

Key business highlights

105
No. of banks

52
No. schools

5 No. of ecozones

4 IT Parks and Center Ops

1 Tourism

4.5m Regional tourist arrivals

78% Local tourists

21% Foreign tourists

1% OFW

Tourist destinations

- Isla de Gigantes
- Miag-ao Church
- Molo Church
- Iloilo River Esplanade
- Jaro Cathedral
- The Molo Mansion
- Museo Iloilo
- Nelly Garden
- Lopez Mansion

Sources

- Bureau of Customs
- Commission on Audit
- Department of Education
- Department of Tourism
- Iloilo City Government
- Iloilo City Investment Promotion Center
- National Statistics Office
- Philippine Economic Zone Authority
- Philippine Statistics Authority
- 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

© 2017 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

Iloilo City
Building Better
VisMin

pwc

Isla Lipana & Co.

Iloilo City

- 78.34 km²**
Land area
- 289.39 mi**
Distance from Manila
- 447,992**
Total population
- 94.5%**
Literacy rate
- 5.10%**
Unemployment rate

- National/main roads
- Ports
- PEZA
- Airport

Airport: 14km from the city proper (26-34 mins. travel time)

Trade and investment

Major economic drivers

- Energy
- Real estate
- Tourism

Best ticket projects

Investment opportunities identified by the City Government of Iloilo

Property development/Tourism and recreation

- PHP242m** Esplanade Apartment Hotel
- Iloilo Rivercraft Pavilion*
- Sunburst Freedom Park Grandstand rehabilitation*
- Fort San Pedro development*
- Medical complex*

Transportation

PHP30.4bn Iloilo airport development, operations and maintenance

Others

- Center for Entrepreneurial Development*
- Solid waste mangament
- Flood control & sewerage system
- Urban housing

* Open for investment

Incentives to qualified investors

Fiscal incentives

- Tax holidays for investments**
- **1 year**; PHP5m - PHP19.99m
 - **2 years**; PHP20m - PHP39.99m
 - **3 years**; PHP40m - PHP60m
 - **4 years**; PHP60m and above

Reduced business taxes for new and expanded enterprises

- **100% exempt**; first year
- **75% exempt**; second year
- **50% exempt**; third year
- **20% exempt**; fourth year

Non-fiscal incentives

- Fast securing of business permits and other related data.
- Access to financial and technical assistance program of the government.
- Facilitated service connections with local utilities and other services.

ILOILO CITY

Priority investment areas

