

BETTER INVESTMENT, BETTER PANALO!

PREMYO BONDS 2

JOINT LEAD ISSUE MANAGERS

LANDBANK

JOINT ISSUE MANAGERS

**CHINABANK
CAPITAL**

**FIRST METRO
INVESTMENT CORPORATION**
Metrobank Group

PNB Capital

UnionBank

What are Premyo Bonds?

What are Premyo Bonds?

Premyo Bonds are investment securities issued by the Republic of the Philippines, which enjoys the following benefits:

SOVEREIGN BACKING

- ★ *Credit Risk Free*
- ★ *Direct obligation of the Republic*

FREQUENT INTEREST PAYMENTS

- ★ *Pays interest every quarter*

AFFORDABLE

- ★ *Min. investment of ₱500.00*

RELATIVELY HIGHER YIELD

- ★ *Higher than Time Deposits*

CONVENIENT

- ★ *Can be bought online or through mobile apps*
- ★ *Use existing CASA as Settlement Account*

What makes Premyo Bonds special?

On top of your quarterly interest payment,
bondholders get a **CHANCE TO WIN...**

Premyo Bonds Cash Rewards Tier*

**1
winner**

₱ 1,000,000.00

**10
winners**

₱ 100,000.00

**50
winners**

₱ 20,000.00

Additional Rewards Mechanic

The Grand Prize Winner will also get an additional reward
from our partner institutions:

**3 million
6 million**

Two (2) Toyota Innovas

NEW!! Special Rewards Mechanic

20

Winners

₱50,000.00

**For investors with
placements of up to
Php20,000**

● **Quarterly Cash Rewards Draw** ● **Net of Tax** ●

**Assumes a 3-billion peso total issue size, number of winners will increase depending on final volume*

How do Premyo Bonds work?

Premyo Bonds Raffle Mechanics

- ★ Each ₱500 investment entitles the Eligible Bondholder One (1) Bond Unit
- ★ Each Bond Unit serves as one (1) entry in every quarterly cash rewards draw

Premyo Bonds Raffle Mechanics

- ★ Each Bond Unit may win only once per quarterly cash rewards draw
- ★ However, each Bondholder may own multiple Bond Units if he/she choose to invest more (maximum of 20,000 Bond Units per NRoSS account)
- ★ You can win multiple times if several of your Bond Units are selected during the cash rewards draw

Premyo Bonds Raffle Mechanics

- Premyo Bonds investments will be kept in electronic form at the government's National Registry of Scripless Securities.
- The Cash Rewards draw is done by a third-party entity called "Premyo Bonds Facility Agent", which is Landbank.
- The Cash Rewards Draw will be conducted and overseen by the Premyo Bonds Facility Agent and the Rewards Committee every quarter.
- Winners will be determined via randomized selection among all bond units from eligible bondholders.
- Winners of the cash rewards draw shall be notified by their selling agent or settlement bank.
- NRoSS account numbers will be posted. Note that these numbers are in the Confirmation of Sale provided by the selling agent upon settlement.

**National Registry of
Scripless Securities**

**Premyo Bonds
Facility Agent**

BETTER INVESTMENT, BETTER PANALO!

PREMYO

BONDS

2

How can one invest in
Premyo Bonds?

How to invest in Premyo Bonds

OTC via selling agents

2

BTr Premyo Bonds Online
www.treasury.gov.ph

3

Bonds.PH mobile app

4

OF Bank mobile app

Key dates to remember

NOVEMBER 2020						
SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Pricing Date: Nov 11, 2020

Offer Period: Nov 11 – Dec 11, 2020

DECEMBER 2020						
SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Maturity of PB1: December 18, 2020

Issue Date/ Settlement Date: December 16, 2020

**BTr has discretion to shorten the public offer period*

Authorized Selling Agents

