 2011 templates of the TEM
and TER Master Plan Revision Follow-up Monitoring System, received from the
participating countries by 31 May this year, will serve for the elaboration of the 2012
Master Plan Revision Follow-up Report to be submitted for examination to the Expert
Group at its last meeting this year and furher to the next sessions of the TEM and
TER Steering Committees for approval.

The TEM data collected would be also made use of in the process of elaboration of
the 2012 TEMSTAT maps. The Group is also requested to consider the possibility of
elaboration of the TER rail country maps, similar to the ones from the original Master
Plan, but improved, showing e.g.:
- all railway lines and those of them belonging to the revised backbone network;
- two or more tracks / single track
- in operation / under construction (mostly high speed lines)
- electrified / not electrified
- design speeds according to Master Plan final report - i.e. less than 160, 160,
 200- 230, 250 and 300 km/h.

