Nom Prénom
Adresse
Code postal
Ville
Téléphone
Adresse email

Assureur habitation
Adresse
Code postal
Ville

Numéro de contrat d’assurance habitation : XXXX

Objet : Déclaration de sinistre : (indiquez le type de sinistre : dégât des eaux, incendie…)
Lettre recommandée avec accusé de réception

(Ville), le (Date),

Madame, Monsieur,

J’ai souscrit, auprès de votre compagnie, un contrat d’assurance habitation numéro (xxxxx) signé le xx/xx/xxxx, pour mon logement situé au (adresse).

Par la présente, je vous informe qu’en date du (date), un sinistre de type (xxxx) est survenu dans mon logement assuré, dont les circonstances sont les suivantes : (décrivez ici les circonstances précises de l’événement).

Voici les dommages que j’ai pu constater :

(Décrivez ici, le plus précisément possible, les dommages constatés et chiffrez-les : dommages au bien immobilier, aux biens meubles…).

Je vous prie de trouver, joint(s) à cette lettre de déclaration de sinistre :
· (Liste des documents fournis : photos datées, factures et preuves d’achat, copie du dépôt de plainte en cas de cambriolage…).

Je vous remercie d’enclencher la procédure d’indemnisation dans les meilleurs délais, et me tiens à votre entière disposition. Dans l’attente, je vous prie d'agréer, Madame, Monsieur, l'expression de mes salutations respectueuses.

Signature

Prénom – Nom
