The following sample letter can be used in the case of flight delay, in order to claim for compensation according to Regulation 261/2004/EC establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights.

In the case of extended flight delay (two hours or more in the case of flights up to 1500 kilometres; three hours or more in the case of all intra-Community flights of more than 1500 kilometres and of all other flights between 1500 and 3500 kilometres; four hours or more in the case of all the remaining flights), when at the airport passengers have the right to receive the proper assistance foreseen by law (meals, refreshments, telephone calls and - if necessary - hotel accommodation and transport from/to the airport). Moreover, when the flight is more than 5 hour delayed, passengers are also entitled to receive the reimbursement of the ticket bought if they no longer want to use it.
Please note that, on the basis of the recent judgement of the European Court of Justice of 19 November 2009 (joined cases C-402/07 and C-432/07) passengers whose flights were more than 3 hours delayed are entitled to ask for compensation according to art. 7 of the Regulation 261/2004/EC, being actually considered as passengers whose flights were cancelled.
Please remember also that, usually, the air company reimburses firstly tangible damages, if supplied with the related receipts, such as the cost of the unused ticket as well as any other expenses related to the lack of assistance from the air carrier.

NB: The text in italics or blank (____) has to be filled in with passenger’s data, while the introductory text has to be cancelled. Remember to keep a copy of this letter and to send a copy of all documents at your disposal to the counterparty.
Sender

Name and address

To

Air carrier’s name and address
Copy to

Centro Europeo Consumatori

Viale degli Ammiragli, 91

00136 - Rome
Italy
Place and date

Letter sent by recorded delivery against acknowledgement of receipt
Object: Formal complaint for the event of flight delay according to Regulation 261/2004/EC.
Passengers: Name, Surname

Flight number: _________

Outward Flight on date from the airport of

Return Flight on date from the airport of

Dear ... (Air company),
I hereby write you in order to claim for compensation according to the Regulation 261/2004/EC because of the flight delay above mentioned.

Due to unspecified reasons, the departure time of the flight number ______, scheduled on _____ , at ______ was ____ hour delayed.

- Therefore, I lost my connection flight from ___ to ____ (scheduled on ____ at _____) so I was obliged to change my original booking and buy alternative tickets, spending an additional amount of € _____.

or
- Therefore, I was obliged to spend ____ hours at the airport, reaching my final destination ____ hours after the scheduled time of arrival.

or

-Therefore, my flight to (destination) became pointless (specify why).

or

-Description of a specific situation occurred and of the related consequences.

All above considered, the damage suffered because of the flight delay can be quantified as follows:

· Unused ticket;
· Alternative tickets bought due to the loss of the original connection;
· Hotel accommodation;
·
In case of more than 3 hour delay:

Moreover, on the basis of the recent judgement of the European Courte of Justice of 19 November 2009 (joined cases C-402/07 and C-432/07) I have the right to claim a financial compensation amounting to:
· € 250 for all flights of 1500 kilometres or less;

· € 400 for all intra-Community flights of more than 1500 kilometres, and for all other flights between 1500 and 3500 kilometres;

· € 600 for all the remaining flights.

Because of all the above mentioned, I urge you to credit on my bank account the sum of € ____ within 10 days from the delivery of this letter. Otherwise, I reserve the right to take legal proceedings.

Regards,
Name and Surname
Bank Account: IBAN and SWIFT

Documents attached:
copy of both the original ticket and the related boarding pass;

if pertinent, copy of the connection flight lost because of the delay;

copy of any other relevant document proving further damage.

