Template letter ECC: expense claim delayed baggage
This is a template letter of the European Consumer Centre. This letter serves as guidance and can be easily adapted to reflect your personal situation. This is your own responsibility.
Send the letter by email and if necessary by post. Keep a copy for your records.
<your name>
<address>
<postcode and place>
<email>
To
<name>
<address>
<postcode and place>
<place, date>
Reference: <case file PIR form> 
Subject: expense claim delayed baggage 
Dear Sir, Madam,

On <date> I flew with <name of airline> from <place of departure> to <place of arrival>. This concerned flight <enter the flight number that is on your ticket>. Upon arrival at my destination, my baggage was missing. 
At <name of airport>, I immediately submitted a PIR form with number <enter number of PIR form>. Please find a copy attached. 
I incurred expenses due to the delay in receiving my baggage, which were not compensated by your airline: <describe the expenses you incurred for essential items such as toiletries etc.>. According to the Montreal Treaty, I am entitled to compensation for these expenses and you have an obligation to pay such compensation.
I herewith request you to remit € <enter the total amount> within 14 days to my account number <enter your IBAN account number>, account holder <name account holder> with payment reference ‘Expense claim delayed baggage’. 
<Optional: Furthermore, I expect you to do your utmost to find my baggage. If you do not find the item(s) within 21 days, I hold you liable for the loss incurred.> 

If my request does not result in receiving the above-mentioned compensation, I will consider starting a procedure for minor claims. 


With kind regards, 

<Name and signature>
Attachments:
· Copy PIR form 
· Copy boarding pass
· Copy baggage label 
· Copy receipts of items
