Основи перевезень пасажирів залізничним транспортом
Міжнародне регулювання залізничного сполучення здійснюється на основі Бернських конвенцій ООН 1961 р. про залізничні перевезення вантажів і пасажирів: Міжнародної вантажної конвенції (МВК) і Міжнародної пасажирської конвенції (МПК), в яких беруть участь більшість країн Європи і ряд країн Азії і Північної Америки, а також Додаткової угоди до МПК про відповідальність залізниць під час перевезення пасажирів 1966 р. У 1980 р. на Конференції з перегляду Бернських конвенцій була прийнята нова Конвенція про міжнародні залізничні перевезення (COTIF), де викладені умови перевезення пасажирів і вантажів, а також визначені заходи для організації і розвитку міжнародного туризму на залізницях. Зокрема, Додаток А містить умови перевезення пасажирів – Єдині правила МПК. Вони діють тільки щодо перевезень на окремих залізничних лініях, перелік яких встановлюють учасники Угоди.

На основі Бернських конвенцій держави укладають двосторонні угоди про міжнародне залізничне вантажне і пасажирське сполучення. Координуючи дії, учасники Угоди розробляють рекомендації з уніфікації міжнародних тарифів на перевезення пасажирів, багажу, вантажів; стандарти щодо визначення собівартості залізничних перевезень і найбільш раціональні міжнародні залізничні маршрути, а також стандарти на вагони; визначаються заходи для організації і розвитку міжнародного туризму на залізницях між національними асоціаціями; відбувається обмін необхідною інформацією та ін.

Крім того, загальні правила перевезення пасажирів у міжнародному сполученн, регламентуються міжурядовими угодами в рамках «Міжнародної конвенції з контракту на подорож» 1970 р. та «Конвенції і Статуту про свободу транзиту» 1921 г.

Організація й експлуатація залізничних перевезень координується міжнародними організаціями й об'єднаннями, деякі з яких мають більш ніж 100-річну історію.

Міжнародний комітет залізничного транспорту – International Rail Transport Committee (CIT) – заснований у 1902 році у Відні (хоча формування його розпочалося у 1893). До 1914 року ця організація знаходилася в Австрії, а з 1921 року і до нашого часу – в Швейцарії. Основними завданнями СІТ є розвиток міжнародного права в галузі залізничних перевезень на основі міжнародних конвенцій та розвиток і прийняття норм і правил щодо системи міжнародних перевезень. Компетенція Комітету поширюється на всі правові питання на рівні окремих залізниць, що є її членами. Крім залізничних адміністрацій до СІТ входять морські і автотранспортні підприємства більшості країн переважно Європейського регіону.

Міжурядова організація міжнародних залізничних перевезень – Intergovernmental Organisation for International carriage by rail (OTIF) – була створена 1 травня 1985 року внаслідок підписання у 1980 році відповідної Конвенції (COTIF). Попередником даної організації була Центральна служба міжнародних перевезень залізницями, заснована 1893 року. До компетенції OTIF, членами якої є країни, відносяться усі питання транспортного права.

Міжнародний союз залізниць – International Union of Railways (UIC) – створений у 1922 році та знаходиться в Парижі. До UIC належать 70 країн, представлених національними адміністраціями залізниць. Крім того, серед 171 члена UIC з усіх континентів світу – залізничні оператори, компанії з забезпечення інфраструктури і надання сервісних послуг, транспортні компанії та ін. Головними завданнями Союзу є, насамперед, розробка міжнародних стандартів і сприяння розвиткові міжнародного співробітництва між залізницями.

Україна є членом усіх вищеназваних організацій. Крім того, вона бере участь в Організації співробітництва залізниць (ОСЗ) , куди входять міністри країн СНД і Болгарії, що відповідають за розвиток залізниці. Керівним органом ОСЗ щодо співробітництва є Конференція генеральних директорів (відповідальних представників) залізниць.

Перевезення туристів на території СНД регулюються міжурядовими угодами, зокрема «Про основні принципи співробітництва держав-учасниць СНД у галузі туризму» 1994 р., «Угодою про міждержавний пасажирський тариф» 1995 р., низкою угод і нормативних документів, прийнятих Радою із залізничного транспорту держав–учасниць Співдружності, а також «Угодою про міжнародне пасажирське сполучення» (1951 р. зі змінами та доповненнями 1999 р.).

Національне регулювання перевезень здійснюється відповідно до Закону України «Про залізничний транспорт» 1996 р., «Статуту залізниць України» 1998 р., «Правил перевезення пасажирів, багажу, вантажобагажу та пошти залізничним транспортом України», що вступили в дію 1 травня 2007 року (Наказ Міністерства транспорту і зв’язку України від 27.12.2006 р.).

Загальні умови обслуговування громадян, які здійснюють поїздки у межах України в рухомому складі залізниць, зокрема питання захисту прав громадян визначає «Порядок обслуговування громадян залізничним транспортом» (1997 р. зі змінами і доповненнями станом на травень 2007 року).

