

PARTICIPATING DEALERS

MERCHANT NAME	ADDRESS	PHONE NUMBER
Harley Davidson of Cebu	RDAK Compound, AS Fortuna Street, Mandaue City, Cebu	(032) 342-7539
Honda Cars Pangasinan	San Miguel, Calasiao, Pangasinan	(075) 522-6558
Toyota Balintawak	EDSA corner Vicente Ang & Gen Evangelista Streets, Caloocan City	366-8901 to 06
Toyota Lipa Batangas	1-A-2 Magnificat Complex, Pres. JP Laurel Highway, Brgy. Banaybanay, Lipa City, Batangas	(043) 728-9900
Toyota North EDSA	1010 EDSA, Quezon City	927-7215
Toyota North EDSA Service Center	Mindanao Avenue Extension, Sitio Duhat Ugong, Valenzuela City	573-1419/ 573-1353
Volvo Makati	2272 Pasong Tamo Extension, Makati City	894-1060

PARTICIPATING AUTO SHOPS

MERCHANT NAME	ADDRESS	PHONE NUMBER
Baguio Service Center	Bakakeng Central, Marcos Highway, Baguio City	(074) 442-2443
Banawe Car Care	186-190 Banawe Street, Quezon City	712-0988
Banawe Car Care Armada	32 Kitanlad Street, Quezon City	298-4962
Banawe Car Care Premier	91 D. Tuazon Street, Quezon City	500-3681/ 729-3266
Big Bike Tech	211-A Leas Bldg., Katipunan Avenue, Brgy. Blue Ridge, Quezon City	(02) 799-2536
Concept One Wheels	318 Col. Bonny Serrano Ave., San Juan	724-7176
Concorde SM City Annex	3 rd Floor Annex Bldg., SM North EDSA Annex, Quezon City	426-1593
Concorde SM Megamall	Lower Ground Floor Bldg. A, SM Megamall, Ortigas Center, Mandaluyong City	633-1657
Concorde SM Southmall	2 nd Level West Wing, SM Southmall, Alabang-Zapote Road, Las Piñas City	806-6839
Concorde SM Fairview	Lower Ground Floor, SM Fairview, Regalado Ave., Quirino Highway, Quezon City	930-0765
Concorde SM Manila	Lower Ground Floor, SM Manila, Ermita, Manila	522-7833
Concorde SM Pampanga	Ground Floor, SM Pampanga, San Fernando City, Pampanga	(045) 961-7668
Concorde SM Marilao	2 nd Level, SM Marilao, McArthur Highway, Marilao, Bulacan	(044) 815-8929
Concorde Waltermart Makati	4 th Level, Waltermart Makati, Antonio Arnaiz Ave., Makati City	887-4041
Concorde SM Clark	Ground Floor, SM Clark, Manuel A. Roxas Highway, Clark Freeport, Angeles	(045) 499-0014
Concorde V-Mall Greenhills	2 nd Floor, V-Mall Greenhills, Ortigas Ave., Wack-Wack, Greenhills, San Juan City	721-6902
Concorde Ali Mall	2 nd Level, Ali Mall Cubao, Gen. Romula Avenue, Quezon City	912-0381
Concorde Gateway	3 rd Level, Gateway Tower Mall, Araneta Center, Aurora Blvd., Cubao, Quezon City	352-1423
Concorde SM North EDSA	2 nd Level Main Building, SM North EDSA, Quezon City	351-8059
Concorde Fisher Mall	3 rd Level, Fisher Mall, Quezon Avenue, Quezon City	294-1819
Concorde Fairview Terraces	3 rd Level, Fairview Terraces, Quirino Highway cor. Maligaya Drive, Novaliches, Quezon City	294-8398
Concorde Shangri-la	6 th Level, Main Wing, Shangri-la Plaza Mall, EDSA cor. Shaw Blvd., Mandaluyong	997-9138
Concorde Marquee	3 rd Level, Marquee Mall Angeles, Aniceto Gueco St., Angeles, Pampanga	(045) 304-1022
Concorde Harbor Point Subic	2 nd Level, Harbor Point Subic, Rizal Highway, Olongapo, Zambales	(047) 251-0013
La Union Service Center	KB Commercial Bldg., Quezon Ave., Sevilla, San Fernando City, La Union	(072) 242-3908
Mega Dub Unlimited	45 West Avenue, Brgy Philamlife, Quezon City	928-3792
MS Tire and Service Center	4218, 10 Ayala Highway, Lipa, Batangas	0917-5049661
NCL Miller Car Care Center	119 Keyser Building, West Avenue, Quezon City	374-2112
TireShakk Magallanes	Lapu lapu Street corner San Antonio Street, Paseo de Magallanes, Makati City	423-4031/ 0917-6360458
TireShakk Ortigas	347 Ortigas Avenue, Greenhills East, Brgy. Wack Wack, Mandaluyong City	727-6144/ 0917-5406116
TireShakk Taytay	GM8 Valley Fair Town Center, Ortigas Ave. Ext., Brgy. San Isidro, Taytay, Rizal	658-0038/ 0917-6222604