Template letter ECC: flight cancelled due to the corona virus. Ask your money back!
This is a template letter of the European Consumer Centre. This letter serves as guidance and can be easily adapted to reflect your personal situation. This is your own responsibility.
Send the letter by email and if necessary, by post. Keep a copy for your records.
<your name>
<address>
<postcode and place>
<email>
To
<name>
<address>
<postcode and place>
<place, date>
Reference: <booking number> 
Subject: flight cancellation due to the corona virus, refund request 
Dear Sir, Madam,

On <date> I was scheduled to fly with <name airline> from <place of departure> to <place of arrival>. This concerned flight <enter the flight number that is on your ticket>. This flight was cancelled by your airline due to the corona virus. 

Refusal of voucher

In the event of a flight cancellation due to the corona virus, I was offered a voucher. On <date> I indicated that I don’t want to make use of this offer and requested for a refund of the ticket price. To date I have not received a refund. 

Right to refund of ticket price
Pursuant to article 5 of European Regulation (EC) no. 261/2004 I am entitled to a refund of the ticket price in the amount of € < amount your paid for the ticket>. 

Refund request

I herewith request you to remit € <enter the total amount> within 30 days to my account number <enter your IBAN account number>, account holder <name account holder> with payment reference ‘Refund ticket.

If my request does not result in payment of the above-mentioned compensation amount, I will submit my complaint to the relevant supervisory authority and will take legal action if necessary. 


With kind regards, 

<Name and signature>
Attachments:
· Copy of booking confirmation
· Copy of bank payment transaction
