

clark
It works. Like a dream.

PRIMER

- 1 New Clark City
- 2 Clark Freeport Zone
- 3 Clark International Airport
- 4 Clark Global City

- New Clark City-Clark International Airport Access Road
- SCTEx and MacArthur Highway
- New Clark City-SCTEx Access Road
- Subic-Clark Railway Project
- Malolos-Clark Railway Project

The **BCDA Group** is a prime mover of national development. We transform former military bases and properties into premier centers of economic growth in partnership with the private sector with integrity, excellence and efficiency in the stewardship of government resources. We create sustainable urban communities to uplift the lives of Filipinos.

400 k
Employment Generated

(USD) \$6.8B
Exports Generated

(USD) \$10B
Asset Value

1 Tollway

2 Airports

3 Seaports

Catalyst for National Growth

Geopolitical strategist Parag Khanna argued that a “systems change” has begun throwing into question the previous destiny: “Centuries-old arguments about how climate and culture condemn some societies to fail, or how small countries are forever trapped and subject to the whims of larger ones, are being overturned. Thanks to global transportation, communications, and energy infrastructure—highways, railways, airports, pipelines, electricity grids, internet cables, and more—the future has a new maxim: **“Connectivity is destiny.”**”

Clark Freeport Zone

The thrust of BCDA in expanding economic opportunities for Filipinos is echoed within special economic zones under the stewardship of the BCDA Group—composed of the BCDA and its subsidiaries, one of which is the Clark Development Corporation (CDC). CDC manages the Clark Freeport Zone (CFZ) to enable locators to generate productive economic activity to include employment, export and investment.

CDC BY THE NUMBERS

60%
Green and Open Space

LAND RIGHTS
75 Years
Through Lease or Joint Venture Arrangements

10 minutes
from Clark International Airport to the heart of Clark

45 minutes
from CFZ to Subic Seaport

EXPORTS GENERATED
USD \$6.8B
2019

FIRST RATE INFRASTRUCTURE
201 km
Connecting Clark to Metro Manila

2,882
Hotel rooms in CFZ

55 minutes
Travel time from CFZ to Metro Manila via railway (2022)

LABOR POOL

97%
Highly-skilled, English-proficient, multi-culture adaptable labor force.

8
Educational Institutions inside Clark Freeport Zone

>40k
Annual graduates in Region III

12M
Population in the surrounding areas of Clark Freeport Zone

200
Leading colleges, universities, and technical schools in surrounding areas

COST OF DOING BUSINESS

ITEM	RATES
Power rate per KWH (Distribution Charge)	(USD) \$0.012
Water rate per cu.m.	(USD) \$0.5
Sewerage rate per cu.m. (Commercial and Industrial)	(USD) \$0.5
Internet for 250mbps	(USD) \$126/month
Telephone (Call per minute)	(USD) \$0.074 for NDD (USD) \$0.36 for IDD
Daily Wage Rate (DWR) Plus Social Welfare and other benefits	(USD) \$8
Office Rent per sqm per month	(USD) \$8 to \$15
Land Rent per sqm per month (Depending on FAR)	(USD) \$3

32,000 hectares

As “Clark” refers to the four districts it covers—**Clark Freeport Zone, Clark International Airport, Clark Global City, and New Clark City**—the whole branding process was actually inspired to highlight each district’s contribution to the modern city experience, while at the same time uniting them under one umbrella to present a new Clark identity.

The new personality stands for efficiency, things and processes that actually work, convenience for its inhabitants, and ease of doing business for all locators.

UTILITIES

DUAL FIBER OPTIC BACKBONE
(200km fiber around the zone; digital exchange system connecting to 200 countries)

OWN SANITARY LANDFILL FACILITY
with recycling, waste treatment, and materials recovery facilities

Data centers for safekeeping

Superior road network

22MV Solar power plant

Dedicated two (2) 230KV/100MW power lines

Water treatment facility

Clark Global City

New Clark City

- Located approximately 80 km North of Metro Manila, at the former Clark US Airbase in the province of Pampanga.
- Modern, state-of-the-art, 177-hectare master planned mixed-use commercial and business center of excellence.
- Secured a long term lease until the year 2085 with Clark International Airport Corporation (CIAC) for the development of the parcel of land in the Clark Freeport Zone.

BEST CONNECTIVITY IN THE COUNTRY

Clark Global City's proximity to Clark International Airport, Subic Bay, and major road networks strategically links the city to other major CBD's locally and internationally

LOT SUBLEASE

ITEM	RATES
Standard Lot Rate	Php 120,000/sqm (USD) \$2,400/sqm
Average Lot Size	2,400 sqm
Standard Commercial Rate	Php 1,300/sqm (USD) \$26/sqm
Office Rent	Php 850/sqm (USD) \$17/sqm

DEVELOPMENT PLAN

- | | | |
|---|--|------------------------------------|
| SM Prime Holdings
50,000 sqm | Dito Telecom
80,000 sqm | Baltimore Land
5,757 sqm |
| Suyen Corporation
2,886 sqm | Mendrez Realty
4,815 sqm | Available Areas |
| Century Properties
26,075 sqm | Lux Pacific Realty
2,680 sqm | |
| Upline Real Estate
5,771 sqm | Megawide
73,793 sqm | |
| W Group
21,918 sqm | HMB Holdings
2,989 sqm | |
| DataLand Inc.
23,033 sqm | | |
| Prime Philippines
23,766 sq ft | | |
| Proactive Philippines
2,208 sqm | | |

A destination where nature, lifestyle and business, education, and industry converge into a global city based on principles of sustainability.

LAND USE CLASSIFICATION

COMMERCIAL ZONE

- Neighborhood Level Commercial
- City Level Commercial
- Central Business Zone

RESIDENTIAL ZONE

- Medium Density Residential Zone
- High Density Residential Zone
- Mixed Use Residential Zone

INDUSTRIAL ZONE

- R&D Zone
- Light Industrial Zone
- General Industrial Zone

PARKS AND RECREATION ZONE

- Passive Recreational Zone
- Active Recreational Zone
- Active Recreational Zone (SEA Games)
- Protected Zone

OTHERS

- Roads
- Excluded Area
- Buffer Zone

INSTITUTION ZONE

- Education Zone
- Government and Institutional Zone
- Infrastructure Zone
- Transport Hub

UTILITIES - Lowest rate in the Philippines

Undergoing bidding process

ICT

(USD) \$.18/cu.m.

Water

(USD) \$.012/kwHr

Power Distribution

INVESTMENT OPPORTUNITIES

INNOVATION AND INDUSTRIAL CORRIDOR

An R&D-driven Industrial Park focusing on Innovative Industries integrated along a corridor that stretches into the Clark International Airport and the proposed Subic-Clark Railway System.

INTEGRATED MASS TRANSPORT SYSTEM

Development of a high capacity mass transit system providing enhanced and efficient transport service within, to, and from Clark Freeport and Special Economic Zone.

NEW CLARK CITY
Mixed-Use Industrial Park

Filinvest in New Clark City

China Gezhouba Group Company Limited (CGGC)
 Planned development of a mixed-use industrial park in New Clark City.

- Filinvest is more than 60 years in business
- Diverse portfolio in real estate, hospitality business, financial services, sugar industry, and utilities
- Ensuring future growth with a 2,400-hectare prime land bank

ZONING MAP

- GENERAL INDUSTRIAL**
217.04 hectares
- LIGHT INDUSTRIAL**
72.76 hectares
- RESEARCH & DEVELOPMENT**
12.04 hectares
- NEIGHBORHOOD LEVEL COMMERCIAL**
4.12 hectares
- MEDIUM DENSITY RESIDENTIAL**
72.22 hectares
- HIGH DENSITY RESIDENTIAL**
41.88 hectares
- MIXED-USE RESIDENTIAL**
7.54 hectares
- ROADS**
72.85 hectares

Available land area for sublease
500 hectares

DEVELOPMENT TIMELINE

- PURELY INDUSTRIAL**
2020-2022
- MIXED-USE INDUSTRIAL & RESIDENTIAL**
2023-2026

Available land area for sublease
100 hectares

Industrial Development
(USD) \$115/sqm
 25 Years term
*Standard factory building or build-to-suit lease arrangement

Target Industries
 Light manufacturing, logistics, storage, warehousing, cold storage, food processing.

DEVELOPMENT PLAN

- Mixed Use Commercial**
- Mixed Use General**
- Low Density Residential**
- High Density Residential**
- Mixed Use Education**
- Mixed Use R&D**
- Industrial Park**
- Green Area**

- LEGEND:**
- PHASE 1 (2017-2022)**
42 hectares
 - PHASE 2 (2023-2030)**
45 hectares
 - PHASE 3 (2031-2040)**
90 hectares

Clark International Airport

The new 110,000sqm Clark International Airport Terminal, currently under construction and slated for completion in 2020, is meant to be a new global gateway to the Philippines. Besides helping boost tourism, it is also expected to encourage more investors and businesses to put their money and set up shop in the country. The new Clark International Airport will have an additional 8 million passengers per annum (MPPA) capacity, compared to the current capacity of 4 million passengers per year.

LET THE PHILIPPINES WORK FOR YOU

- #1 BEST COUNTRY to invest in** 2017 and 2018, US News and World Report
- #1 in Talent, Skills, and Quality** Top 100 SuperCity Rankings (Tholons)
- 105M PH Population** (2018)
- 24 Median Age** of the population
- 6.4% Average GDP Growth** (2016-2019)
- \$4,000 Increasing Purchasing Power** Current GDP per capita
- BBB (Positive) Investment Grade Rating** (FITCH)
- GSP+ Status US and EU**
- PH Workforce is young, english-proficient, and highly educated**

GLOBAL BRANDS THAT WORK WITH US

CONTACT US

JOANNA EILEEN M. CAPONES
 Vice President, Investment Promotions and Marketing Department
 jmcapones@bcda.gov.ph | +632 8575 1721

MANILA

BCDA Corporate Center
2nd Floor, Bonifacio Technology Center
31st Street corner 2nd Avenue
Bonifacio Global City, Taguig
Metro Manila, 1634
Philippines

CLARK

9th Floor, One West Aeropark Building
Industrial Estate - 5, Clark Global City,
Clark Freeport Zone,
Mabalacat, Pampanga 2023
Philippines

CONTACT US

☎ +632 8575 1700 | +6345-499-8617

✉ bcda@bcda.gov.ph

🌐 www.bcda.gov.ph

📘 facebook.com/TheBCDAGroup