
Man

Vrouw

Verloren voorwerp in de trein of op het station

Verloren voorwerp1
Verliesdatum

Of op het station van

Omschrijving voorwerp

Merk Kleur

Inhoud, bijzonderheden

Naar

Mijn gegevens2
Voorletters en achternaam

Adres Postcode Plaats

Telefoon werk

Telefoon thuis

Datum

Handtekening

Mijn ondertekening3

Waar in het station

Dit formulier kunt u afgeven bij een NS-servicebalie. Alleen volledig
ingevulde formulieren kunnen wij in behandeling nemen.

D
X

 9
00

21
 /

07
-1

3

Verloren in de trein, vul hieronder in welke trein.

Verloren op het station, vul hieronder in welk station en waar in het station.

Op het station vragen of
uw verloren spullen zijn
gevonden.

Verloren in de trein van

Bij een afwijkend formaat > 1 meter of
gewicht > 10 kilo worden de werkelijke
kosten berekend.

óf

Bent u iets verloren in een NS-trein of op een NS-station? Wij helpen u graag uw
eigendommen terug te vinden. Verloren voorwerpen bewaart NS vijf dagen kosteloos
op het station. Daarna worden ze maximaal drie maanden bewaard.

Wat kunt u zelf doen

Wat doet NS voor u Binnen 3 weken krijgt u
bericht of uw spullen
gevonden zijn.
Als ze zijn gevonden krijgt
u na betaling van € 15,- uw
spullen opgestuurd (binnen
Nederland).

Als uw spullen niet gevonden zijn
een opsporingsverzoek indienen
–	via internet, www.ns.nl, of
–	bel 0900 - 321 21 00 (€ 0,80 p.m), of
–	vul dit formulier volledig in.

Rekeningnummer (IBAN)

Rekeningnummer alleen invullen bij verlies van geld. U vindt het IBAN-nummer op uw (digitale) bankafschrift.
Heeft u een Nederlands IBAN-nummer, dan hoeft u alleen de eerste 18 posities in te vullen.
Let op: geen spaarrekening invullen en ook géén spaties gebruiken.

Ik geef NS toestemming om mijn gegevens te verwerken voor relatiebeheer en het doen van aanbiedingen

Voor het kunnen accepteren van uw aanvraag, het verlenen van service en om uitvoering te kunnen geven aan de overeenkomst, verwerkt NS Groep N.V.
uw persoonsgegevens. Daarnaast kan NS deze gegevens en reisgegevens gebruiken voor relatiebeheer en om u te informeren over voor u relevante diensten
en producten van de NS Groep N.V., haar werkmaatschappijen en samenwerkende partners; dit echter alleen indien u daartoe toestemming heeft gegeven.

DX90021_0108_Opsporing_WT3.indd 1 5/27/13 2:38 PM

Male

Female

In case of items lost on a train, fill out on which train below.

In case of items lost at a station, fill out at which station and where at the station below.

Lost property on the train or at the station

Lost article1
Date article was lost

At the station of

Description article

Brand name Colour

Contents, details

To

My details2
Initials and name

Address

Postal code Place

Telephone

Date

Signature

My signature3

Where at the station

Hand in this form at an NS-ticket office.
Only fully completed forms can be dealt with.

D
X

 9
00

21
 /

07
-1

3
Country

Have you lost anything on an NS train or at an NS station? We would like to help you
recover your possessions. Found items are held for five days – free of charge – at the station.
Afterwards the items remain at NS for three months at the most.

If your items haven’t been found,
you can submit a trace request
–	through the Internet, www.ns.nl, or
–	by calling 0900 - 321 21 00 (€ 0.80 p.m.), or
–	by filling out this form completely.

What you can do
yourself

What will NS do
for you?

We will notify you within three
weeks whether your items have
been traced. On receipt of an
advance payment of € 15.- within
the Netherlands and the actual
costs for outside the Netherlands
we will deliver your items home.

Within the Netherlands: when the form or size of the
items deviates from the norm (> 1 meter or
> 10 kilograms), we will have to charge the actual costs.

You can inquire at the station
about your lost items.

On the train from

or

Account number (IBAN) only to be completed in the event of loss of money. You can find the IBAN number on your (digital) bank statement. If you
have a Dutch IBAN number, you only have to fill in the first 18 characters. Note: do not give the number of a savings account and do not use spaces.

Account number (IBAN)

BIC code

I give NS permission to process my personal details for customer relationship management purposes and for presenting special offers.

In order to be able to accept your request, deliver our services and implement the agreement, NS Groep N.V. will process your personal details. In addition,
NS may use this information and journey details for customer contacts and to keep you informed about relevant services and products from NS Groep N.V.,
its operating companies and the partners it works with; this will however only be done with your consent.

DX90021_0108_Opsporing_WT3.indd 2 5/27/13 2:38 PM

