

Overview of the Tourism Industry in the Philippines and Updates on Tourism Investments

Presented by:

Martin Valera
Regional Director

(c) Robert Yin

VISITOR ARRIVALS

January to May 2019 / 2018

May 2019	May 2018	Growth Rate
621,719	537,743	15.62%

Jan - May 2019	Jan - May 2018	Growth Rate
3,489,270	3,178,984	9.76%

(c) Robert Yin

Source: Tourism Statistics, Department of Tourism

INTERNATIONAL TOURIST ARRIVALS 2018

Top 5 Markets

Korea 1,587,959 arrivals

China 1,255,258 arrivals

U.S.A. 1,034,396 arrivals

Japan 631,801 arrivals

Australia 279,821 arrivals

VISITOR ARRIVALS 2014 - 2018 & TARGET 2019

*2019 Target Arrivals Based from the NTDP 2016 - 2022 (c) Robert Yin

Source: Arrival/Departure Cards and Shipping Manifests

TOURISM RECEIPTS

In Million PHP

(c) Robert Yin

AVERAGE DAILY EXPENDITURE & LENGTH OF STAY

Average Daily Expenditure
(All Markets) (2018): **\$ 109.42**

Average Length of Stay
(2018) **9.07 nights**

(c) Robert Yin

Source: DOT-OTDPRIM

TOURISM EMPLOYMENT 2014 - 2018

Year	# of Persons Employed
2014	4.819 M
2015	4.971 M
2016	5.224 M
2017	5.268 M
2018	5.365 M

(c) Robert Yin

Source: Philippine Tourism Satellite Account, Philippine Statistics Authority

NATIONAL TOURISM DEVELOPMENT PLAN TARGETS (2022)

International

**Number of
Visitors**

12 Million

Receipts

Php 921 Billion

(c) Robert Yin

Source: National Tourism Development Plan 2016 - 2022

Endorsed Tourism Development Projects (ETDPs)

(c) Robert Yin

ENDORSED TOURISM DEVELOPMENT PROJECT (ETDP) 2018

	No. of Projects	Capacity	Employment	Investment (in Million Php)		
				Local	Foreign	Total
HOTEL	10	1,454	969	6,427.40	67.00	6,494.40
RESORTS	9	1,977	4,718	43,242.00	0.00	43,242.00
RECREATIONAL FACILITY	4	NA	7,455	8,207.36	2,003.00	10,210.36
TOTAL	23	3,431	13,142	57,876.76	2,070.00	59,946.76

BREAKDOWN OF ETDPS : 3 – YEAR PERIOD 2016 TO 2018

Establishment Type	2018	2017	2016
Hotels	10	14	6
Resorts	9	5	2
Ecozone Developer	0	0	4
Ecozone Locator	0	0	2
Recreational Facility	4	0	0
Other Accommodation (Tourist Inn, Apartelle,.Condotel, Service Residences)	0	0	2
Ambulatory/Tertiary Hospital/Wellness Center	0	0	1
Sports & Recreation		0	1
Transportation : Air	0	0	1
Land	0	0	1
TOTAL	23	19	20
Investment Cost (Billions in ₱)	59, 946.76	12,684.65	184,886.91
Capacity/No. of Rooms	3,431	2512	3,624
Additional Seats: Air	0	0	68
Land	0	0	9,000
Manpower Requirement	13,142	2,053	23,241

Tourism Development Projects

Balar Hotel and Spa

Location: Brgy.
Balaring, Boac,
Marinduque
Date of commercial
operation:
June 2018

Huni Sicogon Bed and Breakfast

Location: Sicogon
Island, Carles, Iloilo
Date of commercial
operation:
June 2018

Summit Tacloban Hotel

Location: Marasbaras
Road, Tacloban
Date of commercial
operation:
June 2018

(c) Robert Yin

Seda Ayala Center Cebu

Location: Cebu Business
Park, Cebu City
Date of commercial
operation:
July 2018

J7 Hotel and Resort

Location: Brgy. Bolilao,
Mandurriao, Iloilo City
Date of commercial
operation:
August 2018

Central Park Reef Hotel

Location: Barrio
Baretto, Olongapo
City
Date of commercial
operation:
December 2018

Go Hotel Iligan

Location: Iligan City
Date of commercial
operation:
4th quarter 2018

Avior Hotel

Location: Santiago
Blvd. General Santos
City
Date of commercial
operation:
4th quarter 2018

Hilton Manila

Location: Newport City
Pasay City
Date of commercial
operation:
November 2018

Aruga Hotel Makati

Location: Waterfront
Drive, Rockwell Center
Date of commercial
operation:
4th Quarter 2018

Dusit Thani Mactan Cebu Resort

Location: Punta Engano
Road, Lapu-Lapu City, Cebu
Date of commercial
operation:
May 2019

Sheraton Cebu Mactan Resort

Location: Punta
Engaño, Lapu-Lapu
City
Date of commercial
operation:
2019

Yello! Hotel

Location: Lahug,
Cebu City
Date of commercial
operation:
January 2019

Dusit Thani Residence Davao

Location: Lanang
Business Park,
Davao City
Date of
commercial
operation:
January 2019

REGION 1

SITUATIONER

(c) Robert Yin

REGION 1 OVERNIGHT TOURIST ARRIVALS 2014 - 2018

Based on submitted Overnight Tourist Arrivals

(c) Robert Yin

REGION 1 DAY VISITOR ARRIVALS 2014 - 2018

Based on submitted Day Tourist Arrival by the LGU;s (c) Robert Yin

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
CAUNAYAN-BALAOI-SUBEC	Beachfront real-state area potential for a Resort/Hotel Land Area: 340 hectares. Ownership: Public: DENR	Balaoai, Pagudpud
SAUD MUNICIPAL BEACH	Beachfront real-state area potential for a Resort/Hotel Land Area: 18,361 sqm Ownership: Public: Provincial and Municipal Government	Saud, Pagudpud
CAPARISPISAN	Beachfront real-state area potential for a Resort/Hotel Ownership: Private: Fayloga / Caluya Land Area: 60 hectares Ownership: Private: Benemerito Family Land Area: 95 hectares	Caparispisan, Pagudpud

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
BANGUI MUNICIPAL BEACH PARK	Beachfront real-state area potential for a Resort/Hotel Ownership: Provincial/Municipal Government Land Area: 3,041 sqms.	Bangui
DUNGON-DUNGON HILLS	Hillside land area potential for Resort/Hotel or Leisure Park Ownership: Public: Provincial Government Land Area: 300 hectares	Bangui
CAPE BOJEADOR HERITAGE SITE	And Heritage hillside land area with potential for Resort; Hotel; Bed and Breakfast; Leisure Park Ownership: Public: Provincial Government Land Area: 32 hectares	Burgos

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
WHITE ROCK /KAPURPURAWAN PARK	seafront; rockface; special geological site area for potential Resort; Hotel; Leisure Park Ownership: Public: Provincial Government Land Area: 3 hectares	Burgos
MANGROVE PARK	Mangrove Forest with potential as Nature Park Ownership: Public: DENR and Provincial Government Land Area: 60 hectares	Pasuquin
GOVERNOR'S GUEST HOUSE	riverfront; hillside area with potential for Resort; Hotel; Bed and Breakfast; Leisure Park Ownership: Public: Provincial Government Land Area: 108 hectares	Vintar

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
LAOAG INTERNATIONAL AIRPORT	<p>Potential for upgrade of the facilities</p> <p>Ownership: CAAP</p> <p>Land Area: 85 hectares</p> <p>13 Hectares near the airport for possible commercial use.</p>	Laoag City
DAP-AYAN	<p>city; commercial district potential for commercial use or Hotel.</p> <p>Ownership: Public: Provincial Government</p> <p>Land Area: 2,200 sqm</p>	Laoag City
SIRIB MILE	<p>city; education and business district potential for mixed-use commercial; mixed income housing</p> <p>Ownership: Public: Provincial Government</p> <p>Land Area: 7 Hectare</p>	Laoag City

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
PAOAY SAND DUNES	<p>Seafront; sand dunes; National Geological Monument for potential Resort; Hotel; Leisure Park; Golf Course</p> <p>Ownership: Public: Provincial Government</p> <p>Land Area: 750 Hectare</p>	
PLAZA DEL NORTE	<p>A hotel situated within Paoay San Dunes, adjacent to Paoay Lake and Malacanang of the North with potential for Expansion and upgrading of hotel and convention center</p> <p>Ownership: Public: Provincial Government</p> <p>Land Area: 10 Hectare</p>	Laoag City

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
PAOAY LAKE	Lakefront land with potential for quay development; water sports; leisure park; hotel Ownership: Public: DENR; TIEZA; Provincial Government Land Area: 470 Hectare	Paoay
PAOAY GOLF COURSE	Lakefront land with potential for quay development; water sports; leisure park; hotel Ownership: TIEZA Land Area:	Paoay
PASEO DE PAOAY	A mixed-use building in the Spanishrenaissance style with commercial spaces for traditional crafts, restaurants, and exhibition spaces (Phase 1, completed) and an events venue (Phase 2). Potential for Bed and Breakfast; restaurant; Ownership: Public: Provincial Government	Paoay

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
ARTE LUNA GALLERY	<p>A gallery for changing exhibitions, this brick building used to be a Primera Escuela during the Spanish Era. With potential investment for Bed and Breakfast, restaurant;</p> <p>Ownership: Public: Provincial Government</p>	Paoay
CONVENTO RUINS	<p>The famed Spanish-period Augustinian Convent of St. Augustine Church, it's ruins are presently being conserved by the Provincial Government for various purposes. Potential investment for Mixed-use commercial, restaurant, event venue, bed and breakfast</p> <p>Ownership: Public/Private: Provincial Government under special ownership and management agreement with Diocese of Laoag</p>	Paoay

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
BATAC-BANNA ECO PARK	mountainous views with potential investment for Leisure Park; Mountain Resort Ownership: Public and Private Land Area: 400 Hectare	BATAC CITY
BILLOCA FISHFARM	Lakefront land with potential investment for Fresh seafood restaurant; leisure park Ownership: Public: Provincial Government Land Area: 30 Hectare	Batac City
CURRIMAO PORT	Seaport with potential investment Port development and expansion; commercial buildings; leisure facilities; reclamation Ownership: Public and Private Land Area: 24 has.; potential reclamation	Currimao

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
MMSU Beachfront	Beachfront real-state area with potential investment for hotel; leisure park Ownership: Public Land Area: 5.7 Hectare	Currimaao
TABACALERA/ SPANISH PORT OF CURRIMAO	Seafront with exposed black corals; Heritage site with the Spanish-period port warehouse with walls still intact, and two watch towers of coral stone of the same period with potential investment for Hotel; bead and breakfast; restaurant; leisure park; Ownership: Private Land Area: 1 Hectare	Currimaao

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
CURRIMAO HILLSIDE PROPERTY	Beachfront real-state area with potential investment for hotel or Resort Ownership: Private: Eastern Telecom Land Area: 20 Hectare	Currimao
BADOC ISLAND	An uninhabited island located 1km. off the shore of Badoc, with a long stretch of white sand and rock formations. Excellent for surfing and diving. Potential investment for Resort and hotel Ownership: Private: Crisologo Land Area: 40 Hectare	Badoc

Potential Investment Areas in Ilocos Norte

Name of Investment	Brief Description of the Project / Background / Proposal	Location
GABUT ISLAND	<p>A small island with interesting coral formations and lagoon, located around 300 hundred meters off the shore of Badoc. Potential investment for Resort and hotel or leisure park.</p> <p>Ownership: Private: Rubio</p> <p>Land Area: 2 Hectare</p>	Badoc

For Information on Ilocos Norte Investments please contact:

- Ilocos Norte Trade and Investments Promotions Center (INVEST)
 - Telephone Numbers: +6377-772-1212 loc. 140
 - Email address: invest@ilocosnorte.gov.ph

(c) Robert Yin

Potential Investment Areas in Pangasinan

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Sual Commercial Seaport	<ul style="list-style-type: none"> • Phase I is completed in 2012 • Phase II & III under detailed engineering design • For PPP/Private Sector Investment • Project Cost in Php : 500 Million 	Sual
Lingayen Airport Upgrading	<ul style="list-style-type: none"> • Pre-investment study completed • With PDC, SB, SP & RDC Endorsement • Project Cost: Php 500 Million 	Lingayen
Lingayen Gulf Cruise	<ul style="list-style-type: none"> • For Pre-FS/FS Preparation • For Private Sector Investment • Project Cost: To be determined by feasibility study 	Tri City (San Fernando, Dagupan, Alaminos)
Commercial Marina Development	<ul style="list-style-type: none"> • For Pre-FS/FS Preparation • For Private Sector Investment • Project Cost: To be determined by feasibility study 	Bolinao/Lingayen

Potential Investment Areas in Pangasinan

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Fish Processing Plant	<ul style="list-style-type: none"> • For Pre-Feasibility Study/Preparation • Project Cost: To be determined by feasibility study 	Sual/Bolinao/Binmaley
Sual Industrial Estate Development	<ul style="list-style-type: none"> • With Pre-F/S Project Definition Study • For Private Sector Investment • Project Cost: To be determined by feasibility study 	Sual
Pangasinan Economic and Tourism Zone Development	<ul style="list-style-type: none"> • For PPP/Public Sector Investment • Project Cost: Php 10 Billion (Initial estimate) 	Lingayen
Renewable Energy Development	<ul style="list-style-type: none"> • For PPP/Private Sector Investment • Project Cost: To be determined by feasibility study 	Not yet specified

Potential Investment Areas in Pangasinan

Name of Investment	Brief Description of the Project / Background / Proposal	Location
BPO's Call Centers/ICT Centers	<ul style="list-style-type: none"> • For Private Sector Investment • Project Cost: To be determined by feasibility study 	Highly urbanized cities of the province
Fruits and vegetables Processing Plant	<ul style="list-style-type: none"> • With Pre-Feasibility Study for Mango Processing Plant • Project Cost: Php 81 Million 	San Carlos City
Tourism Accommodations and Related Facilities and Services	<ul style="list-style-type: none"> • For PPP/Private Sector Investment • Project Cost: To be determined by feasibility study 	Major Tourist Destinations

Potential Investment Areas in Pangasinan

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Deep Sea Fishing Boat Repair and Ship Building	<ul style="list-style-type: none"> • For Pre-FS/FS Preparation • For Private sector Investment • Project Cost: To be determined by feasibility study 	Sual
Retirement Village	<ul style="list-style-type: none"> • For Private Sector Investment • Project Cost: To be determined by feasibility study 	Bolinao/Majot tourist destinations in the province

For Information on Pangasinan Investments please contact:

- Office of the Governor: +63917-311-4144
- Email Address: pgoadmin2013@gmail.com
- Provincial Planning and Development Office
 - Telephone Number: +6375-632-0818
 - Email Address: pangppdo@yahoo.com
 - Website: www.pangasinan.gov.ph

Robert Yin

Potential Investment Areas in Ilocos Sur

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Proposed Agro Industrial Park	The proposed Agro-Industrial Park has an area of approximately 160 hectares. It is within Alienable and Disposable lands. It will be industrial platform where agri-industries and other companies will be engaged in agro-processing and related activities to be located and concentrated. This will serve as strategic tool for agricultural and agro-industrial development aimed at increasing competitiveness (generating positive externalities in labor markets and in the environment) while respecting the individualism of each territory.	Nagpanaoan, Santa Dammay, Santa / Tamurong, Caoayan / Puro, Caoayan

Potential Investment Areas in Ilocos Sur

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Ilocos Sur Agro-Industrial Economic Zone	<p>The area is selected will highly developed into agro-industrial estate with the existing facilities enumerated below:</p> <p>The Multi-line food Processing Plant was established as a result of the clamor of farmers for competitive farm gate of products. With this project, farmers and fishermen shall be weaned from the unscrupulous traders and middlemen and shall have a choice where to sell their produce. They are also encouraged to become more productive because market is now</p> <p>The Tomato Paste Plant of Ilocos Sur is a modern industrial facility which is equipped with puissant equipage and state-of-the-art processing facility. It was establish to help and alleviate the destitute economic condition of the tomato growers. It was design to process 30 metric tons of fresh tomato per hour and at full production produced 20,000 metric tons of tomato pastes both in domestic and foreign markets. The major consumer of tomato paste are sardine canners and tomato sauce products.</p> <p>An additional of a 10 MW Biomas Power Plant Generate up to 3MW and 7 MW</p>	Mabilbila Sur, Santa

Potential Investment Areas in Ilocos Sur

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Ilocos Sur Cultural Heritage Tourism Zone	<p>The project needs a road rehabilitation toward the sea, site development along the highway, construction of office building, pavilion, picnic sheds, public restroom, cottages, swimming pool, outdoor scenography theater for cultural show, camping grounds and some other necessary project for tourist attraction.</p> <p>The proposed project offer vast potential eco-tourism benefits. With its fully grown forest tree in abundance, the presence of spring and presence of some wildlife, the place can be develop as picnic area, for mountain trekking/climbing educational trip for students and purely sightseeing. It is also ideal venue for seminar, conference and other social and recreation activities.</p>	National Highway, Pideg Pass, Santa

Potential Investment Areas in Ilocos Sur

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Ilocos Sur Information Technology Park and Government Center Economic Zone	The project shall comprise the Master Planning of the proposed facility into TIEZA complex consisting of a new Satellite Regional Government Center interconnected to the Octagonal Governor's Turret: Hotel of 100 rooms and a swimming pool, a Business Processing Outsourcing, a Regional Training-Multi-Purpose Spots Center, a landscape plaza and parking areas. All the facilities have commercial/retail spaces on their ground levels.	Brgy. Tamag, Vigan City

(c) Robert Yin

Potential Investment Areas in La Union

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Concert Centers, Amusement Parks and Convention Center in La Union	Potential Land area for construction of Concert Centers and Amusement Parks	City of San Fernando
Retirement Village with Complete Wellness Center	Potential to invest to create a retirement area in La Union	Major
Establishment of Sports, Health and Wellness Facilities	Potential investment on All-Weather Track Oval with Physical Fitness Center, One-Stop Medical Tourism Center (coordination between hotels and hospitals) Training Centers of 'Hilot" or Masseurs with World-Class Skills in City of San Fernando, La Union and neighboring municipality	La Union

Potential Investment Areas in La Union

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Water Transport (La Union to Lingayen Hundred Islands/ Love Boat/ Floating Restaurant) and Air Transport	Investment for the improvement of the seaport of City of San Fernando and for watercraft for a possible sea route going to Dagupan and Alaminos city, Pangasinan	City of San Fernando
Religious Tourism	Potential investment for Pilgrim Mountain Resort, Retreat Houses	
Establishment of Eco-Tourism Facilities	Potential for investing for Eco-Tourism Facilities	
Tourist Shuttle Bus Transport	Creation of Tourist shuttle bus system in La Union.	

Potential Investment Areas in La Union

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Creation of more high end Accommodation Establishment	Finding investor to construct 5 star Accommodation establishment in La Union	
Cable Car Transport for Inland Towns	Investment for a cable car transportation facilities in the mountain municipality of La Union	Mountain Municipalities of La Union
Agriculture and Fishery	Potential investor for Exotic Fruits Production and Processing, Organic Fertilizer Production and Organic Crops, High Value Commercial Crops Production and Processing Forestry, Livestock and Poultry Production, Processing and Packaging, Expansion of Mariculture Projects / Aquaculture, Post Harvest Facilities, Fruit / Meat Processing, Feed Mill	

Potential Investment Areas in La Union

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Infrastructure and Services / Alternative Energies	Development or upgrade of infrastructure services	
Religious Tourism	Potential investment for Pilgrim Mountain Resort, Retreat Houses	
Establishment of Eco-Tourism Facilities	Potential for investing for Eco-Tourism Facilities	
Tourist Shuttle Bus Transport	Creation of Tourist shuttle bus system in La Union.	

Potential Investment Areas in La Union

Name of Investment	Brief Description of the Project / Background / Proposal	Location
Agriculture and Fishery	Potential investor for Exotic Fruits Production and Processing, Organic Fertilizer Production and Organic Crops, High Value Commercial Crops Production and Processing Forestry, Livestock and Poultry Production, Processing and Packaging, Expansion of Mariculture Projects / Aquaculture, Post Harvest Facilities, Fruit / Meat Processing, Feed Mill	
Infrastructure and Services / Alternative Energies	Development or upgrade of infrastructure services	

Thank
You

(c) Robert Yin

FOR MORE INFORMATION:

02 459 – 5200 local 106
02 890 - 0216

philtourisminvest@gmail.com

(c) Robert Yin