

Hotel Redemption Form

Formulir Hotel Redemption

Please fill out in capital letters. *Isilah dengan huruf besar.*

Member's Name / Nama Anggota : _____

GarudaMiles Number / Nomor GarudaMiles : _____

Phone Number / Nomor Telepon : _____

E-mail Address / Alamat E-mail : _____

Please complete your hotel reservation data / *Silakan lengkapi data hotel yang telah dipesan di bawah ini :*

Hotel Name / Nama Hotel : _____

Hotel Address / Alamat hotel : _____

State / Kota : _____ Country / Negara : _____

Hotel Reservation Information : _____

Mileage Deducted / Mileage yang dipotong

Stay : _____ Night(s) / Malam

Number of Miles Required : _____ Miles

I have checked that I have enough GarudaMiles Miles on my Account for requesting the hotel redemption voucher / *Saya sudah memastikan bahwa GarudaMiles Miles saya mencukupi untuk permintaan Hotel Redemption Voucher ini.*

Original document checklist & please attach the copy of the listed document / *Daftar dokumen asli & harap sertakan salinan dari dokumen yang terdaftar :*

Identity Card or Passport / *Kartu Identitas atau Paspor*

GarudaMiles Card / *Kartu GarudaMiles*

By signing this form I agree that my mileage will be deducted and my order will be processed according to term & condition of the program / *Dengan menandatangani formulir ini berarti Saya menyetujui Mileage Saya akan dipotong dan pesanan akan diproses sesuai peraturan dan ketentuan program.*

....., / /

Officer / Petugas *

Member's Name & Signature / Nama & Tanda Tangan Anggota

Officer's Name & Signature / Nama & Tanda Tangan Petugas

(For GarudaMiles Junior member should be signed by parent or guardian / *Untuk anggota GarudaMiles Junior harus ditandatangani oleh orangtua atau wali*)

* Filled by officer / *Diisi oleh petugas*

Terms and Conditions / Syarat dan Ketentuan :

- Maximum night stay according to Garuda Indonesia and Hotel agreement.
- Upon completing this form, Hotel Redemption Voucher will be issued.
- The voucher is valid for 6 months from date of issuance.
- The voucher is not transferable.
- There will be 20% of miles fee for voucher redeposit /cancellation.
- Others Hotel and GarudaMiles terms and conditions apply