

Interjet (4O) and AA*/4O Codeshare Update – Suspension of Service – Schedule Change

Update: 05/12/2020

Issued: May 6, 2020

Update: May 12, 2020

- Add ZCL as affected city
-
- Extended New Travel Dates for ZCL only
-
- Updated Inventory Requirements for AM flights
-

Travel Agency Guidelines

American Airlines is offering protection for our ticketed customers who may be impacted by the cancellation of Interjet (4O) flights as well as AA*/4O codeshare flights. Please be guided by the following information:

Affected Airports	AA (001) Tickets Agency Procedures for tickets issued on 001 and travel on 4O and AA*/4O Cancelled Flights All Fares Published/Private/Leisure						
4O and AA*/4O Cancelled flights for the following cities: <ul style="list-style-type: none"> • Acapulco, Mexico (ACA) • Merida, Mexico (MID) • Huatulco, Mexico (HUX) • Tuxtla Gutierrez, Mexico (TGZ) • Veracruz, Mexico (VER) • Villahermosa, 	<p>The following guidelines apply:</p> <p>Protection Options:</p> <ul style="list-style-type: none"> • AA to/from Mexico City (MEX) • AM between MEX and ACA, MID, HUX, TGZ, VER, VSA, ZCL <ul style="list-style-type: none"> ○ OK to book on Aeromexico Connect flights operated by Aerolitoral <table border="1" data-bbox="592 1854 1353 2033"> <thead> <tr> <th colspan="2" data-bbox="592 1854 1353 1899">Special Travel Exceptions Considerations</th> </tr> </thead> <tbody> <tr> <td data-bbox="592 1899 842 1984">Ticketed On/Before:</td> <td data-bbox="842 1899 1353 1984">April 30, 2020</td> </tr> <tr> <td data-bbox="592 1984 842 2033">Effective for</td> <td data-bbox="842 1984 1353 2033">May 5 – June 15, 2020</td> </tr> </tbody> </table>	Special Travel Exceptions Considerations		Ticketed On/Before:	April 30, 2020	Effective for	May 5 – June 15, 2020
Special Travel Exceptions Considerations							
Ticketed On/Before:	April 30, 2020						
Effective for	May 5 – June 15, 2020						

Mexico (VSA) <ul style="list-style-type: none"> Zacatecas, Mexico (ZCL) 	Ticketed Travel Dates On/After:	For ZCL Only May 5 – July 6, 2020	
	Reissue Ticket On/Before:	Same day as flight rebooking	
	Inventory Requirements for AA Flights:	Book same inventory as originally ticketed or next lowest available inventory, same cabin up to and including H inventory for main cabin Basic Economy ticketed fares: Short-haul - B inventory only. Long-haul – AA Prime – B Inventory	
	Inventory Requirements for AM Flights:	AA RBD	AM RBD
		All Business Cabin	L,H
		All Economy Cabin	R, N, E, T, Q
	Change to Origin/Destination:	Not allowed	
Refund:	Allowed Refer to Refund Policy		
Customer Contact Information:	Ensure the customer's telephone contact number and/or email address are updated in the reservation		

Endorsement Box Requirement

Endorsement Box Policy	
Annotate new ticket with:	SKCHG/4OSUSP
The above annotation is only required on the new ticket and supersedes required verbiage for the fare ticketed	
Reissue: New ticket will have the same fare/fare basis as original ticket	
Penalty: Change fee does not apply	

Group Tickets

Please contact Group and Meeting Travel or the Meeting Services Desk for assistance

Refund Policy

Note: To qualify for refund, customer must have been Holding Confirmed (HK) at the time of the suspension

Schedule Change – 4O or AA*/4O flight Cancelled Refund Request	
Type of Fare	Agency Procedures for Suspension of Service 4O and AA*/4O Cancelled Flights
<p>Travel agencies may refund to original form of payment:</p> <ul style="list-style-type: none"> • Non-Refundable Fare • Refundable Fare with cancellation Fee • Basic Economy Fare • Bulk/Opaque Fare Note: Tickets issued as Bulk (BT zero dollar ticket) must be referred back to the wholesaler/consolidator for refund, or may request refund from www.refunds.aa.com 	<ul style="list-style-type: none"> • Tickets will be refunded to the original form of payment (FOP) • Cancellation Penalty Fee and Change Fee is waived <p>Note: If the ticketed flight falls within the Effective Travel Dates, the ticket is eligible for refund</p> <ul style="list-style-type: none"> • If not already cancelled, be sure to cancel the space prior to submitting for refund
Refund in GDS ARC/IAR - Refund Exchange Notice (REN) and/or BSPLink - Refund Application (RA) Request must reflect:	
<p>U.S. agencies processing through ARC:</p> <ul style="list-style-type: none"> • Preferred Method: process through your GDS • If unable to process through your GDS: may submit through ARC/IAR Refund Exchange Notification (REN) using the waiver code: SCRFND/4OSUSP <p>International agencies processing through BSPLink:</p> <ul style="list-style-type: none"> • Preferred Method: process through your GDS • If unable to process through your GDS: may submit through BSPLink Refund Application (RA) using the waiver code: SCRFND/4OSUSP <p>Penalty: Change fee does not apply</p>	
<p>Note: If the ticket has been exchanged by American as an INVOL submit the refund request directly with American. Refer to American Airlines Refunds</p>	