E-ticket Departure Flight

Subclass X (Promo)

Friday, 18 December 2015

17:50

Surabaya (SUB)
Juanda - Terminal 1

20:20

Makassar (UPG) Hasanuddin

Present e-ticket and valid identification at check-in

Check-in at least 90 minutes before departure

All times displayed are airport local times

No. Passenger(s)

1 Mr. **Ahmad RIVAI**

2 Mrs. Samrah

Ticket Type

Baggage SUB - UPG

20 kg

Adult

Adult 20 kg

24 hours

Customer Service (Indonesia)

0804-1500-308

Customer Service Email cs@traveloka.com

No need to print!

Show e-ticket in your Traveloka App or mobile web at check-in. To see bookings made on another device, log in with email used at the time of booking.

Passenger Details

No.	Passenger(s)	Route	Ticket Number
1	Mr. Ahmad RIVAI	Surabaya - Makassar (SUB - UPG)	9902174715272
2	Mrs. Samrah	Surabaya - Makassar (SUB - UPG)	

Airline Conditions of Carriage

Please read and understand the following airline's conditions of carriage

Lion Air: http://traveloka.com/x/coc/jt

Cancellation

- 1. Log in to your Traveloka account through www.traveloka.com/en/login
- 2. Go to My Booking
- 3. Click "Refund" button on the booking for which you want to request refund
- 4. Read the Refund Terms and Conditions, then fill in the Refund Form
- 5. Refund will be processed by Traveloka, it may take up to 30-90 working days
- 6. Refund procedure can be found on www.traveloka.com/en/faq/refund

All refund should be processed through Traveloka. Otherwise, refund will not be approved by airline. 100% refund is only given in case the flight is cancelled by airline.