

International Rail Transport Committee Comité international des transports ferroviaires Internationales Eisenbahntransportkomitee

Legal Interoperability CIV/SMPS

UNECE Workshop

"International Rail Passenger Traffic on the route East-West" Geneva, 22 November 2016

Dr. Erik Evtimov
Deputy Secretary General CIT

The CIT

- → 200 railway undertakings and maritime companies
- → Association under Swiss law located in Bern

Tasks:

- 1. Practical implementation of COTIF and EC law (transport law)
- 2. Standardisation of contractual relationships between carriers and carrier-customers in passenger and freight transport
- 3. Representation of members' interests towards authorities and other associations

Railway and governmental organisations

COTIF - OTIF

COTIF = Convention concerning International Carriage by Rail

- Aim = to establish uniform rules for international rail transport
- Entry into force: 1 July 2006
- Many revisions since 19th century!

OTIF = Intergovernmental organisation for International Carriage by Rail

- 49 Member States (incl. EU since 2011)
- Recent members = Russia, Armenia, Georgia
 → it is expanding towards East
- Based in Bern (Switzerland)

COTIF 1999 Vilnius Protocol 1999 COTIF Convention concerning International Carriage by Rail Protocol on the Privileges and Immunities of OTIF Appendix **Appendix Appendix** Appendix **Appendix Appendix** Appendix В G Α CIV UR **UR** UR CIM RID **UR APTU ATMF** CUI CUV **Uniform Rules** Uniform Regulations **Uniform Rules Uniform Rules Uniform Rules Uniform Rules** concerning the concerning the Rules concerning the concerning the concerning the concerning the **Contract of Use** Validation of **Technical Admission** International Contracts of Contract concerning **Technical Standards** of Railway Material Of Infrastructure for International the Carriage of **Use of Vehicles** used in International and the Adoption of In International **Dangerous** Carriage of Contract for in Traffic **Uniform Technical Rail Traffic** Passengers by International Goods by Rail International Prescriptions Rail Rail Carriage of applicable to **Traffic** Freight by Railway Material Rail intended to be used in International

Traffic

Setting the Scene: Need for legal interoperability in passenger traffic East – West

Setting the Scene: Geographical scope of CIV – PRR – SMPS

Situation on 1 August 2016 Etat au 1^{er} août 2016 Stand 1. August 2016

Suspension de la qualité de membre Ruhen der Mitgliedschaft Membership suspended

Activities of the CIV/SMPS Working Group

Preparatory Phase (2011-2012)

Comparison Table of the international legal regimes for passenger traffic COTIF(CIV)-PRR – SMPS

<u>The First Phase</u> (2013-2016)

Leaflet on COTIF/CIV-PRR – SMPS Liability Regimes

+

Interactive map with direct routes and applicable legal regimes in passenger traffic East-West

<u>The Second Phase</u> (2017-2020)

- Implementation of the findings from the Leaflet in CIT products
- Application of CIT documents by SMPS carriers (FPC, UZ, BC)
- Effects of the potential changes of legal framework (PRR, SMPS etc.);
- Legal support for the work of the UIC EWT Steering Group

Setting the Scene: Legal conditions for international East-West passenger carriage by rail

Leaflet on COTIF/CIV-PRR – SMPS Liability Regimes
(as of 1 October 2014)

CIT Support Tool for CIV/SMPS traffic: Leaflet on COTIF/CIV-PRR – SMPS liability regimes (DE/FR/EN/RU/CN)

Part I: General Part

A Map Showing relevant legal regimes in

East-West Passenger Traffic

B Map showing direct international routes

in East-West Passenger Traffic

C EU map showing exceptions to the

application of the PRR for international

transport services where significant

part of the service is outside the EU

D Principles underlying the COTIF/CIV-

PRR – SMPS liability regimes

Part II: Comparison Table of the COTIF/CIV-PRR – SMPS liability regimes

Commonalities and differences of the two legal regimes: Scope of application and regulatory object

The scopes of COTIF/CIV, PRR and SMPS <u>overlap</u> in terms of the international carriage of passengers and luggage on the territory of States that apply COTIF/CIV, PRR and SMPS simultaneously

COTIF/CIV

- Contract of carriage of passengers and auxiliary services (incl. carriage of cars) / Carrier's liability / Handling of claims;
- Applies to maritime and road transport prior to or following the carriage of passengers by rail;

Regulation 1371/2007/EC (PRR)

- Rail passenger rights in the EU: precontractual and contractual consumer protection rights;
- Incorporates parts of the CIV as Annex I;
- Applies only to the rail passengers services within the EU and its Member States;

SMPS

- Carriage of passengers, luggage and express parcels / Carrier's liability / Assertion of claims;
- Applies only to the carriage of passengers by rail between railway stations on the territory of the SMPS participants

Commonalities and differences of the two legal regimes: Transport models in the COTIF/CIV and SMPS

COTIF/CIV and SMPS have comparable models of successive transport with joint and several liability of carriers participating in the transport operation, except in the case of death and physical injury

COTIF/CIV

contains detailed provisions for the substitute carrier model

SMPS

only contains a definition of the substitute carrier, but does not have any specific provisions on its liability

The main findings of the comparative analysis

- Currently many commonalities but also some differences for historical and structural reasons;
- Contractual solutions may and do allocate the existing differences to a considerable extent;
- Current development of the SMPS legal framework takes into consideration the CIV and PRR legal regimes;
- ➤ The CIT Leaflet on COTIF/CIV-PRR SMPS liability regimes enables a better understanding of the state of art for better contractual solutions and possible future approximation of legal provisions.

CIT Support Tools: Interactive Map on CIV/SMPS

traffic

Way forward: Standardised contractual solutions for CIV/SMPS passenger traffic

Three Options:

- Use of existing CIT documents
 (MCOOP, MIRT) as they stand
- Amendment of the existing CIT documents to include SMPS-specificities
- New documents and tools to be developed

Key activities in the Phase 2: 2017-2020

- Standardised contractual solutions for the interface of CIV and SMPS
- Application of the new CIT passenger traffic documents by SMPSrailways, CIT members (e.g. RZD/FPC, BC and UZ)
- Comparison of SMPS and CIV tickets in connection with the new CIT Manual for International Rail Tickets (MIRT) and application of the CIT security background by SMPS railways
- Impact of the PRR revision and draft agreement on international rail traffic, including an Appendix on cross-border passenger traffic under the OSJD on CIV/SMPS transport
- Issues of data protection in East-West passenger traffic (especially the new EU Regulation on personal data protection)
- Solutions for the international transport of postal consignments in passenger carriages
- Legal support for the work of the UIC EWT Steering Group

Erik Evtimov

Deputy Secretary General, CIT

Tel: +41 31 350 01 97

E-mail: erik.evtimov@cit-rail.org

www.cit-rail.org

