

PHILIPPINE RETIREMENT AUTHORITY
Merchant Partner
Information Form

Name of Company / Establishment:

Address of Company / Establishment:

Brief Description of Company / Establishment:

Offers to PRA Retirees / Employees / Marketers:

Discounts / Freebies / Privileges	Products / Services

Attached Company / Establishment Logo

Attached Company / Establishment Pictures / Audio-video Presentation

Conforme: The owner/company expressly agrees to allow PRA to post the information herein on its website and other materials for the sole use of retirees

Authorized Representative
(Printed Name & Signature)

Date