

PROMO MECHANICS:

How to join

1. The promo is open to all mall patrons of legal age and residing in the Philippines.
2. The promo is available at the following participating Ayala Malls.
 - a. Abreeza
 - b. Alabang Town Center
 - c. Ayala Center Cebu
 - d. Ayala Malls Cloverleaf
 - e. Ayala Malls Feliz
 - f. Ayala Malls The 30th
 - g. Ayala Malls Solenad
 - h. Bonifacio High Street
 - i. Centrio Mall
 - j. Fairview Terraces
 - k. Glorietta
 - l. Greenbelt
 - m. Harbor Point
 - n. Market! Market!
 - o. MarQueue Mall
 - p. TriNoma
3. The promo is valid from January 1, 2021 to February 28, 2021.
4. For every single receipt worth PHP 3,000 minimum paid using a Visa card at any merchant of the participating Ayala Malls, the Cardmember is entitled to PHP 100 worth of GC from the supermarket of the participating Ayala Mall where the purchase was made.
5. The Cardmember must register to join the promo. The registration may be done digitally (via the Ayala Malls Online Promo Portal) or manually (via the Concierge of the participating Ayala Mall where the transaction was made).
 - a. **Digital registration:** The Cardmember must scan the QR code placed on the posters stationed around the mall or posted online which will lead the Cardmember to the Ayala Malls Online Promo Portal. The Cardmember must complete the following details and requirements.
 - i. Register (if the Cardmember doesn't have an account yet), log in (if the Cardmember already has an account), or join as guest (if the Cardmember doesn't want to create an account or log in).
 - ii. Fill up the registration form with the following information.
 1. Mall
 2. Name (first name, middle name, last name)
 3. First 6 and last 4 digits of the Visa card number
 4. Email address
 5. Complete address
 6. Mobile number
 7. Promo name
 8. Store / merchant
 9. Sales invoice / official receipt number
 10. Purchase amount
 11. Actual photos of the sales invoices / official receipts and transaction slips
 - iii. A Cardmember may submit up to six (6) entries per submission, and may upload up to twelve (12) photos per submission – six (6) sales invoice / official receipts and six (6) transaction slips.
 - iv. A prompt / acknowledgement pop-up message will appear in the Ayala Malls Online Promo Portal right after the Cardmember finishes the registration.
 - v. If the Cardmember is qualified, a confirmation email with the redemption details will be sent to the Cardmember's email address within forty-eight (48) hours upon registration to the promo.

- b. **Manual registration:** The Cardmember can also register via the Concierge of the participating Ayala Mall where the transaction was made by presenting the following.
 - i. Information stub that is filled out with the following details
 - 1. Name (first name, middle name, last name)
 - 2. First 6 and last 4 digits of the Visa card number
 - 3. Email address
 - 4. Complete address
 - 5. Mobile number
 - ii. Visa card along with valid government-issued identification cards with photo and signature (e.g. driver's license, unified ID, passport)
 - iii. Actual sales invoice / official receipt and transaction slip

The Ayala Malls Concierge will validate, mark the sales invoice / official receipt and transaction slip as claimed, and encode the details in the Ayala Malls Online Promo Portal.

- 6. There is no limit to the number of premiums that a Cardmember may earn as long as each entry meets the spend requirement.
- 7. For installment purchases, the principal / full purchase amount shall be considered in the computation of spend.
- 8. The Cardmember may earn the PHP 100 worth of GC upon confirmation of the purchase transaction. Cancellation of purchases result in cancellation of the equivalent premiums earned.

Claiming of premium

- 9. The premium is subject to the following conditions:
 - a. The premium shall be issued in a form of GC.
 - b. The GCs are transferable but non-refundable, not convertible to cash, nor it is exchangeable and replaceable at any circumstances.
 - c. Qualified Cardmembers shall shoulder all costs they may incur in securing the GCs (bus fares, taxi fares, gas, parking, meals, etc.).
 - d. GCs not claimed after sixty (60) calendar days from the end of the promotion period or until April 30, 2021 forfeits the Cardmember's right of the GCs in favor of Ayala Malls with prior approval of DTI.
- 10. Qualified Cardmembers may claim their premiums up to April 30, 2021 from the Concierge of the participating Ayala Mall where the transaction was made during mall hours.
- 11. To claim the premium, the Cardmember must present the following (only applicable to those who digitally registered in the promo via the Ayala Malls Online Promo Portal).
 - a. Notice sent to the winner via registered email address
 - b. One (1) valid government-issued identification card of the winner with photo and signature (e.g. driver's license, unified ID, passport)
- 12. In the event that the qualified Cardmember cannot personally claim his/her premium, an authorized representative may claim on his/her behalf, provided that the representative brings the following.
 - a. Notice sent to the Cardmember via registered email address (only applicable to those who digitally registered in the promo via the Ayala Malls Online Promo Portal)
 - b. Letter of authorization signed by the Cardmember and the representative
 - c. Valid government-issued identification cards of the Cardmember and representative, one (1) of each, with photo and signature (e.g. driver's license, unified ID, passport)
- 13. In case of dispute, the decision of Ayala Malls and Visa with concurrence of DTI shall be considered final.
- 14. Ayala Malls is authorized to give necessary information to its third-party contractor or agent to perform or complete the redemption process.
- 15. Fraud, abuse, or any unauthorized action on the participation / availment in the promotion may result in the disqualification of the Cardmember from the promotion according to Ayala Malls and Visa's discretion.
- 16. Terms and conditions governing the issuance and use of Visa cards likewise apply.