

ICS 35.240.60

English Version

**Public transport - Network and Timetable Exchange (NeTEx) -
Part 1: Public transport network topology exchange format**

Transport Public - Échanges des informations planifiées
(NeTEx) - Partie 1: Topologie du réseau

Öffentlicher Verkehr - Netzwerk und Fahrplan Austausch
(NeTEx) - Teil 1: Öffentlicher Verkehr Netzwerk Topologie

This Technical Specification (CEN/TS) was approved by CEN on 12 November 2013 for provisional application.

The period of validity of this CEN/TS is limited initially to three years. After two years the members of CEN will be requested to submit their comments, particularly on the question whether the CEN/TS can be converted into a European Standard.

CEN members are required to announce the existence of this CEN/TS in the same way as for an EN and to make the CEN/TS available promptly at national level in an appropriate form. It is permissible to keep conflicting national standards in force (in parallel to the CEN/TS) until the final decision about the possible conversion of the CEN/TS into an EN is reached.

CEN members are the national standards bodies of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

CEN-CENELEC Management Centre: Avenue Marnix 17, B-1000 Brussels

Contents

Foreword.....	6
Introduction	7
1 Scope	8
1.1 General.....	8
1.2 Transport modes.....	8
1.3 Compatibility with existing standards and recommendations	8
2 Normative references	8
3 Terms and definitions	9
4 Symbols and abbreviations	61
5 Use Cases for Network Topology Exchange	62
5.1 Purpose.....	62
5.2 Actors and Use Case Types	62
5.2.1 Actors.....	62
5.2.2 Delivery Use Cases	63
5.2.3 Content Use Cases	65
5.2.4 Object Lifecycle Support Use Cases	66
5.2.5 Security Use Cases	66
5.2.6 Excluded Use Cases.....	67
5.3 Use Cases	68
5.3.1 Requirements Table	68
5.3.2 Collection of Use Cases	74
6 Generic Physical Model and XSD mapping rules.....	105
6.1 Introduction	105
6.2 Model Driven Design	105
6.3 Models – levels of abstraction.....	107
6.4 Open Implementation and technology use	108
6.5 Models versus Protocols	109
6.6 Modularisation	109
6.7 Summary of Modelling Approach	110
6.7.1 Use of packages in NeTeX models	111
6.8 Model transforms and Traceability	112
6.8.1 Conceptual Model UML Package	112
6.8.2 Physical Model UML Container Packages and Mapping from Conceptual model.....	112
6.8.3 XSD Model subschemas and Mapping from Physical model	113
6.8.4 Summary of Basic Mapping.....	114
6.9 Physical model to XSD schema mapping notes.....	115
6.10 Uniqueness of reference and Namespaces	115
6.11 Handling of inheritance	115
6.12 NeTeX Notation, presentation and naming conventions.....	116
6.12.1 Presentation of Element Names.....	116
6.12.2 Naming conventions	116
6.12.3 Presentation of Diagrams	117
6.12.4 Use of Colour	118
6.13 Mapping between models in NeTeX.....	118
6.13.1 Common Design Patterns in NeTeX	118
6.13.2 Mapping Example – Thing Model.....	118
6.13.3 Mapping Example – Handling Inheritance the SubThing Model.....	127
7 NeTeX Framework - Conceptual and Physical data model	131
7.1 Introduction	132

7.2	Implementing Transmodel framework features in NeTEx	133
7.3	Versions & Validity	133
7.3.1	Introduction	133
7.3.2	Version & Validity – Model Dependencies	134
7.3.3	Generic Entity	135
7.3.4	Generic Version	144
7.3.5	Implementing relationships in NeTEx	156
7.3.6	Generic Version Frame	161
7.3.7	Generic Validity	179
7.4	Responsibility	186
7.4.1	Introduction	186
7.4.2	Responsibility – Model Dependencies	187
7.4.3	Generic Responsibility	187
7.4.4	Responsibility Role	202
7.4.5	Generic Organisation	209
7.5	Generic Frames	224
7.5.1	Composite Frame	224
7.5.2	General Frame	226
7.6	Generic Framework Model	229
7.6.1	Generic Framework – Model Dependencies	229
7.6.2	Unit & Utility Base Types	230
7.6.3	Location Model	244
7.6.4	Generic Grouping	249
7.6.5	Generic Point & Link	258
7.6.6	Common Section	269
7.6.7	Generic Point & Link Sequence	274
7.6.8	Generic Zone and Feature	281
7.6.9	Generic Projection	292
7.6.10	Generic Place	311
7.6.11	Accessibility	321
7.7	Reusable Components	338
7.7.1	Reusable Components – Model Dependencies	338
7.7.2	Resource Frame	340
7.7.3	Transport Mode	343
7.7.4	Transport SubMode	349
7.7.5	Service Calendar	357
7.7.6	Availability Condition	381
7.7.7	Topographic Place	385
7.7.8	Transport Organisations	398
7.7.9	Generic Equipment	408
7.7.10	Additional Organisations	423
7.7.11	Vehicle Type	430
7.7.12	Actual Vehicle Equipment	445
7.7.13	Vehicle Passenger Equipment	448
7.7.14	Facility	454
7.7.15	Access Rights	490
7.7.16	Train	493
7.7.17	Schematic Map	504
7.7.18	Notice	512
8	Part 1 – The Network Topology	521
8.1	Network Description – Model dependencies	522
8.2	Infrastructure Frame	523
8.2.1	Infrastructure Frame – Conceptual MODEL	523
8.2.2	Infrastructure Frame– Physical Model	524
8.3	Service Frame	526
8.3.1	Service Frame – Conceptual MODEL	526

8.3.2	Service Frame – Physical Model	527
8.4	Network Description – Subsystem.....	530
8.4.1	Network Infrastructure	530
8.4.2	Network Restriction	540
8.4.3	Activation.....	549
8.4.4	Vehicle & Crew Point	555
8.4.5	Lines and Routes	561
8.4.6	Line Network	587
8.4.7	Timing Pattern.....	595
8.4.8	Flexible Network	606
8.5	Fixed Object – Subsystem	619
8.5.1	Fixed Objects – Model Dependencies	620
8.5.2	Site Frame.....	621
8.5.3	Site	625
8.5.4	Stop Place.....	652
8.5.5	Flexible Stop Place	685
8.5.6	Point Of Interest.....	692
8.5.7	Associating Equipment with Places	708
8.5.8	Equipment Description	708
8.5.9	Path Links.....	795
8.5.10	Navigation Paths.....	808
8.5.11	Check Constraint	831
8.5.12	Parking.....	844
8.5.13	Vehicle Stopping.....	861
8.5.14	Connections & Transfer times.....	865
8.5.15	Passenger Information Equipment	880
8.5.16	Accessibility Coverage	889
8.5.17	Accessibility Coverage of Paths	890
8.6	Tactical Planning Components – Subsystem.....	891
8.6.1	Tactical Planning – Model Dependencies	891
8.6.2	Journey Pattern.....	893
8.6.3	Service Pattern.....	908
8.6.4	Routing Constraints	927
8.6.5	Time Demand Type	934
8.6.6	Passenger Stop Assignment	941
8.6.7	Train Stop Assignment	950
8.6.8	Path Assignment.....	955
9	NeTeX Service Interface	958
9.1	Introduction	958
9.2	Protocols versus payload	959
9.3	NeTeX Publication XSD schema	960
9.3.1	NeTeX PublicationDelivery	960
9.3.2	Publication Request – Service Element	963
9.3.3	Frame Request Topics Filter	965
9.3.4	Frame Request Policy	968
9.4	NeTeX SIRI-NX services XSD schema	972
9.4.1	Brief overview of SIRI communication layer.....	973
9.4.2	SIRI ServiceRequest wrapper.....	975
9.4.3	SIRI ServiceDelivery	977
9.4.4	Data Object Service [SIRI-NX]	981
9.5	Use of NeTeX with SOAP / WSDL.....	986
9.5.1	Web Services.....	987
9.5.2	SOAP (Simple Object Access Protocol).....	987
9.5.3	WSDL (Web Services Definition Language).....	987
9.5.4	NeTeX WSDL	988
Annex A (informative)	Mapping with existing standards	990

A.1	Introduction.....	990
A.2	VDV 452 Mapping	994
A.3	NOPTIS Mapping	994
A.4	NEPTUNE (Trident /Chouette profile)	995
A.4.1	Foreword	995
A.4.2	NEPTUNE.....	995
A.4.3	NEPTUNE to NeTEx mapping information	996
A.5	ERA mapping	997
A.5.1	Foreword	997
A.5.2	Explanation of the mapping	998
A.5.2.1	Structure of mapping excel-file.....	998
A.5.2.2	Hierarchy of EDIFACT	998
A.5.2.2.1	Explanation of the mapping.....	998
A.5.3	Limitations.....	999
A.6	TransXChange, NaPTAN & NPTG mappings	1000
A.6.1	Foreword	1000
A.6.2	TransXChange to NeTEx mapping information	1000
	Bibliography.....	1001

Foreword

This document (CEN/TS 16614-1:2014) has been prepared by Technical Committee CEN/TC 278 “Intelligent transport systems”, the secretariat of which is held by NEN.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CEN [and/or CENELEC] shall not be held responsible for identifying any or all such patent rights.

This document presents Part 1 of the European Technical Specification known as “NeTEx”. NeTEx provides a framework for specifying communications and data exchange protocols for organisations wishing to exchange scheduled Information relating to public transport operations.

This technical specification is made up of three parts defining a single European Standard series, which provides a complete exchange format for public transport networks, timetable description and fare information.

- Part 1 is the description of the public transport network topology exchange format. It also contains use cases shared with part 2, and modelling rules and the description of a framework shared by all parts.
- Part 2 is the description of the scheduled timetables exchange format.
- Part 3 is the description of the fare information exchange format.¹

Part 1 is fully standalone, and part 2 and 3 rely on part 1.

The XML schema can be downloaded from www.netex.org.uk, along with available guidance on its use, example XML files, and case studies of national and local deployments.

NOTE This document is highly technical, and a special care has been taken on keeping the text readable. This has been done through a set of editorial rules enhancing usual CEN writing rules:

- To avoid confusion with usual wording, Transmodel terms are in capital letters (JOURNEY PATTERN for example).
- To avoid confusion with usual wording, attributes names are in bold/italic style and use camelcase style with no spaces (***JourneyPattern*** for example).
- To avoid confusion with usual wording, attributes types are in italic style and use camelcase style with no spaces (*TypeOfEntity* for example).

According to the CEN-CENELEC Internal Regulations, the national standards organizations of the following countries are bound to announce this Technical Specification: Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

¹ Currently under development

Introduction

Public transport services rely increasingly on information systems to ensure reliable, efficient operation and widely accessible, accurate passenger information. These systems are used for a range of specific purposes: setting schedules and timetables; managing vehicle fleets; issuing tickets and receipts; providing real-time information on service running, and so on.

This European Technical Specification specifies a Network and Timetable Exchange (NeTEx) standard for Public Transport. It is intended to be used to exchange data relating to scheduled public transport between the systems of PT organisations. It can also be seen as complementary to the SIRI (Service Interface for Real-time Information) standard, as SIRI needs a prior exchange of reference data from NeTEx's scope to provide the necessary context for the subsequent exchange of a real-time data.

Well-defined, open interfaces have a crucial role in improving the economic and technical viability of Public Transport Information Systems of all kinds. Using standardised interfaces, systems can be implemented as discrete pluggable modules that can be chosen from a wide variety of suppliers in a competitive market, rather than as monolithic proprietary systems from a single supplier. Interfaces also allow the systematic automated testing of each functional module, vital for managing the complexity of increasing large and dynamic systems. Furthermore, individual functional modules can be replaced or evolved, without unexpected breakages of obscurely dependent function.

This standard will improve a number of features of public transport information and service management: Interoperability – the standard will facilitate interoperability between information processing systems of the transport operators by: (i) introducing common architectures for message exchange; (ii) introducing a modular set of compatible information services for real-time vehicle information; (iii) using common data models and schemas for the messages exchanged for each service; and (iv) introducing a consistent approach to data management.

Technical advantages include the following: a modular reusing of a common communication layer shared with SIRI for all the various technical services enables cost-effective implementations, and makes the standard readily extensible in future.

1 Scope

1.1 General

NeTEx is dedicated to the exchange of scheduled data (network, timetable and fare information). It is based on Transmodel V5.1 (EN 12896), IFOPT (EN 28701) and SIRI (CEN/TS 15531-4, CEN/TS 15531-5 and prEN 15531-1, prEN 15531-2 and prEN 15531-3²) and supports the exchange of information of relevance for passenger information about public transport services and also for running Automated Vehicle Monitoring Systems (AVMS).

NOTE Many NeTEx concepts are taken directly from Transmodel and IFOPT; the definitions and explanation of these concepts are extracted directly from the respective standard and reused in NeTEx, sometimes with adaptations in order to fit the NeTEx context.

Although the data exchanges targeted by NeTEx are predominantly oriented towards provisioning passenger information systems and AVMS with data from transit scheduling systems, it is not restricted to this purpose and NeTEx can also provide an effective solution to many other use cases for transport data exchange.

1.2 Transport modes

All mass public transport modes are taken into account by NeTEx, including train, bus, coach, metro, tramway, ferry, and their submodes. It is possible to describe airports and air journeys, but there has not been any specific consideration of any additional requirements that apply specifically to air transport.

1.3 Compatibility with existing standards and recommendations

Concepts covered in NeTEx that relate in particular to long-distance train travel include; rail operators and related organizations; stations and related equipment; journey coupling and journey parts; train composition and facilities; planned passing times; timetable versions and validity conditions.

In the case of long distance train the NeTEx takes into account the requirements formulated by the ERA (European Rail Agency) – TAP/TSI (Telematics Applications for Passenger/ Technical Specification for Interoperability, entered into force on 13 May 2011 as the Commission Regulation (EU) No 454/2011), based on UIC directives.

As regards the other exchange protocols, a formal compatibility is ensured with TransXChange (UK), VDV 452 (Germany), NEPTUNE (France), UIC Leaflet, BISON (Netherland) and NOPTIS (Nordic Public Transport Interface Standard).

The data exchange is possible either through dedicated web services, through data file exchanges, or using the SIRI exchange protocol as described in part 2 of the SIRI documentation.

2 Normative references

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

EN 15531-1, *Public transport - Service interface for real-time information relating to public transport operations - Part 1: Context and framework*³

² Under development

³ Under development (WI 00278340)