

Alternative State Quarantine Package at
Shangri-La Hotel Bangkok

www.royalvacationdmc.com

Rates

Room Type	Size (sq.m.)	Single Rate
Krungthep Deluxe Balcony Room	44	THB 125,000
Krungthep Deluxe Suite	84	THB 200,000

- For additional Deluxe Balcony Room connecting room to Deluxe Suite at THB80,000* net per person
- 5% off for Thai citizens inclusive of service charge and prevailing government taxes


Package Includes

- 16-day Package
- Single stay in Deluxe Balcony Room
- Full board meals including breakfast, lunch and dinner
- Complimentary high-speed internet access
- Laundry - 2pcs per day
- Transfer from Airport to Hotel
- Total of 3 Covid-19 screening test conducted on Day 0, 5 and 13 with Covid-19 result by BNH Hospital upon check-out
- The certificate for completion of the 14 days quarantine will be issued by Ministry of Public Health upon check-out
- 24-hour nurse standby to conduct health evaluation and temperature check two times per day

Rules & Regulations

- Please remain in your room at all times during your stay.
- Smoking in the room is not allowed.
- Please be informed that a nurse will be on standby 24-hours should you require any assistance.
- You are required to conduct a self-temperature check twice per day at 1000 hrs. and 2000hrs. Please use the QR code on your writing desk to submit the temperature check records.
- During your stay, there will be 3 Covid-19 tests, on Day 0, Day 5, and Day 13. The tests will be conducted at the designated area in the hotel, you will be escorted to the testing point.
- We have placed two pairs of slippers in your wardrobe, white for use inside the room and black to be used while stepping out of your room for Covid-19 tests.
- The certificate for completion of the 16 days quarantine (including arrival & departures dates), will be issued by Ministry of Public Health upon check-out.
- Food delivery service from outside the hotel is not allowed.
- Visitors are not allowed during the quarantine period, however, should a friend or a family member would like to deliver a package to you, please see below guidelines:

- o Please inform the hotel in advance of the delivery.
 - o Packages can be delivered to the Krungthep Wing Concierge or Front Desk between 0900-1600hrs.
 - o Please note that your packages will be screened and opened for security check and re-sealed in the presence of the delivering person.
 - o Food and alcohol delivery are not permitted.
- Your health and wellbeing are of utmost importance to us. If you feel unwell and require medical care, please contact us at extension "0".

To keep your room refreshed

- From day 6 onwards i.e. after completion of the first Covid test on day 5, our Housekeeping team will service your room every 2 days between 0900-1700hrs. To maintain the required social distancing, we request you to enjoy the fresh air from your balcony throughout the servicing of your room. Please do let us know should you not wish to have your room serviced.
- Laundry services (up to a maximum allowance of 2 pieces per day) will be provided. Please leave your laundry outside your room by 10.30am, in the bag provided. Your laundry will be delivered to you in front of your room's door the following day.
- We are happy to extend a discount of 20% on any additional laundry services required.
- Garbage will be collected at 1600hrs. daily. Please place your garbage in the red and black garbage bags provided, seal and leave them outside your room's door.

Meal Service

- Your package includes 3 meals a day and will be placed on the delivery table outside your room.
- Meal hours are as follows:
 - o Breakfast - 0800 to 0900hrs.
 - o Lunch - 1200 to 1300hrs.
 - o Dinner - 1800 to 1900hrs.
- Kindly refer to the QR code for our daily menus. You may place your orders by dialling '0'. We request you to please consume your meals within 4 hours. Please advise us of any dietary requirements and/or allergies you may have when placing your meal order.
- We are extending a 20% discount on any other Food & Beverage orders from In-room Dining menu. The operating hours are 0630 - 2200hrs. You can select items from our In-Room Dining menu in the room via QR code and place your order by dialling "0". Overnight snacks and cold sandwiches are also available upon request. The charges will be posted into your room bill upon ordering. Please note that we are not allowed to serve alcohol as per the rules and regulations of the Alternate Stay Quarantine.

Krungthep Deluxe Balcony Room


Krungthep Deluxe Suite

