

Cruising. More fun in the
Philippines

BORACAY

Mabuhay!

Welcome to the Philippines, an archipelago of 7,107 exciting islands and home to Filipinos who wear the sunniest of smiles!

Here in our islands, unlimited fun awaits you! Dock for a day trip to a heritage village or a mango harvesting experience. Feast on our tasty Filipino cuisine. Unwind to cool music and live entertainment. Walk along one of the longest coastlines in the world! Swim like a mermaid or watch turtles hatch and crawl back to the sea. Get lost in one of the world's biggest lifestyle malls and shop for great buys. Then, pamper yourself with a soothing *hilot* or simply let time fly as you relax at the beachfront.

Whatever escapade you choose, it certainly is more fun **Cruising in the Philippines!**

Beauty in Diversity

The Philippines is the perfect tropical cruise destination, a beautiful weave of East and West as fused in its people's persona and way of life—cultural practices, architecture, art and crafts, cuisine, among others. The Filipino character is the combination of diverse cultures: the spirits of *bayanihan* (community service) and easy camaraderie that Filipinos are known for can be traced to their Malay forefathers. The close family ties are influenced by the Chinese, the religiosity to the Spaniards, and the proficiency in the English language to the Americans.

The Philippines is also a veritable paradise and home to a magnificent diversity of wildlife. It is sitting in the middle of the Coral Triangle, the global center for marine biodiversity. It is home to some 3,000 species of fish, including the whale shark, and six of the seven identified turtle species. Some 3,500 species of plants and animals are also found in the tropical rainforest, constituting around half of the world's known species.

Masskara

Boracay

Greenbelt

Pahiyas

Calesa

Corregidor

Ati-atihan

BIBINGKA

"Kain na!"

MAIS CON HIELO
GINUMIS HALO-HALO

PUTO BUMBONG

ALIMANGO

Hospitality Bar None

Visitors to the Philippines are equally charmed and touched by the Filipinos' friendliness: a people endowed with the sunniest smile, innate welcoming spirit and genuine generosity. For Filipinos, visitors are welcomed with open arms and are treated like family, allowing guests to participate in their daily lives, including commemorating milestones & special occasions. Filipinos truly exude a joy for life that is certainly infectious!

SM MALL OF ASIA

Metro Manila

This vibrant city is the country's main gateway
and the capital of fun!

It is known to be one of Southeast Asia's most
traveled cities. Rich in historic past, this bustling
metropolis offers a fine mix of old world charm and
modern day amenities from sun up to sun down.

Immerse in cultural heritage amid the 16th
century Spanish quarters of Intramuros or the
oldest Chinese district in Binondo. Then, take
pleasure in Manila's dynamic urban sprawl by
the bay. This premiere lifestyle hub along
the coastline pulsates with excitement for
cosmopolitan cruise passengers. With
the latest shops, bars and restaurants,
theaters and cinemas, music lounges
and dance clubs – endless discoveries
will surprise you!

SAN AGUSTIN CHURCH

CLUB INTRAMUROS

FORT SANTIAGO

CHINA TOWN

METRO MANILA Excursions:

INTRAMUROS WALKING TOUR. Take a walk through to the Philippines' historic past in Intramuros, the medieval fortress built by the Spaniards during the 16th century. Its ruins were preserved and rehabilitated, including Barrio San Luis, a cultural cum commercial complex of nine Hispanic style stone houses turned into living museums, a boutique-hotel, arts and crafts store, and restaurants. It also houses two majestic structures: the Manila Cathedral and the UNESCO-listed heritage church, San Agustin. A few of the gates and ramparts have also been turned into lush parks and outdoor event venues, including Fort Santiago.

CHINATOWN WALKING TOUR. Visit Manila's Binondo District to discover the living architectural and gastronomic influence of the Chinese. Known as the world's oldest China Town, Binondo was established in the 1590's by the Spaniards as a settlement for Catholic Chinese. Today, it is known for its remarkably delicious Chinese food and bargain buys, from Chinese trinkets, to colourful souvenirs, clothes and jewelry.

ART & CULTURE TOUR. Get a glimpse of Filipino culture and heritage in the National Museum's collections of ethnographic, anthropological, archaeological, and visual artistry of the Philippines. This tour also includes a visit to the Metropolitan Museum where a huge collection of pre-Hispanic gold work and a fine selection of antique paintings by Filipino masters are exhibited. Thereafter, a short drive to the Cultural Center of the Philippines will treat you to a contemporary visual arts show or theatrical performance of various local and international productions.

LEISURE & ENTERTAINMENT. Stop by and take a leisurely walk along Roxas Boulevard to catch the world-famous sunset of Manila Bay. Here, the naval battle fought between American and Spanish forces ended almost four centuries of Spanish rule in the islands. Be thrilled over a game of chance, watch a spectacular show, or go clubbing at the Entertainment City – home to luxe gaming resorts such as the Solaire Resort & Casino and the City of Dreams Manila. Dreams.

CASA MANILA

FILIPINO ZONE G5

MANGYAN BASKETRY

GREENBELT 4

SOFITEL'S LE SPA

Shopping & Spa

Splurge, on an amazing trove of world-class international and local products, crafted and stamped with unique creativity and elegance. Shoppers have a long list of ritzy, high-end malls to visit, like Greenbelt and Rockwell, to name a few. Or swoop into one of the world's largest malls, the SM Mall of Asia. Handcrafted souvenirs, apparel, leather goods, fashion accessories, or fine South Sea Pearl jewellery – everything is right here in our islands!

Cap-off the day by treating yourself to a “hilot” – the signature Philippine massage infused with aromatic oils and traditional herbs, and sink into a blissful feeling of wellness.

BORACAY

A smiling man with dark hair, shirtless, holding a green coconut with a white straw. He is looking directly at the camera with a wide smile. The background is a warm, textured wall.

Boracay

Boracay was declared by the Trip Advisor's Travellers' Choice Awards as the "Best Beach in Asia" in 2015, for its four-kilometre stretch of powdery, white sand, which always stays cool even at high noon. It is also known as "Asia's 24/7 Island," where tourists can enjoy a wide range of activities at any time of the day. Swim, sunbathe, and snorkel in the morning. Go island hopping around at midday and have a sumptuous picnic lunch on one of the nearby islands. Catch the best sunset while parasailing in the afternoon, then party all night in bars and discos by the beach. Go cliff-diving, windsurfing, kite boarding, or laze around in a cabana and be lulled to sleep by a soothing massage under the shade of coconut trees.

Strictly informal, even barefoot, is the rule in this island where fun never ends!

KITESURFING

GOLFING

PARASAILING

ISLAND HOPPING

Boracay Excursions:

ISLAND-HOPPING TOUR. Enjoy the view from above and below the sea by taking an island-hopping expedition. The tour usually lasts half a day and culminates in snorkelling and a barbecue lunch at Diniwid Beach.

DAY AT THE BEACH. Loosen up and stretch on the gorgeous white powdery beach of Boracay. Feel the cool breeze blowing from the sea with the sun on your face. Enjoy eating in any of the restaurants by the beach. This island offers not only a wide variety of gastronomic delights but a number of exciting water sports such as parasailing, kite boarding, and even banana boating as well. You can even enjoy activities like learning how to swim like a mermaid, island hopping and snorkelling in the clear blue waters of Boracay. After a full-day of fun activities grab a refreshing drink in a nearby juice or cocktail bar.

OFF THE BEATEN TRACK TOUR. Take a buggy car or an All-Terrain Vehicle (ATV) and go around the island to discover the scenic spots. Go up to Mt. Luho, the island's highest point, and see the beauty of the island from above. If you want to witness and experience the traditional way of life of the people from Malay before the tourists came, Motag Living Museum would be a good place to add to your travel itinerary.

SHOPPING. Discover unique novelty gifts, beachwear, trinkets made of local materials, personalized shirts and flip-flops, and other local handicrafts in the island's flea market, *Talipapa*, or in shops at D'Mall, the famous shopping center in Boracay.

PHILIPPINE MERMAID SWIMMING ACADEMY

PUERTO PRINCESA SUBTERRANEAN RIVER NATIONAL PARK

A young man and woman are smiling and embracing each other. The woman is on the left, with her arms around the man's shoulders. The man is on the right, wearing a white shirt. They are standing in front of a light-colored wooden wall. The background of the entire image is a composite of this photo and a textured, light grey surface on the right side.

Palawan

Voted as “The Best Island in the World” by *Conde Nast Traveler* readers in 2014 & 2015.

Be dazzled by its protected sanctuaries of untouched forests and beautiful beaches.

Take a hike or dive into the deep! Kayak around lagoons or go snorkeling. Meet a dugong or seacow. Birdwatch and chase butterflies. Devour on fresh seafood and sample an exotic aphrodisiac called *tamilok*, a mollusk that lives inside the mangrove tree in Palawan. Undeniably, the Philippines’s last frontier offers so much fun!

Among Palawan’s national treasures are the long and winding Puerto Princesa Underground River, declared by UNESCO as one of the World’s New Seven Wonders of Nature, and the riveting limestone formations of its terrain, sculpted by the wind and sea through the ages.

KAYAKING

HONDA BAY

BUTTERFLY FARM

SEA TURTLES

Palawan Excursions:

PUERTO PRINCESA UNDERGROUND RIVER TOUR. Take an enchanting cruise inside a cavern and marvel at the beautiful stalactite and stalagmite sculptures filling the 8.2-kilometer river that flows directly to the sea. The river lies within the limestone-encrusted mountain range of St. Paul, which has a forest ecosystem that is home to 800 species of plants, 165 species of birds, 19 species of reptiles, and 10 species of amphibians.

HONDA BAY ISLAND HOPPING. Spend half a day island-hopping around the Bay, where the different islands have their own unique features--from pristine sandbars to magnificent coral reefs near small drop offs, clear swimming and snorkeling areas, to fabulous dive sites. Packed lunch and refreshments go with the tour.

PUERTO PRINCESA COUNTRYSIDE TOUR. A half-day tour takes the visitor around Puerto Princesa, Palawan's capital city. Points of interest include the Palawan Museum, Palawan Wildlife Rescue and Conservations Center, Mitra Ranch, Palawan Butterfly Garden, Plaza Cuartel and Mendoza Park.

SHOPPING & LEISURE. Great buys include fresh and cultured pearls, as well as ethnic handicrafts and sweet cashew nuts. Dining options range from fine dining restaurants serving international cuisine to specialty restaurants serving esoteric dishes like crocodile meat.

CORON, PALAWAN

SUBIC BAY YACHT CLUB

A photograph of an older couple smiling and embracing. The woman is on the left, wearing a blue and white floral patterned shirt. The man is on the right, wearing a light blue polo shirt. They are standing in front of a light-colored wooden wall. The image is partially obscured by the text on the right.

Subic

The 18,000-hectare Subic was once the United States' biggest naval base in Asia and is now a special economic zone. What was once a highly restricted area is now open to the public, with its well-preserved natural surroundings including a rainforest and deep harbor as star attractions. Subic's commercial and recreation areas include an 18-hole golf course, a marina complex, factory outlets, and an entertainment and dining strip.

A short drive from Subic is Clark, once the home base of the American air fleet and now also a special economic zone. Today, Clark is also home to *Nayong Pilipino*, a unique Filipino themed village which showcases the diverse destinations and culture of the country in one place. The park is set within a 45 –acre lot which allows visitors to freely explore and discover the country without having to travel too far.

JUNGLE SURVIVAL

TREETOP ADVENTURE

BIRD WATCHING

MANGO PICKING

Subic

Excursions:

PAWIKAN JOURNEY. Situated in a cove in Bagac, Bataan is the white sand Montemar Beach Resort. It is noted for its luxe amenities and pawikan (turtle) conservation effort. In the adjoining town of Morong is located the Pawikan Conservation Center, where turtle eggs are cared for and hatchlings are guided back to the open sea.

HERITAGE TOUR. Also in Bagac is Las Casas Filipinas de Acuzar, a themed resort village by the beach, with some 27 original stone houses and buildings built from the 18th to early 20th centuries. These houses were uprooted from their original sites in Luzon, and rebuilt stone by stone, plank by plank, to its current location. A guided day tour is inclusive of lunch and refreshments.

SUPER MANGO TOUR. The Philippine mango or the Carabao mango was declared by the 1995 Guinness Book of World Records as the sweetest fruit in the world. Go on a mango picking tour and observe how the plant is propagated and the fruit processed into candies, wine and other delicacies. A side trip to Casa San Miguel, a museum of community heritage in San Antonio, Zambales caps the tour for a sampling of Philippine culture. Some of the exhibits on display are earthenwares from the Ming Dynasty taken from shipwrecks in nearby villages of Pundaquit and Santa Cruz, photographs of local fishermen taken by Filipino veteran photojournalist Nico Sepe as well as old photographs of Aetas taken by American anthropologist William Allen Reed. A collection of traditional fishing equipment and other artifacts are also on display.

KULINARYA TOUR. Less than 30 minutes away from Subic is the province of Pampanga, the Philippines' culinary capital. Go on a gastronomic tour and taste local cuisine at its finest--a delicious fusion of European, American and Oriental cooking. Pampanga is famous for *Sisig* - a crunchy charcoal-grilled pork cheek chopped into minute morsels and mixed with minced chicken liver, onions, and juices of freshly-squeezed calamansi (Philippine lemon). Then, there is *Tocino* - a specialty made of cured pork, which has a sweet and savory flavor. Also popular are *Longanissas* or native sausages that come in different lengths and flavors.

JUNGLE ENVIRONMENT SURVIVAL TRAINING. Right within the rainforest in Subic, explore the native flora and fauna while on an hour-long trek or horseback ride to the village of the indigenous tribe Aeta, where you can get a quick training on jungle survival.

SHOPPING & LEISURE. The leisure facilities in the two special economic zones offer excellent amenities including casinos and duty free shops while varied international cuisines are readily available in food establishments. Sports activities like golf, zip line tours, parasailing and scuba diving can be arranged.

SUBIC BAY

HUNDRED ISLANDS

BOHOL CHOCOLATE HILLS

CAMIGUIN SANDBAR

SURFING AT SIARGAO

Other Destinations:

HUNDRED ISLANDS NATIONAL PARK. Scattered within Lingayen Gulf in Alaminos, Northern Luzon are some 124 mushroom-shaped islands formed some two million years ago by corals in an area that used to be a seabed. These islands are navigable for island hopping. To date, three of these islands have facilities ready to accommodate tourists. These are the Quezon Island, Governor's Island and Children's Island, which are popular for snorkeling, spelunking and birdwatching.

CAPE ENGAÑO. At the northernmost part of Luzon is Palau Island, home to Cape Engaño Lighthouse or Faro de Cabo. Spaniards built this historic castle-like structure in 1892. The hike up to the lighthouse, which sits 92 meters above sea level, offers a spectacular view of the sprawling grasslands, seemingly endless stretch of white sand beaches and the vast blue sea.

BOHOL. In the Visayas lies one of the country's top tourist destinations, Bohol. It is famous for its beaches and natural attractions, including nearly 2000 haystack-shaped limestone hills that straddle four towns. These grass-covered hills turn to brown in the summer, thus its name, Chocolate Hills. It is also home to the tarsier, one of the world's smallest primates.

KALANGGAMAN ISLAND. The perfect eco-tourism destination is the virgin island of Kalanggaman (Calanggaman). Found in the Visayan town of Palompon, Leyte, its postcard-perfect panorama showcases pristine powder-white sandbars and clear waters.

CAMIGUIN. The tiny, pearl-shaped island of Camiguin in Mindanao can be toured in half a day and boasts many attractions, including seven volcanoes, the majestic Katibawasan Falls, hot and cold springs, beaches and white sandbars, and an underwater ancient cemetery.

SIARGAO. Siargao Island in Mindanao is the surfing capital of the Philippines and one of the world's best surfing destinations. It prides itself with great swells brought by uninterrupted winds coming from the Pacific Ocean, which is intensified by the Mindanao current that runs through Siargao Strait. It has hosted international surfing competitions and is renowned for its world-class Cloud 9 wave. Here you will also find one of the biggest mangrove forests in the country and wetlands which spread over its 48 towns.

KALANGGAMAN ISLAND, LEYTE

About the Philippines

GETTING THERE

Ninoy Aquino International Airport (NAIA) in Manila is the main gateway to the Philippines. Divided into four terminals, it caters to domestic and international flights from the world's major airlines. Tourists can avail of varied services from help desks, including tourist information, hotel and car rental services, and assistance for the handicapped. There are also banks and duty free shops. Other international airports are: Clark International Airport in Pampanga, Mactan-Cebu International Airport in Cebu and Francisco Bangoy International Airport in Davao.

CLIMATE

The best time to visit the country is from November to May, where you will see clear blue skies and enjoy large amounts of sunshine. June to October is usually rainy and the months of July to September are occasionally visited by typhoons. Average temperature is 25°C or 78°F; average humidity is 77%.

LANGUAGES

Being the 3rd largest English speaking country in the world, tourists enjoy ease of communication throughout the Philippine archipelago. Filipino and English are the country's official languages. The national language, Filipino is the language of communication among ethnic groups, while English

is the business language and is the medium of instruction in higher education. There are also eight (8) major dialects spoken: Tagalog, Cebuano, Ilocano, Hiligaynon or Ilonggo, Bicol, Waray, Pampango and Pangasinense. There are about 76 to 78 major language groups, with more than 500 dialects in the country.

CURRENCY

The Philippine currency is the Peso (Php). Foreign currencies may be exchanged in hotels and in most large department stores, banks and authorized money changing shops. Major credit cards (i.e. American Express, Visa, Mastercard and Diners) are accepted in major hotels and hospitals as well as other big business establishments. Traveler's Checks (preferably American Express) are accepted at big hotels and large department stores. Personal checks drawn from foreign banks are generally not accepted.

ELECTRICITY

The common standard is 220 volts, with 110 volts also used in major hotels.

CLOTHING

Casual light blouses, t-shirts, shorts, jeans or chinos are common wear for both men and women.

COMMUNICATION FACILITIES

Mobile phone sites can be found all over the county. Prepaid SIM cards and load "mobile connectivity credit" are sold almost anywhere – from convenience stores to malls and sari-sari stores (neighborhood retail outlets).

Internet and email services are widely available, and most hotels and fine restaurants offer free Wi-Fi.

Some Important Telephone Numbers: (24-Hour Hotline)

Police & Fire: 757 or 116 (Kindly check for local Police Hotline)

Emergency No: (02) 501-650 or (02)501-728

Directory Assistance: 114

National Operator: 109

International Operator: 108

Note: It is advisable to always have the telephone number and the address of your hotel, embassy or consulate.

BUSINESS HOURS

Major shopping malls are open from 10 am to 9 pm 7 days a week, while convenience stores and major branches of drugstore chains are open 24/7. Most businesses are open from 8:00am to 5:00pm on weekdays and 8:00am till noon on Saturdays. Most commercial banks are open from 9:00am till 4:00pm on Mondays through Fridays. When banking, it is advisable to have your passport with you for identification. The post offices are open from 9:00am to 5:00pm on weekdays. Stamps for postcards are available from the Concierge Desk of major hotels. The Philippines uses ZIP codes, so it will be useful to include them when sending local mail (<http://zip-codes.philsite.net/>).

TIME DIFFERENCE

Local time is GMT plus 8 hours

Directory of Contacts

DEPARTMENT OF TOURISM

Market Development Group
351 Sen. Gil Puyat Avenue,
Makati Philippines
Trunkline: +63(2)459 5200 Local 504, 525 to 526
Email: webmaster@tourism.gov.ph

PHILIPPINE PORTS AUTHORITY

Bonifacio Drive, South Harbor, Port Area, Manila 1018
Philippines
Phone: +63(2) 527 4855
Website: www.ppa.com.ph

MAJOR CRUISE PORTS IN THE PHILIPPINES:

MANILA NORTH HARBOR
Pier 6, Manila North Harbor,
Tondo, Manila
Philippines 1012
Phone: (+632) 588-900
Fax: (+632)588-9011

CATICLAN JETTY PORT AND PASSENGER
TERMINAL
Malay, Aklan
Phone: +63(36) 288 7419
Email: nivenmaquirang@yahoo.com
Website: www.aklan.gov.ph

PORT OF CORON
Port Area
Puerto Princesa City
Palawan 5300
Philippines
Phone: 048 434-56-26
Fax: 048-434-56-26
Email: ppa-pla@mozcom.com
Website: www.ppa.com.ph

SUBIC BAY METROPOLITAN AUTHORITY
Main Administration
Bldg. 229, Waterfront Road
Subic Bay Freeport Zone 2222
Philippines
Phone: +63(47) 252 4895
Fax: +63(47) 252 3014
Email: investsubic@sbma.com

PHILIPPINE SHORE EXCURSION HANDLERS:

SHARP TRAVEL SERVICE PHILIPPINES, INC.
Website: www.sharptravelservice.com

BLUE HORIZONS TRAVEL AND TOURS INC.
Website: www.bluehorizons.travel

RAJAH TOURS PHILIPPINES, INC.
Website: www.rajahtours.com.ph

TRAVELPEOPLE LTD, INC.
Website: www.travelpeople.com.ph

BARON TRAVEL
Website: www.barontravel.ph

SOUTHWEST TOURS BORACAY, INC.
Website: soutwesttoursboracay.com

NEW GOLDMINES TOURS & TRAVEL CORP.
Website: builtwelltrd@yahoo.com

PHILIPPINE PORT AGENTS:

MAGSAYSAY LINES, INC.
Website: www.magsaysay.com.ph

WALLEM PHILIPPINES SHIPPING, INC.
Website: www.wallem.com.ph

SORIAMONT STEAMSHIP AGENCIES, INC.
Website: www.soriamont.com.ph

SHARP PORT SERVICES, INC.
Website: www.cfsharp.com

BENLINE AGENCIES
Email: management@benline.com.ph
Website: www.benline.com.ph

NYK FIL-JAPAN SHIPPING CORP.
Website: www.nykline.com

PHILIPPINE PRIVATE PORT OPERATORS:

ASIAN TERMINALS, INC.
Website: www.asianterminals.com.ph

MANILA NORTH HARBOUR PORT, INC.
Website: www.mnhport.com.ph

Philippine Ports For Cruising

KEY PORTS

- South Harbor, Manila
- Cagban Jetty Port, Boracay
- Puerto Princesa Port, Palawan
- Subic Bay Freeport, Zambales

PROXIMITY TO HOME PORTS

Nautical Miles
to the Philippines

Singapore	1305 NM
Hongkong	626 NM
Shanghai	1091 NM

Tourism Offices

ASIA AND THE PACIFIC

CHINA – Beijing Office
Philippine Tourism Office
Embassy of the Philippines
Room 18-01 CITIC Building Tower A
No. 19 Jianguomenwai Dajie,
Chaoyang District, Beijing 100004
People's Republic of China
Phone: (008610) 6512-8809
(008610) 8526-2330
Fax: (008610) 8526-2331
Email: nielb@hotmail.com
pdot@dotbeijing.com
Website: morefunph.cn

CHINA – Shanghai Office
Philippine Consulate General
Suite 301, Metrobank Plaza
No. 1160 West Yan An Road
corner Panyu Road Shanghai,
People's Republic of China
Phone: (008621) 6281-8580
Fax: (008621) 6281-8529
Email: nielb@hotmail.com
Website: www.morefunph.cn

HONG KONG & MACAU
Philippine Department of Tourism
JJ Explorer Tours Ltd.
Head Office: Unit 1303 Technology Plaza
No. 651 King's Road, Hong Kong
Phone: (852) 2806 3261 / (852) 2911 0119
Mobile: (852) 9499 9829
Email: david@jjtours.com
Website: www.tourism.gov.ph

INDIA – New Delhi Office
Philippine Tourism Marketing Office
c/o Buzz Travel Marketing Pvt. Ltd.
1110, 11th Naurang House, 21, K.G.
Marg, New Delhi, 110 001, India
Phone: +91 11 4166 9575/9477
Mobile: +91 98 1003 1311
Fax: +91 11 4166 9577
E-mail: sanjeet@buzzindia.in

INDIA – Mumbai Office
Philippine Tourism Marketing Office
c/o Buzz Travel Marketing Pvt. Ltd.
504 Marine Chambers
43 New Marine Lines
Mumbai-400 020 India
Phone: +91 22 2200 0263
Mobile: +91 98 1003 1311
Fax: +91 22 2207 0131
E-mail: sanjeet@buzzindia.in

INDONESIA
Philippine Department of Tourism
Pt. Intrareps Jl. Dr. Sahardjo 96 A,
Jakarta Selatan, 12960, Indonesia
Phone: (62 21) 8378 2203
Fax: (62 21) 8379 3456
Email: david@intrareps.com

JAPAN – Osaka Office
Philippine Department of Tourism
1F Honmachi dotosaka@lake.ocn.ne.jp
Bldg., 3-2-5 Honmachi
Chou-ku, Osaka
Japan, 541-0053
Phone: (816) 6251 2400
Fax: (816) 6251 2401
Email: dotosaka@lake.ocn.ne.jp
Website: www.premium-philippines.com

JAPAN – Tokyo Office
Embassy of the Philippines
Philippine Department of Tourism
5-15-5, Roppongi, Minato-ku
Tokyo, Japan 106-85-37
Phone: (81 3) 5562 1583 / 5562 1584
Fax: (81 3) 5562 1593
Email: dotjapan@gol.com
Website: www.premium-philippines.com

KOREA

Philippine Department of Tourism
Suite 801, Paiknam Building
188-3-1-ga Euiro, Joong-gu
Seoul 100-191, Korea
Phone: (822) 598 2290
Fax: (822) 318 0520
(822) 798 2103
Email: pdot@7107.or.kr
marcon.ebron@yahoo.com

MALAYSIA

Philippine Department of Tourism
206 Block A, Mentari Business Park,
Jalan PJS 8/5, Bandar Sunway
46150 Petaling Jaya, Selangor Darul
Eshan, Malaysia
Phone: (603) 5638 7288
Fax: (603) 5637 0988

SINGAPORE

Philippine Department of Tourism
Pacific Leisure Marketing Pte. Ltd.
371 Beach Road #12-06 Key Point
Singapore 199597
Phone: (65) 6296-1488/6293-8488
Fax: (65) 6292-5882
Email: charles@pacleisure.com

TAIWAN

Philippine Department of Tourism
9th Floor, 176 Chang Chun Road
Taipei, 104 Taiwan
Phone: (886) (2) 2507 6664 / 2507 1936
Fax: (886) (2) 2507 9036 / 9038
Mobile: (886) 988 551 112
Email: philtour@ms71.hinet.net
renereyes71@yahoo.com.ph
Website: www.itsmorefuninthe Philippines.com.tw

THAILAND

446/2 Soi 20 Mituna 11,
Pracharat Bamphen Road,
Huaykwang 10310
Bangkok Thailand
Phone: (+662) 2277 7778
Fax: (+662) 2277 0170
Email: cdtbkk@gmail.com
Website: www.itsmorefuninthe Philippines.com
www.philippinetourism.in.th

VIETNAM

Philippine Department of Tourism
Golden Jade Trading Service Co. Ltd.
13 D. Phan Chu Trinh St. P-2
Binh Thanh District HCMC
Phone: (848) 3551 2202
Fax: (848) 3551 3800
Mobile: +849 0828 1169
Email: miriam.melgar@prakit.vn
Website: www.itsmorefuninthe Philippines.vn

EUROPE

FRANCE
Interface Tourism France
16 Rue Ballu 75009
Paris, France
Email: blaise.borezee@interfacetourism.com

GERMANY

Philippine Department of Tourism
Kaiserhof Strasse 7
D-60313, Frankfurt Am Main
Frankfurt, Germany
Phone: (49) (69) 208 9304
Fax: (49) (69) 285 127
Email: phildot-fra@t-online.de
Website: www.morefunphilippines.de

SPAIN

Interface Tourism Spain S.L.
Calle Cardenal Cisneros 51 28001
Madrid, Spain
Email: victor.munoz@interfacetourism.com

UNITED KINGDOM

Embassy of the Philippines
Philippine Department of Tourism
2nd flr, 10 Suffolk Street
London, SW1Y 4HG
Phone: +44 207 321 0668
Fax: +44 207 925 2920
Mobile: +44 7478 676305
Email: kat@itsmorefuninthe Philippines.co.uk
info@itsmorefuninthe Philippines.co.uk
Website: www.itsmorefuninthe Philippines.co.uk

RUSSIA & the CIS

123104 Russia, Moscow, M.
Palashevskiy per., 6, 4th entrance, 2nd floor
Phone: +7 495 699 9351 (Moscow Office)
+7 914 078 9362 (Vladivostok Office)
Mobile: +7 926 206 8320
Email: vishunkin@accessrussia.ru
Website: www.fun-philippines.ru

MIDDLE EAST

UAE – Dubai Office
1908-A Business Central Towers
Dubai Media City
P.O. Box 502657, Dubai
United Arab Emirates
Phone: +971 4 375 3295
Fax: +971 4 439 3582
Email: gjohnston@aviareps.com
Website: www.itsmorefuninthe Philippines.ae

OCEANIA

AUSTRALIA
Philippine Department of Tourism
Suite 703, Level 7
301 George St., Sydney
New South Wales 2000, Australia
Phone: (612) 9279 3380
Fax: (612) 9279 3381
Email: info@morefuninthe Philippines.com.au
Website: www.tourismphilippines.com.au

NORTH AMERICA

CANADA
Connect Worldwide, Canada
370 King Street West, Suite 452
Toronto, Ontario M5V 1J9, Canada
Phone: 00(1) (416) 341 0245
Fax: 00(1) (647) 350 5737
Mobile: 00(1) (416) 317 0838
Email: charmaine@cwww.travel
Website: www.cwww.travel

USA – Los Angeles Office

Philippine Department of Tourism
3660 Wilshire Boulevard, 900 Suite 216
Los Angeles, California 90010, USA
Phone: 00(1) (213) 487 4525
Fax: 00(1) (213) 386 4063
Email: pdotla@aol.com

USA – New York Office

Philippine Tourism Center
556 Fifth Avenue, New York
New York 10036, USA
Phone: 00(1) (212) 575 7915
Fax: 00(1) (212) 302 6759
Email: pdotnewyork@gmail.com

USA – San Francisco Office

Philippine Department of Tourism
447 Sutter Street, 5th Floor, Suite 507
San Francisco, California 94108, USA
Phone: 00(1) (415) 956 4060
Fax: 00(1) (415) 956 2093
Email: philtour@sfmail.com
rdpsmolintas@yahoo.com.ph

DEPARTMENT OF TOURISM
DOT Bldg., 351 Sen. Gil Puyat Avenue, 1200 Makati City, PHILIPPINES
Phone: (832) 459-5200 to 459-5230
Website: www.tourism.gov.ph

