

YOKOHAMA TRAVEL info SPOT LIST

(as of Jan 8, 2019)


Welcome to Yokohama! May I help you?

Yokohama Travel Info Spot offers services such as sightseeing maps of Yokohama, pamphlets, and information about nearby attractions. Look for the logo right side and stop by anytime. You can also check the list below for the location nearest you. Have a nice trip!!

No	Locations		Service Available												
	Area	Facilities	multi-lingualization	Provide sightseeing information of Yokohama	Tourist Maps Available	Free Public Wi-Fi	Internet-connected Computer	Money Exchange - ATM	Telephone	Rest Space	Toilets	Copy Service	Nursing Room	Free Rental of Umbrella	Others
Sightseeing Facilities															
1	Minato Mirai 21 Area	Japan International Cooperation Agency (JICA) Yokohama International Center 2-3-1, Shinko, Naka-ku, Yokohama Tel. 045-663-3251 *closed on Mondays		English	Multilingual	●									
2		Yokohama Cosmoworld 2-8-1, Shinko, Naka-ku, Yokohama Tel.045-641-6591 *closed on Thursdays			Japanese	●					●	●		●	
3	Sakuragicho/ Noge Area	Nogeyama Zoological Gardens 63-10, Oimatsu-cho, Nishi-ku Yokohama Tel.045-231-1307 *closed on Mondays (open if holiday, except May & Oct.)		English	Japanese	●				chargeable call	●	●		●	
4	Yamashita Park/Chinatown Area	Zou-no-Hana Terrace 1, Kaigan-dori, Naka-ku, Yokohama Tel.045-661-0602		English	Multilingual	●	●				●	●			
5		Osanbashi Yokohama International Passenger Terminal 97-4, Yamashita-cho, Naka-ku, Yokohama Tel.045-681-5588		English	Japanese	●	●		●		●	●	pay service	●	
6		Yokohama Daisekai 1-1-4, Kaigan-dori, Naka-ku, Yokohama Tel.045-211-2304		English, Chinese	Japanese	●						●			
7		Yokohama Hakurankan 145, Yamashita-cho, Naka-ku, Yokohama Tel.045-640-0081		English, Chinese	Multilingual	●			●			●			Multi-Purpose Toilet, Ostomate, Diaper Changing Room
8	Motomachi/ Yamate Area	Ehrismann Residence 1-77-4, Motomachi, Naka-ku, Yokohama Tel.045-211-1101 *closed on every 2nd Wednesday			Japanese	●					●				
9		The Home of Diplomat 16, Yamate-cho, Naka-ku, Yokohama Tel.045-662-8819 *closed on every 4th Wednesday			Japanese	●					●				
10		Bluff No.18 16, Yamate-cho, Naka-ku, Yokohama Tel.045-662-6318 *closed on every 2nd Wednesday			Japanese	●					●		●		
11		Berrick Hall 72, Yamate-cho, Naka-ku, Yokohama Tel.045-663-5685 *closed on every 2nd Wednesday			Japanese	●					●				
12		Bluff No.111 111, Yamate-cho, Naka-ku, Yokohama Tel.045-623-2957 *closed on every 2nd Wednesday			Japanese	●					●				
13		Bluff No.234 234-1, Yamate-cho, Naka-ku, Yokohama Tel.045-625-9393 *closed on every 4th Wednesday			Japanese	●					●	pay service			
14		British House Yokohama 115-3, Yamate-cho, Naka-ku, Yokohama Tel.045-623-7812 *closed on every 4th Wednesday			Japanese	●					●				
15	Honmoku/ Negishi Area	Sankeien Garden 58-1, Honmoku Sannotani, Naka-ku, Yokohama Tel.045-621-0635		English, Chinese, Korean French brochure available	Multilingual	●	●			●	●	pay service			
16	Southern Yokohama Area	Kanazawa Zoological Gardens of Yokohama 5-15-1, Kamariyehigashi, Kanazawa-ku, Yokohama Tel.045-783-9100 *closed on Mondays (open if holiday, except May & Oct.)		English	Japanese	●				chargeable call	●	●	●		
17	Northern Yokohama Area	Yokohama Zoological Gardens "ZORASIA" 1175-1, kamishirane-cho, Asahi-ku, Yokohama Tel.045-959-1000 *closed on Tuesdays (open if holiday, except May & Oct.)		English	Japanese	●				chargeable call	●	●	●		
Art and Culture Facilities															
18	Minato Mirai 21 Area	Japanese Overseas Migration Museum 2-3-1, Shinko, Naka-ku, Yokohama JICA Yokohama 2F Tel.045-663-3257 *closed on Mondays (open if holiday)		English Spanish, Portuguese	Japanese	●					●				

YOKOHAMA TRAVEL info SPOT LIST

(as of Jan 8, 2019)


Welcome to Yokohama! May I help you?

Yokohama Travel Info Spot offers services such as sightseeing maps of Yokohama, pamphlets, and information about nearby attractions. Look for the logo right side and stop by anytime. You can also check the list below for the location nearest you. Have a nice trip!!

No	Locations		Service Available												
	Area	Facilities	multi-lingualization	Provide sightseeing information of Yokohama	Tourist Maps Available	Free Public Wi-Fi	Internet-connected Computer	Money Exchange - ATM	Telephone	Rest Space	Toilets	Copy Service	Nursing Room	Free Rental of Umbrella	Others
38	Kannai/ Bashamichi/ Isezakcho Area	WAKABACHO WHARF 3-47-1, Wakaba-cho, Naka-ku, Yokohama Tel.045-315-6025		English	Multilingual	●	●				●	●			
39		Hotel Wing International Yokohama-Kannai 1-2, Furo-cho, Naka-ku, Yokohama Tel.045-681-4800		English	Japanese	●					●	●	pay service		
40	Yamashita Park/Chinatown Area	HOTEL YOKOHAMA GARDEN 254, Yamashita-cho, Naka-ku, Yokohama Tel.045-641-1311		English	Japanese	●	●			chargeable call		●	pay service	●	
41		HOTEL NEW GRAND 10, Yamashita-cho, Naka-ku, Yokohama Tel.045-681-1841		English	Multilingual	●				chargeable call			pay service		
42		HOTEL MIELPARQUE YOKOHAMA 16, Yamashita-cho, Naka-ku, Yokohama Tel.045-662-2221			Japanese	●	●	pay service					pay service		
43		Hotel Monterey Yokohama 6-1, Yamashita-cho, Naka-ku, Yokohama Tel.045-330-7111		English	Japanese	●	●					●	pay service		
44		Yokohama Central Hostel 3F, Tomoi Kaikan Bldg, 222, Yamashita-cho, Naka-ku, Yokohama Tel.045-663-1890		English, Chinese	Multilingual	●			●			●	pay service		
45		YOKOHAMA HOSTEL VILLAGE Sanwa building 1F, 3-11-2 Matsukage-cho, Naka-ku, Yokohama Tel.045-663-3696		English	Multilingual	●		pay service		chargeable call	●	●	pay service	●	Rental Bicycle Available
46		ROSE HOTEL YOKOHAMA 77, Yamashita-cho, Naka-ku, Yokohama Tel.045-681-3311		English, Chinese	Multilingual	●	●					●	pay service		
47	global cabin Yokohama chukagai 166, Yamashita-cho, Naka-ku, Yokohama Tel.045-226-5489		English, Chinese	Multilingual	●	●				●	●		●		
48	Motomachi/ Yamate Area	KKR PORTHILL YOKOHAMA 115, Yamate-cho, Naka-ku, Yokohama Tel.045-621-9684			Japanese	●			Money Exchange	chargeable call		●	pay service		
49	Yokohama St. Area	Toyoko Inn Yokohama Nishi-guchi 1-6-15, Asama-cho Nishi-ku Yokohama Tel.045-313-1045			Japanese	●		pay service		chargeable call		●	pay service	●	
50		HOTEL YOKOHAMA CAMELOT JAPAN 1-11-3, Kitasaiwai Nishi-ku Yokohama Tel.045-312-2111		English	Multilingual	●	●	pay service	Money Exchange	chargeable call		●	pay service	●	●
51	Southern Yokohama Area	Kamigou Morino ie 1499-1, Kamigou-cho, Sakae-ku, Yokohama Tel.045-895-5151			Japanese	●	●			chargeable call	●	●	pay service	●	
52		Kitaya Ryokan-Cultural Heritage Inn 46, Shiba-cho, Kanazawa-ku, Yokohama Tel.045-789-0071		English, Chinese	Multilingual	●			●		chargeable call	●	●	pay service	●
53	Tsurumi Area	Toyoko Inn Yokohama Tsurumi-eki Higashi-guchi 1-23-20, Tsurumi-cho Tsurumi-ku Yokohama Tel.045-504-1045		English, Chinese	Multilingual	●	●				●	pay service			
Commercial Facilities															
54	Minato Mirai 21 Area	Aka-Renga Soko (YOKOHAMA RED BRICK WAREHOUSE No.2) 1-1, Shinko, Naka-ku, Yokohama Tel.045-227-2002		English, Chinese, Korean		●	●		●			●		●	
55		YOKOHAMA WORLD PORTERS 2-2-1, Shinko, Naka-ku, Yokohama Tel.045-222-2000		English	Japanese	●	●		ATM	chargeable call	●	●		●	Free rental of baby strollers / wheelchairs, Nursing room, Diaper Changing Room, Prayer room
56	Yokohama St. Area	SOGO YOKOHAMA 2-18-1, Takashima, Nishi-ku, Yokohama Tel.045-465-2111		English, Chinese	Multilingual	●			●	chargeable call		●	●		
57		TAKASHIMAYA YOKOHAMA STORE 1-6-31, Minamisaikai, Nishi-ku, Yokohama Tel.045-311-5111		English, Chinese, Korean	Multilingual	●			●	chargeable call		●	pay service	●	
58		YOKOHAMA MORE'S 1-3-1, Minamisaikai, Nishi-ku, Yokohama Tel.045-311-1471			Japanese	●	●		ATM			●		●	

YOKOHAMA TRAVEL info SPOT LIST

(as of Jan 8. 2019)


Welcome to Yokohama! May I help you?

Yokohama Travel Info Spot offers services such as sightseeing maps of Yokohama, pamphlets, and information about nearby attractions. Look for the logo right side and stop by anytime. You can also check the list below for the location nearest you. Have a nice trip!!

No	Locations		Service Available													
	Area	Facilities	multi-lingualization	Provide sightseeing information of Yokohama	Tourist Maps Available	Free Public Wi-Fi	Internet-connected Computer	Money Exchange - ATM	Telephone	Rest Space	Toilets	Copy Service	Nursing Room	Free Rental of Umbrella	Others	
Others																
75	Minato Mirai 21 Area	PACIFICO Yokohama Exhibition Hall (Logistics Center) 1-1-1, MinatoMirai, Nishi-ku, Yokohama Tel.045-221-2155	English, Non-verbal tools	Multilingual	●	●	pay service		chargeable call	●	●	pay service		●		
76		PACIFICO Yokohama Conference Center (Information Desk) 1-1-1, MinatoMirai, Nishi-ku, Yokohama Tel.045-221-2155	English, Non-verbal tools	Multilingual	●	●	pay service	●	chargeable call	●	●	pay service	●	●		
77		Yokohama Bank MinatoMirai Branch MM Park Bldg 1F, 3-6-3, MinatoMirai, Nishi-ku, Yokohama Tel.045-651-3710 *closed on Saturdays, Sundays & Legal Holidays				●			ATM							
78		Yokohama Kosodate(Child care) Information Spot "A-No-Ne" 4-3-1, Minato Mirai, Nishi-ku, Yokohama Tel.045-662-4188		Japanese		●			ATM	chargeable call		●		●		Staff available from 10:00-12:00 (except for long holidays)
79	Kannai/ Bashamichi/ Isezakcho Area	THE SPACE Kannai Capital Bldg 201 2-25, Bentendori, Naka-ku, Yokohama Tel.045-264-4888 *closed on Mondays (open if holiday)	English, French		●	●										
80		Hagoromocho Keihin Parking 2-7-2, Hagoromo-cho, Naka-ku, Yokohama Tel.045-681-5530		Japanese		●						●			●	
81	Yamashita Park/Chinatown Area	Yamashita Koen Parking 279, Yamashita-cho, Naka-ku, Yokohama Tel.045-651-3721				●									●	
82	Motomachi/ Yamate Area	SUGI BEE GARDEN 1-20-3, Motomachi, Naka-ku, Yokohama Tel.045-662-5738				●					●					
83	Yokohama St. Area	TANAKAYA 11-1, daimachi, kanagawa-ku, Yokohama Tel.045-311-2621	English			●										
84		Port Service Yokohama Station East Entrance Boarding Point 1-10, Kinko-cho, Kanagawa-ku, Yokohama Tel.045-453-7047				●										
85		Yamato Transport Baggage Service in Yokohama Station 2-18-1, Takashima, Nishi-ku, Yokohama	English	Multilingual		●										
86	Northern Yokohama Area	YOKOHAMA INTERNATIONAL SWIMMING POOL 7-3-1 Kitayamata, Tsuzuki-ku, Yokohama	English			●			chargeable call		●	pay service	●			