The following sample letter should be used in the case of flight cancellation, in order to claim for compensation according to Regulation 261/2004/EC establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights. 

When the cancellation is not due to extraordinary circumstances, passengers have the right to be either rerouted on an alternative flight or reimbursed of the cost of the original ticket, apart from receiving proper assistance when at the airport, as foreseen by law (meals, refreshments, telephone calls and - if necessary - hotel accommodation and transport from/to the airport). Moreover, passengers have also the right to receive compensation, which amount is closely related to the distance covered by the flight (from 250 € up to 600 €).
Should the cancelled flight being part of a package travel, claimants must address their complaint both to the air carrier and to the travel agency (or the tour operator). 
Please remember that, usually, the air company reimburses firstly tangible damages, if supplied with the related receipts, such as the cost of the unused ticket and the expenses for meals and travel in consequence of the ill service (e.g. car hire, bus, taxi). Anyway, apart from these reimbursements, passengers are allowed to claim for compensation because of ruined holiday, even if, at the moment, it is very difficult to obtain this type of compensation without taking legal proceedings. 
NB: The text in italics or blank (____) has to be filled in with passenger’s data, while the introductory text has to be cancelled. Please remember to keep a copy of this letter and to send a copy of all documents at your disposal to the counterparty.

Sender

Name and address
To

Air carrier’s name and address
Copy to

Centro Europeo Consumatori

Viale degli Ammiragli, 91

00136 - Rome
Italy
Place and date

Letter sent by recorded delivery against acknowledgement of receipt 

Object: Formal complaint for the event of flight cancellation according to Regulation 261/2004/EC.
Passengers: Name, Surname 

Flight number: _________

Outward Flight on date from the airport of
Return Flight on date from the airport of
Dear ... (Air company),
I hereby write you in order to claim for compensation according to Regulation 261/2004/EC, because of the flight cancellation above mentioned. 
As you can see in the documents attached, on _____, at _____ I was supposed to fly from ________ to ________. The flight should have taken off at ___, but only at ___ I was informed about its cancellation.

According to Regulation 261/2004/EC I have the right to claim:

1) either rerouting or reimbursement of the cost of the original ticket bought 

2) financial compensation amounting to €:
a) for all flights of 1500 kilometres or less, € 250 (€ 125 in case the actual arrival time does not exceed by two hours the scheduled arrival time)

b) for all intra-Community flights of more than 1500 kilometres and for all other flights between 1500 and 3500 kilometres, € 400 (€ 200 in case the actual arrival time does not exceed by three hours the scheduled arrival time)

c) for all the remaining flights, € 600 (€ 300 in case the actual arrival time does not exceed by four hours the scheduled arrival time)
3) proper assistance when at the airport (meals, refreshments, telephone calls and - if necessary - hotel accommodation and transport from/to the airport).

If relevant, it should be added:

Moreover, because of the flight cancellation, I wasn’t able to spent a pleasure journey (or alternatively: I lost ____ days of holiday); therefore, I hereby ask for compensation because of ruined holiday, amounting to € _____
Because of all the above mentioned, I urge you to credit on my bank account the sum of € ____ within 10 days from the delivery of this letter. Otherwise, I reserve the right to take legal proceedings. 
Regards, 
Name and Surname

Signature

Bank Account: IBAN and SWIFT
Documents attached:
copy of both the ticket and the related proof of payment;

copy of boarding pass and - if pertinent - of the alternative flight bought, supplied with the related proof of payment;

copy of receipts of the expenses made because of the lack of assistance;

copy of any other relevant document proving further damage.
