

Electronic fee collection - Localisation augmentation communication for autonomous systems (ISO 13141:2015)

This document is a preview generated by EVS

EESTI STANDARDI EESSÕNA

NATIONAL FOREWORD

See Eesti standard EVS-EN ISO 13141:2015 sisaldab Euroopa standardi EN ISO 13141:2015 ingliskeelset teksti.	This Estonian standard EVS-EN ISO 13141:2015 consists of the English text of the European standard EN ISO 13141:2015.
Standard on jõustunud sellekohase teate avaldamisega EVS Teatajas	This standard has been endorsed with a notification published in the official bulletin of the Estonian Centre for Standardisation.
Euroopa standardimisorganisatsioonid on teinud Euroopa standardi rahvuslikele liikmetele kättesaadavaks 16.12.2015.	Date of Availability of the European standard is 16.12.2015.
Standard on kättesaadav Eesti Standardikeskusest.	The standard is available from the Estonian Centre for Standardisation.

Tagasisidet standardi sisu kohta on võimalik edastada, kasutades EVS-i veebilehel asuvat tagasiside vormi või saates e-kirja meiliaadressile standardiosakond@evs.ee.

ICS 03.220.20, 35.240.60

Standardite reprodutseerimise ja levitamise õigus kuulub Eesti Standardikeskusele

Andmete paljundamine, taastekitamine, kopeerimine, salvestamine elektroonsesse süsteemi või edastamine ükskõik millises vormis või millisel teel ilma Eesti Standardikeskuse kirjaliku loata on keelatud.

Kui Teil on küsimusi standardite autorikaitse kohta, võtke palun ühendust Eesti Standardikeskusega:

Aru 10, 10317 Tallinn, Eesti; koduleht www.evs.ee; telefon 605 5050; e-post info@evs.ee

The right to reproduce and distribute standards belongs to the Estonian Centre for Standardisation

No part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, without a written permission from the Estonian Centre for Standardisation.

If you have any questions about copyright, please contact Estonian Centre for Standardisation:

Aru 10, 10317 Tallinn, Estonia; homepage www.evs.ee; phone +372 605 5050; e-mail info@evs.ee

EUROPEAN STANDARD

EN ISO 13141

NORME EUROPÉENNE

EUROPÄISCHE NORM

December 2015

ICS 03.220.20; 35.240.60

Supersedes CEN ISO/TS 13141:2010

English Version

**Electronic fee collection - Localisation augmentation
communication for autonomous systems (ISO
13141:2015)**

Perception de télépéage - Communications
d'augmentation de localisations pour systèmes
autonomes (ISO 13141:2015)

Elektronische Gebührenerfassung - Genauere
Ortsbestimmung für autonome Systeme (ISO
13141:2015)

This European Standard was approved by CEN on 24 October 2015.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN-CENELEC Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the CEN-CENELEC Management Centre has the same status as the official versions.

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

European foreword

This document (EN ISO 13141:2015) has been prepared by Technical Committee ISO/TC 204 "Intelligent transport systems" in collaboration with Technical Committee CEN/TC 278 "Intelligent transport systems" the secretariat of which is held by NEN.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by June 2016, and conflicting national standards shall be withdrawn at the latest by June 2016.

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 supersedes CEN ISO/TS 13141:2010.

This document has been prepared under a mandate given to CEN by the European Commission and the European Free Trade Association.

According to the CEN-CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: 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.

Endorsement notice

The text of ISO 13141:2015 has been approved by CEN as EN ISO 13141:2015 without any modification.

Contents

	Page
Foreword	iv
Introduction	v
1 Scope	1
2 Normative references	2
3 Terms and definitions	3
4 Abbreviated terms	4
5 Application interface architecture	5
5.1 General.....	5
5.2 Services provided.....	5
5.3 Attributes.....	5
5.4 Contract and toll context.....	5
5.5 Use of lower layers.....	6
5.5.1 Supported DSRC communication stacks.....	6
5.5.2 The use of the CEN DSRC stack.....	6
6 Conformance requirements	6
6.1 General.....	6
6.2 Functional requirements.....	7
6.2.1 Minimum supported transaction details.....	7
6.2.2 Initialising communication.....	7
6.2.3 Writing of data.....	7
6.2.4 Termination of communication.....	7
6.3 Security.....	8
6.3.1 General.....	8
6.3.2 Authentication of RSE — Access credentials.....	8
6.3.3 Authentication of LAC Data.....	8
7 Attributes	8
7.1 General.....	8
7.2 Data regarding location reference.....	9
7.3 Operational data.....	10
7.4 OBE contractual data.....	10
7.5 Security-related data.....	11
8 Transaction model	11
8.1 General.....	11
8.2 Initialisation phase.....	12
8.2.1 General structure.....	12
8.2.2 LAC application-specific contents of the BST.....	12
8.2.3 LAC application-specific contents of the VST.....	12
8.3 Transaction phase.....	12
Annex A (normative) LAC data type specifications	13
Annex B (normative) PICS proforma for the data elements in the attribute	14
Annex C (informative) ETSI/ES 200-674-1 communication stack usage for LAC applications	21
Annex D (informative) IR communication usage for LAC applications	24
Annex E (informative) ARIB DSRC communication stack usage for LAC applications	25
Annex F (informative) LAC transaction example	27
Annex G (informative) Use of this International Standard for the EETS	29
Bibliography	31

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

The procedures used to develop this document and those intended for its further maintenance are described in the ISO/IEC Directives, Part 1. In particular the different approval criteria needed for the different types of ISO documents should be noted. This document was drafted in accordance with the editorial rules of the ISO/IEC Directives, Part 2 (see www.iso.org/directives).

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights. Details of any patent rights identified during the development of the document will be in the Introduction and/or on the ISO list of patent declarations received (see www.iso.org/patents).

Any trade name used in this document is information given for the convenience of users and does not constitute an endorsement.

For an explanation on the meaning of ISO specific terms and expressions related to conformity assessment, as well as information about ISO's adherence to the WTO principles in the Technical Barriers to Trade (TBT) see the following URL: [Foreword - Supplementary information](#)

The committee responsible for this document is ISO/TC 204, *Intelligent transport systems*.

This first edition replaces ISO/TS 13141:2010, which has been technically revised. It also incorporates ISO/TS 13141:2010/Cor1:2013. This first edition incorporates the following main modifications compared to the previous Technical Specification:

- conversion from a Technical Specification to an International Standard;
- generalized container definition;
- amendments to reflect changes to the underlying base standards;
- addition of a new informative annex (i.e. [Annex G](#)) on how to use this International Standard for the European electronic toll service;
- editorial and formal corrections as well as changes to improve readability.

Introduction

On-board equipment (OBE) that uses satellite-based positioning technology to collect data required for charging for the use of roads operates in a so-called autonomous way (i.e. generally without relying on dedicated roadside infrastructure). However, these autonomous systems can, in particular places, need some roadside infrastructure support for proper identification of charge objects. Such assistance might be required at places where satellite-based localization accuracy or availability is insufficient or at places where the OBE is directly informed about the identity of the relevant charge object.

In an interoperable environment, it is essential that this localization information be available in a standardized way. This International Standard defines requirements for localization augmentation by dedicated short-range communication (DSRC) between roadside equipment and on-board equipment. This International Standard makes no assumptions about the operator of the roadside equipment (RSE), in terms of his role according to ISO 17573, i.e. whether the RSE is operated by an entity in the service provision role or in the toll charging role.

This International Standard has been prepared considering the following requirements:

- the localization augmentation communication (LAC) serves to transmit localization information to passing OBE without identifying individual OBE;
- the localization information contains both geographical location independent of charging context, and context-dependent identification of charge objects;
- a single roadside installation is able to provide localization augmentation for several overlapping EFC contexts;
- this International Standard is based on the EFC architecture specified in ISO 17573;
- the communication applies to all OBE architectures;
- this International Standard is applicable to various DSRC media, especially the CEN DSRC stack;
- the communication supports security services for data origin authentication, integrity and non-repudiation.

This International Standard defines an attribute, LACData, which is communicated from the RSE to the OBE by means of an acknowledged writing service, which is implemented through the SET service of DSRC Layer 7 (ISO 15628 and EN 12834). The LAC application is defined as a self-contained DSRC application with its own application identifier (AID). Regarding the DSRC communications stack, this International Standard gives definitions for the CEN DSRC stack, as used in EN 15509 and [Annexes C, D and E](#) demonstrate, respectively, the use of ISO CALM IR, the use of Italian DSRC as specified in ETSI/ES 200674-1 and ARIB DSRC.

All data relevant for the LAC application have been put into the attribute LACData, in order to create a single standard communications content transmitted by LAC RSE, and always signed as a whole. LACData can transport both geographic coordinates (latitude, longitude and altitude) and the identification of a specific charge object. All elements of LACData are mandatory, but Null values are defined to allow LAC installations to transmit only a selection of all defined data elements.

Access credentials are mandatory for writing LACData in order to protect OBE from non-authentic RSE. LACData are critical for charge determination and for providing evidence. For these purposes, the authenticators which are defined can be used to provide for data origin authentication, data integrity and non-repudiation for LACData. There are two separate authenticator fields defined to allow for separate authentication and non-repudiation, if required by the institutional arrangements of a toll system.

This International Standard is “minimalist” in the sense that it covers what is required by operational systems and systems planned in the foreseeable future.

A test suite for checking an OBE or RSE implementation for compliance with the ISO/TS 13141 is defined in the corresponding edition of ISO/TS 13140-1 and ISO/TS 13140-2. This test suite is currently being updated to reflect the changes incorporated into this first edition of ISO 13141.

This document is a preview generated by EVS

Electronic fee collection — Localisation augmentation communication for autonomous systems

1 Scope

This International Standard establishes requirements for short-range communication for the purposes of augmenting the localization in autonomous electronic fee collection (EFC) systems. Localization augmentation serves to inform on-board equipment (OBE) about geographical location and the identification of a charge object. This International Standard specifies the provision of location and heading information and security means to protect from the manipulation of the OBE with false roadside equipment (RSE).

The localization augmentation communication takes place between an OBE in a vehicle and fixed roadside equipment. This International Standard is applicable to OBE in an autonomous mode of operation.

This International Standard defines attributes and functions for the purpose of localization augmentation, by making use of the dedicated short-range communications (DSRC) communication services provided by DSRC Layer 7, and makes these LAC attributes and functions available to the LAC applications at the RSE and the OBE. Attributes and functions are defined on the level of Application Data Units (ADUs, see [Figure 1](#)).

As depicted in [Figure 1](#), this International Standard is applicable to:

- the application interface definition between OBE and RSE;
- the interface to the DSRC application layer, as specified in ISO 15628 and EN 12834;
- the use of the DSRC stack.

The localization augmentation communication is suitable for a range of short-range communication media. This International Standard gives specific definitions regarding the CEN DSRC stack as specified in EN 15509, and [Annexes C, D and E](#) give the use of the Italian DSRC as specified in ETSI/ES 200 674-1, ISO CALM IR, and ARIB DSRC.

This International Standard contains a protocol implementation conformance statement (PICS) proforma in [Annex B](#) and informative transaction examples in [Annex F](#). The informative [Annex G](#) highlights how to use this International Standard for the European electronic toll service (as defined in Commission Decision 2009/750/EC).

Test specifications are not within the scope of this International Standard.

Figure 1 — The LAC application interface

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.

ISO/IEC 8824-1:2008, *Information technology — Abstract Syntax Notation One (ASN.1): Specification of basic notation — Part 1*

ISO/IEC 8825-2:2008, *Information technology — ASN.1 encoding rules: Specification of Packed Encoding Rules (PER) — Part 2*

ISO/IEC 9797-1:2011, *Information technology — Security techniques — Message Authentication Codes (MACs) — Part 1: Mechanisms using a block cipher*

ISO 12813, *Electronic fee collection — Compliance check communication for autonomous systems*

ISO 14906:2011/Amd1:2015, *Electronic fee collection — Application interface definition for dedicated short-range communication*