

**Demande de remboursement des frais de transports
(en voiture privée)
Claim for reimbursement of travel expenses
(by private car)**

Date:

Demande adressée à / Claim addressed to: Hélène Cambron

Objet de la demande / Object of the claim: Claim for reimbursement of travel expenses for the

Description de la demande / Description of the claim:

Address of departure:

km x 0,22€ / km = €

*Travel by private car: cost of 0,22 EUR per kilometre for a round trip up to a maximum of **1.200 km** calculated on the basis of the shortest route using the following formula: Kilometre claim km x 2 (in-out) x 0,22 € / km =*

*Please send your itinerary, you can use: **Michelin/Google Internet Maps.***

Participants who choose to use their own car remain fully liable for any accidents to their car or to third parties.

If you shared your private car with others colleagues, please specify their name and username below:

Nom et adresse / Name and address:

Amount : €

Date and signature: