

Key business highlights

118
No. of banks

600
No. of primary and
secondary schools

36,950
No. of business establishments

11 No. of ecozones⁹
8 IT Parks and Center Ops
2 Agro-industrial
1 Manufacturing

1.7m Tourist arrivals
92% Local tourists
0.1% Foreign tourists

Tourist destinations

- Davao Riverfront Complex
- Deca Wakeboard Park
- Davao Wild Water Adventure
- Eden Nature Park
- Malagos Garden Resort
- Philippine Eagle Center
- People's Park
- Davao Museum

* Data pertains to Davao Region

Sources

- Businesslist.ph
- Commission on Audit
- Davao City Investment Promotion Center
- Davao City Official Government Website
- Philippine Economic Zone Authority
- Philippine Statistics Authority 2010
- Philippine Statistics Authority 2015
- Public-Private Partnership Center

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 223,000 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
Metro Davao**

pwc

Isla Lipana & Co.

Davao City

244k ha
Land area*

588 mi
Distance from Manila

241 mi
Distance from Cebu

1,632,991
Total population

86.6%
Urban population

94.5%*
Employment rate

98.7%
Literacy rate

Panabo City

Tagum City

Island Garden City of Samal

PHP6.17bn
Annual income

PHP4.65bn
Expenditures

PHP194k*
Ave. annual family income

PHP156k*
Ave. annual family expenditures

10.7%*
GRDP growth rate*

PHP563.8bn*
GRDP

PHP115.2k*
GRDP per capita

PHP286~317*
Minimum wage

DAVAO CITY

Priority investment areas

Property Development

Public-Private Partnerships

Agribusiness and Food Processing

Tourism and Recreational Facilities

Transportation and Transshipment infrastructure/facilities

Best ticket projects

Investment opportunities identified by the Davao City Government

Transport facilities

PHP240bn
Light rail project

PHP500~800m
23-km coastal road

Seaport expansion facilities

Tourism and recreational facilities

PHP600m
Davao City Sports Complex

Theme parks

Others

PHP12.0b
Sta. Ana Waterfront Development

PHP1.1bn
Wastewater collection & treatment

PHP230m
Food terminal complex

Incentives to qualified investors

Local fiscal incentives

up to 3 years
Exemption from payment of business sales tax

up to 2 years
Exemption from payment of basic real property tax

10%-20% Discount on RPT

Discount on real property tax for early payment of taxes

National fiscal incentives

Income Tax Holiday

- Six years for new projects with a pioneer status
- Six years for new or expansion projects in less developed areas (LDAs), regardless of status
- Four years for new projects with a non-pioneer status
- Three years for expansion projects and for modernization projects

Trade and investment

Infra development pipeline

- 2 PPP Projects in the pipeline
- 1 Project from PDU30's visit in China

Foreign trade

US\$2bn Exports
US\$1.7bn Imports

Investments

PHP217bn Capitalization of business permits
PHP1.6bn Board of investments
PHP373m Davao City Investment Promotion Center

Ease of doing business

Free professional services to investors

1

3-day business permit processing

2

Business matching

3

Manpower and raw material referral

4

Ideal project location referral