APPENDIX TO DECISION NO. 204-C-A-2013

Canada Transportation Act, S.C., 1996, c. 10, as amended

67.2(1) If, on complaint in writing to the Agency by any person, the Agency finds that the holder of a domestic licence has applied terms or conditions of carriage applicable to the domestic service it offers that are unreasonable or unduly discriminatory, the Agency may suspend or disallow those terms or conditions and substitute other terms or conditions in their place.

European Union - Regulation (EC) No. 261/2004

Article 7 – Right to compensation

1. Where reference is made to this Article, passengers shall receive compensation amounting to:

(a) EUR 250 for all flights of 1 500 kilometres or less;

(b) EUR 400 for all intra-Community flights of more than 1 500 kilometres, and for all other flights between 1 500 and 3 500 kilometres;

(c) EUR 600 for all flights not falling under (a) or (b).

In determining the distance, the basis shall be the last destination at which the denial of boarding or cancellation will delay the passenger's arrival after the scheduled time.

2. When passengers are offered re-routing to their final destination on an alternative flight pursuant to Article 8, the arrival time of which does not exceed the scheduled arrival time of the flight originally booked

(a) by two hours, in respect of all flights of 1 500 kilometres or less; or

(b) by three hours, in respect of all intra-Community flights of more than 1 500 kilometres and for all other flights between 1 500 and 3 500 kilometres; or

(c) by four hours, in respect of all flights not falling under (a) or (b),

the operating air carrier may reduce the compensation provided for in paragraph 1 by 50 %.

3. The compensation referred to in paragraph 1 shall be paid in cash, by electronic bank transfer, bank orders or bank cheques or, with the signed agreement of the passenger, in travel vouchers and/or other services.

4. The distances given in paragraphs 1 and 2 shall be measured by the great circle route method.

United States Department of Transportation

14 CFR 250.5 – Amount of denied boarding compensation for passengers denied boarding involuntarily.

[...]

(1) No compensation is required if the carrier offers alternate transportation that, at the time the arrangement is made, is planned to arrive at the airport of the passenger's first stopover, or if none, the airport of the passenger's final destination not later than one hour after the planned arrival time of the passenger's original flight;

(2) Compensation shall be 200% of the fare to the passenger's destination or first stopover, with a maximum of \$650, if the carrier offers alternate transportation that, at the time the arrangement is made, is planned to arrive at the airport of the passenger's first stopover, or if none, the airport of the passenger's final destination more than one hour but less than two hours after the planned arrival time of the passenger's original flight; and

(3) Compensation shall be 400% of the fare to the passenger's destination or first stopover, with a maximum of \$1,300, if the carrier does not offer alternate transportation that, at the time the arrangement is made, is planned to arrive at the airport of the passenger's first stopover, or if none, the airport of the passenger's final destination less than two hours after the planned arrival time of the passenger's original flight.

[...]

14 CFR 250.6 – Exceptions to eligibility for denied boarding compensation.

A passenger denied boarding involuntarily from an oversold flight shall not be eligible for denied boarding compensation if:

(a) The passenger does not comply fully with the carrier's contract of carriage or tariff provisions regarding ticketing, reconfirmation, check-in, and acceptability for transportation;

(b) The flight for which the passenger holds confirmed reserved space is unable to accommodate that passenger because of substitution of equipment of lesser capacity when required by operational or safety reasons; or, on an aircraft with a designed passenger capacity of 60 or fewer seats, the flight for which the passenger holds confirmed reserved space is unable to accommodate that passenger due to weight/balance restrictions when required by operational or safety reasons;

(c) The passenger is offered accommodations or is seated in a section of the aircraft other than that specified on the ticket at no extra charge, except that a passenger seated in a section for which a lower fare is charged shall be entitled to an appropriate refund; or

- 3 - APPENDIX TO DECISION NO. 204-C-A-2013

(d) The carrier arranges comparable air transportation, or other transportation used by the passenger at no extra cost to the passenger, that at the time such arrangements are made is planned to arrive at the airport of the passenger's next stopover or, if none, at the airport of the final destination not later than 1 hour after the planned arrival time of the passenger's original flight or flights.

Air Canada's Canadian Domestic General Rules Tariff No. CDGR-1

Rule 245 Denied Boarding Compensation

[...]

(E) <u>COMPENSATION</u>

Unless passenger chooses option (D)(3) above, in addition to providing transportation in accordance with (D)(1) or (2), a passenger who has been denied boarding will be compensated by AC as follows:

(1) Conditions for Payment

[...]

(b) It must not have been possible to accommodate the passenger on the flight on which he held confirmed reservations and the flight must have departed without him.

EXCEPTION: The passenger will not be eligible for compensation:

[...]

(iv) if, for operational and safety reasons, his aircraft has been substituted with one having lesser capacity.

[...]

(2) Amount of Compensation

Subject to the provisions of (E)(1), AC will tender liquidated damages in the amount of \$100.00 cash or a Credit Voucher or MCO (good for future travel on Air Canada) in the amount of \$200.00, to the passenger's option for travel within Canada or to the USA and Mexico. If accepted by the passenger, such tender will constitute full compensation for all actual or anticipatory damages, incurred or to be incurred.