Intercity Bus Industry Best Practices, Rules, and Regulations Governing Interlining Passenger Movements & Their Baggage
Passenger Baggage Section Organization

General Applications of Rules
Definition of Baggage
Regulations Governing Prohibited Articles in Baggage Service
Best Practices for Providing a Free Baggage Allowance
Baggage Liability Regulations
Baggage Claim Rules
Rules for Checking and Forwarding Baggage
Best Practices for Ticketing Procedures for Checking and Delivering Baggage
Baggage Rules related to Charter Coach Operations
Regulations for Checking Baggage to International Borders and Beyond
Procedures for the Delivery of Baggage to a Final Destination
Quarantined Baggage
Rules for Baggage Delivery Without Claim Checks
Rule No. 1: APPLICATION OF BAGGAGE RULES:

The rules and regulations published herein apply in connection with the operations of intercity bus carriers shown in the list of participating carriers on file with the National Bus Traffic Association and/or State transportation agencies which make specific reference to the best practices, rules and regulations of the intercity bus industry as described in this Baggage Section of the National Intercity Bus Directory as it relates to and is in accordance with the transportation of passengers.
Rule No. 2: BAGGAGE DEFINED:

(a) All baggage transported in baggage service, must be in a container which is constructed of a material and in a manner sufficient to withstand the handling and piling incident to its transportation in regular baggage services; to protect its contents; and to assure it will not damage other property; securely closed, strapped, roped or tied, with a handle or other means to affix a baggage check. Articles of baggage not in containers, will be accepted, provided they are of a nature, design and construction or wrapped, roped, strapped or tied so that they meet the requirements of a “container” described herein.

EXCEPTION- Packing requirements for FRAGILE ITEMS transported in baggage service, including but not limited to, ceramics, plaster of paris objects, dishes, lamps, statues, pottery, glassware stereo and electronic components: (See Rule No. 3 of this section for “Prohibited Articles”.)

All items must be separated by corrugated partitions, individually wrapped in air-bubble plastic, styrofoam or pellets, excelsior, molded plastic or specifically designed creped wadding products. The interior must contain filler of any of the aforementioned material to completely fill the inside and prevent any interior object from resting against or touching the exterior shell or touching another interior object.

NOTE: Clothing, bedding material, newspaper or paper, crumpled or otherwise, will NOT adequately cushion or protect fragile items transported in baggage service.

(b) All baggage transported in baggage service must be properly identified. A luggage tag must be affixed to each piece of baggage and indicate clearly the name and address to which lost baggage should be forwarded. The owner’s name and complete permanent address should be contained inside each piece of baggage.

(c) Baggage may be defined as either “Personal” or “Sample”, as follows:

(1) “Personal Baggage” consists of wearing apparel, toilet articles (except liquids glass containers), and/ or similar personal effects, which are for actual use and necessary or appropriate, either for the wear, use, comfort and/ or convenience of the passenger, or the purpose(s) of the journey, and which are not intended for use by other persons, nor for sale, but does not include nor consist of any of the articles specifically prohibited herein. (See Rule No. 3 of this Section for “Prohibited Articles”).

(2) “Sample Baggage” consists of property for the commercial (as distinguished from the personal) use of the passenger, and is restricted to catalogues, models, or samples of goods, wares or merchandise, tendered by the passenger for checking as baggage, to be transported in regular baggage service, for use by him in making sales, or other disposition of the goods, wares or merchandise represented thereby, but does not include nor consist of any of the articles specifically prohibited therein. (See Rule No. 3 of this Section for “Prohibited Articles”).

(d) BAGGAGE SERVICE- As used herein, the term “Baggage Service” is the transportation of property of passengers which comes within the definition of “Baggage” and the issuance of a receipt in the form of a baggage check for such property released by the passenger to the carrier for transportation from and to points named on a passenger’s ticket.

Rule No. 3: ARTICLES AND RECEPTABLES PROHIBITED IN BAGGAGE SERVICE:

All property, which is not included within the definitions of “Personal Baggage” or “Sample Baggage”, published under Rule No. 2, paragraph (c), of this Section, shall be considered as “Prohibited Articles”, and will not knowingly be accepted as baggage for transportation in baggage service.

(a) PROHIBITED ARTICLES

Articles listed below are classified as “Prohibited” and will not be transported by bus under any circumstances; that is, passengers will not be permitted to check the items in baggage service or to carry them on the bus:

(1) ARTICLES PROHIBITED BY LAW: Articles listed below are prohibited by law to be transported on buses carrying passengers:

	Acids
	Films- Flammable
	Hazardous (Dangerous) Articles, such as

	Batteries containing Liquid Acids
	Fireworks
	Poisons, Gases, Explosives, Radioactive

	Cylinders containing Compressed Gases (See Note)
	Flammable Materials
	Materials, Flammable Articles, Etc.

	Combustible Liquids
	Gases (See NOTE)
	Strike Anywhere Matches

	Explosives
	Guns, Loaded
	Poisons

NOTE: Passengers, who for medical reasons must rely on and use oxygen in portable oxygen containers, may carry such containers with them on the bus. No such passenger will be seated in the designated smoking section aboard the bus. The transportation of passengers who carry portable oxygen containers on buses is not prohibited by law.

(2) OTHER PROHIBITED ARTICLES:

· Ammunition

· Animals or Pets, including Live Poultry, Fish and Reptiles (Snakes)

· Articles the dimensions of which exceed the Size Limitations published in Rule No. 4(a) of this Section

· Firearms- All types, including Shotguns, Rifles, Hand Guns, Pistols and Revolvers

· Furniture

· @ Laptop Computers

· Materials which have a disagreeable odor

· Merchandise for Resale except “Sample Baggage” (See Rule No. 2(c) (2) of this Section)

· Money

· Perishable Items, including Foodstuffs.

· Pets

· Phonograph Records

· Receptacles with Articles Attached or Protruding

· Televisions Sets
(3) ARTICLES PROHIBITED – EXCEPT UNDER SPECIAL CONDITIONS OF ACCEPTANCE:

Tow bars and other towing equipment: Tow bars or similar equipment used for towing automobiles or other types of motor vehicles, may be accepted for transportation, but must be enclosed in substantial rigid containers, or wrapped in canvas or other strong material (paper wrapping excluded), and securely strapped or tied. All such articles will be limited to one hundred (100) pounds in actual weight.

(b) ARTICLES PROHIBITED IN BAGGAGE SERVICE, EXCEPT AT LIMITED LIABILITY:
Articles listed below are classified as “Prohibited”, but WILL be accepted for checking and transportation in baggage service, subject to a limitation of the maximum liability of the carrier for its transport to two hundred and fifty ($250.00) dollars for each adult ticket:

· Antiques

· Articles of Extraordinary Value

· Heirlooms

· Jewelry, Including Watches

· Negotiable Instruments (Items convertible into Currency or Coin)

· Valuable Papers, including Manuscripts, Irreplaceable Publications, Documents, etc.

· Watches
EXCEPTION – Any transportation of items not included on this list or any additional liability may be granted by individual carriers at their discretion.
Rule No. 4: LIMITATIONS:
(a) Size: No single piece of baggage will be accepted if it exceeds twenty-four (24”) inches in height, or twenty-four (24”) inches in width or breadth, or forty-five (45”) inches in length.
(b) Weight: Limitations on weight will be determined per individual carrier policy and should be left to the ultimate discretion of the driver. Historically, no single piece of baggage or property which weighs in excess of one hundred (100) pounds has been accepted for transportation in baggage service.
EXCEPTION 1 – Skis and/or Ski Poles may exceed forty-five (45”) inches in length, when packed in wood, canvas, or other substantial carrying container, and securely sealed and fastened.

EXCEPTION 2 – Bicycles, when in wood, leather, canvas, or other substantial carrying case, which does not exceed eight by thirty-two by sixty (8” x 32” x 60”) inches and which is securely roped, strapped, tied, or otherwise fastened.
(c) Pieces: Not more than two (2) pieces of baggage for each adult ticket, nor more than one (1) piece of baggage for each half-fare ticket, will be accepted for transportation in baggage service.
Rule No. 6: LIABILITY

(a) In checking baggage, for transportation over the line of other carriers participating in an interline agreement, the issuing carriers as shown in the interline agreement, printed ticket, or published schedule act only as agents and do not assume responsibility for the transportation of persons and baggage over the lines of other carriers, except as responsibility may be imposed by law with respect to baggage.

(b) Carriers, will not be responsible for the loss of or damage of baggage in excess of the established industry standard of two hundred and fifty ($250) dollars, and then only to the extent of the actual loss or damage sustained, computed on the basis of the actual value of the baggage at the place and time of checking.

(c) Carriers that are parties to this rule, will NOT accept liability for a greater value than one thousand ($1,000.00) dollars on any single baggage item, nor for a greater value than one thousand ($1,000.00) dollars for each full fare ticket or for each half-fare ticket presented, regardless of the number of pieces of baggage, and in no event shall the liability exceed the actual value of the baggage, at the place and time of checking.

(d) Carriers that are parties to this rule, will assume no liability for damage, breakage, deterioration, delay, and/or loss of:
(1) Any “Prohibited” article, the handling of which this rule specifically prohibits from transportation in baggage service, nor for any damage, breakage, and or deterioration caused by such article to other baggage belonging to the same passenger; or
(2) Any article not specifically defined and authorized in this rule as specifically prohibited from transportation in baggage service, nor for any damage, breakage, and or deterioration caused by such unauthorized articles to other baggage belonging to the same passenger.

(e) Carriers that are parties to this rule, will NOT accept any liability for unchecked baggage.

(f) Unless caused in whole or in part by its own negligence that of its employees, the carriers that are parties to this rule shall not be liable for loss, damage or delay caused by:
(1) The act or default by the shipper or owner.

(2) The nature of the property or defect therein.

(3) An act of God, public enemies, authority of the law, quarantine, perils or navigation, riots, strikes, or the hazards or dangers incidents to a state of war.

(4) Accidents, breakdowns, bad conditions of roads or other causes beyond the carriers’ control.

(5) The delivery of baggage under instructions of the passenger, baggage owners or his representative to a non-agency destination or to an agency point which does not accept incoming baggage, after such property has been left at such a station or non-agency destination.
Rule No. 7: CLAIMS
The provisions of this Rule are applicable INTRASTATE only, EXCEPT Intrastate in California. For Interstate and California Intrastate Rules and Regulations with respect to the processing of Loss and Damage Claims, refer to National Claims Rule Tariff, NBTA 11 – B, Cal P.U.C. No.58, Supplement thereto or reissues thereof, issued by National Bus Traffic Association, Inc, Agent.

(a) As a condition precedent to recovery:

(1) Concealed and/ or Exterior Loss or Damage shall be reported in writing to the Delivering Carrier at destination within seven (7) days after delivery of the Baggage, and the Carrier shall be given the privilege of making an inspection of the Baggage.

(2) Claim for Damage or Loss must be supported by the Passenger’s Baggage Check. The Carriers reserve the right to require the original or a photocopy of the Passenger’s copy (Identification Check) of the Ticket purchased and used for transportation.

(3) Claims must be filed in writing with the originating or delivering Carrier, or the Carrier on whose line the loss damage, injury or delay occurred within nine months (9) after the delivery of the baggage, or in case failure to make delivery, then within thirty (30) days from the Passenger’s arrival day. Legal Suits for damages may be instituted against any Carrier only within a period, not to exceed two (2) years and one (1) day, from the day when the notice in writing is given, by the Carrier, to the Claimant that the Carrier has disallowed the Claim, or any parts thereof, specified in the notice. Where Claims are not filed or suits are not instituted thereon in accordance with the foregoing provisions, no Carrier hereunder shall be liable and such claims will not be paid. See Exception, Note 1.

(b) Carriers that are parties to this rule, shall have a reasonable time in which to locate lost Baggage before making settlement, which will not be less than sixty (60) days from day of receipts of notice of such loss.

(c) Carriers that are parties to this rule, shall have be full benefit of any insurance that may have been effected upon or on account of Baggage, which has been damaged or loss, insofar as this shall not avoid the polices or contracts of insurance.

Rule No. 8: CHECKING AND FORWARDING OF BAGGAGE:

(a) All baggage which is to the checked must be presented with tickets or other valid transportation documents (e.g. travel coupons, receipts, itinerary, etc.). When baggage has been checked, the ticket will be punched, stamped or marked in ink to indicate that the checking privilege has been cancelled as provided in Rule No.9 of this Section.

(b) Baggage checks will be issued for baggage as specified herein, only when the owner of the baggage is also the owner of the transportation documentation, and is a bona fide passenger over the same route to or beyond the destination of the baggage.

(c) Baggage must not be checked for two (2) or more persons jointly (except members of the same family) unless the passengers can prove to the satisfaction of the baggage agent that they own the baggage jointly.

(d) Baggage will not be checked on borrowed tickets.

(e) (l) Baggage will NOT be checked to a point beyond an international border, but will be checked only to the nearest port of exit in the country of origin.
(2) Baggage will NOT be checked to a point on the lines of carriers who are not parties to this rule.

(f) On one–way tickets, baggage checks will be issued to the destination of the tickets or to an intermediate point which is on the route of a ticket.

(g) On round–trip or circle–tour tickets, baggage checks will be issued to any point on the going or return portion of the ticket, via the lines of the carriers shown on passenger’s ticket.

(h) Duplicate numbered checks, divided into strap check and claim check will be used. The claim portion of the check will be delivered to the Passenger as evidence of checking.

(i) All baggage which is at a baggage checking counter up to thirty (30) minutes before departure (but not more than one (1) hour before) will be transported on the same schedule as the ticketed passengers, space permitting. If baggage checking service is provided at the curbside or on the bus, passengers who are checking baggage at the baggage checking counter less than thirty (30) minutes before the scheduled trip, the baggage will then be placed on the next available bus, but to its couponed destination as indicated on the baggage claim check.
All baggage which is checked at the site of the bus during boarding or at alternative locations provided for such purpose will be transported on the same schedule as the ticketed passengers.

(j) When baggage is checked to an intermediate point, or an international boundary port of exit, or to a port of embarkation, the free checking privilege shall be canceled only to such point, and tickets will be honored for re-checking of baggage from such point at shown in Paragraph (a) hereof.

 (m) Baggage may be delivered to a passenger at the point of origin, or at any point intermediate to the destination shown on the baggage check, upon the request of the passenger, and the surrender of the claim check to a baggage agent or other authorized employee of the carrier, provided that payment of any applicable charges due has been made, and that the baggage and the passenger are at the same place at the time the request is made.

(n) When a passenger presents claim checks at an intermediate point for baggage which has not arrived, the baggage agent, as an accommodation to the passenger, may arrange to reforward the baggage to the next point requested by the passenger, but not beyond the last point authorized on the ticket. Any baggage check issued in exchange for another baggage check must be endorsed or stamped “Exchanged for (Name of Company) _______________Check No. ___________.” If a reforwarding tag is used, the baggage agent will endorse the passenger’s claim check to be forwarded to _____________(Name of Station) on Reforwarding Tag No. _____________”, and return the original claim check to the passenger.

Rule No. 9: PUNCHING OR MARKING TICKET WHEN BAGGAGE IS CHECKED OR DELIVERED:
(a) When baggage is checked to of the ticket, the ticket and each coupon thereof, must be punched or marked to indicate that baggage has been checked thereon. Baggage agents who are not provided with a punch or stamp suitable for this checking purpose, must mark the ticket and this coupon with the abbreviation “BC” or the words “Baggage Checked”.

(b) When baggage is checked to an intermediate point, or an international boundary port of exit, or to a port of embarkation, the free checking privilege shall be cancelled only to such point. If the coupon tear is provide at such point, the free checking privilege shall be cancelled on all coupons intermediate from origin to such point; if no coupon tear is provided to such point, the free checking privilege shall be cancelled on all coupons intermediate from origin, including the coupon reading through such point, but the coupon reading through such point shall be endorsed “Baggage Checked To ______________ (such point) ________________”.
(c) When baggage, for which a baggage check has been issued, is delivered to its owner at the starting point or at a point intermediate to the destination shown on the ticket, the baggage agent must mark a circle around the punch cancellation marks and endorse on the back each coupon of the ticket so punched: “Baggage Delivered”, and sign his own name and the name of the station. Baggage may then be rechecked from that point. If, in such instances, baggage is rechecked, the baggage agent must mark a circle around the punch cancellation marks and endorse on the back of each coupon of the ticket so punched: “Baggage Delivered”, and sign his own name and the name of the station. Baggage may then be rechecked from that point. If, in such instances, baggage is rechecked, the baggage agent shall endorse: “Baggage Rechecked to______________(such point) ______________” on the back of each coupon of ticket covering transportation to the destination point where the baggage is to be checked.

Rule No. 10: BAGGAGE IN CHARTER COACH SERVICE
Baggage will not be checked in charter coach service. Arrangements and provisions for the transportation of baggage and other articles and paraphernalia in charter coach service will be as published in the individual tariffs and price lists as issued by individual carriers or their agents.

Rule No. 11: CHECKING BAGGAGE TO INTERNATIONAL BORDERS

Baggage must NOT be checked to a point beyond an international border, but must be checked only to the nearest port of exit in the country of origin, as specifically designated on this rule. The contents of all such baggage must be examined by the appropriate Customs Officials, in the presence of the owner of the checked baggage, and it should always accompany the passenger to the port of exit.

Rule No. 12: DELIVERY OF BAGGAGE AT DESTINATION:

(a) Checked baggage will be delivered to a passenger at his destination point upon its arrival, and upon the presentation and surrender of the claim check, and the payment of all appropriate charges due, to the baggage agent or to another authorized employee of the carrier of the checked bag.

(b) If baggage is checked to a station at which no accommodations are provided for the sale of tickets and/or the handling of baggage, the passenger must claim baggage by presenting a claim check to the bus operator upon arrival at his final destination. If the baggage is not so claimed, or if it is not on the bus with the passenger, it will be carried to the next agency station beyond, from where it must be claimed by the passenger at a later date or time.
Rule No. 13: BAGGAGE UNDER QUARANTINE:
Baggage under quarantine, or subject to governmental customs examination, must not be delivered to its owner until released by the proper authorities.

Rule No. 14: LOST DUPLICATE CHECKS:
If a passenger loses the claim check for his baggage, but can prove ownership of same by accurately describing the contents within, it may be delivered to him after thorough identification of both the passenger and the baggage, and after the execution of a “Lost Claim Check Receipt”.

