	Mišetić Ivan, Škurla Babić Ružica, Keglović Horvat Ana
THE IMPACT OF EC DENIED BOARDING COMPENSATION REGULATION ON CROATIA AIRLINES’ OVERBOOKING PRACTICE

THE IMPACT OF EC DENIED BOARDING COMPENSATION REGULATION ON CROATIA AIRLINES OVERBOOKING PRACTICE
Ivan Mišetić, DSc

Croatia Airlines

Savska cesta 41/14, 10000 Zagreb, Croatia

Ružica Škurla Babić, MSc

Ana Keglović Horvat, LL.B.
University of Zagreb

Faculty of Transport and Traffic Engineering

Vukelićeva 4, 10000 Zagreb, Croatia

E-mail: ivan.misetic@croatiaairlines.hr, skurla@fpz.hr, ana@fpz.hr
ABSTRACT
Developed to reduce revenue loss due to no-show passengers, overbooking models are part of the airline revenue management and involve trading off between denied boarding and potential revenue loss from unsold or spoiled seats by accepting more reservations than actually available. In February 2004 the European Parliament passed Regulation 261/2004 which came into effect on 17 February 2005. It strengthened previous protection for customers and increased denied boarding compensation modulating it according to the flight distance. The paper provides a brief description of the airline overbooking concept and an overview of EU Regulation 261/2004 in a segment that applies to the denied boarding as well as the Croatian legislation that regulates this issue. Consequences on overbooking policies within small and medium sized airlines are discussed in the paper with special attention to Croatia Airlines. The paper investigates denied boarding compensation rules applied on Croatia Airlines scheduled domestic and international flights and estimates the degree of convergence between the regulation in the EU and in Croatia.

Key words: overbooking, revenue management, denied boarding compensation regulation, Croatia Airlines
1 INTRODUCTION

Denied boarding happens when airlines sell more tickets for a scheduled flight than there are seats on the aircraft and refuse to accommodate passengers with a valid ticket. Airlines frequently sell more tickets than there are seats on the aircraft because a considerable number of, particularly premium-class passengers, do not show for check-in in time or simply decide not to take their flight on a given date. The consequences are flights departing with empty seats creating substantial loss for airlines.

Air passengers have specific consumer rights under the European law. These rights were further strengthened when new EU law came into effect on 17 February 2005 establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights.
2 OVERBOOKING PRACTICE
The overbooking practice involves selling more capacity than actually exists to counterbalance the effect of cancellations and no-shows. Overbooking balances the risks of spoilage and denied boarding (Figure 1).

	SPOILAGE

[image: image1.png]LOOKINGS

capacity

empty seats

date of service

	DENIED BOARDING

[image: image2.png]

	Figure 1: Conflicting risks: spoilage and denied boarding

The cost of spoilage is the revenue lost by not selling units of the service. Denied access may entail direct financial cost as well as another, indirect cost that is much more difficult to quantify - the harm done to the company’s image by giving customers an impression of poor service [1]. The direct financial element is the compensation that the company is obliged to refund to customers who have been denied the service according to strict government-imposed rules.
2.1 Overbooking as a part of revenue management system
Airline revenue management helps airlines maximize revenue by accurately forecasting future demand, and optimally allocating capacity, based on market segmentation.Four main components of revenue management system are: forecasting, pricing, seat inventory control and overbooking [2].
In the early 1970s, some airlines began offering restricted discount fare products for passengers who booked at the beginning of the booking process. This innovation offered the airline the potential of gaining revenue from seats that would otherwise fly empty; however, it presented them with the problem of determining the number of seats that should be protected for late booking, full fare passengers. If too few seats were protected, the airline would spill full fare passengers; if too many were protected, flights would depart with empty seats. Passenger booking behaviour varied widely with relative fares, itineraries, season, day of the week, time of day, and other factors and it was evident that effective control of discount seats would require detailed analyses of booking histories, and development of seat inventory controls.
Littlewood’s simple, two-fare rule (1972) proposed that discount fare bookings should be accepted as long as their revenue value exceeded the expected revenue of future full fare bookings marking the beginning of what came to be called yield management and, later, revenue management. Before 1972, almost all quantitative research in reservations control focused on controlled overbooking. The overbooking calculations depended on the predictions of the probability distributions of the number of passengers who appeared for boarding at flight time, so overbooking research also stimulated useful research on disaggregate forecasting of passenger cancellations, no-shows, and go-shows. Both forecasting and controlled overbooking achieved a moderate degree of success and established a degree of credibility for scientific approaches to reservations control. Since then, passenger reservations systems have evolved from low level inventory control processes to major strategic information systems. Each advance in information technology creates an opportunity for more comprehensive revenue management system.

Over the last thirty years, development of revenue management systems has progressed from simple single leg control, through segment control, and finally to origin–destination control. The success of airline revenue management was widely reported, and this stimulated development of revenue management systems for other transportation sectors and in other areas of the service sector.
2.2 Overbooking research
As discussed in the previous section, overbooking has the longest research history of any of the components of the revenue management problem. The objective of most of the early technical research on airline overbooking was to control the probability of denied boardings within limits set by the airline management or external regulating bodies. Statistical models of various levels of sophistication are described by Thompson (1961), Taylor (1962), Rothstein and Stone (1967), Martinez and Sanchez (1970), and Littlewood (1972). An overbooking model extended to allow for two-fare classes and a two-leg flight is described by Shlifer and Vardi (1975). Belobaba (1987a) discusses the problem of overbooking in multiple fare classes and suggests a heuristic approach to solving the problem. Brumelle and McGill (1989) present a static formulation of the overbooking problem and show that it is a special case of a general model of the two-fare class seat allocation problem. None of these studies allow for the dynamics of the passenger cancellation and the reservation process subsequent to the overbooking decision. ALSTRUP et al. (1986) describe a DP treatment of overbooking for a two-class, nonstop flight and describe computational experience with the approach at Scandinavian Airlines. The dissertation of Chatwin (1993) deals exclusively with the overbooking problem and provides a number of new structural results. The benefit of airline overbooking is well documented in literature. Suzuki (2006) explores the ‘‘net’’ benefit of overbooking by considering revenue implications of overbooking on both congested and un-congested flights.

2.3 Overbooking decision rules
Theoretically, the optimal overbooking point is reached when the marginal revenue from accepting one more reservation on a flight equals the marginal cost of an additional overbooking. Total revenue will begin to decline after this point because the expected cost of each additional booking exceeds what it can add to revenue. Practically, the overbooking level at this optimal revenue balance point is still too high because of the additional requirement of the satisfactory customer service.
If net revenue is defined as the average revenue generated by an overbooked seat minus cost associated with denying customers access to the service, it can be shown that as the overbooked capacity increases, the net revenue also increases to an optimum level and then begins to fall when the marginal cost of refusing a customer exceeds the average revenue generated by an additional customer (Figure 2) [1].

[image: image3.png]net revenue

denied access
< spoilage

real
capacity

I spoilage
I < denied access

[|
theoretical
optimum

allocated capacity

Figure 2: Optimal overbooking in terms of net revenue

An overbooking will be accepted as long as

[image: image4.wmf]c

av

P

k

R

×

>

 (1)
That is, as long as the average revenue
[image: image5.wmf]av

R

obtained by overbooking is greater than k, which is the cost associated with denied access, weighted by the probability
[image: image6.wmf]c

P

 of having in fact to refuse a passenger.

The probability
[image: image7.wmf]c

P

 of having to refuse service to passengers with valid tickets is given by
[image: image8.wmf](

)

C

D

P

r

>

, the probability that the number of passengers showing up for the flight (
[image: image9.wmf]r

D

) is greater than the real aircraft capacity C. The mathematical solution of the equation is essentially theoretical since value
[image: image10.wmf]k

 cannot be precisely determined; except the amount of compensation.
In order to maintain their service standards and to protect their image airlines generally set maximum overbooking limits. In doing so they are acknowledging that the intangible cost is significant. This constraint forces the revenue management system to function below its theoretical optimum.
The most frequently used and the simplest rule for setting the overbooking rate is:

	 Authorized Capacity =
	Actual Capacity
	(2)

	
	1 – noshow rate
	

Equation (2) ignores the trade-off of the cost of being “over” (not overbook enough) vs. cost of being “under” (overbook too many) and assumes that these costs are equal when in fact they are not. The more advanced overbooking models, widely used by airlines today, require accurate forecasts of cancellations and no-shows for each booking class, and sophisticated mathematical algorithms incorporated into the computer software for availability control [3].
3 LEGAL CONSIDERATIONS IN THE EU
While Council Regulation (EEC) No 295/91 of 4 February 1991 had already established common rules for a denied boarding compensation system in scheduled air transport, creating basic protection for passenger, the number of passenger denied boarding against their will remained too high affecting, according to what was referred during the European Parliament discussion, more than 1.1 million cases of denied boarding each year. Regulation (EC) No 261/2004 in practice doubles the compensation for denied boarding and modulates it according to the flight distance and the hours of delay caused by the re-routing to passengers, as shown in Table 1 [5].
	Table 1: Denied boarding compensation according to EC Regulation 261/2004

	Flights<1500 kms
	Flights>1500 kms

	Re-route<2H
	Re-route>2H
	Flights < 3500 kms
	Flights > 3500 kms

	
	
	Re-route<3H
	Re-route>3H
	Re-route<4H
	Re-route>4H

	125 €
	250 €
	200 €
	400 €
	300 €
	600 €

Regulation 261/2004 on compensation to passengers in the event of denied boarding and of cancellation or long delay of flights came into effect on 17 February 2005. It applies to all carriers departing from an EU airport and to EU carriers flying to an EU airport from a third country.
The regulation introduces financial compensation for denied-boarding passengers and covers assistance offered to passengers in the cases of cancellation and long delays for all types of services, be it scheduled, charter or domestic. The passengers must have a confirmed reservation and must have shown up in time at check-in.

In the case of cancellations compensation must be paid unless the air carrier can prove that the cause was outside its control. In this instance, the fact that an incident or occurrence report has been filed might help an air carrier to prove that the situation was outside its control. In all instances, if waiting time exceeds certain limits, the passenger has the right to obtain care i.e. meals and/or accommodation, telephone or other means of communication.

The main differences between EC Regulation 295/91 and the current legislation may be summarized as follows:

1. Extension of Air Passengers’ Rights to all Kinds of Flights
Under the previous (1991) EU legislation, non-scheduled flights, a large part of the market, were excluded. The current legislation now applies to both scheduled and non-scheduled flights – including air transport sold as part of a package holiday even if the flight departs from an airport located abroad when this flight is to the EU and the flight is operated by an airline licensed in the EU.

2. Denied Boarding procedure

The current EU reduces the frequency of denying boarding against passenger’s will by a combination of two measures:
1. In the case of overbooking airlines are obliged to call for volunteers to surrender their seats in exchange for advantages; only if insufficient volunteers come forward the airlines are allowed to deny passengers boarding against their will.
2. Under the previous legislation, the compensation was 150 euro for flights up to 3,500 kilometres and 300 euro for flights over 3,500 kilometres. The current legislation increased the level of denied boarding compensation and created an incentive to make volunteering attractive.
3. Cancellations
Whereas the previous 1991 legislation did not cover cancelled flights, the current legislation gives rights to passengers in such cases. When the reason for the cancellation is within the airline’s control, passengers have the right to compensation on the same basis as for denied boarding, unless the airline:
· has given them at least two weeks’ notice of the cancellation; or
· has provided alternative flights close to the original timing.
In addition, passengers also have certain other rights in cases of cancellations:
· if the cancellation, whatever the cause, delays passengers five hours or more, they are also entitled to a refund of their ticket (plus a flight back to their original point of departure if continuing the journey is no longer worthwhile) or an alternative flight to continue their journey;
· the airline must provide meals and refreshments; and
· the airline must provide hotel accommodation, if a cancellation obliges a passenger to stay overnight.
4. Long Delays
Whereas the previous 1991 legislation did not cover long delays beyond the scheduled time of departure, the current legislation extends passenger rights to cover this matter. When a flight is delayed by two, three or four hours – depending on the length of the flight – the airline is obliged to provide meals and refreshments, and hotel accommodation if an overnight stay is required. If the delay is five hours or more, passengers are also entitled to a refund of their tickets.

5. Obligation to Inform Passengers of their Rights
The legislation requires airlines to ensure that at check-in a clearly visible legible notice is displayed advising passengers on their rights if they are denied boarding or their flight is cancelled or delayed for at least two hours. In addition, airlines must provide each passenger who is affected with a written notice setting out the rules for compensation and assistance in line with the airline passenger bill of rights law. As well, contact details for the national enforcement body must be given in writing to the passenger.
6. National Enforcement Bodies
Under the current EU legislation, each member state is required to set up an enforcement body to deal with complaints related to long delays, cancellations and denied boarding, thus enabling smooth and fast out-of-court ruling of disputes between passengers and airlines [6].
Air carriers have reacted negatively to this Regulation. They claim that some of the compensation is unfair, in particular where a situation of force majeure would exist and that some of the procedures are unrealistic in the day-to-day operation of air transport. Low cost air carriers are unhappy that the limitation constituted by the ticket price has disappeared so that compensation can be higher than the price paid by the passenger. The air carriers, represented by their organizations brought cases to the European Court of Justice, but the cases were dismissed [6].

On 22 December 2008 the European Court of Justice (ECJ) issued a decision relating to the Regulation and its long debated "extraordinary circumstances" which may exonerate air carriers from paying compensation in cases of cancellation. The ECJ found that a technical problem in an aircraft, which leads to the cancellation of a flight, is not covered by the concept of "extraordinary circumstances". Unless that problem stems from events which, by their nature or origin, are not inherent in the normal exercise of the activity of the air carrier concerned and are beyond its actual control, which would have to be proven by the carrier.

4 LEGAL CONSIDERATIONS IN RH
The Act amending the Act on obligatory and property legal relations in air traffic (Zakon o obveznim i stvarnopravnim odnosima u zračnoj plovidbi - ZOSOZP) (NN 63/2008) defines the passenger rights in air navigation, thus expanding substantially the area of passenger protection in national legislation, harmonizing it with the acquis communautaire.

One of the new air passenger rights
 in national legislation are the rights for compensation i.e. assistance in case of denied boarding of passengers travelling from the airport located in one of the countries signatories of the ECAA Agreement
, unless they have received benefits or compensation and have been provided assistance in this third country, if the air carrier providing service of the respective flight is the air carrier of a country signatory to the Agreement. Denied boarding compensation according to ZOSOZP (NN 63/08)
 are the same as those defined in Table 1 [8].
For the passengers to realize the right for compensation and assistance they have to have confirmed reservation on the flight concerned and, except in the case of flight cancellation, present themselves for check-in at the time indicated in the travelling ticket, by the air carrier, trip organizer or authorized travelling agent, or, if no time is indicated, not later than 45 minutes before the published departure time. The passenger will realize these rights even if moved by the air carrier or trip organizer from the reserved flight to another flight, regardless of the reason.

When the air carrier reasonably expects denied boarding
 on a flight, they will seek volunteers who are willing to give up their reservation in exchange for the benefits under the conditions agreed between the respective passenger and the operating air carrier. If there are not enough volunteers for other passengers with reservations to board the flight, the operating air carrier can then deny boarding to passengers against their will. If the passengers have been denied boarding against their will, the operating air carrier shall immediately compensate the damage and provide assistance. Apart from the agreed benefits, the volunteers will also be provided assistance.

Article 9b of ZOSOZP provides the passengers with the possibility of choosing the best way in repairing the damage resulting from the denied boarding. Consequently, the passenger may request refund of the entire or partial amount of the carriage cost within 7 days
 or re-routing, according to consistent transport conditions to their destination at the first possible opportunity or at a later date as acceptable by the passenger, depending on the availability of free seats.

The passenger may also realize the right to care
 in the form of free meal and refreshment drinks within a reasonable relation to the waiting time, hotel accommodation for one or more nights or when the stay has to be longer than planned by the passenger, and transport between the airport and the place of accommodation (hotel or other). Passengers have the right to two free of charge telephone calls, fax messages or e-mails. The operating air carrier takes special consideration of the needs of persons with impaired mobility and all their accompanying persons, as well as the needs of unaccompanied children.

The operating air carrier shall ensure that at check-in a clearly legible notice containing the following text is displayed clearly visible to passengers: “If you are denied boarding or if your flight is cancelled or delayed for at least two hours, ask at the check-in counter or at the boarding gate for the text stating your rights, particularly with regard to compensation and assistance”. The carrier shall also provide each passenger affected by denied boarding or flight cancellation, as well as any passenger affected by a flight delay of at least two hours, with a written notice setting out the rules for compensation and assistance as well as the contact details of the body designated to realize the passengers’ rights guaranteed by the law.

The air carriers cannot use the derogating or restrictive provisions of the contract on carriage to limit or exclude their responsibilities and liabilities defined by the ZOSOZP provisions, towards passengers denied boarding.
5 CROATIA AIRLINES’ OVERBOOKING POLICY AND PRACTICE

Croatia Airlines uses overbooking as part of its revenue management system, especially on flights which record high load factors. Since the Croatia Airlines flights have a marked seasonal character with peaks in the summer season and troughs during the winter period, the most effective flights to apply overbooking techniques are the domestic flights in the peak summer months, where the highest number of flights is overbooked and denied boarding occurs. International flights ZAG-FRA, ZAG-AMS, ZAG-LHR, ZAG-LGW, SPU-FRA, SPU-PAR, and ZRH-PUY are also flights with high load factors, especially during the summer months. The total numbers of flights for summer and winter seasons 2005-2008, that recorded maximum load factors or overbooking are shown in Table 2. Flight analysts estimate authorised capacity relying on intuition and years of experience previously being advised by the system that the number of bookings has reached 90%.
	Table 2: Croatia Airlines flights with PLF≥100%

	Season
	Scheduled flights
	PLF =100%
	PLF >100%

	
	
	number
	share
	number
	share

	2005W
	4,204
	19
	0.5%
	42
	1.0%

	2006S
	14,223
	407
	2.9%
	123
	0.9%

	2006W
	3,221
	27
	0.8%
	107
	3.3%

	subtotal
	21,648
	453
	2.1%
	272
	1.3%

	2006W
	4,311
	8
	0.2%
	80
	1.9%

	2007S
	14,543
	471
	3.2%
	183
	1.3%

	2007W
	3,546
	32
	0.9%
	185
	5.2%

	subtotal
	22,400
	511
	2.3%
	448
	2.0%

	2007W
	4,808
	46
	1.0%
	146
	3.0%

	2008S
	15,898
	414
	2.6%
	163
	1.0%

	2008W
	4,038
	16
	0.4%
	83
	2.1%

	 subtotal
	24,744
	476
	1.9%
	392
	1.6%

	Source: Croatia Airlines, Network controlling department

In 2008 the Croatia Airlines customer service received and processed 3072 passenger complaints (Figure 3).

[image: image11.emf]17.0%

0.7%

1.8%

0.9%

1.1%

2.1%

1.1%

17.2%

2.4%

55.5%

Airport Services Baggage Irregularities

Pre-departure Services Irregularities

Refunds Denied Boarding

Inflight Services On-board product

Cargo & Post Irregularities Other

Figure 3: Percentage share of complaints received in 2008
The majority referred to irregularities in baggage transport, refund requests for tickets which could not be refunded by the usual procedure at the sales point, and to irregularities in traffic (delay, cancellation, rerouting of flights, etc.), and 55 or 1.8% referred to denied boarding.

In 2008 there were €11,245.18 paid for compensation for denied boarding which is by 31.7% more than in the year 2007, and by 94 more than in 2006 (Figure 4).

[image: image12.emf]0

2.000

4.000

6.000

8.000

10.000

12.000

2006 2007 2008

DBC [€]

0

10

20

30

40

50

60

70

Overbooked Flight - DBC

Claim count

Figure 4: Number of complaints and DBC amounts for 2006-2008
Croatia Airlines passengers are informed about their rights in case of denied boarding and advised how to make claims for compensation through airline official web site. The company did not establish a precise procedure in case of involuntary denied boarding. However, its management and employees are highly aware of the fact that company success and profit directly depend on the trust and satisfaction of their customers so they try to understand their needs and exceed their expectations in every segment of the business. Selecting which passengers are to be denied service is a delicate process and Croatia Airlines staff is devoted to make it as painless as possible for passengers.
CONCLUSION
Air carriers apply overbooking in order to manage their capacity and achieve as high loads as possible on any given flight because a number of booked passengers do not show up at departure and the air carrier has to fly with empty seats. However, despite using fairly sophisticated data on passenger booking and travel patterns, it does happen that too many passengers show up for the seats available.

The new European Union (EU) airline passenger rights legislation (EC regulation No. 261/2004) establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delays of flights came into force on 17 February 2005, repealing and replacing the previous law on the subject (EC regulation No. 295/91). The previous law had severe limitations in that it gave rights to passengers only in the event of denied boarding (overbooking). The current legislation not only increased the level of compensation airlines must pay to passengers who are denied boarding, but also, for the first time, introduced new rights to compensation and assistance in the event of cancelled flights and long delays, and, as well, extended coverage to passengers on charter and domestic flights.

Concerning the amount of DBC, Croatia Airlines is compliant with the existing EU regulation concerning the compensation and assistance to passengers in the circumstances of denied boarding. The elasticity of the overbooking practice to the cost of compensations depends on the trade-off between benefits from full capacity utilization of the aircraft – which is the underlying cause of overbooking – and the total costs of compensations. Since the current regulation came into force, amounts that are paid as denied boarding compensations in Croatia Airlines are getting higher which means that Croatia Airlines revenue management staff should make efforts to better predict cancellation and no-show rate and determine the optimal overbooking limits.
REFERENCES
1. Daudel S., Vialle, G.: Yield Management: Applications to Air Transport and Other Service Industries, ITA, Paris, 1994, pp. 69-70
2. McGill, J.I., Van Ryzin, G.J.: Revenue Management: Research Overview and Prospects, Transportation Science, 33, No.2, 1999, pp. 233–256
3. Škurla, R.: Unapređenje sustava za upravljanje kapacitetima zrakoplova, Master’s thesis, University of Zagreb, Faculty of Transport and Traffic Sciences, Zagreb, 2003
4. REGULATION (EC) No 261/2004 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 11 February 2004 establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights, and repealing Regulation (EEC) No 295/91; Official Journal of the European Union L 46, Strasbourg, 17.02.2004

5. European Union Airline Passenger Protection Legislation, http://www.gerrybyrne.ca/pdf/passenger/European%20Union%20Airline%20Passenge

6. Guide to European community legislation in the field of civil aviation, Directorate General for Energy and Transport European Commission, June 2007, pp. 95-96; http://ec.europa.eu/transport/air_portal/international/doc/brochures/eu_aviation_acquis_handbook%AD_2007.pdf
7. Passenger rights issues: DBC, PRMs information to passengers on identity of operating carriers, http://www.iata.org/worldwide/europe/policies.htm

8. Zakon o obveznim i stvarnopravnim odnosima u zračnoj plovidbi, Official Gazette 132/98, 63/08.

9. Council Regulation (EEC) 195/91 of 4 February 1991 establishing common rules for a denied-boarding compensation system in scheduled air transport, Official Journal L36, 8.2.1991

10. Chatwin, R.E.: Optimal Airline Overbooking, PhD thesis, Department of Operations Research, Stanford University, Palo Alto, CA, 1992.
11. Takač, A., Škurla Babić, R.: “Airline overbooking and Denied Boarding: Harmonisation of Croatian and EU Policies”, Proceedings: 12th International Symposium on Electronic in Traffic ISEP 2004, Ljubljana.
12. Talluri, K. T., Van Ryzin, G.: The theory and practice of revenue management, Springer Science+Business Media, New York 2005.

13. Müller-Bungart, M.: Revenue Management with Flexible Products: Models and Methods for the Broadcasting Industry (Lecture Notes in Economics and Mathematical Systems), Springer Science+Business Media, New York 2007.

14. Phillips, R.: Pricing and Revenue Optimization, Stanford Business Books, 2005.

� Article 6 of the Act amending the Act on Obligatory and property legal relations in air traffic (NN (63/08)

� ECAA Agreement means Agreement on European Common Aviation Area – a multilateral agreement between the European Community and its Member States, The Republic of Albania, Bosnia and Herzegovina, The Republic of Bulgaria, The Republic of Croatia, The Former Yugoslav Republic of Macedonia, The Republic of Iceland, The Republic of Montenegro, The Kingdom of Norway, Romania, The Republic of Serbia and The Republic of Kosovo on the establishment of a European Common Aviation Area

� Article 9a ibid

� Article 8 ZOSOZP

� of the total amount of the cost of the ticket at the price at which it was purchased, for section or sections of flight that have not been realized and for the section or sections of flight that have already been realized, if the flight does not serve the purpose of the original passenger travelling plan, together with, when relevant, the return flight to the first point of origin, at the earliest time possible.

� Article 9c ZOSOZP

_1302246674.unknown

_1302246972.unknown

_1302625626.xls
Chart1

		2006		36

		2007		58

		2008		55

Overbooked Flight - DBC

Claim count

DBC [€]

5795.92

8536.51

11245.18

Sheet1

				Claim count		Overbooked Flight - DBC

		2006		36		5,795.92

		2007		58		8,536.51

		2008		55		11,245.18

Sheet1

		0		0

		0		0

		0		0

Overbooked Flight - DBC

Claim count

0

0

0

0

0

0

Sheet2

		0		0

		0		0

		0		0

&A

Page &P

Overbooked Flight - DBC

Claim count

DBC [€]

0

0

0

Sheet3

		

		

_1302627203.xls
Chart3

		Airport Services

		Baggage Irregularities

		Pre-departure Services

		Irregularities

		Refunds

		Denied Boarding

		Inflight Services

		On-board product

		Cargo & Post Irregularities

		Other

17.0%

0.7%

1.8%

0.9%

1.1%

2.1%

1.1%

17.2%

2.4%

55.5%

65

1700

74

527

521

55

35

29

21

35

Sheet1

		

				Airport Services				2.1%		65

		ties		Baggage Irregularities				55.3%		1700

				Pre-departure Services				2.4%		74

				Irregularities				17.2%		527

				Refunds				17.0%		521

				Denied Boarding				1.8%		55

				Inflight Services				1.1%		35

				On-board product				0.9%		29

				Cargo & Post Irregularities				0.7%		21

				Other				1.1%		35

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

55.5%

2.4%

17.2%

1.1%

2.1%

1.1%

0.9%

1.8%

0.7%

17.0%

Sheet2

		

Sheet3

		

_1302277132.unknown

_1302246789.unknown

_1302246437.unknown

_1302246513.unknown

_1302246323.unknown

