Lost or delayed or damaged baggage

Whether your luggage is lost or delayed or damaged, the legislation covering this situation is the Montreal Convention. Under this Convention, the liability of the airline in the event of lost or delayed luggage is limited to 1,288 Special Drawing Rights (SDRs) per passenger. The value of a SDR will vary each day and is linked to exchange rates.

Most airlines prefer to reimburse passenger’s expenditure on essential purchases and will therefore insist on seeing receipts. Some airlines offer a set amount per day, to cover emergency purchases until the delayed bag is delivered.

In most cases, if your bag has not been returned to you more than 21 days after your flight, the airline should treat it as lost and settle your claim on that basis. In assessing your claim, an airline may request an inventory of the items that were in the missing bag, and may also ask for original receipts.

Αbove all, the passenger must write and complain to the airline, within seven days in cases of damaged baggage and within twenty-one days in cases of delayed baggage, from the date on which the baggage was placed at the passenger's disposal.
