
*Values subject to change. Page 1 of 8

Rev 5.17

Pennsylvania Turnpike Commission

Commercial Vehicle Program

Information Guide

The Pennsylvania Turnpike is the best way for commercial vehicles to travel Pennsylvania with
easy access to all major Pennsylvania markets and Pennsylvania’s Interstate highway system.
The Pennsylvania Turnpike Commission (PTC) E-ZPass commercial vehicle program makes
travel on the Pennsylvania Turnpike easier for both drivers and companies. With E-ZPass,
your drivers will be able to pass through a toll facility without exchanging cash or tickets. It
helps ease congestion at busy Pennsylvania Turnpike interchanges and works outside of
Pennsylvania for seamless travel to many surrounding states. The PTC’s commercial E-ZPass
program also provides detailed reports of toll charges, and customers can earn toll discounts
up to 3%.*

Who is eligible for the program?

Commercial vehicle accounts are available to companies that have vehicles used for
commercial business. Companies can open prepaid and postpaid accounts based on eligibility
criteria. Prepaid accounts deduct toll charges from an opening balance determined by usage
and replenish automatically via credit card or bank account draft. Postpaid account holders are
billed monthly for their toll usage on the Pennsylvania Turnpike. (See Account Types section.)
This program includes fleets of Class 1 vehicles. A commercial vehicle account may be
opened for 10 or more Class 1 vehicles, one class 3-9 truck or a fleet of vehicles. A
commercial account is required for most motor homes. To be eligible for a postpaid account, a
company must charge a minimum of $5,000* annually on the Pennsylvania Turnpike.

SM SM

*Values subject to change. Page 2 of 8

Rev 5.17

Account Types

1. Prepaid/Postpaid (CVO1) – This account is for customers not currently enrolled in any
other E-ZPass program, that travel on the Pennsylvania Turnpike and other E-ZPass
roadways, that want postpaid billing, and who may qualify for toll volume discounts.
This option requires annual usage on the Pennsylvania Turnpike of at least $5,000* and
a surety bond in an amount equal to two months of invoices or a minimum of $5,000*,
whichever is greater. In lieu of a surety bond, the Pennsylvania Turnpike will accept a
non-interest bearing certified or cashier’s check. Your E-ZPass usage on the
Pennsylvania Turnpike will be invoiced monthly. This invoice is only eligible for a toll
volume discount if payment is received by the 24th of each month (see E-ZPass
Commercial Vehicle Addendum – Fees and Charges). Discounts are calculated on
Pennsylvania Turnpike tolls only. Service and statement fees are not eligible for
discounts. Discounts will not be applied to invoices on accounts with outstanding
balances as of the date of the invoice and will not be applied to or include tolls charged
to the Customer’s prepaid account. The PTC E-ZPass Customer Service Center
accepts checks, Electronic Funds Transfers (EFT), cash (walk-in only), or money orders
for payment of invoices. Invoices cannot be paid by credit card. Invoices must be paid
within 30 days to avoid interest charges (see Commercial Vehicle E-ZPass Terms and
Conditions), and will include a monthly service fee (see E-ZPass Commercial Vehicle
Addendum – Fees and Charges).

A prepaid balance is required for travel on other agency roadways offering E-ZPass. An
initial payment of 45 days worth of charges or $100*, whichever is greater, is required.
This is the minimum amount needed to replenish your prepaid account. Replenishment
automatically takes place when your E-ZPass account balance reaches a low balance
value of 20%* of the replenishment amount or less. Transactions posted against the
prepaid balance are not eligible for toll volume discounts. The replenishment
amount will be increased if an account needs to be replenished more than twice a
month for credit card replenishment or three times a month for automatic bank draft
from a bank account (ACH). Replenishment must be set up using a primary and a
secondary form of automatic payment (either two credit cards, two bank accounts or
one of each).

2. Prepaid Only (CVO2) – This account is for commercial vehicle customers not currently
enrolled in any other E-ZPass program that do not qualify for toll volume discounts or do
not want to post surety. The prepaid account balance is valid for travel on the
Pennsylvania Turnpike as well as other E-ZPass roadways. An initial payment of 45
days worth of charges or $500*, whichever is greater, is required to open your prepaid
CVO E-ZPass account. This is the minimum amount needed to replenish your prepaid
account. Replenishment automatically takes place when your E-ZPass account
balance reaches a low balance value of 20%* of the replenishment amount or less.
Prepaid only accounts are not eligible for discounts. The replenishment amount
will be increased if an account needs to be replenished more than twice a month for
credit card replenishment or three times a month for ACH. The PTC E-ZPass Customer
Service Center accepts credit cards, checks, cash (walk-in only), or money orders to
open a prepaid account. Replenishment must be set up using a primary and a
secondary form of automatic payment (either two credit cards, two bank accounts or
one of each).

*Values subject to change. Page 3 of 8

Rev 5.17

3. MOTORH – Prepaid - This account offers a prepaid option for non-commercial
customers registering an RV weighing over 15,000 pounds who are not currently
enrolled in any other E-ZPass Program. An initial payment of $100 is required to open
your MOTORH E-ZPass account. This is the minimum amount needed to establish
your account. Replenishment automatically takes place when your E-ZPass account
balance reaches a low balance value of 20%* of the replenishment amount or less.
Prepaid only accounts are not eligible for discounts. The replenishment amount
will be increased if an account needs to be replenished more than twice a month for
credit card replenishment or three times a month for ACH. The PTC E-ZPass Customer
Service Center accepts credit cards, checks, cash (walk-in only), or money orders to
open a prepaid account. Replenishment must be set up using a primary and a
secondary form of automatic payment (either two credit cards, two bank accounts or
one of each).

4. Companion (CVO3: Postpaid Only) – This account is for customers with existing

accounts with other E-ZPass agencies that want postpaid billing and who may qualify
for toll volume discounts. This option requires annual usage on the Pennsylvania
Turnpike of at least $5,000,* and requires a surety bond in an amount equal to two
months invoices or a minimum of $5,000*, whichever is greater. In lieu of a surety
bond, the Pennsylvania Turnpike will accept a non-interest bearing certified or cashier’s
check. Your E-ZPass usage on the Pennsylvania Turnpike will be invoiced monthly.
This invoice is only eligible for a toll volume discount if payment is received by the 24th
of each month. Discounts will not be applied to invoices on accounts with outstanding
balances as of the date of the invoice. The PTC E-ZPass Customer Service Center
accepts checks, EFT, cash (walk-in only), or money orders for payment of invoices.
Invoices cannot be paid by credit card. Invoices must be paid within 30 days to avoid
interest charges and will include a monthly service fee (see E-ZPass Commercial
Vehicle Addendum – Fees and Charges).

5. Companion Plus (CVO4: Prepaid/Postpaid) – This account is for customers with

existing accounts with other E-ZPass agencies that want postpaid billing, may qualify for
toll volume discounts, and want to purchase Pennsylvania Turnpike transponders.
Annual usage on the Pennsylvania Turnpike must be at least $5,000.* This option
requires a surety bond in an amount equal to two months invoices or a minimum of
$5,000*, whichever is greater. In lieu of a surety bond, the Pennsylvania Turnpike will
accept a non-interest bearing certified or cashier’s check. Your E-ZPass usage on the
Pennsylvania Turnpike will be invoiced monthly. This invoice is only eligible for a toll
volume discount if payment is received by the 24th of each month. Discounts will not
be applied to invoices on accounts with outstanding balances as of the date of the
invoice and will not be applied to or include tolls charged to the Customer’s prepaid
account. The PTC E-ZPass Customer Service Center accepts checks, EFT, cash (walk-
in only), or money orders for payment of invoices. Invoices cannot be paid by credit
card. Invoices must be paid within 30 days to avoid interest charges and will include a
monthly service fee (see E-ZPass Commercial Vehicle Addendum – Fees and
Charges).

A prepaid balance is required for added PTC transponders which are used for travel on
other agency roadways offering E-ZPass. An initial payment of 45 days worth of
charges or $100*, whichever is greater, is required. This is the minimum amount

*Values subject to change. Page 4 of 8

Rev 5.17

needed to replenish your prepaid account. Replenishment automatically takes place
when your E-ZPass account balance reaches a low balance value of 20%* of the
replenishment amount or less. Transactions posted against the prepaid balance are
not eligible for volume discounts. The replenishment amount will be increased if an
account needs to be replenished more than twice a month for credit card replenishment
or three times a month for ACH. Replenishment must be set up using a primary and a
secondary form of automatic payment (either two credit cards, two bank accounts or
one of each). Please note that only other agency transactions for the added PTC
transponders will be charged against this prepaid balance.

Postpaid Surety Requirements
Not Required for CVO2 or MOTORH

Credit for a postpaid account is secured with the PTC by providing a surety bond. A surety
bond is an insurance policy that guarantees that the PTC will receive payment in the event
the account holder defaults on payment of its invoice. The surety bond must be equal to two
months invoices or a minimum of $5,000*, whichever is greater. In lieu of a surety bond, the
PTC will accept a non-interest bearing certified or cashier’s check in the amount of the
required bond.

The PTC will review each account on a monthly basis to ensure there is a proper amount of
surety. If an increase in surety is required, the company must supply the additional surety
within 30 days after being notified.

A blank surety form is included in the CVO Application package. It is also available on the web
at www.paturnpike.com for downloading or printing. This form may also be emailed to your
surety provider for completion. Please do not return applications without the proper surety
bond attached.

Volume Discounts

Applies only to CVO1 and CVO3

Commercial vehicle account holders who frequently travel the Pennsylvania Turnpike and
meet volume requirements for their travel on the Pennsylvania Turnpike may be eligible for
discounts on their tolls. These volume discounts provide substantial savings to commercial
carriers. Prepaid only accounts are not eligible for volume discounts.

Discount Schedule

 Amount of Monthly Tolls Discount Provided*

 $20,000.00 and over* 3%

In order to take advantage of any eligible discount, payment must be received by the 24th of
each month. Discounts will not be applied to invoices on accounts with outstanding balances
as of the date of the invoice and will not be applied to or include tolls charged to the customer’s
prepaid account, or any service or statement fees.

http://www.paturnpike.com/

*Values subject to change. Page 5 of 8

Rev 5.17

Transponders

The PTC’s Commercial Vehicle Program requires the purchase of E-ZPass transponders. The
information on transponder types is provided to assist you in purchasing the correct
transponder for your vehicle.

Interior mount transponders must be purchased at a cost of $10* plus sales tax where
applicable. This transponder can be mounted in the interior of most cars and trucks.

Motorcycle transponders must be purchased at a cost of $17* plus sales tax where
applicable.

FME (Roof and/or Bumper) transponders must be purchased at a cost of $17* plus sales
tax where applicable. The details for each are listed below.

Roof mount transponders are recommended for trucks, buses, coaches, RVs and other
classes of large commercial vehicles. The transponder is designed for applications where line
of sight is an issue and/or an out of reach mounting arrangement is desired. Transponders
programmed for Rooftop must be mounted on the roof of the vehicle.

Bumper mount transponders are recommended for vehicles when an interior transponder
cannot be used. These transponders are for vehicles with special features (i.e. heating
elements, metallic oxides and some tints) that have been installed in or on the windshield
preventing the transponder signal from being read. Transponders programmed for Bumper
must be mounted on the vehicle’s bumper.

If you have any questions regarding the use of any of the transponders listed, please call the
Pennsylvania Turnpike Commission Customer Service Center at 1.877.PENNPASS
(1.877.736.6727).

Once an application has been received and processed by the PTC, it should take
approximately 4 weeks for the customer to receive their transponder(s).

Transponders cannot be transferred, assigned, sold, or otherwise provided to any other
individual or entity without the express written consent of the PTC.

Transponders are non-refundable and non-returnable. However, the services associated with
the transponders may be discontinued by the PTC at any time.

Commercial vehicle customers agree to dispose of transponders according to local and/or
state regulations. If you need assistance in disposing transponders that were issued to you by
the PTC, you may send them to the PTC E-ZPass Customer Service Center for proper
disposal. Send your E-ZPass transponders along with a letter on company letterhead giving
us the authorization to dispose of your transponders:

 PTC E-ZPass Customer Service Center
 Attn: Commercial Vehicle Operations
 300 East Park Drive
 Harrisburg, PA 17111

*Values subject to change. Page 6 of 8

Rev 5.17

The letter should include the specific transponder numbers and be signed by an authorized
contact on the E-ZPass account. It is highly recommended that when sending your
transponders to us that you use a method than can provide proof of delivery. In addition, to
prevent your transponders from being read during delivery, we recommend that you enclose
the transponders in the original silver packaging that was provided with your transponders or
wrap the transponders in aluminum foil.

Service Fees

A monthly account service fee of $.50* will be charged for each transponder to which a
transaction was posted during a given month. There will be no service fee for those
transponders that were not used in that month. The service fee is calculated and posted on
the sixth day of the month for the previous month’s transponder activity.

Service fees are added to the monthly postpaid invoice for the following account types:
CVO1 – Prepaid/Postpaid; CVO3 – Companion; CVO4 – Companion Plus.

Service fees are deducted from the prepaid account balance for CVO2 – Prepaid and
MOTORH accounts.

Service fees are not eligible for discounts.

Monthly Detailed Statements

Detailed statements help companies maintain records of business expenses and monitor
E-ZPass usage. Statements show both transaction and posting dates. The information may be
viewed, printed out, or downloaded onto the company’s own computer system. The PTC
provides all commercial vehicle accounts with a detailed record of their E-ZPass charges on
the web (www.paturnpike.com) free of charge. Online accounts are password protected.
Transactions are available for a limited number of days. Please retain your monthly statement
information for year-end purposes.

Pennsylvania Turnpike transactions are typically posted within 24 to 48 hours. Out of state
transactions are posted as soon as they are received.

The following toll information is provided on our website for both Prepaid and Postpaid
accounts:

 Posting Date/Time
 Transaction Type
 Individual Transponder Number
 Vehicle Class
 Agency
 Entry Plaza
 Entry Date and Time
 Exit Plaza
 Exit Date and Time
 Amount

http://www.paturnpike.com/

*Values subject to change. Page 7 of 8

Rev 5.17

Our website also provides information regarding payments, service fees, statement fees, and
other miscellaneous account transactions.

Optional printed monthly statements are available for a fee based on the number of
transponders on the account:

 Number of transponders Monthly Statement Fee*

1-50 $10.00
51-100 $15.00

 101 or more $20.00

Statement fees are deducted from the prepaid account balance for the following account types:
CVO1 – Prepaid/Postpaid; CVO2 – Prepaid; MOTORH; and CVO4 – Companion Plus.

Statement fees are added to the monthly postpaid invoice for CVO3 – Companion accounts.

Statement fees are not eligible for discounts.

Monthly Invoice

Invoices are mailed monthly to all accounts. The invoice lists a total of all charges for
transactions on the Pennsylvania Turnpike, the total discount available and the net due if
received by the 24th of each month. Payments not received by the 24th of each month will
result in the loss of any discount for that month. Discounts will not be allowed if an
account has an unpaid balance. Those accounts that did not earn a discount must pay their
invoice within 30 days of the date of the invoice. Payments received after the 30 day due date
will be assessed a late fee of 1.5%* per month on any unpaid balance. Delinquent accounts
may be subject to suspension of their credit privileges.

Payment Methods

Prepaid portion of CVO1, CVO2, MOTORH and CVO4
Prepaid accounts must be set up with two (2) forms of automatic replenishment. These options
include: two credit cards, two bank accounts, or one credit card and a bank account.
Accounts will automatically replenish when they reach a low balance equal to 20%* of the
replenishment amount. The replenishment amount will be increased if an account needs to be
replenished more than twice a month for credit card replenishment or three times a month for
ACH.

Postpaid portion of CVO1, CVO3 and CVO4
Postpaid accounts may be paid by automatic draft from a bank account (ACH), cash (walk-in
only), EFT, certified check, company check, or money orders. The PTC does not accept
credit cards for payment of invoices.

Accounts with insufficient funds on the prepaid account (CVO1 and CVO4) will have their
postpaid credit privileges suspended. Accounts with suspended postpaid credit privileges will
have their prepaid portion deactivated.

*Values subject to change. Page 8 of 8

Rev 5.17

Lost or Stolen Transponders

It is very important to report lost or stolen E-ZPass transponders provided to you by the
Pennsylvania Turnpike or from other E-ZPass Agencies (transponders on Companion
accounts – CVO3 and CVO4) immediately. Report a lost or stolen transponder by calling the
PTC E-ZPass Customer Service Center at 1.877.PENNPASS (1.877.736.6727) and speaking
with a Customer Service Representative, reporting it on the phone system (IVR), or sending it
over the web at www.paturnpike.com. Please provide the complete 11 digit transponder
number for each individual transponder being reported. The security of transponders is the
responsibility of the account holder.

The account holder is responsible for all charges that are incurred prior to your reporting the
transponder as lost or stolen to the PTC E-ZPass Customer Service Center. Cost of replacing
the transponder is the customer’s responsibility.

If you have obtained your transponder from the Pennsylvania Turnpike and register it with
another E-ZPass agency, it will be your responsibility to notify that agency in the event that the
transponder is lost or stolen.

If you find your transponder after reporting it lost or stolen, please call the PTC E-ZPass
Customer Service Center at 1.877.PENNPASS (1.877.736.6727).

Commercial Vehicle Classification

The Pennsylvania Turnpike classifies vehicles and charges tolls based on gross vehicle weight
and distance traveled. Visit the toll mileage calculator on our website (www.paturnpike.com)
for details.

Commercial Account Closure

To close your Commercial E-ZPass account, submit your request in writing on company
letterhead signed by an authorized account representative. Upon receipt of the request, the
account will remain open for a specified number of days in order to allow all outstanding
charges to post to your account. The closing process can take up to sixty (60) days. Any
funds that remain on the account at closure will be refunded.

E-ZPass Lane Information

The speed limit through E-ZPass lanes is 5 miles per hour, unless otherwise posted. The 5
miles per hour limit is for the safety of all E-ZPass customers and Pennsylvania Turnpike
employees.

If you have any questions, please call the PTC’s E-ZPass Customer Service Center at
1.877.PENNPASS (1.877.736.6727) to speak with a Commercial Customer Service
Representative.

http://www.paturnpike.com/
http://www.paturnpike.com/

