


Photo: KikoStock/Shutterstock.com


Nikolay Roslyakov/Shutterstock.com

“Ciudad del paraíso” - the paradise city. This is how the Nobel Prize winner for literature, Vicente Aleixandre, described Malaga. A city that vibrates with life and fascinates with its mixture of ancient history, folklore and modern culture. And of course, it is easy to imagine paradise in this harbour city with nearly 3.000 hours of sunshine a year and several kilometres of beach right in its centre.


Karol Kozlowski/Shutterstock.com


Bogdan Migulski/Flickr

Top 10 Hardest Countries in THE WORLD TO VISIT
...and Why They Are Worth the Effort

Top 5


Picasso Museum
This beautiful museum from the 16th-century is a must for all visitors to Ma...


Museum of Glass and Crystal
The Museum of Glass and Crystal features a private collection of more than 3...


Puerto de Malaga
Puerto de Malaga is the port area in Malaga. This place is great for a strol...


Iglesia de Los Martires
If you enjoy the history and splendour of old churches this one is definitel...


Malaga Feria
The Malaga Feria is a week-long event with street parties that starts with a...


THE CITY


Sean Pavone/Shutterstock.com

In Malaga nearly everything is within walking distance in or around the “Centro Antiguo”. Wherever you look, you are reminded of the city’s rich heritage - founded in 900 B.C. and forged by Phoenicians, Greeks, Carthaginians, Romans, Visigoths and Arabs.

Malaga’s most famous inhabitant, Pablo Picasso, was born at Plaza de la Merced in 1881.

Picasso’s life and work is still present in most places and the citizens of Malaga are proud of their son. The opening of the Museo Picasso in 2003 was a hit and has made the city flourish culturally.

Next to the museum, the visitor can find both the Roman theatre, an Arab castle and, not far away, is the bull fighting ring. CAC, with its international contemporary art, is located on the other side of the old town. The Plaza Episcopal is adjacent to the Cathedral and has occasional exhibitions, often of high quality. Teatro Cervantes offers a wide range of concerts, dance and musicals.

DO & SEE


Kiko Jimenez/Shutterstock.com

Malaga is in a good location for various day trips along the coast, up to the small mountain villages or to one of the larger Andalusian cities. It is approximately a two hours’ drive from Granada, Córdoba or Seville in a hired car or by bus. In Granada, you must not miss the fabulous Moorish palace Alhambra, the Gothic cathedral and the Arab quarters in the Albaicín.

In Córdoba, a walk to the old Jewish quarters and La Mezquita is recommended. In Seville, the capital of Andalucia, you should visit the Santa Cruz and Real Alcázar districts at the heart of the city. Along the entire Costa del Sol it is easy to take a bus or train to most cities such as Fuengirola, Torremolinos and Marbella. Here there are lovely beaches, nice bars and restaurants as well as good opportunities for shopping. Tips for families are Tivoli World in Benalmádena, Aqualand in Torremolinos and Selwo in Estepona.

In Puerto Banús you can view the gigantic luxury yachts, enjoy designer name shopping and mix with the rich and famous at the chic bars on the sea front. There are also yachts, discothèques, bars and restaurants in Puerto Marina in Benalmádena. Ronda is a picturesque town located on a precipitous limestone cliff. The road leading there from San Pedro de Alcántara on

the coast is a dizzy mountain trip.


Picasso Museum


This beautiful museum from the 16th-century is a must for all visitors to Malaga, young and old. Thanks to the grandmaster's daughter-in-law, Christine, and grandchild Bernard, the museum boasts a collection of nearly 200 works of art. Just a stone's throw away, at Plaza de la Merced, the house where Picasso was born, is also open to the public.

Photo: Fernando Lusvarghi/Shutterstock.com
Address: Palacio de Buenavista San Agustín, 8, Malaga
Phone: +34 902 44 33 77
Internet: www.museopicassomalaga.org

Museum of Glass and Crystal


The Museum of Glass and Crystal features a private collection of more than 3,000 pieces of glass. The pieces come from different epochs. Here you can also find pictures and furniture.

Photo: jurra8/Shutterstock.com
Address: Plazuela Santisimo Cristo de la Sangre, 2, Malaga
Phone: +34 952 220 271
Internet: www.museovidrioycristalmalaga.com

Puerto de Malaga


Puerto de Malaga is the port area in Malaga. This place is great for a stroll and maybe a nice lunch in the sun. Here you can find numerous bars and restaurants.

Photo: David M G/Shutterstock.com
Address: Port Area, Malaga

Iglesia de Los Martires


If you enjoy the history and splendour of old churches this one is definitely worth a visit. You can find the Iglesia de Los Martires in the city centre and it will most certainly impress you.

Photo: Miwipedia/Wikimedia commons (image cropped)
Address: Plaza de los Martires, Malaga
Internet: www.santosmartires.es

Malaga Feria


The Malaga Feria is a week-long event with street parties that starts with a huge fire work display. Here you dance both day and night away. Try a few flamenco moves and get into the fiesta spirit.

Photo: Marques/Shutterstock.com

Playas de Las Acacias


If you want to get out from the bustling city you can go to Playas de Las Acacias. This quiet beach is great for a relaxing walk along the sea. Here you can also have dinner at a fancy fish restaurant.

Photo: nito/Shutterstock.com
Address: Playas de Las Acacias, Malaga

Alcazaba


Alcazaba and Gibralfaro are military forts dating from the period of Arab rule. There is a palace inside the walls with a beautiful garden and spectacular views. The Roman theatre just beneath was built during the first century A.D. and has been restored and renovated after many years of neglect.

Photo: klublu/Shutterstock.com

Address: Calle de la Alcazabilla 2, Malaga

Phone: +34 952 217 646

The Cathedral


Malaga's cathedral was built between 1500 and 1700 on the site that was once occupied by the Aljama Mosque. The cathedral features a Renaissance style with a Baroque main façade and décor.

Photo: Kiko Jimenez/Shutterstock.com

Address: C/ Molina Larios, Malaga

Phone: +34 952 21 59 17

More Info: Plaza del Obispo

Jardín Botánico


The affluent couple Jorge Loring and Amalia Heredia created this fantastic garden around their Hacienda La Concepción in the 19th-century. Here you can find 30.000 square meters filled with 500 tropical plants.


Photo: Brendan Howard/Shutterstock.com

Address: Camino del Jardín Botánico, 3, Malaga

Phone: +34 951926 179

Internet: www.laconcepcion.malaga.eu

Malaga Contemporary Art Centre


Malaga Contemporary Art Centre is located in the heart of the city and displays modern art. Its aim is to promote visual art from the 20th and 21st century. The art centre offers an innovative program with a wide variety of activities and permanent exhibitions.

Photo: Aleksandar Mijatovic/Shutterstock.com

Address: Cl Alemania, 2, Malaga

Phone: +34 952 12 00 55

Internet: www.cacmalaga.org

Roman Theatre


The Roman theatre is located at the foot of the Alcazaba fortress dating back to the first century. The theatre was built in times of Augustus, but it was not until 1951 the Roman theatre was discovered.

Photo: Alex Tihonovs/Shutterstock.com

Address: Cl Alcazabilla, 8, Malaga

Malaga's Beaches


Malaga has kilometres of beautiful sandy beaches to offer the tourist. All beaches are situated along the Promenade of Pablo Ruiz Picasso which is lined with restaurants and bars. The most popular beaches are La Malagueta and La Caleta. Both of the beaches provide facilities like showers, toilets, sunbeds and so on. On La

Malagueta you will also find a children's play area.

Photo: Valery Baretta/Shutterstock.com

Alborania Museum


The Alborania Museum was created 1989 with the aim to get more knowledge of the marina life as well as to make the visitors aware of the need to protect the marine environment. There are two main areas: the exhibition/research area and the workshop/classroom area. In the exhibition hall you will find underwater grotto, sharks, giant squids, fishing boat and all the instruments required for navigation and much more.

Photo: Yuriy Biryukov/Shutterstock.com

Address: Palmeral de las Sorpresas, Muelle 2, Edificio nº 2.

Puerto de Malaga, Malaga

Phone: +34 952 22 92 87

Internet: www.auladelmar.info

Email: museoalborania@auladelmar.info

Malaga City Park


Malaga Park is set between the Alameda Principal and the Paseo de España. In the park you will find beautiful tropical flowering trees, some of them are brought from overseas.

Photo: trabantos/Shutterstock.com

Address: Malaga City Park, Malaga

Plaza de la Marina


This square is located in the centre of Malaga in the modern part of the city. It is one of the city's most characteristic sites and it is surrounded by elegant buildings, a playful water fountain and few palm trees.

Photo: IDEAPIXEL/Shutterstock.com

Address: Pl Marina de la, 11, Malaga

Wine Museum


If you like wine then you should head over to the Wine Museum, Museo del Vino. Here you can learn more about the wine from Malaga and its history and culture. Museo del Vino is located in the middle of the historic town. There are also guided tours.

Photo: Delpixel/Shutterstock.com

Address: Plaza de los Viñeros, 1, Malaga

Phone: +34 952 22 84 93

Internet: www.museovinomalaga.com

Email: info@museovinomalaga.com

Bike Tours


Buses and taxis should not be underestimated, but the best way to experience Malaga is to get on a bike and see the sights with wind in your hair. Enjoy the freedom of the ride and appreciate a different perspective of this beautiful city.

Rent a city bike with your transportation card or use one of the firms offering long-term bicycle

rentals:

Photo: David M G/Shutterstock.com
 Address: Calle Vendeja 6, Malaga
 Phone: +34 951 25 22 64
 Internet: www.biketoursmalaga.com/en/
 Email: info@biketoursmalaga.com

Malaga Boat Trips


Enjoy the amazing sea by taking a boat trip around the bay of Malaga or why not go on a dolphin spotting boat trip? There are several companies that arrange boat excursions in Malaga.

La Pinta Vruceros:

Photo: Subbotina Anna/Shutterstock.com
 Phone: +34 645 81 59 15
 Internet: www.malagaenbarco.com

DINING


Arena Photo UK/Shutterstock.com

In Malaga you will not find that many restaurants with white tablecloths. This is a city full of informal bars packed with people and a wide range of tapas. In Malaga they generally eat a lot of fish and shellfish, at so-called “chiringuitos” on the beach and on the Paseo Marítimo in Pedregalejo.


Restaurante El Chinitas


At Restaurante El Chinitas you can savour Spanish food in Spanish surroundings. Here you can choose everything from shrimps in garlic, and gazpacho, to rabbit stew. The name is taken from the original café-theatre “El Chinitas” which was frequented by the poet Federico García Lorca, among others.

Photo: ARTRAN/Shutterstock.com
 Address: Calle Moreno Monroy, 4-6, Malaga
 Phone: +34 952 210 972


Sergio Megias Gastrobar


Sergio Megias Gastrobar is a vibrant and modern tapas bar. Here you can enjoy excellent tapas and a nice glass of wine from the wine list. During weekends it is recommended to book a table.

Photo: fon thachakul/Shutterstock.com
 Address: Av. Reyes Católicos, 54, 29130 Alhaurín de la Torre, Málaga
 Phone: +34 952 42 64 81
 Internet: www.sergiomegias.com

Café de Paris


Café de Paris is an exclusive one-star restaurant in the Michelin Guide with traditional ingredients prepared in a modern way. The owner and chef, the young Malagueño José García, has studied at La Cónsula and is considered as one of Spain’s top three chefs.

Photo: stockyimages/Shutterstock.com

Address: Plaza de la Capilla, Malaga
 Phone: +34 952 003 588
 Internet: www.rcafedeparis.com

Restaurant Vino Mio


Restaurant Vino Mio is located in the centre of Malaga and has a big beautiful terrace where customers can enjoy the sun. Here you find exotic cuisine such as crocodile and kangaroo.

Photo: Arina P Habich/Shutterstock.com
 Address: Plaza Jeronimo Cuervo, 2, Malaga
 Phone: +34 952 60 90 93
 Internet: www.restaurantevinomio.com

Limonar 40


This restaurant offers high quality food, traditional flavour perfectly combined with a new design gastronomy. On the menu you will find dishes like home-made terrine of foie gras with fig jam raisins and sardines in glass pan with roasted pepper salad.

Photo: Kzenon/Shutterstock.com
 Address: Promenade del Limonar, 40, Malaga
 Phone: +34 952 060 225
 Internet: www.limonar40.com

Garum


At Garum you can eat traditional and modern cuisine, the specialty are tuna and sharing platters. They also have an outside terrace where you can enjoy your food and they provide excellent service.

Photo: gresei/Shutterstock.com
 Address: Street Alcazabilla, 1, Malaga
 Phone: +34 952 218 408
 Internet: en.garum.com.es

Alea


Restaurant Alea offers a god variety of Spanish cuisine and located in the historic centre of Malaga. They have different and cosy private rooms for every occasion. The food is prepared with great delicacy and prepared by skilled chefs.

Photo: Elena Elisseeva/Shutterstock.com
 Address: Calle Fajardo, 11, Malaga
 Phone: +34 952 218 639
 Internet: www.restaurantealea.com

Al-Yamal


This cosy place was founded in 1983 and was the first restaurant established in Malaga. On the menu you will find specialities like couscous and Andalusian food. The atmosphere is romantic and relaxing due to the warm lighting and candles placed on each table.

Photo: analoger/Shutterstock.com
 Address: Calle Blasco de Garay, 7, Malaga
 Phone: +34 952 21 20 46
 Internet: www.restaurantearabeal-yamal.net

Meson La Ceba


This legendary restaurant is very popular and located in the centre of Malaga. On the menu you will find quality Mediterranean cuisine

like fish, seafood and meat. Meson La Cepa is a great restaurant to enjoy delicious food and wine.

Photo: Monkey Business Images/Shutterstock.com
 Address: Calle Strachan,10, Malaga
 Phone: +34 952 21 40 89
 Internet: www.mesonlacepa.com

Taj Palace Malaga


This restaurant is dedicated to providing excellent service with high quality cuisine based on traditional Indian cuisine. At this place you can enjoy your food in a relaxing environment in the company of your friends and family.

Photo: hlphoto/Shutterstock.com
 Address: Avd. Cánovas del Castillo, 12 bajo, Malaga
 Phone: +34 952 216 326
 Internet: www.tajpalacemalaga.com

Asako


Asako, a restaurant and sushi bar, offers very affordable prices and is located in the centre of Malaga. Here they offer Mediterranean-Asian fusion. Other dishes you will find on the menu are Tuna Tataki with wasabi, beef tenderloin tataki and shrimp tempura.

Photo: funkyfrogstock/Shutterstock.com
 Address: Carretería, 96, Malaga
 Phone: +34 952 21 40 60
 Internet: www.restauranteasako.com


CAFES


Alexander Krasnyanskiy/Shutterstock.com

There are not many trendy, international-style cafés in Malaga but there are some genuine patisseries and cosy teashops in Arab-inspired surroundings. Not to forget the “churrerías”, shops selling churros dipped in hot chocolate or café au lait.

Lepanto


Lepanto is a genuine patisserie that serves coffee, and if you wish, cakes, assorted chocolates and ice cream. It offers pleasant, traditional indoor surroundings and a large outdoor restaurant right in the shopping street.

Photo: Peter Bernik/Shutterstock.com
 Address: Calle Marqués de Larios, 7, Malaga
 Phone: +34 952 60 14 29
 Internet: www.cateringlepanto.com

Casa Mira


Casa Mira is an institution in Malaga and has the best ice cream according to the Malagueños. Visit Casa Mira and see if you agree.

Photo: Luboslav Tiles/Shutterstock.com

Address: Calle Larios 5, Malaga
Phone: +34 952 22 30 69

Casa Aranda


Eating churros is a must when visiting Malaga. Casa Aranda is genuinely “Malagueño” and you can watch how they prepare the fried bread which is later dipped in chocolate or coffee.

Photo: Ricardo Canino/Shutterstock.com
Address: Calle Herrera del Rey, 3, Malaga

El Jardín


El Jardín is not only an extremely cosy cafe, but also a restaurant with traditional Spanish food. The weekends bring performances such as poem reading, fiery tango and classical piano.

Photo: Kostenko Maxim/Shutterstock.com
Address: C/ Cañón, 1, Malaga
Phone: +34 952 220 419
Internet: www.eljardinmalaga.com
More Info: Next to the Cathedral

Cafe Central


If you are in the mood for really good coffee then Cafe Central is the place to go to. Enjoy a cake or a chocolate churro to your coffee. If you are feeling hungry you can also get breakfast and lunch.

Photo: nd3000/Shutterstock.com
Address: Plaza de la Constitucion, 11, Malaga
Phone: +34 952 22 49 73
Internet: www.cafecentralmalaga.com

Lo Gueno Meson


Lo Gueno is a very small and charming tavern located in the historic centre in Malaga city. They have served delicious tapas since 1967. Here you can enjoy the Spanish food in the popular terrace. This is usually a busy restaurant.

Photo: Besjunior/Shutterstock.com
Address: C/ Marín García, 9, Malaga
Phone: +34 952 223 048
Internet: www.logueno.es

BARS & NIGHTLIFE


Sean Pavone/Shutterstock.com

In the centre of Malaga it is not difficult to find a bar with music and people chatting, there are many in close proximity to each other. The inhabitants of Malaga do not go out before midnight and party until dawn. In the centre, bars with smaller dance floors predominate. If you are looking for a proper discothèque, you should go to Puerto Marina in Benalmádena.

Bodega El Pimpi


You have not been to Malaga if you have not been to Pimpi, at least so it is said. Pimpi is the most typical place in the city with photos of celebrities, hundred-year old posters and wine barrels on the walls. Here you can drink wine from the province and eat tapas in historical surroundings.

Photo: Endla/Shutterstock.com
 Address: Calle Granada, 62, Malaga
 Phone: +34 952 228 990
 Internet: www.bodegabarelpimpi.com

Discoteca Liceo


Liceo is an ideal place for dancing the night away. With two floors and four rooms playing different music, there is always something here for everybody.

Photo: ARENA Creative/Shutterstock.com
 Address: Calle de las Beatas, 21, Malaga
 Phone: +34 625 557 012
 Internet: www.liceoflamenco.com

Casa De La Antigua Guardia


Casa De La Antigua Guardia is the oldest tavern in the city. You can find it ideally located close to the Port of Malaga. This is a great place for beer and wine drinking in a cosy atmosphere.

Photo: Kichigin/Shutterstock.com
 Address: Alameda Principal 18, Malaga

Phone: +34 952 214 680
 Internet: www.antiguacasadeguardia.net


Amargo


Amargo is frequently visited by locals and claimed to be a hidden gem. This is the right place to hit if you are looking for a true Spanish experience with flamenco and salsa.

Photo: Billion Photos/Shutterstock.com
 Address: Calle Franquelo 3, Malaga

Velvet Club


Ideally located in the city centre you can find Velvet Club. This is a great place to go for live performances and dancing. Have a look at the webpage for upcoming events.

Photo: PopTika/Shutterstock.com
 Address: Calle Comedias, 15, Malaga
 Internet: www.velvetclub.es

La Biblioteca


La Biblioteca is a new addition to Malaga's bar scene. This cool place is great for having a few drinks with friends and dancing salsa with new friends.

Photo: Pressmaster/Shutterstock.com
 Address: C/ Juan de Padilla, 15, Malaga
 Opening hours: Wed 10 pm-4 am. Thu-Sat 11 pm-4 am
 Phone: +34 667 91 42 68

Sala Gold


At Sala Gold you can do it all, dance, watch your favourite sports and have a good time. You can also buy a few tapas if you are getting hungry.

Photo: Rawpixel.com/Shutterstock.com

Address: Calle de Luis de Velázquez, 5, Malaga

Phone: +34 670 09 87 49

Internet: www.discotecasenmalaga.es

Sala Wengé


Another great place for dancing is the cool Sala Wengé. This club hosts various events and lets you stay up and party all night long.

Photo: Pressmaster/Shutterstock.com

Address: Calle Santa Lucía, 11, Malaga

Phone: +34 670 098 749

Internet: www.discotecasenmalaga.es/wenge/sala-wenge

MalaFama


MalaFama has a lot to offer, including impeccable service. Enjoy a drink in one of the four bars, play a game of tennis at the tennis centre or relax in the quiet area.

Photo: wavebreakmedia/Shutterstock.com

Address: Pje Mitjana, 1, Malaga

Phone: +34 952 21 66 59

Internet: www.malafama.es

Discoteca Andén


Claimed to be one of the best clubs along Costa del Sol, Discoteca Andén is ideally located in the heart of Malaga. This established nightclub offers live DJ's and a good place to either start or finish your evening.

Photo: Syda Productions/Shutterstock.com

Address: Plaza de Uncibay, 8, Malaga

Phone: +34 650 10 13 88

Internet: www.discotecaanden.com

Sala Opium


The unique and exotic club Sala Opium is more of a tea room. Sala Opium features an oriental atmosphere and offers a full program with everything from belly dancers to shisha.

Photo: clownbusiness/Shutterstock.com

Address: Calle Santa Lucia, 11, Malaga

Phone: +34 670 098 749

Internet: www.discotecasenmalaga.es

Bubbles


This trendy lounge bar offers excellent music and events. Bubbles truly has something for everybody, ranging from fashion shows to salsa.

Photo: Arina P Habich/Shutterstock.com

Address: Plaza Mártires, 14, Malaga

Phone: +34 670 502 909

Internet: www.bubblesloungeclub.com

Bar la Campana


At the popular Bar la Campana you can eat great tapas and drink tasty wines. This is a great place to start your evening in company of good friends.

Photo: Shebeko/Shutterstock.com

Internet: www.barlacampana.es

ZZ Pub


This easy going pub is great if you want to have a drink and listen to live bands. The ZZ Pub transforms into a lively place at night, so if you

want to start your evening with a drink here, do not be surprised if you end up staying all night long.

Photo: Africa Studio/Shutterstock.com

Address: Calle Tejón y Rodríguez 6, Malaga

Phone: +34 95 244 1595

Internet: www.zzpub.es

Morrissey's Irish Pub


The traditional Morrissey's Irish Pub offers a genuine Irish experience right in the heart of Malaga, close to the Malaga Cathedral.

Here you can enjoy food, beer, drinks, coffee and much more.

Photo: Pressmaster/Shutterstock.com

Address: C/ Méndez Núñez, 5, Malaga

Phone: +34 952 60 86 87

SHOPPING


MJTH/Shutterstock.com

Calle Larios and Calle Nueva, the street running parallel to it, are the main shopping streets in Malaga for shoes and clothes. Shoes can be found, for example, at Antonio Parriego and Nicolas on Calle Larios. You can also find the Spanish clothes shops Mango, Massimo Dutti, Bershka and Pull & Bear there.

Calle Larios and Calle Nueva


Calle Larios and Calle Nueva, the street running parallel to it, are the main shopping streets in Malaga for shoes and clothes. Shoes can be

found, for example, at Antonio Parriego and Nicolas on Calle Larios.

Photo: Ana del Castillo/Shutterstock.com

Address: Calle Larios and Calle Nueva, Malaga

Centro Larios Shopping Centre


In the Centro Larios Shopping Centre, apart from clothes shops, there are cinemas and restaurants. You can find this large shopping

centre right in the heart of Malaga.

Photo: gpointstudio/Shutterstock.com

Address: Avda. de la Aurora, 25, Malaga
 Phone: +34 952 36 93 93
 Internet: www.larioscentro.com

El Corte Inglés


Spain's department store colossus is both loved and hated, but successfully performs the main task of the department store, which is to offer most things to most people.

Designer fashions, their own low and medium-priced lines, enormous perfumery and make-up departments, leather goods in all price ranges, toys, children's clothes, art materials, food and delicatessen, home furnishing devices, garden furniture, a tobacco department with humidors etc.

However, the best thing about El Corte Inglés is the service. The staff is always friendly and helpful, garments are shortened and taken in at no cost and without a murmur. And the customer has the unlimited right of return upon production of a receipt.

Photo: George Rudy/Shutterstock.com
 Address: Avenida de Andalucía, 4 y 6, Malaga
 Phone: +34 952 076 500
 Internet: www.elcorteingles.es

Mercado Central Atarazanas


For those looking for a gift, a souvenir, or something good to eat, a visit to Mercado Central Atarazanas is recommended. Here you can buy meat, fish, fruit, vegetables, olives, nuts, spices, cheese and pork all at reasonable prices.

Apart from this, the market is a delight for the eye.

Photo: Eva Kasabi/Shutterstock.com
 Address: Calles de las Atarazanas, Malaga


Ultramarinos Zoilo


At Ultramarinos Zoilo on Calle Granada, you can buy typical Málaga Dulce or Moscatel sweet wine, serrano pork, good cheeses and sausages, raisins from the province and sweets such as "mantecados," a kind of cake that is mainly eaten at Christmas.

Photo: Ingrid Balabanova/Shutterstock.com
 Address: Calle Granada, Malaga
 Phone: +34 952 21 24 65
 Internet: www.ultramarinoszoilo.blogspot.se

Souvenirs


Those wanting a slightly more exclusive souvenir can buy a fan in one of the specialised shops on Calle Nueva, but there are souvenirs to be found all along the coast. Choose between everything from slogan T-shirts and little figurines to holiday bracelets. Visit the markets for inexpensive items.

Photo: Pabkov/Shutterstock.com

Plaza Mayor


This large leisure park is located near the Malaga Airport. Here you can find large brands like Zara, Massimo Dutti, Diesel and Pepe Jeans. Onsite there are also cinemas and bowling alleys.

Photo: LuckyImages/Shutterstock.com

Address: Plaza Mayor, Malaga

Phone: +34 952 247 580

Internet: www.plazamayor.es

Mercadillo Banos del Carmen


Mercadillo Banos del Carmen is an outdoor market, great for everyone in a spending mood. This place is packed with talented people who want to sell their things, so you can definitely find some real bargains here.

Photo: Jack Frog/Shutterstock.com

Address: Quitapena S/N | Playas del Palo, Malaga

Phone: +34 685 509 902

Muelle Uno


Muelle Uno is the place to be. This new harbour area in Malaga is filled with restaurants and shops. Here you can enjoy the sun while you go shopping with a tasty cup of coffee in your hand.

Photo: Yuriy Biryukov/Shutterstock.com

Address: Muelle Uno, Malaga

Phone: +34 952 003 942

Internet: www.muelleuno.com

The Smile Bank


The Smile Bank is ideally located in the city centre and offers a whole lot of fun. This shop was started by both family and friends who wanted to create a spot where their own designs could be sold, The Smile Bank.

Photo: Phovoir/Shutterstock.com

Address: Calle San Juan 12, Centro Historico, Malaga

Phone: +34 951 71 04 32

Internet: www.the-smile-bank.com

Vialia Mall


Right across the road from the Maria Zambrano Station you can find Vialia Mall. This modern mall offers various restaurants and shops like H&M, Koshka and Stradivarius.

Photo: Halfpoint/Shutterstock.com

Address: Explanada de la Estacion, Malaga

Internet: www.vialiamalaga.es

ESSENTIAL INFORMATION


pavel dudek/Shutterstock.com

Airport


Málaga-Costa del Sol Airport is located approximately 10 kilometres from the city centre and offers good transportation along the

entire Costa del Sol. It is easy to get to Malaga by train, bus or taxi. The train takes 10 minutes and the bus 15 minutes to half an hour. Both bus and train depart every half hour.

Taxis are available at the airport:

Radiotaxi

+34 952 040 804

Unitaxi

+34 952 333 333

Photo: Juan Garces

Address: Málaga-Costa del Sol Airport, Malaga

Phone: +34 91 321 10 00

Internet: www.aena.es

Passport/Visa


Spain can be visited visa-free for up to 90 days by citizens of Australia, New Zealand, Japan, South Korea, Taiwan, Malaysia, Israel, UAE and

most countries in America. If you are unsure whether or not you need to apply for a visa, we recommend contacting the embassy or consulate in your country. International (non-Schengen) travelers need a passport that is valid for at least 3 months after the end of their intended trip in order to enter the Schengen zone. Citizens of Schengen countries can travel without a passport, but must have a valid ID with them during their stay.

Photo: TukTuk Design/Shutterstock.com

Best Time to Visit


Malaga enjoys a pleasant climate nearly all year round, with mild winters and summers that can get relatively hot in July and August. The best time to

visit is spring, when temperatures are most comfortable, or the summer months for a beach-focused vacation.

Photo: VectorA/Shutterstock.com

Public Transport


Buses from Malaga bus station at Paseo de los Tilos go to, for example, Marbella, Estepona, Granada, Córdoba and Seville. The train station

is right next door. It is easiest to catch the suburban train which runs between Malaga and Fuengirola in the centre, subway next to the post office on Avenida Principal.

You can catch city buses on Alameda Principal or Paseo Parque. Tickets are purchased on the bus.

Photo: Pierre-Luc Auclair

Internet: www.estabus.emtsam.es

More Info: www.renfe.es

Taxi


Taxis are booked via Unitaxi, but it is just as easy to hail one on the street. Alternatively, you can go to one of the city's taxi ranks. Unitaxi:

Photo: ArrivalGuides
Phone: +34 952 333 333
Internet: www.unitaxi.es

Post


Stamps are sold in tobacconists' bearing the sign "Tabacos". You can find a post office by looking for its yellow facade.

Photo: Andy Fuchs
Address: Avenida de Andalucía 4 (El corte Inglés), Malaga
Opening hours: Monday - Saturday: 10am - 10pm
Internet: www.correos.es

Pharmacy


Pharmacies are open from 10 am-8.30 pm with a siesta from 1.30 pm-5 pm. Pharmacy Caffarena is one of the pharmacies that are open 24 hours a

day.

Photo: Gemma Garner
Address: Alameda Principal, 2, Málaga
Phone: +34 952 21 28 58
Internet: www.farmaciacaffarena.net

Electricity


220 Volt/50Hz

Photo: Stirling Tschan

Telephone


Country code: +34 Area code: 0952

Photo: Jardson Almeida

Population

Approximately 600,000

Currency

Euro (EUR) €1 = 100 cents

Opening hours

The shops in Malaga are normally open from 10 am to 1.30 pm and from 5 pm to 9 pm on weekdays but there are exceptions. Larger shopping centres and shops stay open all day.

Newspapers

El Diario Sur
El País

Emergency numbers

Emergency: 112
Fire Brigade: 080
Doctor: 061
Police: 091

Tourist information

Municipal Tourism Central Office

Plaza de la Marina 11, Paris

Opening Hours

1 April to 31 October: Mon-Fri 9 am-7 pm. Sat-Sun and holiday: 10 am-7 pm.

1 November to 31 March: Mon-Fri 9 am-6 pm. Sat-Sun and holidays: 10 am-6 pm.

Closed: 1 January and 25 December

+34 952 122 020


A

B

C

D

MARTIRICOS

LA TRINIDAD

LA GOLETA

LA VICTORIA

BARRIO POLIGONO ALAMEDA

PERCHEL NORTE

CENRO HISTORICO

LA AURORA

PERCHEL SUR

PUERTO

BARRIO HUELIN

Puerto de Malaga

Mar Mediterraneo

1

2

3

4

0 250 m

Alameda Colon	B3	Calle Carretera	B2 C2	Calle Juan de Encina	C1
Alameda Principal	B3 C3	Calle Casas de Campo	B3 C3	Calle Juan Padilla	C2
Avenida Andalucia	A3	Calle Cataluna	A2	Calle la Union	A4
Avenida Arroyo de los Angeles	A1 B1	Calle Cerrojo	B2 B3	Calle Lagunillas	D1 D2
Avenida Barcelona	A2	Calle Churruca	A2 B2	Calle Lanuza	A2
Avenida de la Aurora	A3	Calle Cisneros	B2 C2	Calle Lopez Pinto	A4 B4
Avenida de la Rosaleda	B1 B2	Calle Cister	C2	Calle los Postigos	C1
Avenida Doctor Maranon	B1	Calle Cobaertizo del Conde	C1 D2	Calle Luchana	B1
Avenida dr. Galvez Ginachero	B1	Calle Comico Riquelme	A4	Calle Madre de Dios	C2
Avenida Fatima	B1 B2	Calle Compania	B2 C2	Calle Malasana	B1 B2
Avenida Manuel Agustin Heredia	B3 C3	Calle Compas de la Victoria	D1	Calle Maldonado	A2
Avienda de las Americas	A3	Calle Compositor Lemberg Ruiz	A3	Calle Manrique	D1
C Lario	C2	Calle Conde	D1	Calle Maria	D1
C Refino	C1	Calle Constancia	B4	Calle Mariscal	B1 B2
C. Cortina del Muelle	C2 C3	Calle Cordoba	C3	Calle Marmoles	B2
C. Frailes	C1 C2	Calle Cristo de la Epidemia	D1	Calle Marques	B1 B2 C1 C2
C. Tejoh y Rguez.	C2	Calle Cruz Verde	C1 D1	Calle Marques de Larios	C2 C3
Calla Peregrino	B3	Calle Cuarteles	B3 B4	Calle Martinez Barrionuevo	B1 C1
Calle Agustin Parejo	B2	Calle de San Nicolas	D3	Calle Martinez Campos	B3 C3
Calle Alamos	C2	Calle Don Cristian	A2 B3	Calle Monsenor Carrillo Rubio	A2 A3
Calle Alarcon Lujan	C3	Calle Don Rodrigo	B2 C2	Calle Montes de Oca	B2
Calle Alcazabilla	C2 D2	Calle Donoso Cortes	A4 B4	Calle Mundo Nuevo	D2
Calle Alderete	C1	Calle dr. Fleming	A1 B1	Calle Nicolas Salmeron	A1
Calle Alemania	B3	Calle Duquesa Parcent	B3 C3	Calle Nueva	C2
Calle Alonso Palencia	A2	Calle Ecuador	A2	Calle Ollerias	C1 C2
Calle Alta	C1	Calle Eduardo Dguez. Avila	C1	Calle Orfila	A4
Calle Alvarez Gigantes	B2 C2	Calle Eguluz	A4	Calle Paco Miranda	D1
Calle Alvaro	B2	Calle Ejido	C1	Calle Padre Mondejar	C1
Calle Amargura	D1	Calle Eslava	A3	Calle Panaderos	B3 C3
Calle Ancha del Carmen	B3	Calle Especerias	C2	Calle Paras	C1
Calle Andalucia	A2	Calle Eugenio Gross	A1 A2	Calle Peinado	B1 C1
Calle Andres Perez	C2	Calle Fco. Monje	B2	Calle Pelayo	A2
Calle Anita Adamuz	A1	Calle Fernan Nunez	B4	Calle Pena	C1 C2
Calle Antonio Jimenez Ruiz	A2	Calle Fernando	D1	Calle Pinosol	D1
Calle Arango	A2	Calle Ferrandiz	D1	Calle Pozos Dutces	B2 C2
Calle Armengual de la Mola	B2 B3	Calle Fuentecilla	B2 B3	Calle Prim	B3
Calle Atarazanas Martinez	B3 C3	Calle Glez. Anaya	A2	Calle Puente	B2
Calle Ayala	A4	Calle Gomez de Salazar	C2 D1	Calle Puerto Parejo	C1 D1
Calle Bailen	A2	Calle Gongora	A4 B4	Calle Rafaela	A2
Calle Barroso	B3 C3	Calle Gordon	D1	Calle Reding	D2 D3
Calle Beatas	C2	Calle Grilo	A3	Calle Regente	B1
Calle Blas de Lezo	A1	Calle Guillen Sotelo	D2	Calle Ribera del Guadalmedina	B2
Calle Borgona	A4	Calle Heroes de Sostoa	A4	Calle Salitre	B3 B4
Calle Calvo	B3	Calle Hilera	A2 B3	Calle San Agustin	C2
Calle Calzada de la Trinidad	A1 A2	Calle Huerto de Monjas	B1 C1	Calle San Andres	B3 B4
Calle Campos Eliseos	D2	Calle Huescar	A3	Calle San Bartolome	B1 C1
Calle Canates	B4	Calle Jacinto Verdaguer	B4	Calle San Jorge	B1 C1
Calle Carboneros	A2 B2	Calle Jara	B2	Calle San Juan	B2 C2
Calle Carni	A2 B2	Calle Jovellanos	A3 B4	Calle San Lorenzo	B3

Calle San Milian	C1	Calle Vendeja	B3 C3	Paseo Martiricos	B1
Calle San Patricio	D1	Calle Ventura Rodriguez	B2	Paseo Parque	C3 D2
Calle San Pedro de Quejana	D1	Calle Victoria	D1 D2	Pasillo Guimbarda	B2 B3
Calle San Quintin	B2	Calle Walt Whitman	A3	Pasillo Santa Isabel	B2
Calle San Telmo	C2	Calle Zamorano	B2	Pastillo del Matadero	B3 B4
Calle Santa Elena	A2	Callejones del Perchel	A3 B3	Plaza Constitucion	C2
Calle Sebastian Eslava	A1	Camas Garbonero	B2 C3	Plaza de la Marina	C3
Calle Sevilla	B2	Carrera Capuchinos	C1	Plaza de la Merced	C2 D2
Calle Sta. Maria Micaela	D1	Comedias	C2	Plaza Ejido	C1
Calle Strachan	C2	Explanada Estacion	A3 A4	Plaza Lex Flavia Malacitana	C1 D1
Calle Tejares	A1	Liborio Garcia	C2	Plaza Solidaridad	A3
Calle Tejeros	D1	Paseo Antonio Machado	B4	Puente Arminan	B1
Calle Tiro	B2	Paseo de Espana	C3 D3	Puente de Carmen	B4
Calle Tomas de Burgos	A1	Paseo de la Farola	D3	Puente Tetuan	B3
Calle Trinidad	B2	Paseo de los Curas	C3 D3	Schez. Pastor	C2
Calle Trinidad Grund	B3 C3	Paseo de los Tilos	A3	Sta. Lucia	C2
Calle Velarde	A1	Paseo Maritimo Ciudad de Melilla	D3	Zapateros	B3 C3