Modelbrief beroep op de Europese verordening bij vertraging

In het Engels

<<Verwijder de rode tekst bij het schrijven van de brief>>
Aan:

…………… (naam luchtvaartmaatschappij)

…………… (straatnaam of postbusnummer)

…………… (postcode en woonplaats)
Re: financial compensation for long delays
….. (woonplaats), ….. (datum)

Dear Sir/Madam,

On (datum van de vlucht) I flew with your airline from (vertrekpunt) to (plaats van bestemming) with flight number (vluchtnummer).

During this flight, I had a delay of (lengte van de vertraging) hour(s).

The European regulation 261/2004 entitles passengers to a financial compensation of € … (vul bedrag in, zie de Rechtshulpwijzer). On the ground of the Sturgeon ruling of the Court of Justice of the EG I am also entitled to financial compensation in the case of lengthy delays. This has also been confirmed by various judgments taken by Dutch courts.

In addition to financial compensation in the case of lengthy delays, on the ground of the European regulation I am also entitled to care on location. As a result of the delay, I incurred expenses for (vul in: food, transportation, communication or hotel accommodation), amounting to a total of € …. I have enclosed a specification of costs (voeg bonnen toe).
Would you please transfer the financial compensation plus compensation for all of the expenses I incurred for care to my bank account as quickly as possible. My bank account number is (rekeningnummer evt bic en IBANnummer) under the name of (uw naam) in (woonplaats).

If you are not willing to pay the compensation, I will submit this case to the Dutch Inspectorate.
I would like to ask you to reply to this letter within two weeks.
Yours sincerely,

……………….. (uw handtekening)

………………… (uw voorletters en achternaam)

………………… (uw straatnaam en postbusnummer)

………………… (uw postcode en woonplaats)

………………… (telefoonnummer waarop u overdag bereikbaar bent)
