
PLUS ULTRA LÍNEAS AÉREAS, S.A.

Atención al Cliente

C/ Torregalindo, núm. 1, 1º, 28016 Madrid

atencioncliente@plusultra.com

AgENciA ESTATAL dE SEgURidAd AÉREA

División de Calidad y Protección al Usuario

Avda. General Perón 40, Acceso B

(Recepción Planta 1ª)

28020 Madrid

Teléfono: 91 396 82 10

www.seguridadaerea.es/

(Reglamento CE 261/2004 del Parlamento Europeo

y del Consejo, de 11 de febrero de 2004)

del pasajero aéreo

Derechos
Los pasajeros aéreos que se vean afectados por alguno

de estos incidentes pueden dirigir sus reclamaciones

frente a la Compañía a través de diversos medios:

3 Formulario de la página web (www.plusultra.com)

3 Hoja de reclamaciones

3 Nuestro correo electrónico:

atencioncliente@plusultra.com

3 Correo postal dirigido a:

PLUS ULTRA LÍNEAS AÉREAS, S.A.

Atención al Cliente

C/ Torregalindo, núm. 1, 1º, 28016 Madrid

¿Dónde dirigir sus reclamaciones?

i

Datos del organismo español responsable de velar por

el cumplimiento de la referida normativa

cambio De clase

Si la compañía aérea asigna al pasajero una plaza

de clase superior a la contratada sin que lo haya

solicitado, no puede cobrarle ningún suplemento.

Si le asigna una de clase inferior, la compañía debe

devolverle parte del billete en el plazo de siete días

conforme a los siguientes criterios:

• Un 30% del precio del billete para vuelos de hasta

1.500 kilómetros.

• Un 50% para los vuelos intracomunitarios de más

de 1.500 kilómetros y para los demás vuelos de

entre 1.500 y 3.500 kilómetros.

• Un 75% para el resto de los vuelos.

responsabiliDaD ante el pasajero

y el equipaje

Debe presentar una queja ante la aerolínea dentro

de un plazo de 7 días a partir de recibir su equipaje

si está dañado y de 21 días si se ha retrasado.

En el caso de que el equipaje se extravíe (o se

retrase más de 21 días), de acuerdo con el artículo

22 del Convenio de Montreal el pasajero tiene

derecho a una indemnización máxima de 1.131 DEG.

personas DiscapacitaDas y personas

con moviliDaD reDuciDa

Cualquier persona discapacitada o con movilidad

reducida tendrá prioridad durante la reserva y

el embarque. La aerolínea no puede negarse a

admitir a una persona a bordo en razón de sus

circunstancias por resultarle imposible debido

a las dimensiones de la aeronave o sus accesos.

Si deniegan el embarque por estos motivos,

el pasajero tiene derecho al reembolso o a un

transporte alternativo. Igualmente el pasajero tiene

derecho a recibir asistencia sin coste adicional en

todos los aeropuertos en el momento del embarque

y desembarque y durante el vuelo.

No hay compensación:

— Si el pasajero ha sido debidamente informado

• Con al menos dos semanas de antelación.

• Entre dos semanas y siete días antes, si se les ofrece

un transporte alternativo que les permita salir no más

de dos horas antes del anterior y llegar a su destino

final con menos de cuatro horas de retraso respecto

al viaje contratado.

• con menos de siete días de antelación, si se les

ofrece otro vuelo que les permita salir con no más

de una hora de antelación respecto al anterior y llegar

a su destino final con menos de dos horas de retraso

respecto del vuelo contratado.

— Si la cancelación del vuelo se debe a circunstancias

extraordinarias.

retraso

La compañía que prevea un retraso en alguno de sus

vuelos debe ofrecer a los pasajeros afectados, de

forma gratuita, la siguiente asistencia:

• Comida y refrescos en cantidades suficientes,

en función del tiempo que sea necesario esperar.

• Dos llamadas telefónicas, mensajes de fax o correos

electrónicos.

• Cuando la hora de salida prevista sea al día siguiente

de la hora inicialmente contratada, alojamiento en un

hotel, incluyendo el transporte desde el aeropuerto.

Los pasajeros tienen derecho a que les sea prestada

la asistencia si el retraso es de:

• dos horas o más en el caso de los vuelos de hasta

1.500 kilómetros.

• Tres horas o más en el caso de vuelos

intracomunitarios de más de 1.500 kilómetros y todo

vuelo de entre 1.500 y 3.500 kilómetros.

• cuatro horas o más en los restantes vuelos.

Si el retraso del vuelo es de más de cinco horas y el

pasajero decide no realizar el viaje, tiene derecho a

solicitar la devolución del precio del billete.

(Reglamento CE 261/2004 del Parlamento Europeo y del Consejo,

de 11 de febrero de 2004)

1

2

4

5

6

• Comida y refrescos suficientes.

• Dos llamadas telefónicas, mensajes de fax o correos

electrónicos.

• Cuando se ofrezca un transporte alternativo con salida

a partir del día siguiente, alojamiento en hotel y

transporte entre el aeropuerto y el lugar de alojamiento.

derecho al reembolso o a un transporte alternativo:

Podrá elegir una de las siguientes opciones:

• El reembolso del billete dentro de los siete días

siguientes.

• El transporte hasta destino final lo más rápidamente

posible y en condiciones de transporte comparables, o

• El transporte hasta destino final en una fecha posterior

que convenga al pasajero, en función de los asientos

disponibles (la aceptación de esta alternativa implica

el cese del derecho a la asistencia del pasajero).

derecho a ser compensado inmediatamente con las siguientes
cantidades:

• 250 € para vuelos de hasta 1.500 kilómetros.

• 400 € para vuelos intracomunitarios de más de 1.500

kilómetros y para los demás vuelos de entre 1.500 y

3.500 kilómetros.

• 600 € para el resto de vuelos.

del pasajero aéreo

Derecho a la información

El pasajero tiene derecho a estar informado en todo

momento tanto de las condiciones de su vuelo como

de aquellas incidencias que le afecten así como de los

derechos que le asisten.

Denegación De embarque y/o cancelación

En caso de denegación de embarque y/o cancelación,

la aerolínea les ofrecerá y proporcionará los siguientes
derechos:

derecho a asistencia: Sin coste alguno para el

pasajero, consistente en:

Derechos

3

Derecho a ser compensado en caso de retraso en la llegada a su
destino con 3 horas o más después de la hora de llegada
inicialmente prevista en virtud de lo dispuesto en la Sentencia del
Tribunal Europeo de 23 de octubre de 2012 “Sentencia Nelson” con
las cantidades anteriormente indicadas en el apartado de
denegación de embarque y/o cancelación

La compensación podrá abonarse en metálico, por
transferencia bancaria electrónica, transferencia bancaria,
cheque o, previo acuerdo, bonos de viaje u otros servicios. F-PE-GRH-005-11 Rev04

