

PLAZA All amounts in Rands		CLASS 1 Light Vehicles	CLASS 2 2 Axle Heavy Vehicles	CLASS 3 3 & 4 Axle Heavy Vehicles	CLASS 4 5 & more Axle Heavy Vehicles
N1					
Huguenot	Mainline	35.50	99.00	154.00	250.00
Verkeerdevlei	Mainline	51.50	103.00	154.00	216.00
Vaal	Mainline	59.50	112.00	135.00	180.00
Grasmere	Mainline	18.00	54.00	63.00	82.00
	Ramp (S)	9.00	27.00	32.00	41.00
	Ramp (N)	9.00	27.00	32.00	41.00
Stormvoël	Ramp	8.50	21.00	24.50	29.00
Zambesi	Ramp	10.00	25.00	29.00	35.00
Pumulani	Mainline	11.00	27.00	31.00	38.00
Wallmansthal	Ramp	5.00	12.50	15.00	17.50
Murrayhill	Ramp	10.00	25.00	30.00	35.00
Hammanskraal	Ramp	23.50	80.00	87.00	100.00
Carousel	Mainline	50.00	134.00	148.00	171.00
Maubane	Ramp	21.50	58.00	64.00	74.00
Kranskop	Mainline	40.00	102.00	137.00	168.00
	Ramp	11.00	30.00	35.00	53.00
Nyl	Mainline	52.00	97.00	118.00	158.00
	Ramp	16.00	30.00	35.00	45.00
Sebetiela	Ramp	16.00	30.00	38.00	50.00
Capricorn	Mainline	41.50	114.00	134.00	167.00
Baobab	Mainline	40.50	110.00	151.00	182.00
R30/R730/R34					
Brandfort	Mainline	41.00	82.00	123.00	173.00
N2					
Tsitsikamma	Mainline/ Ramp	47.50	120.00	286.00	404.00
Izotsha	Ramp	8.50	15.00	20.00	35.00
Oribi	Mainline	26.50	47.00	65.00	106.00
	Ramp (S)	12.00	22.00	30.00	48.00
	Ramp (N)	14.50	25.00	35.00	65.00
Umtentweni	Ramp	11.50	20.00	28.00	45.00
King Shaka Airport	Ramp	5.50	11.00	17.00	23.00
oThongathi	Mainline	10.00	21.00	28.00	40.00
	Ramp (S)	5.00	11.00	14.00	20.00
	Ramp (N)	5.00	11.00	14.00	20.00
Mvoti	Mainline	12.00	34.00	46.00	68.00
Mandini	Ramp	6.50	12.00	15.00	20.00
Dokodweni	Ramp	17.50	35.00	40.00	55.00
Mtunzini	Mainline	41.50	80.00	95.00	142.00
	Ramp (S)	34.50	65.00	78.00	112.00
	Ramp (N)	7.50	15.00	18.00	30.00

Toll fees allow for a continuous revenue stream - not provided by the taxpayer. Toll fees mean there will always be funds to maintain roads which in turn saves money in the long-run and ensures safer roads.

PL# All amount		CLASS 1 Light Vehicles	CLASS 2 2 Axle Heavy Vehicles	CLASS 3 3 & 4 Axle Heavy Vehicles	CLASS 4 5 & more Axle Heavy Vehicles
N3					
Mariannhill	Mainline	11.00	19.00	24.00	37.00
Mooi	Mainline	46.00	113.00	158.00	214.00
	Ramp (S)	32.00	79.00	111.00	150.00
	Ramp (N)	14.00	34.00	47.00	64.00
Treverton	Ramp	14.00	34.00	47.00	64.00
Bergville	Ramp	20.00	23.00	43.00	66.00
Tugela	Mainline	66.00	109.00	171.00	237.00
Tugela East	Ramp	41.00	68.00	100.00	139.00
Wilge	Mainline	62.00	106.00	142.00	201.00
De Hoek	Mainline	44.00	69.00	105.00	152.00
N4					
Pelindaba	Mainline	5.50	10.00	14.00	18.00
Quagga	Mainline	4.00	7.50	10.00	14.00
Swartruggens	Mainline	75.00	187.00	227.00	267.00
Kroondal	Ramp	13.50	32.00	36.00	43.00
Marikana	Mainline	20.00	48.00	54.00	64.00
Buffelspoort	Ramp	13.50	32.00	36.00	43.00
Brits	Mainline	13.50	47.00	51.00	60.00
K99	Ramp	13.50	33.00	39.00	47.00
Doornpoort	Mainline	13.50	33.00	39.00	47.00
Donkerhoek	Ramp	11.00	16.00	23.00	44.00
Cullinan	Ramp	14.00	23.00	34.00	57.00
Diamond Hill	Mainline	34.00	47.00	88.00	146.00
Valtaki	Ramp	26.00	37.00	54.00	121.00
Ekandustria	Ramp	20.00	30.00	42.00	83.00
Middelburg	Mainline	56.00	121.00	183.00	241.00
Machado	Mainline	83.00	231.00	337.00	481.00
Nkomazi	Mainline	63.00	128.00	186.00	267.00

MANAGED BY

PLA All amount		CLASS 1 Light Vehicles	CLASS 2 2 Axle Heavy Vehicles	CLASS 3 3 & 4 Axle Heavy Vehicles	CLASS 4 5 & more Axle Heavy Vehicles
N17					
Gosforth	Mainline	11.00	30.00	33.00	45.00
	Ramp (W)	6.00	12.00	17.00	22.00
	Ramp (E)	5.00	19.00	20.00	28.00
Dalpark	Mainline	10.50	21.00	28.00	38.00
Denne	Ramp	9.00	17.00	23.00	30.00
Leandra	Mainline	33.00	83.00	124.00	165.00
	Ramp	19.50	50.00	74.00	99.00
Trichardt	Mainline	16.50	41.00	63.00	83.00
Ermelo	Mainline	29.50	74.00	111.00	148.00

The adjusted toll tariffs are applicable to all conventional toll plazas in South Africa. The traditional vehicle classes (i.e. 4 classes) and the discounts applicable per toll plaza still apply for the conventional toll plazas.

NOTE: Discounts offered at specific toll plazas still apply.

For the traditional toll plazas the class of heavy vehicles is determined by the number of axles including axles of trailers.

MANAGED BY

Roads need to be kept in good condition at all times. They deteriorate over time due to traffic flows, weather, overloaded trucks and wear and tear.

The maintenance of roads is not a once-off occurrence – it is a continuous process.

The collection of toll fees allows us to (amongst others):

- Maintain road edges and road markings.
- Cut grass on the roadside
- Remove debris from accidents
- Fix potholes
- Ensure clean-up operations are conducted on a daily basis.

ALL YOU NEED TO KNOW ABOUT E-TOLL TARIFFS

2017

THESE TOLL TARIFFS, DISCOUNTS AND VEHICLE CLASSES
ARE ONLY APPLICABLE ON THE GAUTENG E-ROADS

TOLL TARIFFS

Please note that this booklet is an explanatory document on the toll tariff and discount regime as published in the Government Gazette No. 40623 of 16 February 2017.

This section only applies only to the Gauteng e-roads and does not replace the legal document in the form of Government Gazette

EFFECTIVE DATE

These new toll tariffs and monthly caps are effective from 3 March 2017.

ANNUAL ADJUSTMENT

The tariffs and amounts displayed may be adjusted annually at the discretion of the Minister of Transport provided that the proposed increase does not exceed the Consumer Price Index (CPI) calculated for the preceding 12 months.

E-TOLL CUSTOMER TYPES

- SANRAL Account Holder
 - A SANRAL account holder has payment and communication arrangements directly with SANRAL.
 This account holder may choose to have an e-tag, although it is not required.

Non-SANRAL Account Holder

Details of the vehicle owners will be obtained from the National Registrar (eNatis database)
 and accounts will be sent monthly to the vehicle owners. Various payment options are available.

GRACE PERIOD

SANRAL account holders have a 31-day grace period. Non-SANRAL account holders have a 7-day grace period. The tariffs listed below are for payment received within the applicable grace period.

INVOICES

Invoices are issued monthly.

TARIFFS INCLUDE VAT

The tariffs include value-added tax (VAT) as provided for in the Value- Added Tax Act, 1991 (Act No. 89 of 1991).

GAUTENG OPEN ROAD TOLLING GANTRIES

GANTRY NO.	GANTRY	CLASS A1	CLASS A2	CLASS B	CLASS C
N1					
1	Barbet (N1-21)	R2.00	R3.33	R8.33	R16.65
2	Mossie (N1-21)	R2.00	R3.33	R8.33	R16.65
3	Indlazi (N1-21)	R1.94	R3.23	R8.08	R16.15
4	Pikoko (N1-21)	R1.94	R3.23	R8.08	R16.15
5	Ivusi (N1-21)	R1.84	R3.06	R7.66	R15.32
6	Flamingo (N1-21)	R1.84	R3.06	R7.66	R15.32
7	Ihobe (N1-21)	R2.24	R3.73	R9.32	R18.65
8	Sunbird (N1-20)	R2.24	R3.73	R9.32	R18.65
9	Tarentaal (N1-20)	R1.72	R2.86	R7.16	R14.32
10	Blouvalk (N1-20)	R1.72	R2.86	R7.16	R14.32
11	Owl (N1-20)	R2.14	R3.56	R8.90	R17.80
12	Pelican (N1-20)	R2.14	R3.56	R8.90	R17.80
13	King Fisher (N1-20)	R1.90	R3.16	R7.91	R15.82
14	Ukhozi (N1-20)	R1.90	R3.16	R7.91	R15.82
15	Fiscal (N1-20)	R1.68	R2.80	R6.99	R13.99
16	Stork (N1-20)	R1.68	R2.80	R6.99	R13.99
17	Ilowe (N1-20)	R0.40	R0.67	R1.67	R3.33
N3					
18	Leeba (N3-12)	R1.44	R2.40	R5.99	R11.99
19	Ibis (N3-12)	R1.44	R2.40	R5.99	R11.99
20	Kiewiet (N3-12)	R1.54	R2.56	R6.41	R12.82
21	Kwikkie (N3-12)	R1.54	R2.56	R6.41	R12.82
22	Starling (N3-12)	R1.64	R2.73	R6.83	R13.65
23	Rooivink (N3-12)	R1.64	R2.73	R6.83	R13.65
24	Mpshe (N3-12)	R1.32	R2.20	R5.49	R10.99
25	Oxpecker	R1.32	R2.20	R5.49	R10.99
N12	·				
28	Phakwe (N12-18)	R1.48	R2.46	R6.16	R12.32
29	Thaha (N12-18)	R2.10	R3.50	R8.74	R17.48
30	Lenong (N12-18)	R2.24	R3.73	R9.32	R18.65
31	Lekgwaba (N12-18)	R1.62	R2.70	R6.74	R13.49
32	Loerie (N12-19)	R2.20	R3.66	R9.16	R18.32
33	Gull (N12-19)	R2.20	R3.66	R9.16	R18.32
34	Ilanda (N12-19)	R1.62	R2.70	R6.74	R13.49
35	Bee-eater (N12-19)	R1.62	R2.70	R6.74	R13.49

GANTRY NO.	GANTRY	CLASS A1	CLASS A2	CLASS B	CLASS C
R21					
37	Hadeda (R21-1)	R1.62	R2.70	R6.74	R13.49
38	Ntsu (R21-1)	R1.62	R2.70	R6.74	R13.49
39	Heron (R21-1)	R1.98	R3.29	R8.23	R16.47
40	Bluecrane (R21-1)	R1.98	R3.29	R8.23	R16.47
41	Swael (R21-2)	R2.80	R4.66	R11.66	R23.31
42	Letata (R21-2)	R2.80	R4.66	R11.66	R23.31
43	Swan (R21-2)	R2.30	R3.83	R9.57	R19.15
44	Weaver (R21-2)	R2.30	R3.83	R9.57	R19.15
45	Hornbill (R21-2)	R1.22	R2.03	R5.08	R10.16
N12					
47	Ugaga (N12-19)	R1.84	R3.06	R7.66	R15.32

CLASSES OF MOTOR VEHICLES

The classes of motor vehicles for the purposes of the Gauteng e-roads:

Class	Motor vehicle type	Dimensions of motor vehicle
A1	Motorcycles	Length under 3,0 metres Width under 1,3 metres Height under 2,5 metres
A2	Light motor vehicles (excluding motorcycles and only if the motor vehicle without any trailer does not qualify as a Class B or C motor vehicle)	Length under 6,0 metres Height under 2,5 metres Trailers that meet the criteria below are not considered when measuring dimensions for light motor vehicles: 1. It is designed or adapted to be drawn by a tow bar that is attached to a Class A2 motor vehicle. 2. It is not self-propelled. 3. It has a centre axle or centre axles. 4. The gross vehicle mass is not more than 3 500 kilograms. This means a motor vehicle under 6,0 metres with a trailer that makes the total length of both vehicles more than 6,0 metres will still be classified as a Class A2 motor vehicle. If the motor vehicle is drawing a semi-trailer, the motor vehicle combination does not qualify as a Class A2 light motor vehicle. This is regardless of whether or not the motor vehicle drawing the semi-trailer is under 6,0 metres or not. A semi-trailer is defined in the National Road Traffic Act.
В	Small heavy motor vehicles (but only if the motor vehicle does not qualify as a Class C motor vehicle)	Length, including any trailer, of 6,0 metres or more, but not over 12,5 metres or Length, including any trailer, of under 6,0 metres and height of 2,5 metres or more
С	Large heavy motor vehicles	Length, including any trailer, of more than 12,5 metres

TIME OF DAY DISCOUNTS

 $These \ discounts \ are \ only \ applicable \ if \ the \ transaction \ is \ paid \ within \ the \ grace \ period.$

Time-of-day discounts: Classes A1 and A2				
Time-of-day	Weekday	Saturday	Sunday	Public holiday
After 00:00 up to and including 05:00	48.3% of standard tariff deducted	48.3% of	48.3% of	
After 05:00 up to and including 06:00	19.3% of standard tariff deducted	standard tariff deducted	standard tariff deducted	
After 06:00 up to and including 10:00	0% of standard tariff deducted			
After 10:00 up to and including 14:00	9.7% of standard tariff deducted	29% of standard tariff deducted	29% of standard tariff deducted	48.3% of standard tariff deducted
After 14:00 up to and including 18:00	0% of standard tariff deducted			
After 18:00 up to and including 23:00	19.3% of standard tariff deducted	48.3% of	48.3% of	
After 23:00 up to and including 00:00	48.3% of standard tariff deducted	standard tariff deducted	standard tariff deducted	

	Time-of-day discounts: Classes B and C				
Time-of-day	Weekday	Saturday	Sunday	Public holiday	
After 00:00 up to and including 05:00	57.9% of standard tariff deducted	57.9% of standard tariff	57.9% of standard tariff		
After 05:00 up to and including 06:00	48.3% of standard tariff deducted	deducted	deducted		
After 06:00 up to and including 08:30	0% of standard tariff deducted				
After 08:30 up to and including 16:00	38.6% of standard tariff deducted	48.3% of standard tariff deducted	48.3% of standard tariff deducted	57.9% of standard tariff deducted	
After 16:00 up to and including 18:00	0% of standard tariff				
After 18:00 up to and including 19:00	deducted				
After 19:00 up to and including 23:00	48.3% of standard tariff deducted	57.9% of standard tariff deducted	57.9% of standard tariff deducted		
After 23:00 up to and including 00:00	57.9% of standard tariff deducted				

MONTHLY CAPS

These monthly caps are only applicable per vehicle, to SANRAL account holders, provided that the toll transaction is paid within 30 days of the invoice date.

Vehicle Class	Monthly Cap
Class A1	R139.00
Class A2	R250.00
Class B	R971.00
Class C	R3 219.00

www.sanral.co.za

The South African National Roads Agency SOC Limited

48 Tambotie Avenue, Val de Grace, Pretoria PO Box 415, Pretoria , 0001 South Africa Tel: +27 (0) 12 844 8000 Fax: +27 (0) 12 844 8200

Contact Details for SANRAL's Fraud Hotline/Tip-Offs Anonymous®:
Toll-Free Phone No: 0800 204 558
Toll-Free Fax No: 0800 007 788
E-mail: sanral@tip-offs.com