

European Commission


TRAVEL TIPS

This publication was produced under the EU consumer programme (2014-2020) in the frame of service contract No 20138607 with the Consumers, Health, Agriculture and Food Executive Apency acting under the European Commission mandate.

It is a Commission document aimed to inform the public at large. It does not constitute an official position of the Commission on this subject nor in any way prejudges one. Neither the European Commission nor any person acting on behalf of the Commission may be held responsible for the use that may be made of the information contained in this publication.

More information on the European Union is available on the internet (http://europa.eu).

Luxembourg: Publications Office of the European Union, 2016

Print: ISBN 978-92-79-43352-8 doi:10.2838/847351 DS-05-14-050-EN-C

PDF: ISBN 978-92-79-43328-3 doi:10.2838/396318 DS-05-14-050-EN-N

© European Union, 2016
Reproduction is authorised provided the source is acknowledged.


Printed in Belgiun


Printed on elemental chlorine-free bleached paper (ECF)

TRAVEL TIPS: HELP AND ADVICE FOR CONSUMERS IN EUROPE

http://ec.europa.eu/ecc-net


WHY DO I NEED THESE TIPS?


Do you buy your airline tickets or book foreign hotels online? Do you go abroad for your holidays?

Do you buy things while you are there?

Do you rent a car in another country?

If you do and if you live and travel in the EU, Iceland or Norway, then these tips are for you. Our tips sum up your rights when making a cross-border travel purchase. You enjoy these rights wherever you travel or buy in these 30 countries.

If you want to know more, get in touch with your local European Consumer Centre (ECC). This ECC is part of a network (ECC-Net). The ECC-Net exists specifically to answer your questions about cross-border rights.


WHAT CAN THE ECC-Net DO FOR ME?

If you live in the EU, Iceland or Norway, your local ECC will give you independent help and advice on your rights when you travel and buy abroad.

If you run into a specific problem with a trader abroad, your local ECC is there to help in your own language.

If it is necessary to contact a trader in another country, your local ECC contacts its network partner to do that for you.

ECCs are staffed by legal experts who specialise in supporting consumers with travel advice and problems. There is no charge for this service.

Go to pp. 34-35 to find out how to contact your local ECC by phone, email or internet.

to match tha When Mrs I the original t After ECC Be	l any customer who found a better deal elsewhere at price and give an additional 10 % discount. H. did find a lower price on an Italian website, website claimed this referred to a different room. elgium got involved, the French website accepted is were identical and Mrs H. paid the lower price and got the discount.'
	A common to the second


TIPS FOR BOOKING ONLINE

Check that the company provides complete contact details. You have a right to these.

Think about extra costs for paying by credit card or a local tourist tax. You must be given this information before you pay.

Beware of pre-ticked boxes for items like insurance which are illegal.

Find out what cancelling or changing your booking will cost. Take a copy of the booking and the booking terms with you.


TIPS FOR YOUR FLIGHT

You have a right to get to your destination on time. If there is a long delay, you are entitled to compensation. The type and amount will depend on how serious the delay is.

It does not matter where you are flying to. You are entitled to compensation if you started your journey in the EU, Iceland or Norway.

If you come back on an airline based in one of these countries, it also does not matter where you started your journey.

Make claiming compensation easier by taking a photo of the departure screen showing the delay.

When at the airport, pick up claim forms at the earliest opportunity.

'Lucas's ferry trip from France to Morocco on an Italian-owned ferry was cancelled and he had to use another company's ferry at his own expense. The Italian company only offered him a voucher for another trip, but then gave him the cash refund he was entitled to after ECC Italy took up his case.'


TIPS FOR TRAVELLING BY COACH, TRAIN AND FERRY

If you take a coach, a train or a ferry, you are entitled to expect to arrive on schedule.

The longer the delays, the greater your right to some form of compensation.

If you have a disability or your mobility is reduced, you cannot be discriminated against; you have the right to receive assistance.

If you do need assistance, don't forget to inform the transport company before you travel.

	······································
ノ.	
•	
:	
•	
•	
:	
:	
:	
:	
:	
:	
:	
•	
:	
:	
:	
:	
:	


TIPS FOR YOUR STAY

Whether you are staying in a hotel, a cabin cruiser, at a campsite pitch or in a holiday flat, you must get what you were promised.

Check that you have been given a full description of what you are booking. For example, if the room is not at all like the picture in the brochure or the hotel is farther from the beach than the website said, you are entitled to complain!

If you do not get satisfaction on the spot, take photos and save any documentary evidence (like a local map) to lodge a complaint when you get home.

'Jānis from	Riga checked his re	ental car when he picked it up,
		s. Nevertheless, he was careful
to take pho	tos. When the car h	hire company later debited him
		the photos. They proved that
		amaged when he picked it up,
even thoi	igh he had not spoi	tted it at the time. He got his
money	back, but only afte	r ECC Latvia intervened.'
	•:	
		ara -


TIPS ON RENTING A CAR


Find a company providing clear and complete information before you book. Look out for exceptions to the insurance cover, like the windscreen or the tyres.

Check whether you can take out separate cover for damages not covered by the contract. Don't sign contracts you don't understand. You are entitled to explanations.

Watch out for 'hidden' extras like having to pay more to pick up a car at an airport or for a child seat.

Return the car with a full tank unless you are sure you won't be charged premium rates to fill it up.

Forestall arguments over damage by taking photos when you pick the car up and when you drop it off.


TIPS ON PACKAGE TOURS


A package tour is not just travel and hotel. If you bought a hotel and concert tickets together, package tour rules apply to you.


The price of a package tour is fixed with a few exceptions, like a fuel surcharge. Any price increase within 20 days of departure is illegal.


Obtain the number to call in emergencies. You have a right to assistance if you are on a package tour.

Check your contract to see what the time limit is if you need to complain.


TIPS ON TIMESHARE AND HOLIDAY CLUBS

Be suspicious of aggressive sales tactics. Do you really want to holiday in the same place year after year?

Do your sums. Are savings on future holidays really worth the price? Ask for the contract in your language. It's your right.

Remember that you have 14 days to withdraw from the contract. You do not have to give a reason.

Do not pay anything during the 14-day cooling-off period. You cannot be required to.

Do not pay anything on a resale until the contract is signed. That is the law.

extra to ha When it arri the EUR 360 shop that she	eve a lamp she ived damaged I purchase pri e should get a	e bought speci l, the shop on ice. Mrs F. arg full refund fo	ially pack ly offered gued unsi er a lamp	ne paid EUR 50 sed and shipped. a 50 % refund of uccessfully with the she could not use,
but it took the intervention of ECC Italy to get her the full amount.				
			<u>.</u>	
			<u>.</u>	


TIPS ON YOUR HOLIDAY PURCHASES

Do not worry about what will happen if the camera or the shoes you buy turn out to have defects. You have the right to have this remedied irrespective of where in the EU, Iceland and Norway you made the purchase.

There is a minimum 2-year guarantee on anything you buy. This is the case whether you buy something in your own country or anywhere else in the countries covered by the ECCs.

If a fault develops or your purchase does not have all the features that were claimed for it, you have a right to redress. The shop must repair the item, replace it free of charge, or give you all or some of your money back.


SOME FINAL TIPS


Download the ECC-Net travel app. There are tips on your rights and phrases on what to say in 25 languages. It works online and offline.


Don't let yourself be overcharged. Traders cannot charge you more solely because you live in another country.


Get a European health insurance card. That way, you will be treated on the same terms as someone living in the country you are visiting.

Spend some time on the website of your local ECC before spending your money. It's a good investment.


•	
-	
-	
-	
•	
•	
•	
•	
	¥
	1 Line 2


More into about

Passenger rights:

http://europa.eu/youreurope/citizens/travel/passenger-rights/index_en.htm

Travellers with reduced mobility:

http://europa.eu/youreurope/citizens/travel/passenger-rights/reduced-mobility/index_en.htm

Package tours, timeshare and holiday clubs:

http://europa.eu/youreurope/citizens/travel/holidays/indexen.htm

Rights when shopping:

http://europa.eu/youreurope/citizens/consumers/shopping/index en.htm

Getting a fair deal:

http://europa.eu/youreurope/citizens/consumers/unfair-treatment/index_en.htm

THERE ARE EUROPEAN CONSUMER CENTRES IN

AUSTRIA

+43 15887781

info@europakonsument.at www.europakonsument.at

BELGIUM

+32 25423346

info@cecbelgique.be — info@eccbelgie.be www.cecbelgique.be — www.eccbelgie.be

BULGARIA

+359 29867672

info@ecc.bg www.ecc.bg

CYPRUS

+357 22867167 ecccyprus@mcit.gov.cy www.ecccyprus.org

CROATIA

+385 16109744 ecc-croatia@mingo.hr www.ecc-croatia.hr

CZECH REPUBLIC

+420 296366155

esc@coi.cz

www.evropskyspotrebitel.cz

DENMARK

+45 41715000

info@forbrugereuropa.dk www.forbrugereuropa.dk

ESTONIA

+372 6201708 consumer@consumer.ee

www.consumer.ee

FINLAND

+358 295539500

ekk@kkv.fi www.ecc.fi

FRANCE.

+49 7851991480

info@cec-zev.eu

www.europe-consommateurs.eu

GREECE

+30 2106460862.

+30 2106460814,

+30 2106460612.

+30 2106460734

info@eccgreece.gr www.eccgreece.gr

GERMANY

+49 7851991480

info@cec-zev.eu www.evz.de

HUNGARY

+36 14594832

info@magyarefk.hu www.magyarefk.hu

ICELAND

+354 5451200

ena@ena.is www.ena.is

IRELAND

+353 18797620

info@eccireland.ie www.eccireland.ie

ITALY

+39 0644238090

info@ecc-netitalia.it www.ecc-netitalia.it

ITALY — *Bolzano Office* +39 0471980939

info@euroconsumatori.org www.euroconsumatori.org

LATVIA

+371 67388625

info@ecclatvia.lv www.ecclatvia.lv

LITHUANIA

+370 52650368

info@ecc.lt www.ecc.lt

LUXEMBOURG

+352 2684641

info@cecluxembourg.lu www.cecluxembourg.lu

MALTA

+356 21221901

ecc.malta@mccaa.org.mt www.eccnetmalta.gov.mt

NETHERLANDS

+31 302326440

info@eccnederland.nl www.eccnederland.nl

NORWAY

+47 23400500

post@forbrukereuropa.no www.forbrukereuropa.no

POLAND

+48 225560118

info@konsument.gov.pl www.konsument.gov.pl

PORTUGAL

+351 213564750

euroconsumo@dg.consumidor.pt http://cec.consumidor.pt

ROMANIA

+30 213157149

office@eccromania.ro

SLOVAKIA

+421 248542019

info@esc-sr.sk

www.esc-sr.sk

SLOVENIA

+386 14003729

epc.mgrt@gov.si

www.epc.si

SPAIN

+34 918224555

cec@consumo-inc.es www.cec.consumo-inc.es

SWEDEN

+46 54194150

info@konsumenteuropa.se www.konsumenteuropa.se

UNITED KINGDOM

+44 8456040503

ecc@tsi.org.uk

www.ukecc.net


Publications Office

Help and advice for consumers in Europe