

Terms & Conditions:

1. Promotion runs from July 14 – 31, 2017, valid for travel from July 14, 2017 to May 31, 2018.
2. Offer is valid for round-trip travel from Philippines on to the destinations indicated in the above fare tables via Singapore.
ie. (Manila – Singapore – Manila on Singapore Airlines) or (Cebu, Davao or Kalibo -Singapore – Cebu, Davao or Kalibo on SilkAir).
3. KGV2 and DGV2 fares require a minimum of two (2) passengers travelling together on both outbound and inbound journeys.
4. All Economy Class, Premium Economy Class, and Business Class fares come with 30kg, 35kg, and 40kg baggage allowance, respectively.
5. Seven (7) days advance purchase applies.
6. For Premium Economy Class fares, the travel between the Philippines (Manila/Cebu/Davao/Kalibo) and Singapore is on Economy Class while the travel between Singapore and the advertised destination is on Premium Economy Class.
7. Advertised all-in round-trip fares include the price of the air ticket as well as associated taxes and surcharges, except Philippine travel tax.
8. Fares are priced round-trip per passenger and are non-refundable.
9. Stopover in Singapore (24 hours and beyond) is subject to the following restrictions:
 - Economy Class
 - For Southeast Asia, permitted on the inbound travel with additional USD35
 - For beyond Southeast Asia, permitted on the inbound travel with additional USD50
 - For North Asia and USA, one (1) free stopover permitted outbound or inbound
 - Business Class & Premium Economy Class – permitted on the inbound travel without surcharge
10. Changes (i.e. flight, date, destination, etc):
 - Economy Class – no change allowed, strictly non-refundable, and in case of upsell, K and V class fares shall have no refund value.
 - Business Class & Premium Economy Class – change is allowed at USD150 per transaction, non-refundable
11. Peak surcharge of USD35 applies. Peak season dates ex Manila: 23-26 Dec 2017. Peak season dates ex Cebu/Davao/Kalibo: 9-31 Dec 2017.
12. For customers who are BDO World Elite Mastercard or International Dollar Club cardholders who will purchase at least one (1) Business Class round-trip ticket or two (2) Premium Economy Class round-trip tickets availed on 14-16 July 2017 at the Singapore Airlines and BDO Travel Fair can avail of KrisFlyer Elite Gold Status Matching, which can be facilitated at the KrisFlyer booth.

KrisFlyer Elite Gold Status Match	
Eligibility	BDO World Elite Mastercard or International Dollar Club cardholders
Validity	1 year membership After 1 year, customers who seek to maintain KrisFlyer Elite Gold Status must meet the requirements as specified in Krisflyer global guidelines. Terms and conditions apply. Go to Krisflyer.com for more details.
	Customers must purchase at least one (1) Business

Mechanics	<p>Class round-trip ticket or two (2) Premium Economy Class round-trip tickets availed on 14-16 July 2017 at the Singapore Airlines and BDO Travel Fair.</p> <p>Travellers seeking status match must present his/her own actual loyalty card of comparable tiers of other carriers, as seen in table below.</p>
------------------	---

List of acceptable loyalty cards:

AIRLINE	FREQUENT FLYER PROGRAMME	TIER/STATUS To Status Match to KrisFlyer Elite Gold
Asiana Airlines (OZ) *	Asiana Club	Gold, Diamond, Diamond Plus, Platinum
Cathay Pacific (CX)	Marco Polo Club	Gold, Diamond
Delta Air Lines (DL)	SkyMiles Program	Medallion Gold, Medallion Platinum, Medallion Diamond
Emirates (EK)	Emirates Skywards	Gold, Platinum
Etihad (EY)	Etihad Guest	Gold, Platinum
Korean Air (KE)	SKYPASS Club	Morning Calm Club, Morning Calm Premium Club, Million Miler Club
Philippine Airlines (PR)	Mabuhay Miles	Premier Elite, Million Miler
Qantas (QF)	Qantas Frequent Flyer	Gold, Platinum, Platinum One
Qatar Airways (QR)	Privilege Club	Gold, Platinum
Thai Airways (TG) *	Royal Orchid Plus	Gold, Platinum
Turkish Airlines (TK) *	Miles & Smiles	Elite, Elite Plus
United Airlines (UA) *	Mileage Plus	Premier Gold, Premier Platinum, Premier 1K

* Star Alliance Members

13. For customers who purchase tickets to Singapore or stopover in Singapore during the promo period and travelling during the above travel months, they can avail of the Singapore exPass at SGD45.90 (with value worth up to SGD80). The Singapore exPass can be purchased through the SIA Holiday Tours.

The Singapore exPass	
Promotional Price	SGD45.90
Eligible itineraries	Both mono-Singapore & beyond-Singapore itineraries (those with stopover in Singapore)
Valid on the following Departure Travel Months	July – December 2017

14. Qualified Customers with a transit time of at least five hours in Singapore can also enjoy a free Singapore city tour.
15. Qualified Customers can also avail of Tour Packages purchased through the SIA Holiday tours, valid for travel from Manila from 13 July to 30 December 2017.

SIA Holidays Tour Packages

Just Singapore

3days and 2nights
Twin Room
USD360 per person

Inclusions:

Round-trip economy class airfare
2 nights hotel accommodation
Daily breakfast
All government taxes including PH tax and terminal fee

Explore Singapore

3days and 2nights
Twin Room
USD460 per person

Inclusions:

Round-trip economy class airfare
2 nights hotel accommodation
Daily breakfast
3-Day Singapore Explorer Pass
All government taxes including PH tax and terminal fee

Singapore Grand Prix Package

4days and 3nights
Twin Room
USD728 per person

Inclusions:

Roundtrip economy class airfare
3 nights hotel accommodation
Daily breakfast
Choice of 3-Day Zone 4 Walkabout tickets OR 3-Day Bay Grandstand tickets (Zone 3, 4)
Roundtrip airport transfers
All government taxes including PH tax and terminal fee

Terms and Conditions

1. Minimum 2 passengers must travel together both ways
2. Booking and Selling period is from 14 July 2017 until 31 July 2017
3. Black-out period: 14 – 18 September (except Singapore Grand Prix Package)
4. Packages are strictly non-endorsable, non-refundable and non-rebookable
5. Airtickets are valid on flight / date shown
6. Cancellations and amendment is not allowed. 100% charge for full duration of stay booked
7. No refunds, either in part or full, will be made for unused ground transportation, accommodation, meals and tours
8. Accommodation – check-in time is after 1400H and check-out is 1200H. Hotel reserves the right to charge for periods when the room is occupied before or after official check-in / check-out times.
9. It is the passengers' responsibility to ensure that passports, visas and other travel documents are valid for entry into Singapore and elsewhere, if the passengers has an onward journey to another destination
10. Hotel rooms and seats are subject to availability
11. Rates are subject to change without prior notice

**Resorts World Singapore
Philippines Mabuhay Package
Universal Studios Package
Genting Jurong Hotel**

3days and 2 nights
Twin Room
USD490 per person

Inclusions:

Round-trip economy class airfare
2nights hotel accommodation
1 breakfast only

**Resorts World Singapore
SEA Aquarium Package
Genting Jurong Hotel**

3days and 2nights
Twin Room
USD450 per person

Inclusions:

Round-trip economy class airfare
2 nights hotel accommodation
1 breakfast only
1 day admission pass to SEA Aquarium

1 day admission pass to Universal Studios Singapore Round-trip airport transfers All government taxes including PH tax and terminal fee	Round-trip airport transfers All government including PH tax and terminal fee	
Resorts World Sentosa Ultimate Twin Package Genting Jurong Hotel 3days and 2 nights Twin Room USD470 per person Inclusions: Round-trip economy class airfare 2nights hotel accommodation Hotel breakfast 1 day admission pass to Universal Studios Singapore 1 day admission pass to SEA Aquarium Round-trip airport transfers All government taxes including PH tax and terminal fee	RWS Product	Pub. Rate (USD)
	Twin Attraction (Adult Only) USS + S\$5MV (min spend of S\$10) SEAA + S\$5MV (min spend of S\$10) FREE: USS Minion Notebook for Twin Attraction	USD70
	USS (Dry) USS + S\$5MV (min spend of S\$10) Child FREE: Minion Eye Carabiner for a MIN of 2 TICKETS	USD49 USD36
SEAA (Dry) SEAA Adult + S\$5MV (min spend S\$10) Child FREE: Minion Eye Carabiner for a MIN of 2 TICKETS	USD21 USD15	
Terms and Conditions <ol style="list-style-type: none"> 1. Minimum 2 passengers must travel together both ways 2. Travel period: 21 July - 27 December 2017 3. Booking and Selling period is from 14 July until 31 July 2017 4. 7days advance purchase 5. Promotion rates may vary depending on selected stay dates 6. Booking and stay period exclude black-out dates: RWS: 23-24Dec Genting Hotel Jurong: 22-25December Seasonality: WD – Sundays to Thursdays WE – Fridays to Saturdays and selected date below: 13Jul – 19Aug 2017, 01 – 02Oct, 17-21Dec, 25-27Dec 7. Packages are strictly non-endorsable, non-refundable and non-rebookable 8. Exclusive BDO Offer: <ol style="list-style-type: none"> a. For each RWS room package sold and confirmed, the guest is entitled for an additional SGD10 USS Meal Voucher per package. Redemption to be done during the event at Singapore Airlines booth. b. One Universal Studios Singapore Minion Notebook for every purchase of Twin attractions (USS and SEA Aquarium tickets) Redemption to be done during the event at Singapore Airlines booth. c. One Minion Eye Carabiner for a minimum purchase of 2 Universal Studios Singapore tickets. Redemption to be done during the event at Singapore Airlines booth. d. One Minion Eye Carabiner for a minimum purchase of 2 SEA Aquarium tickets. Redemption to be done during the event at Singapore Airlines booth. 9. Air-tickets are valid on flight / date shown 10. Hotel Rooms are non-rebookable. 12. Cancellations and amendment is not allowed. 100% charge for full duration of stay booked 		

13. No refunds, either in part or full, will be made for unused ground transportation, accommodation, meals and tours
14. Accommodation – check-in time is after 1400H and check-out is 1200H. Hotel reserves the right to charge for periods when the room is occupied before or after official check-in / check-out times.
16. It is the passengers' responsibility to ensure that passports, visas and other travel documents are valid for entry into Singapore and elsewhere, if the passengers has an onward journey to another destination
17. Full payment is required once flight and hotel rooms are confirmed.
18. Hotel rooms and seats are subject to availability
19. Rates are subject to change without prior notice

15. For the minimum and maximum stay limit for every destination, please refer to above fare tables.
16. For the flight and day restrictions, please refer to above fare tables.
17. Fares and promotions may be changed or withdrawn without notice.
18. The promotional fares are subject to seat availability and currency fluctuation.
19. When promotional fares are combined with regular fares on a half round trip basis, the strictest rules apply.
20. Tickets issued under this promotion entitle the passengers to earn KrisFlyer Miles. Qualified Cardholders and travelling companion/s have to quote their KrisFlyer membership number upon booking. For non-KrisFlyer members, BDO Credit Cardholder/s and companion/s will be required to sign-up to Singapore Airlines KrisFlyer program at www.krisflyer.com. All KrisFlyer program rules apply.
21. Adult fare applies to child travelling on Business, Premium Economy and Economy Class.
22. Promotion is open to BDO Debit and Credit Cardholders (except UnionPay) of good credit standing and who are KrisFlyer members.
23. The promotion cannot be used in conjunction with other promotional offers such as but not limited to privileges, or VIP cards.
24. Offer is non-transferable and not convertible to cash or gift certificate. Any activity involving reselling of the offers shall be deemed fraudulent and will be charged to customers.
25. Service fees may apply for bookings made through SilkAir offices.
26. Qualified Cardholders shall ensure they have the appropriate documentation to depart/enter/transit their destination. Singapore Airlines and BDO shall not be held responsible for any refund or any associated costs if Cardholder shall be denied entry to a country of transit or destination.
27. Offer is subject to all the terms and conditions of contract and carriage published on Singapore Airlines' website www.singaporeair.com, as well as terms and conditions of the promotion as approved by the Civil Aeronautics Board (CAB) per CAB Approval No.01283-06-28-S2017.
28. Fulfilment of the promotion:

For straight payment:

BDO Cardholders may:

- a. Visit the BDO Singapore Airlines event at Mega Fashion Hall on July 14-16, 2017 from 10:00am to 9:00pm.

- b. Visit the SilkAir booth at the International Travel Fair Cebu on July 14-16, 2017
- c. Visit www.singaporeair.com and key in promo code **FLYSQBDO**.
Visit www.silkair.com and key in promo code **silkairbdo**.
- d. Visit the Singapore Airlines/SilkAir Ticket Offices at:
 - Singapore Airlines Manila:**
33F LKG Tower, Ayala Avenue, Makati City
 - SilkAir Cebu Ticket Office:**
7th Floor Pioneer Building Cardinal Rosales Avenue,
Cebu Business Park, Cebu City
 - SilkAir Kalibo Ticket Office:**
2nd Floor Casa Felicidad Alba, Archbishop Reyes Street, Kalibo
 - SilkAir Davao Ticket Office:**
Suite 056, 5th Floor Pryce Center Tower, Pryce Business Park
J.P. Laurel Avenue, Bajada, Davao City
- e. Alternatively, cardholders can also call:
 - **Singapore Airlines Reservations Office:**+632 756-8888
 - **SilkAir hotlines** Cebu +6332 505-7871
Davao +6382 227-5301
Kalibo +6336 500-7226

For instalment payment:

To avail of the Absolutely 0% instalment and one (1) month billing holiday (Book Now, Pay Later), cardholders must purchase a minimum of three (3) round-trip tickets to avail of 3months 0% instalment or a minimum of four (4) round-trip tickets to avail of the 6months 0% instalment plan, through the following channels:

- a. Visit the BDO Singapore Airlines event at Mega Fashion Hall on July 14-16, 2017 from 10:00am to 9:00pm.
- b. Visit the SilkAir booth at the International Travel Fair Cebu on July 14-16, 2017
- c. Visit the Singapore Airlines/SilkAir Ticket Offices at:
 - Singapore Airlines Manila:** 33F LKG Tower, Ayala Avenue, Makati City
 - SilkAir Cebu Ticket Office:** 7th Floor Pioneer Building Cardinal Rosales Avenue, Cebu Business Park, Cebu City
 - SilkAir Kalibo Ticket Office:** 2nd Floor Casa Felicidad Alba, Archbishop Reyes Street, Kalibo
 - SilkAir Davao Ticket Office:** Suite 056, 5th Floor Pryce Center Tower, Pryce Business Park
J.P. Laurel Avenue, Bajada, Davao City

Office hours: Mondays to Fridays, from 8.30am to 5.00pm, except holidays.

- 29. For inquiries on BDO credit card, instalment or deferred payment offers, cardholders shall contact BDO call center at the following toll-free lines:

1-800-10-6318000 (PLDT)
1-800-3-631800 (Digitel)
1-800-5-6318000 (Bayantel)
1-800-8-6318000 (Globe)