
FINNAIR - NOTICE OF LIABILITY LIMITATIONS

REGULATION (EC) NO 889/2002 NOTICE
2004-06-28 – UPDATED 29.12.2019

Disclaimer:
This is a notice required by European Community Regulation (EC)
No. 889/2002. This notice cannot be used as a basis for a claim for
compensation, nor to interpret the provisions of the Regulation or
the Montreal Convention, and it does not form part of the contract
between the carrier(s) and you. No representation is made by the
carrier(s) as to the accuracy of the contents of this notice.

IMPORTANT: This notice, required by European Community
Regulation (EC) No. 889/2002, is inaccurate in stating that the air
carrier cannot contest claims for compensation for damages up to
128,821 Special Drawing Rights.

Rather, the Regulation and the Montreal Convention provide that the
air carrier is liable for damage sustained in case of death or bodily
injury of a passenger upon condition only that the accident which
caused the death or injury took place on board the aircraft or in the
course of any of the operations of embarking or disembarking. For
damages up to 128,821 Special Drawing Rights in respect of such
death or bodily injury the air carrier cannot exclude or limit its
liability except where there is contributory negligence. Also, unlike
the notice would suggest, the air carrier's liability for baggage
delays, destruction, loss or damage to baggage is limited to 1,288
SDRs in the aggregate. Further, the statement that if the name or
designator code of an air carrier is indicated on the ticket, that
carrier is the contracting carrier, does not apply in all cases.

Also, please note that, depending on your itinerary, the liability of
the airlines involved in your journey may be governed by the
Warsaw Convention, in which case the liability limits are generally
lower than those set forth here under. For further information,
please contact Finnair. If the journey involves carriage by other
airlines than Finnair, they should be contacted for information on
their limits of liability.

Air carrier liability for passengers and their baggage
This information notice summarises the liability rules applied by
Community air carriers as required by Community legislation and
the Montreal Convention.

Compensation in the case of death or injury
There are no financial limits to the liability for passenger injury or
death. For damages up to 128,821 SDRs (approximately EUR
160,000) the air carrier cannot contest claims for
compensation. Above that amount, the air carrier can defend itself
against a claim by proving that it was not negligent or otherwise at
fault.

Advance payments
If a passenger is killed or injured, the air carrier must make an
advance payment, to cover immediate economic needs, within 15
days from the identification of the person entitled to compensation.
In the event of death, this advance payment shall not be less than
16,000 SDRs (approximately EUR 20,000).

Passenger delays
In case of passenger delay, the air carrier is liable for damage unless
it took all reasonable measures to avoid the damage or it was
impossible to take such measures. The liability for passenger delay
is limited to 5,346 SDRs (approximately EUR 6,600).

Baggage delays
In case of baggage delay, the air carrier is liable for damage unless
it took all reasonable measures to avoid the damage or it was
impossible to take such measures. The liability for baggage delay is
limited to 1,288 SDRs (approximately EUR 1,600).

Destruction, loss or damage to baggage
The air carrier is liable for destruction, loss or damage to baggage
up to 1,288 SDRs (approximately EUR 1,600). In the case of
checked baggage, it is liable even if not at fault, unless the baggage
was defective. In the case of unchecked baggage, the carrier is
liable only if at fault.

Higher limits for baggage
If the baggage has not been insured for its full value the passenger
can benefit from a higher liability limit by making a special
declaration at the latest at check-in and by paying a supplementary
fee.

Complaints on baggage
If the baggage is damaged, delayed, lost or destroyed, the
passenger must write and complain to the air carrier as soon as
possible. In the case of damage to checked baggage, the passenger
must write and complain within seven days and in the case of delay
within 21 days, in both cases from the date on which the baggage
was placed at the passenger's disposal.

Liability of contracting and actual carriers
If the air carrier actually performing the flight is not the same as the
contracting air carrier, the passenger has the right to address a
complaint or to make a claim for damages against either. If the
name or code of an air carrier is indicated on the ticket, that air
carrier is the contracting air carrier.

Time limit for action
Any action in court to claim damages must be brought within two
years from the date of arrival of the aircraft, or from the date on
which the aircraft ought to have arrived.

Basis for the information
The basis for the rules described above is the Montreal Convention
of 28 May 1999, which is implemented in the Community by
Regulation (EC) No. 2027/97 (as amended by Regulation (EC) No.
889/2002) and national legislation of the Member States.

