	[image: image1.png]

U.S. Department of

Transportation
Office of the Secretary

of Transportation

	Transportation

Facts

Aviation Consumer Protection Division

Information for consumers regarding the
cessation of operations by Traveland
Traveland ― a tour operator and appointed travel agency ― ceased operations on or about March 8, 2007. Set forth below are certain alternatives available to Traveland customers.

Air transportation

Traveland held accreditation from the clearinghouse that serves as an intermediary between most airlines and travel agencies. Since Traveland held this accreditation at the time that the transportation was sold, if a consumer paid Traveland in full for transportation on a specific named airline, that airline is required to furnish the transportation even if the airline will not be paid by Traveland. This includes nonstop international flights to/from the U.S. on both U.S. and foreign airlines. It also includes other flights on the same ticket or confirmation (including “e-tickets”) ― e.g., flights on a foreign carrier between two foreign points on the same ticket or confirmation as flights to/from the United States.

The consumer needs to be able to prove to the airline that he/she purchased transportation on that airline from Traveland. Documents that may accomplish that might include an airline ticket, confirmation, itinerary, Traveland receipt or invoice, or possibly the consumer’s credit card purchase record.
This does not apply to package elements other than the air transportation (e.g., hotels, cruises, land tours, etc.). DOT has no authority over such elements.

Credit and Debit Card Credits
Customers who paid Traveland by credit card and who have been advised that all or part of the elements of their purchase are not confirmed due to lack of payment to suppliers by Traveland may be entitled to a credit from their credit card company under the Fair Credit Billing Act. Write to your credit card issuer, being sure to state your account number. Enclose a photocopy of the ticket, itinerary or receipt if possible, or indicate the price of the transportation and the date it was purchased. State that Traveland has ceased operations, that you will not receive the product that you charged to your account (i.e., the comprehensive tour), and that you are requesting a credit pursuant to the Fair Credit Billing Act.

The credit card issuer must receive this notice no later than 60 days after the date that you received the first monthly statement that listed the Traveland charge, although credit card companies sometimes waive this deadline for future transportation. If you have a paper ticket, some credit card issuers may ask for the original unused ticket. If this is requested, keep a photocopy and send the original ticket certified mail. Do not send the original ticket unless it is requested. However, it would be a good idea to enclose a copy of any confirmation or itinerary sheet that you may have received.
There are no federal protections for debit cards of the type described above for credit cards. However, some debit card issuers voluntarily provide some or all of these protections. If you paid by debit card, check with your debit card issuer.

Consumers who pursue the option of a credit/debit card credit that includes their air transportation should cancel their airline reservation
“California Seller of Travel” law
This California state program applies to California residents or travel purchased in California. Consumers wishing to file a complaint against a travel seller should go to this program’s website at http://ag.ca.gov/travel and click "Consumer Refunds." Traveland's registration number with this program is #2036550.

