
M E D I A
K I T

2 0 2 0

1 1 51 1 4 S I L V E R K R I S . C O M S I L V E R K R I S . C O M

N
et

w
or

ks

P A C I F I C
O C E A N

A T L A N T I C
O C E A N

I N D I A N
O C E A N

SINGAPORE

Perth Adelaide

Melbourne

Canberra

Wellington

Sydney

Brisbane

Auckland

Christchurch

Jakarta Surabaya

Denpasar

Bandar Seri BegawanKuala Lumpur

Ho Chi Minh City

Bangkok† Manila

Hanoi

Taipei

Hong Kong

Guangzhou

Beijing

Shanghai
Fukuoka

Seoul
Osaka

Nagoya
Tokyo Haneda
Tokyo Narita

Yangon

Colombo

Chennai

Kolkata
Dhaka

Bangalore

Male

Mumbai

Ahmedabad
Dubai

New Delhi

Johannesburg

Nairobi

Cape Town

Barcelona Rome

Los Angeles

New York JFK
New York Newark

Houston

San Francisco

Seattle

Milan

Paris

Istanbul

Munich
Zurich

Frankfurt

Amsterdam

Dusseldorf

Sharjah

Copenhagen

Stockholm

London
Brussels

Dallas Fort Worth

Manchester

Moscow

Makassar

Medan

Pekanbaru

Bandung
Yogyakarta

Semarang

Lombok

Manado
Balikpapan

Phnom Penh
Phuket

Kota Kinabalu

Koh Samui

Penang
Langkawi

Cebu

Davao

Shenzhen

Luang PrabangChiang Mai
Vientiane

Siem Reap

Kunming

Chengdu
Wuhan

Nanchang
Chongqing
Changsha

Xiamen

Kochi
Coimbatore

Hyderabad
Visakhapatnam

Kathmandu

Cairns

Darwin

Hiroshima

Kota Bharu

Mandalay

Sapporo-New Chitose

Tianjin

Shenyang

Jinan

Nanjing
Wuxi/Suzhou

Qingdao
Zhengzhou

Athens

Xi’an

Harbin

Nanning

Amritsar

Macau
Haikou

Krabi
Hat Yai

Palembang

Kuching

Ipoh

Hangzhou
Ningbo

Kaohsiung

Tiruchirappalli

Danang

Thiruvananthapuram

Clark

Jeddah

Kuantan

Gold Coast

Berlin

Busan

Fuzhou

P A C I F I C
O C E A N

A T L A N T I C
O C E A N

I N D I A N
O C E A N

SINGAPORE

Perth Adelaide

Melbourne

Canberra

Wellington

Sydney

Brisbane

Auckland

Christchurch

Jakarta Surabaya

Denpasar

Bandar Seri BegawanKuala Lumpur

Ho Chi Minh City

Bangkok† Manila

Hanoi

Taipei

Hong Kong

Guangzhou

Beijing

Shanghai
Fukuoka

Seoul
Osaka

Nagoya
Tokyo Haneda
Tokyo Narita

Yangon

Colombo

Chennai

Kolkata
Dhaka

Bangalore

Male

Mumbai

Ahmedabad
Dubai

New Delhi

Johannesburg

Nairobi

Cape Town

Barcelona Rome

Los Angeles

New York JFK
New York Newark

Houston

San Francisco

Seattle

Milan

Paris

Istanbul

Munich
Zurich

Frankfurt

Amsterdam

Dusseldorf

Sharjah

Copenhagen

Stockholm

London
Brussels

Dallas Fort Worth

Manchester

Moscow

Makassar

Medan

Pekanbaru

Bandung
Yogyakarta

Semarang

Lombok

Manado
Balikpapan

Phnom Penh
Phuket

Kota Kinabalu

Koh Samui

Penang
Langkawi

Cebu

Davao

Shenzhen

Luang PrabangChiang Mai
Vientiane

Siem Reap

Kunming

Chengdu
Wuhan

Nanchang
Chongqing
Changsha

Xiamen

Kochi
Coimbatore

Hyderabad
Visakhapatnam

Kathmandu

Cairns

Darwin

Hiroshima

Kota Bharu

Mandalay

Sapporo-New Chitose

Tianjin

Shenyang

Jinan

Nanjing
Wuxi/Suzhou

Qingdao
Zhengzhou

Athens

Xi’an

Harbin

Nanning

Amritsar

Macau
Haikou

Krabi
Hat Yai

Palembang

Kuching

Ipoh

Hangzhou
Ningbo

Kaohsiung

Tiruchirappalli

Danang

Thiruvananthapuram

Clark

Jeddah

Kuantan

Gold Coast

Berlin

Busan

Fuzhou

S I N G A P O R E A I R L I N E S
N E T W O R K
Covers 136 destinations,
together with SilkAir and Scoot

Destinations served by

 Singapore Airlines
 SilkAir
 Scoot
 Singapore Airlines Cargo

 Singapore Airlines and SilkAir
 Singapore Airlines and Scoot
 SilkAir and Scoot
 Singapore Airlines, SilkAir and Scoot IL

LU
ST

R
AT

IO
N

: D
A

N
IE

LE
 D

IC
K

M
A

N
N

, Y
E

W
 X

IN
 Y

I

Anchorage

†Singapore Airlines flies to Suvarnabhumi Airport, while Scoot
flies to Suvarnabhumi Airport and Don Mueang Airport

This information is accurate as at 1 November 2019.
For more information on flight schedules and routes, visit singaporeair.com

SilverKris M E D I A K I T 2 0 2 0

The world’s most awarded carrier, Singapore Airlines (SIA) flies
1.6 million travellers every single month, via 3,400 flights, and its
expansive network includes 370 destinations.

In 2018, Skytrax named SIA the “World’s Best Airline” in their annual
World Airline Awards. In addition, SIA also received other awards
including “Best Airline in Asia”, “World’s Best First Class” and “Best First
Class Airline Seat”.

A C O V E T E D
P A R T N E R S H I P

* Including Singapore Airlines Cargo, SilkAir and codeshare services • Figures and map are accurate as of 1 November 2019

million
annual
passengers

destinations

monthly
flights

aircraft
in fleet

19.2
370*

3,400
118

SilverKris M E D I A K I T 2 0 2 0

The
impact
of travel
media

Travellers are
50% more
engaged
reading inflight
than when on
the ground

Travel media
reaches real
people in a
controlled
environment

74% of
passengers
read inflight
magazines

Passenger
numbers are
growing 3-5%
every year

Inflight media
is always
inspiring and
positive

Travel media
has the most
affluent
readership in
the world

Passenger
numbers will
double in the
next 20 years

Ink is the
largest
travel media
company in
the world with
award-winning
content

Have your brand
not only seen
but remembered

• Sources: Global Passenger Survey / Gfk / TGI / Higher Level 2016 / SITA

SilverKris M E D I A K I T 2 0 2 0

The award-winning SilverKris is a beautiful,
world-class publication that truly reflects
Singapore and Singapore Airlines’ position as a
global leader in the airline industry.

In 2018, SilverKris won five awards in the Media
Publishers Association of Singapore’s annual
awards including Gold for “Travel Media of the
Year”, “In-flight Media of the Year” and “Feature
Article of the Year”. In addition, SilverKris also
received other awards such as “Photography of the
Year” and “Illustration of the Year”.

The title features an entirely bespoke front section
called “The SQ”, which provides readers with a
curated briefing on the hottest happenings and
must-know trends around the world.

One of the key elements of this section is
“Curators”, where an ace team of Singaporean
experts delivers insights about their respective
industries. Other highlights include new hotel
openings across SQ’s network, the “Stopover” – a
three-day itinerary for exploring Singapore – and a
neighbourhood spotlight with insider tips.

An inflight
magazine
that does more

2 7S I L V E R K R I S . C O M

T H E S Q | H O T E L S

COMO
Uma Canggu
Bali

The latest
beachside retreat
from swish luxury
hotel and resort
brand COMO
sports 119 elegant
rooms and suites
that are spread
across a hectare of
landscaped gardens
and lagoons

A striking design by three of
the world’s top design and
architecture stars
The result of a collaboration
between Singapore-based
interior designer Koichiro
Ikebuchi, Italian design
doyenne Paola Navone and
her compatriot, architect
Giacomo Passera, COMO
Uma Canggu is a beachy
yet contemporary
blend of eye-catching
Asian details and
Italian minimalist
features. Rooms and
suites are bright, with
floor-to-ceiling
windows, spacious
terraces, and pale blonde
timber, but these are
juxtaposed with Balinese
touches such as vertical
gardens, local artwork, batik
textiles and copper-hued tiles
that are inspired by Bali’s
volcanic rocks.

A genuine effort to
minimise impact on
the environment
It’s clear that the resort goes
to great lengths to be as
sustainable and eco-friendly as
possible. There isn’t any
plastic to be found here;

rather, you’ll use bamboo
straws, glass bottles,

paper-wrapped toiletries
and even biodegradable
bamboo toothbrushes.

Proximity to
some of Bali’s best
breaks and an on-site

surf shack with
expert instructors

The resort has teamed up
with Australia’s Tropicsurf

with an on-site surf school
offering year-round,
customised classes for
beginners (you’ll have your
first class in the pool, but
move on to one of Canggu’s

Rooms and
suites come
with spacious
terraces

comohotels.com/
umacanggu

Culinary
curiosities

Other exciting and exotic dishes
to try around the network

Restaurants around the
world with high-protein,
eco-friendly and
surprisingly tasty insect
dishes on their menus

Words by Pip Usher
Illustration by Tom Jay

E L T O P O
Sydney
At rooftop restaurant El Topo, which sits atop the Eastern
Hotel, Antipodean diners are treated to authentic
Mexican cuisine – insects and all. The menu, inspired by
the colourful food scene of Oaxaca, boasts all the usual
staples: salsa, tacos, quesadillas and more. But look closer
and you’ll find insects trussed up as savoury snacks, too.
Begin with an order of their signature crickets – known as
chapulines – which come roasted in a tangy blend of chilli,
garlic and lime. With the same addictive crunch as potato
chips, they’re the perfect, protein-rich accompaniment
to a cold beer. theeastern.com.au/el-topo-mexican

B U G ’ S C A F É
Siem Reap
“Unlike what you can see on survival TV shows, there’s
nothing juicy or slimy when you eat insects,” says Davy
Blouzard reassuringly. He was so smitten with their
flavours that he co-founded this French-Khmer fusion
restaurant dedicated to spiders, scorpions and other
insects. At a recent wine and insect pairing event, four
new dishes – from a silkworm and sweet potato bite atop
a silkworm custard, to a Khmer beef fillet with red ants and
tamarind sauce – were presented to diners. The evening’s
success, Blouzard says, was proven when “all the plates
came back empty to the kitchen”. fb.com/bugscafesr

T H E B L A C K A N T
New York
Those with an aversion to creepy crawly things beware,
once you enter this moodily lit Mexican restaurant its
proclivities are quickly apparent – on the back wall
hangs a portrait of its six-legged namesake. “For me, it’s
a cultural and gastronomic experience that shows the
world our beautiful cuisine,” says chef Mario Hernandez
of his fondness for including bugs in regionally inspired
dishes from his homeland. Test your taste buds with his
latest variation on the taco, in which cocopaches, or giant
mesquite bugs, are served with zucchini blossom and
cheese. theblackantnyc.com

I N S E C T S I N T H E B A C K YA R D
Bangkok
Insects may seem like an odd favourite for a chef who cut
his teeth at a Michelin-starred establishment, but Thitiwat
“Mai” Tantragarn is a staunch advocate of incorporating
the creatures into his cuisine. Since opening Insects in the
Backyard last year, he has relied on bugs sourced from his
own organic farm to supply the desired tastes and textures
in each dish. The fat from silkworms, he confides, tastes
similar to cheese – which is why he’s used it as a substitute
in a new cheese pie on the menu. Another recent addition
is sliced scallops topped with ant caviar. “It gives a sour
flavour,” he explains. insectsinthebackyard.com

A R C H I P E L A G O
London
Despite its location, don’t expect any stodgy British
staples here. Instead, Archipelago promises eclectic
cuisine that features novel ingredients – including,
of course, bugs. Start off easy by sampling pan-fried
chermoula crickets, accompanied by quinoa, spinach
and dried fruit. Come dessert time, go for the Medieval
Hive: brown butter ice cream, honey and caramel that’s
adorned with a baby bee. Should you prefer mealworms,
the Bushman’s Cavi-err sees these versatile beetle
larvae coated in caramel and served with blinis, coconut
cream and vodka jelly. archipelago-restaurant.co.uk

T H E S Q | A D V E N T U R O U S E A T S

Wasabi ice cream
For a treat with a kick, visitors to Japan’s

Izu Peninsula can sample wasabi-
infused soft-serve ice cream, which has

a lingering, spicy aftertaste.

Sannakji
In Korea, baby octopuses are

commonly eaten live – wriggling,
squirming tentacles and all – with

sesame oil and toasted sesame seeds.

Casu marzu
Hailing from Italy, this pungent sheep’s
milk cheese comes crawling with live

maggots; their digestive juices help to
break down the fats in the cheese.

Tavuk gogsu
One of Turkey’s prime delicacies is

shredded chicken breast mixed with
milk, sugar, cracked rice and

flavourings such as cinnamon.

Chicken feet
Depending on where you’re from, this

East Asian, Caribbean, South American
and South African delicacy is either

incredibly bizarre or perfectly ordinary.

A bug’s life

2 3S I L V E R K R I S . C O M

Layouts are for illustrative purposes only

S M A R T B U S I N E S S I N S I G H T SE M E R G I N G L I F E S T Y L E T R E N D S

F A S H I O N & S H O P P I N G F O C U ST H E L A T E S T O P E N I N G S

O V E R V I E W
The SQ section
• 	 By the numbers
• 	 Stopover
• 	 Hotels
• 	 City spotlight
• 	 Curators
• 	 Celebrity
	 interview

Feature section
• 	 Fashion feature
• 	 Destination
	 features

SilverKris M E D I A K I T 2 0 2 0

With the feature stories, readers can sit back, relax
and luxuriate in longer pieces that meld lush
photography, creative typography and engaging
storytelling. These in-depth narratives help readers
get under the skin of individual destinations.

Amazing photography, stylish design and
outstanding lifestyle content all serve to showcase
the stunning breadth and depth of the SQ
network, providing discerning Singapore Airlines
passengers with a wealth of inspiration to
explore the globe.

Layouts are for illustrative purposes only

E X P E R T C U R A T I O NR I C H , I M M E R S I V E S T O R I E S F E A T U R I N G B E S P O K E P H O T O G R A P H Y

E X C L U S I V E C H I N E S E D E S T I N A T I O N F E A T U R E SI N S I D E R T I P S

O V E R V I E W
SIA section
• 	 Destination
	 feature
• 	 Cabin crew /
	 SIA staff profile
• 	 KrisFlyer /
	 Boarding pass
• 	 Services
• 	 Fleet
• 	 Distances
• 	 Airports
• 	 Networks
• 	 Insights

Chinese section
• 	 By the numbers
• 	 Celebrity
	 interview
• 	 Destination
	 feature

SilverKris M E D I A K I T 2 0 2 0

Through SilverKris, you are reaching
a targeted demographic of savvy
global travellers.

Our 19.2 million annual international
passengers fly often, for business and
for pleasure, and have discerning
knowledge of and appreciation for
luxury products, stellar services
and unique experiences.

I N - T H E - K N O W
R E A D E R S

Source: Singapore Airlines Services Performance Survey 2016/17

travel
for business

38%

21–30 yrs
20%

travel
for leisure

35%

31–40 yrs
28%
male
67%

41–50 yrs
45%
female
33%

 under 21 yrs
6%

51 and above
1%

SilverKris M E D I A K I T 2 0 2 0

520K*
M O N T H L Y P A G E V I E W S

O V E R

340K*
M O N T H L Y U N I Q U E P A G E V I E W S

O V E R

AD SPACE

Reach travellers in the planning stages of their journey
via the daily-updated SilverKris.com – packed with fresh
lifestyle content, thoughtful articles, destination guides,
shareable videos and photos and plenty of inspiration.

Our advertising opportunities include leaderboards,
rich media display roadblocks, sponsored specials
and microsites.

A N
I N T E G R A T E D

W E B S I T E

Leaderboard

Half-pageAdvertorial MREC
Promotional

Video

AD SPACE

ADVERTORIAL
AD SPACE PROMOTIONAL

VIDEO

* numbers as of November 2018

SilverKris M E D I A K I T 2 0 2 0

A D V E R T I S I N G
R A T E S

SilverKris Magazine

Premium Positions	 SGD/month

Outside back cover	 $48,000

Inside back cover	 $32,800

Inside front cover spread	 $72,000

Loading / Specific Positions		 SGD/month

1st and 2nd DPS after IFC spread	 $64,400

1st RHP and any specific position	 $32,800

Full page advertorial	 $32,800

Double page advertorial	 $64,400

Rest of the book	 SGD/month

Double page spread	 $56,000

Full page	 $28,000

	 Trimmed (mm)	 Bleed (mm)	 Type Area (mm)

ROP full page	 190 (w) x 260 (h)	 196 (w) x 266 (h)	 170 (w) x 240 (h)

Double-page spread	 380 (w) x 260 (h)	 386 (w) x 266 (h)	 360 (w) x 240 (h)

Technical Specifications

OSAKA’S BASEBALL
STADIUMS AND MOUNTAIN

SHRINES OFFER AN INSIGHT
INTO MODERN JAPAN

S A C R E D
S P A C E S

SilverKris

SilverKris

D E C E M B E R 2 0 1 9

t h e s t h e r i s e o f L O N D O N ’ S B A T T E R S E A ⬤ h o t e l s w i t h v i e w s ⬤ T I M O T H É E C H A L A M E T O N O S C A R S A N D I D E N T I T Y

吉隆坡 潮酷酒吧全攻略

DECEMBER 2019

NEW
YORK’S
ART WORLD
THROWS
OPEN ITS
DOORS

T H E
M O M A
E F F E C T

Ver1

SilverKris M E D I A K I T 2 0 2 0

* Priority goes to Roadblock and upon availability
** Including HTML, Javascript, CSS and all images

SilverKris.com and e-Newsletter*A D V E R T I S I N G
R A T E S 1. Homepage	 Rate (SGD) / Month	 Desktop Size	 File Format 	 File Size	 Mobile Size 	 File Format

Leaderboard	 $16,000 	 728 x 90px	 HTML5 Banner, JPG, GIF	 200kb***	 320 x 50 	 HTML5 Banner

Half-page	 $14,000	 300 x 600	 HTML5 Banner, JPG, GIF	 200kb***

MREC	 $10,000	 300 x 250	 HTML5 Banner, JPG, GIF	 200kb***	 300 x 250	 HTML5 Banner

Advertorial	 $15,000	

		

2. Run-on-site*	 Rate (SGD) / Month	 Desktop Size	 File Format	 File Size	 Mobile Size	 File Format

Leaderboard	 $7,000 	 728 x 90px	 HTML5 Banner, JPG, GIF	 200kb**	 320 x 50 	 HTML5 Banner

Half-page	 $6,000	 300 x 600	 HTML5 Banner, JPG, GIF	 200kb**

MREC	 $4,000 300 x 250	 HTML5 Banner, JPG, GIF	 200kb**	 300 x 250	 HTML5 Banner

Advertorial	 $10,000

SilverKris

SilverKris

O C T O B E R 2 0 1 9

t h e s h o t e l s w i t h s t o r i e d p a s t s ⬤ B E N E D I C T C U M B E R B A T C H O N T R A V E L ⬤ N E W Y O R K ’ S E C L E C T I C D U M B O

马尼拉时尚新势力

AGE-OLD ONSENS
MEET MODERN
RYOKANS
IN HOKKAIDO

T I M E
S T A N D S
S T I L L

S O U L
AN EPIC RAIL

TRIP THROUGH
THE HEART

OF AUSTRALIA

OCTOBER 2019

T R A I N

SilverKris M E D I A K I T 2 0 2 0

Issue	 Booking Deadline	 Copy/Artwork Deadline	 Onboard Date

March 2020	 January 31, 2020	 February 4, 2020	 March 1, 2020

April 2020	 March 2, 2020	 March 4, 2020	 April 1, 2020

May 2020	 April 2, 2020	 April 3, 2020	 May 1, 2020

June 2020	 April 30, 2020	 May 4, 2020	 June 1, 2020

July 2020	 June 2, 2020	 June 4, 2020	 July 1, 2020

August 2020	 July 2, 2020	 July 3, 2020	 August 1, 2020

September 2020	 July 30, 2020	 August 3, 2020	 September 1, 2020

October 2020	 September 2, 2020	 September 4, 2020	 October 1, 2020

November 2020	 September 30, 2020	 October 2, 2020	 November 1, 2020

December 2020	 November 2, 2020	 November 4, 2020	 December 1, 2020

January 2021	 December 2, 2020	 December 4, 2020	 January 1, 2021

February 2021	 January 2, 2021	 January 3, 2021	 February 1, 2021

P R O D U C T I O N
S C H E D U L E

SilverKris
S E P T E M B E R 2 0 1 9

SEPTEMBER 2019

t h e s U R B A N H O T E L E S C A P E S ⬤ A G E I N G : T H E N E W F O O D T R E N D ⬤ B A N G K O K ’ S S O P H I S T I C A T E D P H R O M P H O N G

墨尔本 绿食新浪潮

T H E

FRESH FASHION CAUGHT
ON LONDON’S STREETS

B E S T O F B R I T I S H

SilverKris

R I G H T
T R A C K

FROM LAKESIDE BEACHES TO
WINE COUNTRY, AN ICONIC BIKE

TRAIL OFFERS A DEEPER
INSIGHT INTO SEATTLE’S SOUL

Get in touch Shernan Plameras
Advertising Director
sales@silverkris.com
+65 3165 4108

