

THE WAY FORWARD

ABA's Resources for Recovery

EMPLOYEE CARE

IN OFFICE FOR EMPLOYEES

**SOCIAL DISTANCE WITH
CO-WORKERS**

WEAR MASKS

**DON'T CONGREGATE
IN OPEN AREAS**

**WASH HANDS
REGULARLY**

IN OFFICE FOR EMPLOYERS

**CONSIDER SURVEYING OR
SCREENING EMPLOYEES**

**CREATE A PROCEDURE
AND CHECKLIST FOR
CLEANING STAFF**

NO SHARED WORK SPACES

**PROVIDE EMPLOYEES WITH
FACEMASKS AND GLOVES**

**HAVE SUPPLIES OF
APPLICABLE CLEANING
SOLUTIONS EASILY
ACCESSIBLE**

**PROVIDE APPROPRIATE
VENTILATION**

ON THE BUS

**PROVIDE DRIVERS WITH
CLEANING MATERIALS
AND REQUIRE THEM TO
DISINFECT HIGH-TOUCH
AREAS DURING
STOPS AND
LAYOVERS**

**MAINTAIN SPACE FROM
PASSENGERS WHEN OFF
AND ON THE BUS**

**CUSTOMERS SHOULD
WEAR MASKS WHILE
RIDING THE BUS**

**ENSURE THE DRIVER
HAS ENOUGH FACE
MASKS AND GLOVES
FOR THE TRIP**

**PASSENGERS SHOULD
LOAD OWN LUGGAGE
OR DRIVER SHOULD
WEAR GLOVES**

**BATHROOMS ARE OPTIONAL
USE FOR CHARTERS
NO BATHROOM USE ON
LINE RUNS**

**LIMIT NUMBER ON BUS
TO ADHERE TO STATE
REQUIREMENTS**

THE WAY FORWARD

ABA's Resources for Recovery

BUS MAINTENANCE & CLEANING

PRETRIP

**JUST CLEANED STICKER
VISIBLE TO THE CUSTOMERS**

**SHARE CLEANING METHODS
WITH CUSTOMERS**

**INSTALLING SAFETY
BARRIERS? MAKE CERTAIN
IT DOESN'T IMPACT THE
INTEGRITY OF THE BUS**

**ENSURE ALL CHANGES
DO NOT INTERFERE WITH
EXITS, AISLES OR WINDOWS**

SAMPLE CHECKLIST

To ensure a clean ride for all of our guests, we follow strict daily sanitation procedures that include:

- ✓ Fully Disinfected Coaches & Mini-Buses
- ✓ Comprehensive Driver Training
- ✓ Hand Sanitizer Stations Available
- ✓ CDC/EPA Approved Disinfectants
- ✓ Attention to Critical Touch Points
- ✓ Complete Coach Disinfectant Fogging
- ✓ HVAC Disinfection
- ✓ Masked Drivers
- ✓ Attention to Detail Cleaning Reading Lights/Air Nozzles, Rails, Handles)
- ✓ Industry Sample Policies
- ✓ Commitment to Professional Care

SOME QUESTIONS TO CONSIDER

How can you promote social distancing of co-workers in the shop?

How will drivers account for cleaning in their hours of service?

Should revisions be made to the pre-trip inspection process?

ON THE ROAD

**DRIVER SHOULD KNOW THE
LOCATION OF SERVICE STOPS
& WHAT TYPES OF CLEANING
PROGRAMS THEY OFFER**

**SCHEDULE 1:
10-POINT DISINFECTING
WIPE SEVERAL TIMES A
DAY WHEN PASSENGERS
ARE OFF THE BUS**

**SCHEDULE 2:
32-POINT INVASIVE DEEP
CLEANING ONCE A DAY**

BUS RETURN

**THOROUGH CLEANING
INCLUDING HVAC AND
VENTILATION**

THE WAY FORWARD

ABA's Resources for Recovery

CUSTOMER CARE

PRE-TRIP COMMUNICATIONS

**CLEANING PROTOCOLS
FOR COACHES**

EMPLOYEE PROTOCOLS

**ENCOURAGE CUSTOMERS
TO BRING OWN
SANITIZERS, WIPES AND
MASKS, EVEN WHEN
AVAILABLE ON COACHES**

**SIGNAGE SHOULD TELL
WHEN COACH IS CLEANED**

**EXPLAIN PROTOCOLS FOR
MOTORCOACH OPERATOR
AND/OR TOUR OPERATOR
IF SOMEONE ON THE TRIP
BECOMES ILL**

SAMPLE MESSAGE REGARDING DISTANCING

To help maintain CDC recommendations for social distancing onboard our buses, we are temporarily reducing the available number of seats on our tours to give our drivers, tour directors, and customers more personal space.

SOCIAL AWARENESS

**Passengers and Drivers Should
Wear Masks**

**Social Distance
Where Possible**

**Before Booking, Know the State
Rules on People Congregating**

BOARDING PROCEDURES

**PASSENGERS SHOULD
LOAD OWN LUGGAGE
OR DRIVER SHOULD
WEAR GLOVES**

**FILL THE SEATS
FROM BACK TO FRONT**

ON BOARD

**HAVE HAND SANITIZERS/
WIPES AVAILABLE**

**MAKE MASKS REQUIRED
ON BOARD**

**REGULARLY DISINFECT
VISIBLE TOUCHPOINTS**

**INSTITUTE ASSIGNED
SEATING PROCEDURES**

THE WAY FORWARD

ABA's Resources for Recovery

REMOTE TRAVEL INCIDENTS

PRE-TRIP CONSIDERATIONS

AMEND CUSTOMER CONTRACTS TO INCLUDE LANGUAGE ABOUT COVID-19 AND ILLNESS

AN EXAMPLE OF LANGUAGE

{Company} has taken enhanced health and safety measures for you, our other guests, and our employees. You must follow all given instructions while traveling with {Company}. An inherent risk of exposure to COVID-19 exists in any public place where people are present. COVID-19 is an extremely contagious disease that can lead to severe illness and even death. According to the Center for Disease Control and Prevention, senior citizens and those with underlying medical conditions are especially vulnerable. By traveling with {Company}, you voluntarily assume all risks related to exposure to COVID-19. Join us by keeping each other healthy and safe by practicing good hygiene.

DECIDE WHAT TYPE OF PRE-TRIP SCREENINGS YOU WILL PERFORM

DRIVER SHOULD KNOW THE LOCATION OF SERVICE STOPS & WHAT TYPES OF CLEANING PROGRAMS THEY OFFER

DRIVER MUST BE TRAINED IN THE CLEANING METHODS IN COMPANY'S PROTOCOL

ON THE ROAD

COMPANIES MAY WANT TO TAKE TEMPERATURES EACH MORNING OF PASSENGERS

WHEN SOMEONE BECOMES ILL

REMOVE PASSENGER FROM GROUP TO ISOLATE

NEED TO TRACE WHO THEY HAVE BEEN NEAR

PASSENGER WILL HAVE TO DEPART THE TOUR AT THEIR OWN EXPENSE AND USE THEIR INSURANCE TO TAKE CARE OF THEMSELVES

INFORM OTHER PASSENGERS AND QUARANTINE GROUP IF IT LOOKS WIDE SPREAD

Note: It is good business practice for Tour and Bus Operators to keep detailed manifests of all people who are on that coach whether for a day trip or long trips. You may need to alert customers if one of their fellow passengers became sick while on or shortly after a trip.

THE WAY FORWARD

ABA's Resources for Recovery

EMERGENCY EVACUATIONS

During natural disasters such as hurricanes, wild fires, tornadoes and other phenomena that put citizens in harm's way, motorcoach companies are called to help evacuate them. In any given hurricane season there could be hundreds of motorcoaches waiting at the ready for a call from the Federal Emergency Management Administration to help at a moment's notice.

COMPANY CONSIDERATIONS

- What vehicles do you have available to supply?
- If social distancing is mandatory, do you have enough drivers to accommodate additional vehicles needed?
- What exemptions have been allotted the industry during this time? Know your HOS rules before committing drivers and personnel.
- How will you keep your drivers safe? Provide safety kits.
- Should you install a driver shield to protect your driver during this time?
- How will you conduct wellness check-ins with your drivers?
- If your driver becomes ill during evacuations, can you supply a relief driver immediately?

FEMA/PARTNERS QUESTIONS

- Who will supply PPE for evacuees?
- How will drivers be protected health-wise?
- Will there be a cleaning station during evacuation runs?
Who is in charge of cleaning the bus?
- Who will communicate rules with passengers?
- What is the guidance on evacuating nursing homes vs general population?
- What has the industry been exempted from during emergency evacuations?
- Will partner have a wellness center to check driver wellness? Will drivers need to fill out checklists on health before driving?
- What accommodations will be provided to drivers? i.e., will drivers have to sleep on the bus? Hotel? Encampment?

THE WAY FORWARD

ABA's Resources for Recovery

COMMUNICATING WITH THE PUBLIC & PARTNERS ABOUT CLEAN BUSES

MAIN MESSAGES/TALKING POINTS

- WE ARE READY FOR YOU AND YOUR FAMILY TO TRAVEL AGAIN – WE CAN TAKE YOU ANYWHERE YOU WANT TO GO!
- MOTORCOACHES ARE THE SAFEST AND CLEANEST (INSIDE THE COACH AND THE ENVIRONMENT) MODE OF TRANSPORTATION
 - WE REGULARLY DISINFECT AND CLEAN BETWEEN ROUTES AND DURING LONG TRIPS
 - OUR MOTORCOACHES FILTER FRESH AIR THROUGHOUT YOUR RIDE
 - OUR DRIVERS ARE TRAINED TO BE SAFE AND HEALTHY
 - WE HAVE PROTOCOLS IN PLACE TO SAFELY DISTANCE PASSENGERS
 - WE HAVE PROTOCOLS IN PLACE IN CASE ILLNESS HAPPENS ON A TRIP

MARKETING YOUR MESSAGES

To successfully share these messages and instill confidence with your passengers, every employee needs to know your protocols and procedures for cleaning the buses, how to handle passengers and what happens if a passenger becomes ill on a trip. Drivers, especially, need to know what is expected of them on a trip and that passengers see them cleaning the bus regularly.

FACTSHEETS ABOUT CLEANING AND PROTOCOLS

STICKERS ON BUSES STATING THE BUS HAS BEEN CLEANED

PRESS RELEASES ANNOUNCING YOU ARE OPEN FOR BUSINESS & HAVE ADDED ENHANCED SAFETY AND CLEANING PROTOCOLS

A DEDICATED SECTION ON YOUR WEBSITE HIGHLIGHTING YOUR PROCEDURES & PROTOCOLS

SOCIAL MEDIA POSTS/ GRAPHICS PROMOTING YOUR CLEAN BUSES AND HOW YOU CLEAN THEM

THIS IS A TIME TO BE CREATIVE AND OPEN WITH YOUR CUSTOMERS