

Toll Table

◇E28 Kobe-Awaji-Naruto Expressway

〈Light motor vehicles, etc. ▪ Cash (non-ETC vehicle) tolls〉

Unit (yen)

										Kobe-Nishi									
										200									
										310									
										150	310								
										200	1,940	2,040	2,150						
										310	200	2,100	2,200	2,300					
										310	410	2,300	2,410	2,510					
										310	520	680	2,570	2,620	2,780				
										360	630	840	1,000	2,830	2,930	3,040			
										310	630	840	1,100	1,200	3,090	3,200	3,300		
										310	520	840	1,100	1,310	1,410	3,300	3,400	3,510	
										940	1,200	1,410	1,730	1,940	2,200	2,300	4,190	4,300	4,400
Naruto	260	1,150	1,360	1,620	1,890	2,150	2,360	2,510	4,350	4,450	4,560								

(※)「Higashiura」・・・For ETC vehicles only

The Awaji service area is structured such that inbound and outbound routes can come and go via the highway oasis.
If you are going to making a turnaround at Awaji SA, you will need to pay the tolls to and from Awaji SA.

【Sample Calculation①】 Tarumi ⇒Awaji(Turnaround at Awaji SA)⇒ Kobe-Nishi

Section	Tarumi ⇒ Awaji	Awaji ⇒ Kobe-Nishi	Total
Toll	1,940yen	2,150yen	4,090yen

【Sample Calculation②】 Sumoto ⇒Awaji(Turnaround at Awaji SA)⇒Naruto

Section	Sumoto ⇒ Awaji	Awaji ⇒ Naruto	Total
Toll	1,000yen	2,510yen	3,510yen