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

General Applications of Rules
Rules Applying to Fares
Rules for Passenger Ticket s
Rules on Routes
Rules related to Stop-Over Practices
Passenger Ticket Reservation Rules

Limitations on Liability for Passenger Transportation
Restrictions related to Seasonal Operations
Best Practices for Objectionable Persons
Regulations for the Transportation of Animals
Baggage Rules
Border Crossing and Immigration Rules and Procedures
Exclusive Occupancy Rules
Practices related to Disagreements Concerning the Applicable Fare
APPLICATION OF RULES & REGULATIONS
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 National Intercity Bus Directory.
Any additional rules and regulations, or exceptions to the Rules and Regulations published herein, applicable to a special territory, carrier, or group of carriers (e.g. Trailways Transportation System), will apply as published in carrier’s individual tariffs or price lists.

Rule #1: APPLICATION OF FARES

A- GENERAL APPLICATION:
(1) Rules and regulations published in this directory will apply when individual carrier tariffs or price lists make specific reference hereto. Fares will be published in individual carrier tariffs and are subject to restriction and exceptions per individual company policy and as agreed upon by interlining carriers.
Rule # 2 – Tickets

A – DATES OF SALE

B – LIMIT OF TICKETS

C – EXTENSION OF LIMIT OF TICKETS

D – REDEMPTION OF TICKETS

E – TICKETS – COUPONING

Rule # 3 – Routes

A – GENERAL: Fares named in the carrier tariffs referencing this directory will apply to most direct scheduled service route, unless otherwise specified. Mileage from the National Mileage Guide will be used to help to determine the interlining fares as agreed upon and published in individual carrier’s tariffs or price lists. Should the actual miles traveled exceed the published route miles by more than 20% over the most direct route, then the miles via the route traveled should be applied and the fare determined based on the route traveled.
B – CHANGE OF ROUTING OR DESTINATION:
(1) The routing on a ticket may be changed en route prior to completion of a passenger’s trip. Most tickets are completely interchangeable and acceptable for transportation via the routes and schedules of the carriers named herein, whether such tickets are “closed out” or have diversion stickers thereon. Exceptions to this rule can be found in individual carrier tariffs and in the section of this directory dealing with optional honoring.
(2) The destination on a ticket, (including the final destination on the return portion of a Round-Trip ticket) may be changed en route prior to completion of the passenger’s trip, unless otherwise specified in connection with a particular fare.

(3) When the route or destination is changed to one which carriers the same fare, no additional fare will be charged.

(4) When the route or destination is changed to one which carries a higher fare, the passenger will be required to pay the difference between the fare originally paid and the fare in effect at the time the original ticket was purchased from the origin to the destination of the new ticket via the route being traveled.

 (5) The time limit of a new ticket must be computed from the date of the purchase of the original ticket and those limits are subject to individual carrier policies.

Rule # 4 – STOP-OVERS

Stop-Overs, within the Limits of Tickets (or extension thereof), will be permitted at any point on the lines of the Carriers, parties hereto, upon application to an agent or driver. Proper notations must be made on or coupons added to the ticket by such agent or driver (See Exception).

EXCEPTION- Stop-Overs will be permitted within the Province of Ontario, Canada, only in accordance with the privileges of the local permit rights of the carriers in that Province. Passengers should be instructed to make arrangements for Stop-Over at the Port of Entry.

Rule # 5 – RESERVATIONS

(1) Reservation of seats or other special accommodations will not be made, except as specifically published in lawful Tariffs of the carriers which offer such services.

(2) The Carriers reserve to themselves full control and discretion as to seating of passengers and reserve the right to change such seating at any time during the trip; provided, however, that seating arrangements will be made without regard to race, color, creed, or national origin.

(3) The Carriers reserve the right, whenever operating conditions and federal or local transportation regulations require, to transfer passengers from one vehicle to another en route.

(4) Seat space cannot be guaranteed on Stop-Over Privileges or on sale of tickets at intermediate points and is subject to the limitations of the seating capacity of the motor coach passing through such points.

(5) In case of insufficient seating capacity of any schedule, passengers will be placed on succeeding schedules which have available space.
Rule # 6 – LIABILITY
(1) Except as responsibility may be imposed by law. Carriers will not be liable for delays caused by accidents, breakdowns, bad conditions of the road, storms and other conditions beyond their control, and do not guarantee to arrive at or depart from any point at a specific time. The time of arrival at and departure from any point shown in their published Time Schedules is the schedule they endeavor to main, but same is not guaranteed.

(2) Except as responsibility may be imposed by law, Carriers will not be responsible for lost or stolen tickets.

(3) Tickets, sold at fares shown in Tariffs subject hereto, are non-transferable and, if presented for passage, by any person other than the one for whom originally purchased, will be void and may be confiscated by any Agent or authorized employee of any Carrier over which they read.

(4) In issuing Tickets and Checking Baggage under authority of Tariffs subject hereto, for passage over the lines of other Carriers participating in such tariffs, the issuing Carriers shown in each Tariff act only as Agents and do not assume responsibility for transportation over the lines of other Carriers, except as responsibility may be imposed by law with respect to Baggage. In the sale of interline, through transportation of passengers across International Border Lines, the initial Carrier assumes no liability for the transportation by, or the acts and neglects of other Carriers, beyond such International Borders. (See Rule No. 10, “Baggage”)

(5) Carriers will not be liable and do not assume responsibility for death or bodily injury to passengers incurred in transportation over the lines of other Carriers.

Rule # 7 – SEASONAL OPERATIONS:

(1) Operations via some routes and to some destinations are seasonal in character and are subject to road and weather conditions. Carriers reserve the right to issue or honor Tickets only during the season that service is operated.

Rule # 8 – OBJECTIONABLE PERSONS:

(1) Carriers reserve the right to refuse to transport a person under the influence of intoxicating liquor or drugs, or who is incapable of taking care of himself or herself, or whose conduct is such or is likely to be such as to make him or her objectionable to other passengers or prospective passengers, or who refuses to comply with any lawful rule or regulation of the Carrier. Such persons may be removed from the bus at any usual stopping place or at such other place as the driver may select. In the event of such removal, the liability of the Carrier shall not exceed the amount of the excess fare paid by the passenger.

EXCEPTION – This Rule does not apply to persons who are ill and accompanied by an attendant or nurse.

Rule # 9 – ANIMALS

(1) Dogs, cats, birds or other animals will NOT be transported, except as provided in Paragraph (2) hereof.

(2) A service animal (e.g. dog), trained for the purpose of and accompanying a blind and/ or a deaf person who pays the standard fare and is not accompanied by an attendant, will be carried free of charge. Such service animal must be properly harnessed and must lie or stand at the feet of its master. A deaf person accompanied by a “hearing ear” dog may be required to present an identification card showing that the dog is professionally trained.

Rule # 10 – BAGGAGE

References to guidance, rules and regulations related to the handling of baggage as well as any limits or liability will be contained in the baggage section of this National Intercity Bus Directory or in individual carrier tariffs and publications.
Rule # 11 – CANADIAN AND MEXICAN IMMIGRATION REGULATIONS:

Passengers en route to Canada who intend to return to the United States should be careful to carry with them available documentary evidence (such as Birth Certificate, whenever passenger is native born; or Naturalization Certificate, whenever passenger is naturalized; or affidavit certifying to their confirmed residence in the United States, prior to October 1, 1906; regardless of whether record exists of their entry or not); as would be likely to establish their identities, to the satisfaction of the Canadian or United States immigration officers, whose duty requires them to examine all passengers entering Canada from the United States or entering the United States from Canada.

The same documentary evidence should be carried by passengers en route to Mexico who intend to return to the United States, and, in addition, a Tourist Permit should be secured from a Mexican Consul in the United States, or Mexican Authorities at point of entry, which will be issued upon the basis of such documents.

Rule # 12 – EXCLUSIVE OCCUPANCY OF COACHES:

(1) Upon payment of a MINIMUM charge, with that amount being determined by each individual carrier, a Carrier may grant exclusive occupancy of a coach to a group moving between any two points where the carrier has legal authority to transport passengers, subject to the availability of equipment, as follows:

(a) With or without advance notice for movements locally between points on the lines of one (1) Carrier.

(b) With at least Twenty-four (24) hours advance notice given to the Originating Carrier for Interline Movements via the lines of two (2) or more Carriers parties hereto, subject to the agreement and the availability of equipment for any interlining carrier.
(c) Two (2) Half-Fares will be considered the equivalent of one (1) Adult Fare.

(d) Under this Rule, Carriers will pick up or discharge passengers at any point within the corporate limits of the Point of Origin or Destination, which they are authorized to serve.

Rule # 13 – DISAGREEMENT CONCERNING THE APPLICABLE FARE:

In case of disagreement between the passenger and the driver or other employee of the participating carriers, as to either the applicable fare on file with the appropriate regulatory body or the amount of fare paid, the passenger shall pay the amount demanded by the driver or other employee of the carrier, but shall be informed that in response to a written request the carrier will refund any overcharge.

