

SAS Credits Company Agreement

This Agreement (”The Agreement”) has been concluded between

the Customer, referred to below as “the Company” and

Scandinavian Airlines System Denmark-Norway-Sweden (“SAS”)

The Agreement enters into force when confirmed in an e-mail from

SAS and may be terminated by either party by givning one (1)

months written notice.

Content and scope of the Agreement

The Agreement governs the option for the Company and Company

Unit earning and redeeming SAS Credits for travel completed

within the SAS Group and SAS Partners in accorance with this

Agreement. The SAS Credits are based on the Purchase Value (as

defined in Definitions).

Earning and duration of SAS Credits

The Company will be allocated a Company Mandatory Prefix code

(“CMP code”) that must be stated at the time of booking in order to

earn SAS Credits. All travel is booked ordinarilythrough a travel

agent or with SAS. The CMP code will be used to redeem SAS

Credits. SAS Credits cannot be registered for travel that has already

been discounted for such as, for instance, Travel Pass or negotiated

fares.

In order for a travel to be eligible to earn SAS Credits, the following

conditions must be fulfilled:

 The travel shall take place within the framework of the

Company’s business operations. A CMP code may not

be used for a User’s private travel

 The travel must be completed at the Company’s

expense

 The travel must take place with SAS Group or SAS

Partners

 The CMP code must be stated at the time of booking

 The travel must be completed´as booked.

The Company is fully responsible for these conditions

being met.

 SAS Credits are valid for three years from the time they are

earned.

Self service retro registration in Corporate Site is possible

up to 3 months after flying. Retro registration is only

possible back to the beginning of the month in which you

have received the welcome email to the program.

Irregularity situations with a partner, and to be rebooked to

another airline is not valid for retro registration.

 All SAS Credits earned will lapse if the bankruptcy,

composition, reconstruction or liquidation proceedings

have been taken against the Company or the Company has

been subject to change of control or has ceased to conduct

business.

The CMP code and password

In order to identify the Company when purchasing travels,

SAS will allocate the Company a CMP code and password

for logging onto the SAS Corporate Site . The CMP code

may only by used by the Company. Company or User shall

immediately notify SAS of any unauthorized use of the CPM

code and/or password.

 The CMP code as well as the password for login to SAS Corporate

Site shall be kept safe and it is the Company’s obligation to ensure

that Users are informed about such sae keeping.

The Company is obliged to ensure that Users of the CMP code

undertake to:

 observe the provisions of this Agreemen

 accept joint liability with the Company in relation

to SAS for any loss that arises owing to the

User's failure to observe the conditions for the

CMP code, and

 jointly with the Company compensate SAS in

such cases where the CMP code has been used

for travel in excess of the agreed scope.

The Company undertakes to:

 accept joint responsibility with the User in relation to SAS

for such loss as may arise owing to the User's failure to

observe the conditions for the CMP code

 jointly with the User compensate SAS in such cases

where the CMP code has been used in excess of the

available limit

 accept responsibility for the User being made familiar

with and understanding these conditions.

Redeeming SAS Credits

SAS Credits can be used for tickets with SAS Group and SAS

Partners in accordance with this Agreement. Every SAS Credit has a

value corresponding to 1 GBP.

2

SAS Scandinavian Airlines System Denmark Norway Sweden
SE-195 87 Stockholm-Arlanda, Sweden. Visiting address: Östra Skogsvägen 1, Arlanda Airport. Telephone: +46 8 797 00 00. Reg.no: 902001-7720

The ticket purchased with SAS Credits must be purchased

through a booking channel nominated by SAS. The current

booking channels are specified in the welcome letter or on

the Corporate Site.

Refund/rebooking rules

Travel that has been booked and paid for using SAS Credits

can be refunded in accordance with the ticket rules and will

be re-credited to the Company’s SAS Credits account.

Tickets may be rebooked on accordance with the ticket rules.

Rules regarding validity of CMP code

SAS is entitled to declare a CMP code to be invalid with

immediate effect and block the registration and booking

function in the event of:

 Misuse of a CMP code and/or use in violation of

these provisions

 Failure to pay or other failure to perform an

obligation on part of the Company

 Record of payment default, insolvency or

commencement of bankruptcy on the part of the

Company

Approval of conditions and amendments to conditions

All travel completed with SAS using the CMP code is

subject to SAS General Conditions of Carriage. SAS is

entitled to amend these conditions from time to time

without the prior consent of the User or the Company. The

Company and User also approves such amended

conditions by using the CMP code.

Priority of interpretation/Information about the User

 If the User and Company hold different opinions with

respect to a Travel conducted under these terms, the

Company’s view shall prevail. The Company undertakes to

ensure that the Company is always entitled, in each

individual case, to obtain information about the parties

using the CMP code without the consent of the User.

SAS obligations

SAS will award SAS Credits to the Company during the

term of the Agreement.

SAS Credits will be converted to Purchase Value. SAS

Credits includes travel with SAS Group and SAS Partners

that has been completed during the term of the Agreement,

subject to the precondition that such travel:

 Is completed by the User in accordance with this

Agreement; and

 a valid CMP code has been reported and

registered

SAS shall provide the Company with a monthly summary of

the Company’s or Company Unit’s aggregate Purchase

Value available to the Company via the Corporate Site. SAS

responsibility for erroneous or inadequate calculations of

SAS Credits is limited to rectifying the error or inadequacy.

SAS is released from all further liability in relation to the

Company/Company Unit, unless otherwise expressly

stated in the Agreement. Under no circumstances shall

SAS be held liable against the Company for any indirect

costs or consequential loss.

The Company’s obligations

The Company is responsible to ensure that each User is made

aware of the Company or Company Unit’s CMP code and that this

code must be reportedwhen travelling with SAS Group and SAS

Partners for calculating SAS Credits. In particular, the Company and

each Company Unit must ensure that any travel agents engaged

are informed about the need to register a valid CMP code to enable

the Purchase Value be calculated correctly.

The latest a CMP code can be added to the booking is at the ticket

desk at the airport to the commencemt of the travel.

 The Company may not allow any party other than the User to use

the CMP code allocated and is responsible thatthe CMP code is

only disclosed to authorised persons. The Company is responsible

towards SAS for any misuse of an allocated CMP code.

If the Company becomes aware that a CMP code allocated to the

Company or Company Unit has been used in violation of this

Agreement including but not limited to usage by any unauthorized

person or where the Company or Company Unit has reasonable

resason to assume this, the Company shall immediately notify SAS

hereof.

3

SAS Scandinavian Airlines System Denmark Norway Sweden
SE-195 87 Stockholm-Arlanda, Sweden. Visiting address: Östra Skogsvägen 1, Arlanda Airport. Telephone: +46 8 797 00 00. Reg.no: 902001-7720

The Company shall hold SAS harmless and compensate SAS for all

and any costs that SAS incurs by virtue of the Company’s or User’s

violation of the terms and conditions of this Agreement.

Mutual obligations/notifications

Other notifications under this Agreement shall be delivered by

messenger, registered letter, fax or e-mail to the addresses stated

below or as later changed.

 Contact details:

Email address: uk-sales@sas.dk

Telephone number: 2089907020

Specific information about CAP/Corporate Site

In order to gain access to CAP, the Company/Company Unit shall

notify SAS of the name, telephone and fax number as well as the e-

mail address of the contact persons appointed by the

Company/Company Unit (“Super User”) as indicated in the contact

details. Following approval, SAS shall provide Super Users with a

password to access CAP. Super Users must change this password

to their own, unique password immediately following receipt. The

password cannot subsequently be recreated by SAS, and the

Company/Company Unit is exclusively responsible for the

password being kept safely and not being misused in any way.

SAS is not liable to provide any other service, equipment or assistive

aid to access CAP besides the password.

SAS is entitled to immediately discontinue the Company/Company

Unit’s access to CAP if this has been misused in any way.

Through CAP, the Company/Company Unit has, via its Super

Users, the possibility of :

 affording several people access to CAP

 accessing statistics about and the status of SAS Credits

SAS intends CAP to be accessible 24 hours a day, seven days a

week.

The Company is responsible for ensuring SAS is in hold of updated

contact details at all times. Term of Agreement and notice of

termination.

Term of Agreement and notice of termination

If either Party terminates the Agreement, the Company is entitled to

receive SAS Credits corresponding to the Purchase Value

applicable at the time of actual termination of the Agreement.

SAS is entitled to terminate the Agreement with immediate effect if

the Company is in material breach of its obligations under the

Agreement or bankruptcy, composition, reconstruction or

liquidation proceedings have been taken against the Company or

the Company in any other way has ceased its business operations

cease. ”Material breach” shall always be deemed to include the

Company or Company Unit intentionally allowing the User to use a

CMP code for private use or allowing others than the User to use

the CMP code in violation of this Agreement or if SAS has

reasonable cause to believe that such breacg has been conducted

with the knowledge of the Company or Company Unit or the

Company or Company Unit ought to have been aware of the same.

In such a case, the Company's and/or Company Unit's right to SAS

Credits corresponding to the applicable Purchase Value shall be

deemed to have been forfeited.

Either Party is entitled to terminate the Agreement with immediate

effect should the Agreement is deemed to partly or fully violate

applicable competition regulations.

Confidentiality and the processing of personal data

 Neither Party shall be entitled to disclose information relating to this

Agreement to a third, including but not limited to the CMP codes

allocated, without the prior, written consent of the other Party,

unless otherwise stated in this Agreement.

Personal data relating to the Company as referred to in the

Personal Data Act (1998:204) that SAS otherwise registers in

conjunction with the preparation of agreed services (e.g., credit

references, business assessments or the like) or for the

administration of the service may be the subject of processing and

saved in computer systems by SAS and/or at other businesses

with which SAS cooperates in order to be able to perform agreed

services. The Company and the user hereby consents to such

processing and saving and is aware that the data provided will first

be used to provide the Company with the necessary service and

second for statistical and marketing purposes.

Scandinavian Airlines System Denmark-Norway-Sweden is the

legal entity that is responsible in accordance with the Personal Data

Act. User has the right of obtaining information about what

Personal Data SAS has registered about User by requiring such

information in writing from:

4

SAS Scandinavian Airlines System Denmark Norway Sweden
SE-195 87 Stockholm-Arlanda, Sweden. Visiting address: Östra Skogsvägen 1, Arlanda Airport. Telephone: +46 8 797 00 00. Reg.no: 902001-7720

SAS Corporate Support

Box 801

SE-891 18 Örnsköldsvik

Sweden

Amendments and supplements

SAS reserves the right to make regular updates and changes to this

Agreement. Such changes may relate to SAS products, services

and price structure as well as other conditions regulating the

Company’s travel. Such changes and updates will be published on

the SAS website.

Other conditions

This Agreement may not be transferred or extended to cover other

Company Units within the organization without the prior consent of

SAS.

SAS is not responsible for damages arising as a result of a Swedish

or foreign enactment, the actions of a Swedish or foreign authority,

an act of war, strike, blockade, boycott, lockout or other similar

circumstance. The reservation as regards strike, blockade, boycott

and lockout also applies if SAS itself is the subject of or implements

such action. Losses that arise in other cases shall not be

compensated by SAS, provided SAS has acted with normal care.

Nor is SAS liable for any damage that has arisen due to a travel

agent or sales company having ceased its operations.

Any dispute emanating from this Agreement shall be finally

determined by arbitration in accordance with the laws of England

and Wales. The proceedings shall be held in the English language

and shall be subject to the exclusive jurisdiction of the English

courts.

Definitions

The terms used in this Agreement are defined as follows:

"CMP code: Company Mandatory Prefix, the identification code by

which SAS identifies the Company and each Company Unit."

'CAP', 'Corporate Site': Internet-based statistics module

'Purchase Value': the price stated on the ticket (regardless of

whether the price has been printed or exists in an electronic form

and no written document issued) which has been paid for by the

Company or Company Unit for travel completed with SAS and

Partners, excluding VAT, taxes, charges, Service Charge and Travel

Pass volume. The Purchase Value for a ticket that covers travel with

both SAS and Partners is only calculated on the ticket price for the

travel completed that is attributable to SAS and Partners according

to the prorata contract between the airlines.

'Company Unit': each unit within the Company's group or

organisation that the Parties have agreed shall have access to the

services provided by SAS under this Agreement and whose Users

with SAS and Partners are to be credited with the Company's

Purchase Value. For a company, a Company Unit comprises such

legal entity as the Company directly or indirectly controls through

more than half of the votes for all shares or interests (subsidiaries)

and also such other organisational unit over which the Company as

a parent company exercises a corresponding decisive influence. For

other kinds of organisation (economic associations, municipal

authorities, etc.) a Company Unit constitutes such legal entity as is

owned by the Company alone or over which the Company has a

financial or organisational power to make decisions.

'Partners': participating airlines or other carriers to the extent

shown in Appendix 1.

'User': A natural person who is travelling with some form of

electronic ticket or, when applicable, paper ticket. Users are

employed by the Company or Company Units included in this

Agreement and when applicable by contractors (or employees of

contractors) who have been temporarily engaged the

Company/Company Unit, whose travel with SAS or Partners is

credited to the Company under this Agreement. Members or

holders of ownership interests in the Company are only Users if

such person is also Employed or temporarily engaged as a

contractor by the Company.

'Service Charge': A charge added to the price that covers the

expenses of selling flight tickets through SAS's own sales channels.

5

SAS Scandinavian Airlines System Denmark Norway Sweden
SE-195 87 Stockholm-Arlanda, Sweden. Visiting address: Östra Skogsvägen 1, Arlanda Airport. Telephone: +46 8 797 00 00. Reg.no: 902001-7720

Appendix 1 to SAS Credits Company Agreement Valid from 1st June 2013

Table 1: SAS Credits participating partners - earnings & redemption per partner

Partner Route Service class % SAS Credits earnings Areas/ Network

Scandinavian
Airlines

(SK)

Domestic & Europe
SAS PLUS 4%

All Markets

SAS GO 2%

Intercont

SAS Business 4%

SAS PLUS 4%

SAS GO 2%

Widerøe
(WF)

All flights
Flex 4%

All Markets

Economy 2%

The Carlson
Rezidor Group

Eligible stays at participating Radisson Blu*) and

Park Inn by Radisson hotel

3 SAS Credits

Scandinavia

Europe

Middle East

 *) except Radisson Blu Edwardian Hotels

Table 2: SAS Credits - Booking classes per service class per participating airlines

Partner Route Service class Booking classes

Scandinavian
Airlines

(SK)

Domestic & Europe
SAS PLUS C,J,Y,S,B,P,A

SAS GO E, M, H, Q, W, U, K, L, T

Intercont

SAS Business C,D,Z

SAS PLUS Y,S,B,P

SAS GO E, M, H, Q, W, U, K, L, T

Widerøe
(WF)

All flights
Flex C,J,Y,S,B,P,A

Economy E, M, H, Q, W, U, K, L, T

Table 3: SAS Credits – Redeeming per participating partner

Partner Redeeming of SAS Credits

Scandinavian

Airlines
(SK)

Redeeming of SAS Credits in accordance with all public fares

Widerøe

(WF)
Redeeming of SAS Credits in accordance with all public fares

The Carlson
Rezidor Group

Redeeming of SAS Credits is done through a purchase of an E-gift card

Note: SAS cannot assume any responsibility for changes of partners and/or traffic programs during the term of the Agreement. Valid
booking classes may be changed during the term of the Agreement.

