

Report of the
Federal Railway Authority

on the Activities to enforce the Rights of Passengers in
Bus and Coach Transport in accordance with Article 29

of Regulation (EU) No 181/2011

 Source: Pics / Fotolia.com

Years under review 2015 and 2016

Publication data:

Eisenbahn-Bundesamt

Heinemannstraße 6

53175 Bonn

Deutschland

www.eisenbahn-bundesamt.de

Situation: 31 January 2017

 3

Table of Contents

1. Introduction .. 4

2. Functions and activities of the national enforcement body as appeal body 6

2.1 General ... 6

2.2 Data concerning the handling of complaints in 2015 ... 7

2.3 Data concerning the handling of complaints in 2016 ... 9

2.4 Prospects for the handling of complaints ..12

3. Enforcement of passengers’ rights by supervisory measures ..13

3.1 General ..13

3.2 Data on the proactive enforcement of passengers’ rights in 201513

3.2.1 Carriers ...14

3.2.2 Terminal managing bodies ..16

3.2.3 Tour operators and travel agents ..17

3.3 Data on the proactive enforcement of passengers’ rights in 201618

3.3.1 Carriers ...19

3.3.2 Terminal managing bodies ..21

3.3.3 Tour operators and travel agents ..22

3.4 Prospects for the enforcement of passengers’ rights by supervisory measures23

4. Other activities of the enforcement body ..24

4.1 Public relations work of the enforcement body ...24

4.2 Cultivation of contacts with associations ..24

4.3 Cooperation with the dispute settlement authorities ...25

4.4 Cooperation of the national enforcement bodies ..25

5. Conclusion ..26

 4

1. Introduction

Since the publication of the last report on the activities for the enforcement of the rights of

passengers travelling by bus and coach in accordance with Article 29 of Regulation (EU) No

181/2011 (period under review 2013 and 2014) on 1 June 2015, the Federal Railway Au-

thority has remained the competent authority for the implementation of Regulation (EU) No

181/2011. Moreover, it is the appeal body in cases where no solution with the carrier could

be agreed on (Section 3 (2) second sentence of the EU-Fahrgastrechte-Kraftomnibus-

Gesetz (EU-FahrgRBusG - EU Bus and Coach Passenger Rights Act) and Article 28 (3) (2)

of Regulation (EU) No 181/2011).

The Federal Railway Authority performs this function as enforcement body in accordance

with Regulation (EU) No 181/2011, using the synergy effects from the experiences made as

enforcement body for the rail and waterway sectors.

The Member State Germany has, pursuant to Section 1 (2) of the EU-FahrRBusG, made use

of the exemption provided for in Article 2 (5) of Regulation (EU) No 181/2011, exempting

regular services from the scope of application of this Regulation, because a significant part

of such services, including at least one scheduled stop, is operated outside the Union.

This prerequisite does not exist for many third-country services to and from Germany so that

passengers' rights already apply in many cases to such services. In addition, most Member

States (e.g. Poland, Czech Republic) which have to be crossed in transit by third-country

services, do not apply the exemption so that carriers from third countries in any case have to

observe Regulation (EU) No 181/2011 there. Therefore, Germany will not renew this exemp-

tion. It will, thus, expire on 28 February 2017.

Furthermore, Section 1 (3) of the EU-FahrgRBusG provides that Article 16 (1) of Regulation

(EU) No 181/2011 does not apply to the carriers as regards the training of their drivers until

28 February 2018 (cf. Article 16 (2) of Regulation (EU) No 181/2011).

 5

The top-level federal state authorities which are responsible for the legislation on the qualifi-

cation of professional drivers have confirmed that the training subjects of Annex II (a) of

Regulation (EU) No 181/2011 are taught in the initial and continuing training courses. For

this reason, it can be assumed that the drivers of the carriers will have been trained in con-

formity with the requirements of the Regulation until 1 March 2018, i.e. after the expiry of the

exemption.

The national enforcement body considers the significance of the exemptions to be rather

low. Up to now, only two submissions have been received in connection with third-country

services, concerning an Ukrainian carrier. The Federal Railway Authority did not receive any

complaints with regard to shortcomings in the training of drivers when dealing with disabled

or mobility-impaired persons; in one case a complaint was made about a lacking boarding

device.

Passengers can submit their complaints under passengers’ rights legislation not only to the

enforcement body at the Federal Railway Authority but can, in accordance with Section 6 of

the EU-FahrgRBusG, also contact dispute settlement authorities recognised by the Federal

Ministry of Transport and Digital Infrastructure (BMVI). Currently, these dispute settlement

authorities are the Schlichtungsstelle für den öffentlichen Personenverkehr (söp - dispute

settlement authority for public passenger transport) and the Nahverkehr Schlichtungsstelle

e.V. (SNUB - dispute settlement authority for short-distance transport).

 6

2. Functions and activities of the national enforce ment
body as appeal body

2.1 General

Since 1 March 2013, Regulation (EU) No 181/2011 concerning the rights of passengers in

bus and coach transport has been in force. With effect from 27 July 2013, the Federal Rail-

way Authority (EBA) was nominated as the national enforcement body. As part of this func-

tion, EBA has, among other things, to deal with complaints submitted by passengers.

In accordance with Section 3 (2) of the EU-FahrRBusG, passengers have first of all to con-

tact the carrier before consulting the enforcement body as appeal body. Subsequently, the

passenger can submit the decision of the carrier in the form of a complaint to the national

enforcement body for review, if he is of the opinion that the carrier did not observe his pas-

senger rights which are guaranteed by law.

In the initial phase, i.e. in the years 2013 and 2014, the enforcement body for the rights of

bus passengers did only receive a relatively low number of enquiries/complaints concerning

passengers' rights, but this number considerably increased in 2015 and 2016.

In order to compare the number of complaints among the individual transport modes, the

Federal Ministry of Transport and Digital Infrastructure which is competent in this respect,

defined the term “complaint” in July 2016 as follows. Accordingly, complaint as defined by

the relevant EU Passenger Rights Regulation means only written submissions reporting an

infringement of the relevant Regulation and for which the Federal Railway Authority as the

national enforcement body takes a decision of substance.

In practice, this means that for example such submissions where the Federal Railway Au-

thority only refers the passenger to the carrier, to other regulatory authorities, other enforce-

ment bodies or to dispute settlement authorities, can for statistical purposes, not be consid-

ered as complaints under passengers’ rights law. This includes general submissions, for in-

stance concerning out-of-order toilets, rude drivers or civil claims for loss of luggage.

 7

Other complaints, which are not covered by the narrow definition of the term, will in the future

of course also be dealt with by the Federal Railway Authority. In the following, these com-

plaints are designated as submissions.

The complainants will receive a reply to all submissions which either explains the function of

the Federal Railway Authority as an appeal body or which refers them to the carrier or a dis-

pute settlement authority, as the case may be. In the case of complaints covered by the nar-

row definition of the term, the complainant will receive an explanation of the outcome of the

administrative procedure and of the settlement of possible claims.

2.2 Data concerning the handling of complaints in 2 015

In 2015, a total of 836 written and 387 oral submissions in connection with the rights of pas-

sengers travelling by bus and coach were received by the enforcement body.

252 of the written submissions did not concern passenger rights issues. In 457 cases, the

complainants were directly referred to the carrier. These were either submissions which were

not related to passengers’ rights such as requests for rebooking or requests for which the

carrier is the first point of contact for complaining in accordance with Article 28 (3) (2) of

Regulation (EU) No 181/2011 in conjunction with Section 3 (2) second sentence of the EU-

FahrgRBusG.

29 cases were referred to the dispute settlement authority. In some individual cases, com-

plaints were transferred to other national enforcement bodies.

120 submissions comply with the narrow definition of the term “complaint” as mentioned

above which applies to all transport modes. These complaints are analysed in greater detail

in the following.

 8

1Evaluation until the deadline of 26 January 2017
2 Related to all complaints complying with the narrow definition of the term

Type and contents of the complaints in 2015 1

 (Here, only complaints complying with the definition of the BMVI are mentioned)

Regulation (EU)
No 181/2011

Contents
Number of
complaints

Offenc-
es

Remarks

Article 7(1)
Compensation for
luggage due to acci-
dents

3

522

Damage to luggage due to
accidents

Article 8
Assistance to pas-
sengers in the event
of an accident

2
Inadequate assistance after
an accident

Article 9 (1)
Refusal to take a
person with reduced
mobility on board

3
Wheelchair user arriving with
delay at the halt

Article 19 (1) (a)

Choice offered be-
tween alternative
transport or reim-
bursement

4

Article 19 (1) (b)
Reimbursement in
accordance with
Article 19 (b)

22
No reimbursement or reim-
bursement by voucher instead
of money

Article 19
(2) - (5)

Obligations in the
case of a cancelled
or delayed service or
overbooking

44

Delay in departure / cancella-
tion, compensation, deadline
for reimbursement, inoperabil-
ity of the vehicle

Article 20

Information in the
event of a delay in
departure / cancella-
tion

15

Article 21 (b)

Assistance in the
case of cancellation
provision of a hotel
room

 1 Provision of a hotel room

Article 24
Adequate information
of passengers during
the journey

4

Article 27
Handling of com-
plaints

22
No reply or standard reply
without reference to the rea-
son for complaint

 9

In many cases the complaints referred to Article 19 providing, among other things, that the

carrier, in the case of a cancellation, overbooking or delayed departure from a terminal for

more than 120 minutes, has to offer the passenger the choice of continuation at no additional

cost and under comparable conditions or of reimbursement of the ticket price. Such com-

plaints frequently include a reference to inadequate or lacking information about the situation

and the expected delay in departure (Article 20). Further complaints were made in connec-

tion with the right to adequate travel information during the journey (Article 24) and non-

compliance with the deadlines for responses (Article 27).

In several cases, the Federal Railway Authority asked the carriers for a statement in order to

clarify the situation. It was then, as a rule, not necessary to take more far-reaching enforce-

ment measures. After reviewing the comments of the carriers, 52 offences were determined

which had already been settled in the course of the administrative procedures. Further pen-

alties beyond the administrative procedures were not necessary.

2.3 Data concerning the handling of complaints in 2 016

In 2016, a total of 1269 written and 458 oral submissions in connection with the rights of

passengers travelling by bus and coach were received by the enforcement body.

311 of the written submissions did not concern passengers’ rights issues.

In 823 cases (submissions without a reference to passengers’ rights such as arrangements

for the carriage of luggage, or submissions which had not been addressed to the carrier as

the first appeal body), the complainants were directly referred to the carrier and in 35 cases

to the dispute settlement authorities. In this context it should be noted that even in those

cases where the complainant is directly referred to the carrier, the passenger is, if necessary,

informed about the dispute settlement authority, if the facts of the case are eligible for dis-

pute settlement.

In 2016, too, complaints were occasionally transferred to neighbouring national enforcement

bodies. In the case of two submissions, information about the unreliability of a carrier was

passed on to the federal state authorities licencing the regular services. Two submissions in

2016 referred to long-distance journeys to third countries and/or the operator of long-

distance coach services from a third country.

 10

137 submissions comply with the narrow definition of the term “complaint” as mentioned

above which applies to all transport modes. These complaints are analysed in greater detail

in the following.

The complaints made in 2016 also frequently referred to Article 19, indicating in many cases

inadequate or lacking information about the situation and the expected delay in departure

(Article 20). Further complaints were also made in connection with the right to adequate

travel information (Article 24) and the handling of complaints (Article 27).

On the deadline of the data collection (26 January 2017), 41 administrative procedures had

not yet been concluded so that the actual number of offences will still increase.

After clarification of the facts, 56 offences were determined which have already been settled

in the course of the administrative procedures. In one case, a carrier was by means of a no-

tice, obliged to provide travel information in conformity with the law. In this case, the carrier

has lodged an appeal. The settlement in an administrative procedure is still pending.

For reasons of a complaints procedure, a proceedings for the collection of fines has been

initiated vis-à-vis a carrier beyond the administrative procedure; this procedure has not yet

been concluded.

 11

3Evaluation until the deadline of 26 January 2017
4 Related to all complaints complying with the narrow definition of the term

Type and contents of the complaints in 2016 3

 (Here, only complaints complying with the definition of the BMVI are mentioned)

Regulation (EU)
No 181/2011

Contents
Number of
complaints

Offenc-
es Remarks

Article 13
(2)

Assistance for disa-
bled persons and
persons with reduced
mobility

1

564

No assistance for boarding

Article 19
(1) (a)

Choice offered be-
tween alternative
transport or reim-
bursement

5

Article 19
(1) (b)

Reimbursement in
accordance with
Article 19 (b)

41
No reimbursement or reim-
bursement by voucher instead
of money

Article 19
(2) - (5)

Obligations in the
case of a cancelled
or delayed service or
overbooking

39

Delay in departure / cancella-
tion, compensation, deadline
for reimbursement, inoperabil-
ity of the vehicle

Article 20

Information in the
event of a delay in
departure / cancella-
tion

20

Article 21 (b)

Assistance in the
case of cancellation
provision of a hotel
room

1 Provision of a hotel room

Article 24
Adequate information
of passengers during
the journey

5

Artikel 27
Handling of com-
plaints

25
No reply
Standard reply without refer-
ence to the reason for com-
plaint

 12

2.4 Prospects for the handling of complaints

The awareness level of the Federal Railway Authority as national enforcement body signifi-

cantly increased during the period under review 2015/2016.

It must, however, be stated that the complainants have, in the majority of cases, first of all to

be referred to the carrier. The Federal Railway Authority has acted as an appeal body only in

a few cases.

It has to be assumed that the number of submissions/complaints will gradually rise along

with the increasing importance of bus and coach transport.

 13

3. Enforcement of passengers’ rights by supervisory
measures

3.1 General

During the period under review 2015/2016, the Federal Railway Authority as the national

enforcement body has also proactively taken measures in accordance with Article 28 (1) of

Regulation (EU) No 181/2011 and Section 4 of the EU-FahrRBusG to ensure compliance

with Regulation (EU) No 181/2011. In the majority of cases, the observance of the obligation

to provide information in regular long-distance coach services had to be examined in the

period under review.

While the carriers had first of all to be sensitized to the contents of Regulation (EU) No

181/2011 in 2013/2014 and were predominantly consulted on passengers’ rights issues, the

focus in the following period under review 2015/2016 was on the verification of compliance

with passengers’ rights when travelling in long-distance buses and coaches.

Supervisory measures at bus terminals in accordance with Articles 3 (m) and 12 of Regula-

tion (EU) No 181/2011 concentrated on the obligation to inform passengers of delays in de-

parture and the cancellation of regular services in accordance with Article 20 (1) of Regula-

tion (EU) No 181/2011.

The examination of travel agents and tour operators covered mainly the safeguarding of the

rights of disabled persons and persons with reduced mobility in accordance with Chapter III

of the Regulation.

3.2 Data on the proactive enforcement of passengers ’ rights in 2015

In 2015, altogether 330 examinations were performed involving carriers, infrastructure man-

agers and the vendors of long-distance bus and coach tickets. The carriers accounted for

171 of these examinations, terminal managing bodies for 58 and ticket vendors for 101.

 14

If offences were identified, the obligated parties were asked to comply with the law within the

framework of administrative procedures. Further penalties beyond the administrative proce-

dures were not necessary.

3.2.1 Carriers

The supervisory measures in long-distance buses and coaches which have in the meantime

been installed as a control process were intensified in 2015. In this connection, staff mem-

bers of the enforcement body carried out random checks or incident-related checks in these

buses and coaches in order to find out whether the Passenger Rights Regulation is complied

with. They travelled either as passengers with a pre-booked ticket or as passengers on

spontaneous trips.

The focus was placed on supervisory measures in buses engaged in highly-frequented long-

distance services (to and from Berlin and in Southwest Germany). The checks were per-

formed in particular on those days with a higher passenger volume (e.g. during strikes at

other transport modes) and/or with an expected increase in the movement of travellers in

road transport (before public holidays) where there will presumably be changes in regular

patterns. Deviations from the schedule were determined prior to the examinations by evalu-

ating real-time information about delays in order to take ad hoc measures.

The key issues of the examinations were the adequate information of the passengers during

the journey in accordance with Article 24 of Regulation (EU) No 181/2011 as well as the in-

formation on passenger rights in accordance with Article 25 of the Regulation. At the same

time, within the context of these measures, compliance with the obligation of the carriers to

inform passengers in the case of delays in departure or cancellation of the journey by elec-

tronic means in accordance with Article 20 (1) and (4) of Regulation (EU) No 181/2011 was

checked.

Moreover, the processes of one carrier were, by way of example, examined with regard to

the observance of his obligations vis-à-vis disabled and mobility-impaired passengers. Here,

it was found out that the co-operation with terminal managing bodies as defined by Article 14

(1) (a) and (3) of Regulation (EU) No 181/2011 can definitely still be optimized. The qualifica-

tion of the staff members of the service hotlines also showed shortcomings in this respect.

They did not know about the existence of two “designated bus and coach terminals” in ac-

 15

cordance with Article 12 of Regulation (EU) No 181/2011, including the assistance to be pro-

vided there free of charge for disabled and mobility-impaired persons in accordance with

Article 13 (1) in conjunction with Annex I Section (a) of Regulation (EU) No 181/2011 and,

therefore, requests for assistance were neither accepted and passed on to the designated

terminals in compliance with the Regulation nor did they make arrangements for providing

assistance. An administrative procedure was initiated.

Key issues of the examinations of carriers in 2015

Regulation
(EU) No
181/2011

Contents
Number of
examina-
tions

Offences Remarks

Article 13

Ensuring ac-
cessibility for
disabled per-
sons

 1715

50

Entitlement to request assistance at des-
ignated bus and coach terminals is not
known

The conditions on which assistance is
provided are not yet existing

The obligation to provide information in
the case of delays in departure or can-
cellation was not fully complied with

The carriers had to be made aware of
the requirement for information of the
passengers during the journey

The carriers where advised in writing on
their obligation to provide information to
the passengers about their rights; in this
connection, proposals for implementation
were submitted. Nevertheless, the infor-
mation about passengers' rights was
inadequate

Article 14
(1) and (3)

Article 20
(1) and (4)

Information in
the event of a
delay in depar-
ture / cancella-
tion

Article 21

Assistance in
the case of
cancellation or
delayed depar-
ture

Article 24

Adequate in-
formation of
passengers
during the jour-
ney

Article 25
Information on
passengers’
rights

5 Thereof 134 covert examinations

 16

The carrier has already initiated first measures to organize assistance at the “designated bus

and coach terminals”. Instructions were given to the staff members of the service hotline.

The above-mentioned processes were and will be re-examined as to their validity within the

context of supervisory measures and evaluated.

In order to examine scheduled bus services with itineraries of less than 250 km, the opera-

tors of short-distance bus and coach services were identified in a first step.

3.2.2 Terminal managing bodies

Supervisory functions at bus terminals in accordance with Articles 3 (m) and 12 of Regulation

(EU) No 181/2011 comprised mainly the examination of the obligation to inform the passen-

gers of delays in departure and the cancellation of regular services in accordance with Article

20 (1) of Regulation (EU) No 181/2011.

The indispensable prerequisite for the timely and comprehensive information of the passen-

gers is the support of the relevant operators of regular long-distance coach services. Within

the context of supervisory measures, the co-operation in this regard and the information pro-

cesses installed were identified.

Further key areas of the examination were the information on passenger rights (Article 25 of

Regulation (EU) No 181/2011) as well as the accessibility of buses and coaches for disabled

and mobility-impaired persons, especially at a designated bus and coach terminal in accord-

ance with Article 12 of Regulation (EU) No 181/2011.

In this context, the existence of non-discriminatory access conditions for such persons was

also examined. The necessary organisational preconditions, such as the establishment of a

point of contact for disabled and mobility-impaired persons to offer them assistance free of

charge in accordance with Article 13 (1) in conjunction with Annex I Section (a) of Regulation

(EU) No 181/2011 were created.

These persons were informed about the accessibility of the service directly at the bus termi-

nal as well as on the website of the managing body which also included necessary contact

details and indications to the assistance offered.

 17

 Future supervisory measures will also examine the acceptance of requests for assistance as

well as the actual granting of such assistance.

Key issues of the examinations of terminal managing bodies in 2015

Regulation
(EU) No
181/2011

Contents
Number of
examina-
tions

Offences Remarks

Article 11

Non-
discriminatory
access condi-
tions

586

 13

As part of its work, the enforcement body
examined the necessary organizational
prerequisites for the realization of acces-
sible transport services for disabled and
mobility-impaired persons at the bus
terminals designated

Some carriers complied with the obliga-
tion to provide information in an exem-
plary way. In the case of other carriers,
shortcomings with regard to this obliga-
tion were determined.

Article 13

Ensuring ac-
cessibility for
disabled per-
sons

Article 14
(5)

Establishment
of contact
points

Article 20
(1)

Information in
the event of a
delay in depar-
ture / cancella-
tion

Article 25
Information on
passenger
rights

3.2.3 Tour operators and travel agents

Travel agents and tour operators are mainly examined with regard to the observance of the

rights of disabled and mobility-impaired persons already before concluding a travel contract.

6 The number of examinations also includes examinations of terminals

 18

Key issues of the examinations of tour operators an d travel agents in 2015

Regula-
tion (EU)
No
181/2011

Contents
Number of
examina-
tions

Offences Remarks

Article 9 Right to
transport

101 0

The individual ticket vendors were in
some cases only to a low degree ac-
quainted with passengers’ rights

Nevertheless, passengers were treated
in compliance with passengers’ rights
due to the strong service awareness of
the obligated parties.

As a rule, the travel agents provide sup-
port for the planning and organization of
a journey for disabled and mobility-
impaired persons and pass on the re-
quests for assistance to the relevant
carrier free of charge.

Article10
Exceptions and
special condi-
tions

Article 15

Transmission of
a request for
assistance

3.3 Data on the proactive enforcement of passengers ’ rights in 2016

In 2016, the enforcement body has carried out a total of 219 proactive examinations of the

obligated parties under the Regulation. The carriers accounted for 142 of these examina-

tions, the terminal managing bodies for 62 and the vendors of long-distance bus tickets for

15.

If offences were identified, the obligated parties were asked to comply with the law within the

framework of administrative procedures. Further penalties beyond the administrative proce-

dures were not necessary.

In 2016, 2 administrative procedures ensuing from supervisory measures led to contentious

administrative proceedings. Their settlement in an administrative court is still pending.

 19

3.3.1 Carriers

The key issues of the examination of the carriers from 2015 were also applied in 2016.

In 2016, incident-related examinations were increasingly carried out for the purpose of moni-

toring the enforcement of the measures ordered and/or for the identification of continued

shortcomings. The framework for this approach were diverse nationwide concerted monitor-

ing activities which extended in each case over several months.

The examination in connection with the acceptance of an accompanying person free of

charge as defined by Article 10 (4) of Regulation (EU) No 181/2011, in order to rebut possi-

ble reasons for an exclusion from transport, which was for the first time carried out in 2014,

was repeated in 2016 for reasons of sustainability. The service hotlines of the five major

long-distance coach operators as well as of two medium-sized enterprises were examined as

to the application of the above arrangement in conformity with the Regulation. The shortcom-

ings still existing were identified. The General Conditions of Business and the FAQ of the

individual carriers in this regard were, without exception, in conformity with passengers’

rights.

Furthermore, in 2016, the examinations were extended to scheduled bus services with an

itinerary of less than 250 m (short-distance bus services).

First of all, nine operators of short-distance bus and coach services were examined with re-

gard to the observance of the Passenger Rights Regulation. The issues examined were the

observance of the minimum standards concerning the availability of information during the

journey, the general information of passengers about their rights as well as the structures

and procedures of the complaints management. A further issue were the difficulties encoun-

tered with the transport of mobility-impaired persons.

 20

Key issues of the examinations of carriers in 2016

Regulation
(EU) No
181/2011

Contents
Number of
examina-
tions

Offences Remarks

Article 20
(1) and (4)

Information in
the event of a
delay in depar-
ture / cancella-
tion

 1427

 44

The obligation to provide information in
the case of delays in departure or can-
cellation was not fully complied with

In some cases, there was disagreement
on the legal interpretation of the Regula-
tion

To some extent, passengers were still
informed inadequately about their rights

Article 21

Assistance in
the case of
cancellation or
delayed depar-
ture

Article 24

Adequate in-
formation of
passengers
during the jour-
ney

Article 25
Information on
passenger
rights

After the legal appraisal of the results of the examinations, the above subject areas emerged

as effective key issues for future examinations. The only exception were the problems in

connection with the transport of disabled and mobility-impaired persons. Here, the amount of

space available in the vehicles as well as safety-related factors impose some restrictions on

the right to transport laid down in Article 9 of Regulation (EU) No 181/2011. For this reason,

the scope of action vis-à-vis the carriers in this conflict area is rather limited.

7 Thereof 95 covert examinations

 21

3.3.2 Terminal managing bodies

For the bus terminals, too, the key issues of the previous year were again examined.

Future supervisory measures will also examine the acceptance of requests for assistance as

well as the actual granting of such assistance.

Key issues of the examinations of bus terminal mana ging bodies in 2016

Regulation
(EU) No
181/2011

Contents
Number of
examina-
tions

Offences Remarks

Article 13

Ensuring ac-
cessibility for
disabled per-
sons

 628

 10

Key issue of the examination: Ac-
ceptance of requests for assistance as
well as the actual granting of assistance

The obligation to provide information
according to the Passenger Rights
Regulation was in some cases still not
always complied with.

Article 14
(5)

Establishment
of contact
points

Article 20
(1)

Information in
the event of a
delay in depar-
ture / cancella-
tion

Article 25
Information on
passenger
rights

8 The number of examinations also includes examinations of terminals

 22

3.3.3 Tour operators and travel agents

Owing to the fact that in 2015 no offences of tour operators and travel agents with regard to

the observance of the rights of disabled or mobility-impaired persons had been identified, the

number of examinations was reduced accordingly in 2016.

In view of the treatment of passengers which is in the majority of cases in compliance with

the Passenger Rights Regulation, supervisory measures are, as a rule, only carried out if a

relevant incident occurs.

Key issues of the examinations of tour operators an d travel agents in 2016

Regula-
tion (EU)
No
181/2011

Contents
Number of
examina-
tions

Offences Remarks

Article 9
Right to
transport

15 0

As a rule, the passengers are treated in
conformity with passengers’ rights, even
in cases where there is only a low level
of awareness of such rights

Article 10
Exceptions and
special condi-
tions

Article 15

Transmission of
a request for
assistance

 23

3.4 Prospects for the enforcement of passengers’ ri ghts by supervisory

measures

For the next period under review, the observance of passengers’ rights is to be sustainably

ensured by repeated examinations of the obligated parties under the Regulation.

After the consolidation of the long-distance coach market it is intended to subject the remain-

ing carriers to a company review. The focus will be on the handling of the complaints man-

agement, the compliance with the obligation to provide information as well as the co-

operation with the bus terminal manging bodies. At the same time, the operational proce-

dures at bus terminals and traffic control centres will be examined.

The supervisory measures in the sector of short-distance bus services which have already

been initiated will be continued with regard to the above issues on an incident-related basis.

 24

4. Other activities of the enforcement body

4.1 Public relations work of the enforcement body

During the period under review, apart from the information on passengers’ rights on the

website of the Federal Railway Authority and its flyer in this respect issued for the rights of

passengers in rail, waterway and bus and coach transport, the enforcement body made use

of the press, radio and television to inform the passengers on their rights in accordance with

Regulation (EU) No 181/2011.

At the annual open day of the Federal Ministries, the enforcement body for passengers’

rights regularly offers a point of contact for the citizens to provide information on these rights.

In the period under review, such events were held from 29 to 30 August 2015 and from 27 to

28 August 2016.

4.2 Cultivation of contacts with associations

On 21 January 2015, the enforcement body had an exchange of opinion with the German

passenger association “Fahrgastverband PRO BAHN” on passenger rights issues.

At a meeting on 3 July 2015 with the Association of German Transport Companies (VDV)

and the Federal Association of German Bus and Coach Operators (bdo), the associations

promised to clearly describe and communicate the requirements for the implementation of

the Passenger Rights Regulation which have to be met by the carriers and to make them

available to their members.

The subject of another meeting of the European Passenger Federation (EPF) in Berlin on 9

April 2016 was the enforcement of passengers’ rights in long-distance bus and coach

transport with the participation of the enforcement body.

 25

4.3 Cooperation with the dispute settlement authori ties

At a meeting with the dispute settlement authority for short-distance transport of North Rhine-

Westphalia on 30 June 2015, an exchange of views was held on passenger rights issues. It

was agreed, if necessary, to transfer administrative processes to the in each case competent

sector.

Reference is regularly made to the dispute settlement authorities for the handling of com-

plaints if the reason for complaint is beyond the responsibility of the enforcement body and

the case seems to be eligible for dispute settlement.

4.4 Cooperation of the national enforcement bodies

Besides the exchange of information among the national enforcement bodies (NEB) in bus

and coach transport under the auspices of the European Commission in Brussels, individual

complaint cases are transferred to other enforcement bodies if these cases are outside the

field of competence of the Federal Railway Authority.

 26

5. Conclusion

During the period under review 2015/2016, too, an increase in the number of passengers in

regular long-distance bus and coach services was experienced so that the issue of passen-

gers’ rights has become more important to the users of the bus transport mode. This trend is

also reflected by the number of submissions to the Federal Railway Authority as the national

enforcement body.

It has to be noted that many passengers directly contact the enforcement body without first

of all approaching the carrier in accordance with Section 3 (2) second sentence of the EU-

FahrgRBusG so that a majority of these cases is referred to the carrier. The enforcement

body explains the legal situation in these cases to the complainants; therefore, it can be as-

sumed that at least those complainants who use buses and coaches more frequently realize

that they will in the future have to contact the carrier in the first place.

The supervisory measures of the enforcement body will continue to be based on the results

determined in the course of the examinations as well as on the contents of the complaints

made by passengers. Moreover, in the next period under review the focus will be on compa-

ny reviews of the carriers.

In consideration of the number of submissions and the supervisory measures carried out it

has to be assumed that passengers as well as the obligated parties are becoming more and

more aware of the rights and obligations from Regulation (EU) No 181/2011 and of the Fed-

eral Railway Authority as the enforcement body for them.

