

The Philippines

101.7m Total population, as of 2015

1.84% Population CAGR over a 15-year period

44.4% Urban population

21.1% Poverty incidence among families

PHP9,140 Poverty threshold

29% Income gap

PHP13.3trillion
GDP

PHP131.9k
GDP per capita

GDP Gross Domestic Product, **GRDP** Gross Regional Domestic Product, **CAGR** Compound Annual Growth Rate, **PPP** Public-Private Partnership, **Ro-Ro** Roll-on/roll-off

Contact us

Alex B. Cabrera
+63 (2) 845 2728 Ext. 2002
alex.cabrera@ph.pwc.com

Aldie P. Garcia
+63 (2) 845 2728 Ext. 3078/3118
garcia.aldie@ph.pwc.com

Brando C. Cabalsi
+63 (2) 845 2728 Ext. 3060
brando.cabalsi@ph.pwc.com

Rose Dale M. Ando
+63 (32) 233 5020
rose.dale.m.ando@ph.pwc.com

Karen Patricia A. Rogacion
+63 (2) 845 2728 Ext. 3089
karen.patricia.rogacion@ph.pwc.com

Shalla Anne Deymos-Quiling
+63 (2) 845 2728 Ext. 2061
shalla.anne.deymos-quiling@ph.pwc.com

Eloisa Fe J. Lusotan
+63 (2) 845 2728 Ext. 3021
eloisa.fe.j.lusotan@ph.pwc.com

© 2016 Isla Lipana & Co. All rights reserved.

Isla Lipana & Co. helps organisations and individuals create the value they're looking for. We're a member of the PwC network of firms in 157 countries with more than 184,000 people who are committed to delivering quality in assurance, tax and advisory services. Tell us what matters to you and find out more by visiting us at www.pwc.com/ph.

www.pwc.com/ph/vismin

Building Better VisMin An overview

pwc

Isla Lipana & Co.

Sustainable, livable and inclusive

In line with the government's strategy to rebalance growth and development opportunities across regions, sectors and socioeconomic groups, **Building Better VisMin** features six investment hotspots in Visayas and Mindanao. The study highlights key initiatives, focus industries and investment opportunities supported by the national and local government units.

43.5m
Population

27.3%
Contribution to Philippine GDP

7.8%
Growth*

58
Ecozones

14
PPP projects in the pipeline as of 04 Oct 2016

VisMin focus industries

Agriculture/ Fishery/ Forestry

Retail

Manufacturing

Real estate

Infrastructure

Tourism/ Agro-tourism

VisMin tourism activities

* GRDP CAGR for a two-year period

Sources: Philippine Statistics Authority (PSA), National Statistical Coordination Board (NSCB), PwC analysis, Philippine Economic Zone Authority (PEZA), Public-Private Partnership Center of the Philippines (PPPC), World Bank Group

VisMin

The socio-economic indicators of the Visayas and Mindanao regions.

Iloilo City

Region VI Western Visayas

PHP546.9b
GRDP

PHP122.1k
GRDP per capita

9.0% Growth*

5 Ecozones

447,992 **92.4%**
Total population Urban

Bacolod City

NIR – Negros Island Region

PHP546.9b
GRDP

PHP122.1k
GRDP per capita

9.0% Growth*

11 Ecozones

561,875 **96.3%**
Total population Urban

Metro Cebu

Region VII Central Visayas
Cities and municipalities of Carcar, Cebu, Compostela, Consolacion, Cordova, Danao, Lapu-Lapu, Liloan, Mandaue, Minglanilla, Naga, San Fernando and Talisay

PHP866.9b
GRDP

PHP143.5k
GRDP per capita

8.4% Growth*

23 Ecozones

922,611 **93.5%**
Total population Urban

Cagayan de Oro City

Region X Northern Mindanao

PHP516.3b
GRDP

PHP110.1k
GRDP per capita

8.7% Growth*

4 Ecozones

675,950 **92.4%**
Total population Urban

Metro Davao

Region XI Davao Region
Cities of Davao, Digos, Tagum, Panabo and Samal

PHP563.8b
GRDP

PHP115.2k
GRDP per capita

10.7% Growth*

11 Ecozones

1,632,991 **86.6%**
Total population Urban

General Santos City

Region XII Soccsksargen

PHP356.0b
GRDP

PHP78.3k
GRDP per capita

5.4% Growth*

4 Ecozones

594,446 **97.6%**
Total population Urban

International/
Domestic Airports

Seaports

Tourist spots

Ro-Ro Major

Ro-Ro Secondary

Ro-Ro Long haul

Asian Highway Network

National/Main Highway