

Treasures Of Norway 18 Nights / 19 Days

Tour Highlights:

Accommodation :

- 02 Nights accommodation in Oslo
- 01 Night accommodation in Flam/ Ulvik
- 02 Nights accommodation in Bergen
- 01 Night accommodation in Skei
- 02 Night accommodation in Geiranger
- 02 Nights accommodation in Molde
- 01 Night accommodation in Trondhiem
- 01 Night accommodation in Hurtigruton Cruise
- 01 Night accommodation in Bergen
- 02 Nights accommodation in Stavanger
- 02 Nights accommodation in Kristiansand
- 01 Nigh accommodation in Oslo

Inclusion :

- Daily Breakfast
- Oslo Hop-On Hop-Off Pass – 24 Hrs
- Flamsbana Train Ride on SIC Basis
- Sognefjord Cruise on SIC Basis
- Bergen Hop-On Hop-Off Pass – 24 Hrs
- Funicular Ride at Mt. Floyen on SIC Basis
- Visit to Mt. Briksdalbreen Troll Car on Self Drive
- Visit Eagle Road on Self Drive
- Visit Dalsnibba Mountain on Self Drive
- Visit Molde on Self Drive
- Visit Atlantic Road on Self Drive
- Visit Pulpit Rock on SIC Basis
- Visit Odderøya Museum & Cannon Museum on SIC Basis

Transfers / Transport :

- Return Airport Transfer on PVT Basis
- Molde Hotel to Airport Transfer on PVT Basis
- Bus Ticket from Bergen to Stavanger
- 02nd Class Train Ticket from Stavanger to Kristiansand
- 02nd Class Train Ticket from Kristiansand to Oslo

Important Notes For Self Drive :

- **Pick up Point** : International Airport with Full Tank Petrol
- **Drop off Point** : International Airport with Full Tank Petrol
- Emergency telephone numbers accessible 24/7 in the unlikely event you have a problem

Not Included :

- Fuel and Parking Charges.
- GPS system with car - Additional

Payment :

- Payment with a credit card is required to make a reservation.
- Rates are subject to currency fluctuation and Government taxes and may be changed without notice. Rates are guaranteed upon acceptance of full payment.

Driving Licenses :

- A full valid driver's licence is required for a minimum of 1 year.
- A current valid foreign driving license must always be presented at the rental counter.

Travel Documents/Proof of Citizenship :

- It is your responsibility to be in possession of a valid machine readable passport and/or visa if required

Age Restrictions :

- Generally the minimum age is 21 years, but can vary between the car hire company and location. Maximum age limits apply in some locations, a young/senior driver surcharge may apply.

Rules, Laws and Regulations :

- Vehicles drive on the right hand side of the road.
- Pass other vehicles on the left hand side.
- Seat belts are mandatory to wear by all passengers and driver in a vehicle.
- Mobile phones cannot be used while driving, with the exception of a hands free system.
- Must give way to emergency vehicles, buses, trams and trains.
- Dipped headlights are to be used at all times while driving on motorways and carriageways.
- Drivers are to carry at all times while driving, a valid driver's licence, registration documents and insurance documents.
- Must carry with you at least one spare glass or contact lenses for drivers who use corrective eye-wear.

Child Safety Seats :

- Children under 150cm in height are required to be seated in the back seats of the vehicle and be fastened in either a seat belt or appropriate child restraint.

Drink Driving :

- The legal blood alcohol content (BAC) limit is 0.05mg/100ml.
- Police have authorisation to carry out random alcohol test on drivers at any time. Motorists found over the limit face heavy fines from loss of licence, vehicle impounded, fines up to imprisonment.
- If found over the limit at the event of an accident, insurance companies have the rights to refuse claims.

Day Wise Itinerary:

Day : 1 Arrival - Oslo.

Welcome To Oslo! After Your Immigration And Custom Formalities You Will Meet Our Representative. Transfer To The Hotel And Check In To The Hotel. (Please Note That Standard Check In Time Is 1600 Hrs). Copenhagen Is The Capital Of Denmark, Copenhagen Is Situated On The Eastern Coast Of The Island Of Zealand; Another Portion Of The City Is Located On Amager. Overnight Stay At Oslo Hotel.

Tour : PVT Basis

Day : 2 Oslo - Hop On Hop Off City Tour - Visit Vigeland Park.

After Breakfast Manage Transfer On Your own Towards Hop On Hop Off Station. See The Main Monuments Of The City Such As Karl Johan's Gate- It Is The Main Street Of The City And Was Named In Honor Of King Charles Iii John. Also See The Royal Palace, And The Famous Akershus Castle - Is A Medieval Castle Built In 12th Century. After That Have A Photo Stop At Holmenkollen - National Ski Arena. Later Be Fascinated By Sculpture Art Of Gustav Vigeland While You Visit Vigeland Sculpture Park. The Park Contains 192 Sculptures With More Than 600 Figures, All Models In Full Size Showcasing Human Emotions Beautifully. Overnight Stay At Oslo Hotel.

Meal : Breakfast

Tour : Hop On Hop Off Pass - 24 Hrs

Note :

Operating Hours : 09:00 AM to 05:30 PM

The Bus Route stops on Below Mention Point :

- The National Theatre
- Norwegian Parliament
- Univeriteplassen
- Majorstuen
- Vigeland Sculpture Park
- Norwegian Museum of Cultural History
- The Viking Ship Museum
- Kon-Tiki, Fram Polar Ship & Maritime Museum
- The Viking Ship Museum 2
- Norwegian Museum of Cultural History
- Aker Brygge
- Nobel Peace Centre
- Akershus Castle & Fortress
- Oslo Cruise Ship Terminal
- DFDS Ferry Terminal
- Oslo Opera House
- Oslo Central Station
- Oslo Cathedral

Day : 3 Oslo to Flam - Flamsbana Train Ride - Norway in a Nutshell.

After Breakfast Check out From The Hotel And Proceed To Flam, From Here Board A Train To Myrdal and then To Flam. The Base Station For The Flamsbana Train. It Is One Of The World's Steepest And Most Scenic Train. On The Way Stop For Stunning Photography Of The Waterfalls And Beautiful Natural Sceneries. Overnight Stay At Flam Hotel.

Meal : Breakfast

Tour : SIC Basis

Day : 4 Flam to Bergen - Sognefjord Cruise - Norway in a Nutshell Tour.

After breakfast check out from the hotel and proceed to ferry station on your own to Board The Ferry For A Life Time Experience Of The Journey To The Famous Fjord. You Will See The Sognefjord Which Are The World's Most Beautiful Fjords And Is Also The Narrowest & Deepest Fjords. This Is Protected Under The UNESCO World Heritage. At The End Of The Journey, You Arrive At Gudvangen Where The Coach Picks You Up, enjoy the scenic road journey to Voss. After that board a train to Bergen. The UNESCO World Heritage-Listed Site. Bergen And Buzzing Harbor As Its Centrepiece, Bergen Climbs The Hill Sides With Hundreds Of Timber-Clad Houses. Overnight stay in Bergen Hotel.

Meal : Breakfast

Tour : Train Pass

Day : 5 Bergen - City Tour - Funicular ride.

After Breakfast Manage Transfer On Your own towards Hop On hop Off Station. Visit The Bryggen And See The Hanseatic Museum. Bryggen Is Also Known As Tyskebryggen Is A Stream Of Hanseatic Commercial Buildings Lining The Eastern Side Of The Vagen Harbor. Right At One Of The Conserved wooden Buildings On Bryggen You Will Find The Hanseatic Museum, Whose Pieces Of Art Cover The Hanseatic Period. Later We Take Funicular Ride Up To The Top Of Fløyen Mountain For Magnificent Views Of The City. Overnight Stay At Bergen Hotel.

Meal : Breakfast

Tour : Hop on Hop Off Pass

Note :

Operating Hours : 09:00 AM To 04:30 PM

The bus route stop on below mentation points :

- Skolten Cruise Terminal
- Bryggen & Hanseatic Museum
- Tourist Information & The Fish Market
- Toolbodkaia Viewpoint
- Bergen Aquarium
- Fredriksberg Fortress
- National Stage
- Jektevikten
- Bergen Museum
- The City Park
- The Fish Market
- Mount Fløyen Funicular
- St Mary's Church

Day : 6 Bergen to Skei - Visit Mt. Briksdalbreen with Troll Car. (Driving: Bergen - Skei // 5 Hrs // 220 Kms)

After breakfast check out from the hotel and take a Rental Car. Drive to Briksdalbreen. Enjoy Scenic beauty on the Era of Scandinavian Country. Visit Mt. Briksdalbreen with troll car. Briksdalbreen is one the most accessible and best known arms of the Jostedalsbreen Glacier. Later arrive at Skei. Overnight stay at Skei Hotel.

Meal : Breakfast

Tour : On Self Drive

Day : 7 Skei to Geiranger - Eagle road - Dalsnibba mountain.

After breakfast check out from the hotel and proceed to Geiranger Via Hellesylt. Enjoy the Geirangerfjord from hellesylt to Geiranger. Arrive at Cruise Terminal and proceed to Dalsnibba Mountain, Which Is Located In Geiranger Valley About 21 Kilometers South Of The Village Of Geiranger And The Geiranger Fjord. heading back to pier, you will experience the Eagle Road, a spectacular road with 11 hairpin bends. On the steep sides of the road you might spot goats grazing grass. Once you arrive at the last hairpin bend, the bus will stop for a break. You can walk to the platform for another majestic view over the Geirangerfjord and the waterfall "Seven Sisters". Overnight stay at Geiranger hotel.

Meal : Breakfast

Tour : On Self Drive

Suggested Stops :

- Photo stop at Flydalsjuvet
- Photo stop at Djupvashytta
- Visit to the top of Mount Dalsnibba/Geiranger Skywalk
- The Eagle Road
- The waterfall "Seven Sisters"

Day : 8 Geiranger - Day free at Leisure.

After breakfast spend the day in lovely Geiranger at your leisure. We recommend soaking in the fantastic fjord scenery on an optional activity like kayaking or joining a rib boat safari. For those after some pampering, the nearby SPA at Union hotel is ideal to relax and get a treatment or two, followed by a trip to the chocolate factory in town for a little more indulgence. Overnight in Geiranger.

Meal : Breakfast

Day : 9 Geiranger to Molde. (Driving: Geiranger - Molde // 05 Hrs // 140 Kms)

After Breakfast check out from the hotel and proceed to Molde. Later Arrive Molde - "the City of Roses" Molde has a maritime, temperate climate, with cool-to-warm summers, and relatively mild winters, surrounding the Fannefjord and Moldefjord. Rest of the day is free at Leisure. Overnight stay at Molde Hotel.

Meal : Breakfast

Tour : On Self Drive

Day : 10 Molde - Visit Alesund - Atlantic Road.

After Breakfast proceed for the city tour of Molde - "The City of Roses". Molde was given this name for its numerous parks and public gardens. From Molde, we travel towards the traditional fishing village of Bud. Our journey continues along the infamous "bay of shipwrecks", Hustadvika. You will notice how the landscape changes from a fertile countryside to rugged, windblown islets and reefs, before we arrive at the Atlantic Ocean Road. This impressive road counts eight bridges, including one that is 23 meters high. These bridges seem to defy nature as they wind their way along the archipelago in a spectacular zig-zag pattern. Overnight stay at Molde hotel.

Meal : Breakfast

Tour : On Self Drive

Note :

Suggested Stops

The traditional fishing village of Bud
The Ergen Coastal Fortress

Day : 11 Molde to Trondheim. (Driving: Molde - Trondheim // 04 Hrs // 220 Kms)

After breakfast Continue north towards Trondheim to explore this vibrant port city. Here you will find the remarkable Nidaros Cathedral, as well as countless other attractions like the Ringve Museum and Gardens, the Trøndelag Folk Museum, the charming neighbourhood of Bakklandet by the old wharf and much more. If you're looking for some relaxing activities today, you can take a short boat trip to the old fortress island of Munkholmen ("the Monk's Islet") or hop on the tram at St. Olavs gate in the city centre for a scenic 20-minute ride up to Lian in the Bymarka forest. Overnight stay at Trondheim Hotel.

Meal : Breakfast

Tour : On Self Drive

Note :

Suggested Stop

Nidaros Cathedral/Nidarosdomen
Bakklandet
Old town Bridge

Day : 12 Trondheim - Hurtigruten Cruise.

After Breakfast you will embark on a cruise that will have you discovering the maritime beauty of Norway. You will head to the Trondheim harbour to board the Hurtigruten cruise ship, with your rental car, for the Norwegian Coastal Voyage. It will then set sail along the Trondheim Fjord and past Hitra Island. In the evening, the boat will dock at the city of Kristiansund. This journey passes through some breathtaking coastal landscapes, and the final port of the day is a brief stop in Ålesund, after midnight. Overnight stay on board Hurtigruten.

Meal : Breakfast

Tour : On Self Drive

Day : 13 Bergen.

After Breakfast the ship calls at Torvik, Maløy, and Florø coming within view of its final destination—Bergen. Here you will disembark in the early afternoon to enjoy some leisure time and to drop off the rental car either this evening or tomorrow morning. In Bergen, can take time to explore attractions you didn't have time to visit at the beginning of your trip, or spend some time shopping or visiting a cafe or two. Overnight stay at Bergen Hotel.

Meal : Breakfast

Tour : On Self Drive

Day : 14 Bergen to Stavanger.

After an early breakfast, check out of your hotel and head to the Bergen bus terminal, located in the heart of city centre. There you will board the coastal bus, which takes you along the rugged west coast of Norway, through sweeping fjords and dotted islands to Stavanger. The bus ride includes two ferry crossings, where you can stretch your legs, visit the cafeteria and enjoy the view from the passenger deck before arriving at Stavanger. Stavanger is the fourth-largest city in Norway is a favourite among visitors for its lively city centre, timbered old town (Gamle Stavanger) and historic harbour area. Overnight stay at Stavanger Hotel.

Meal : Breakfast

Tour : SIC Basis

Note :

Travel Time : 04:30 Hrs
Departure : Bergen busstasjon
Arrival : Stavanger

Day : 15 Stavanger - Pulpit Rock Tour.

After breakfast, proceed to city center departure point for your Tour to Pulpit Rock (Preikestolen). Starting from the Pulpit cabin, you can enjoy the wild and beautiful nature on the way to Pulpit Rock, traversing hilly terrain with an altitude difference of 350 metres. Transportation to the starting point of the hike and back takes a little over one hour each way. After the hike, you will take the ferry back to Stavanger. Overnight stay at Stavanger Hotel.

Meal : Breakfast

Tour : SIC Basis

Day : 16 Stavanger to Kristiansand.

After breakfast check out from the hotel and proceed to train station on your own to board a train to Kristiansand. Arrive Kristiansand. historically spelled Christianssand and it is in Agder county, Norway. It is the fifth largest city in Norway. Its old town, Posebyen, features traditional wooden houses. In the center, neo-Gothic Kristiansand Cathedral is near the Sørlandets

Museum, which displays Norwegian art from 1800 to today. Overnight stay at Kristiansand Hotel.

Meal : Breakfast

Tour : SIC Basis

Note :

Travel Time : 03:30 Hrs

Departure : Stavanger Central Station

Arrival : Kristiansand Station

Day : 17 Kristiansand - Cannon Museum - Odderoya Museum Harbour.

After breakfast proceed to city center departure point on your own to visit Cannon Museum, A historical defence museum that features a heavy German coastal defence battery from 1940-45, with the world's second largest land-based cannon (337 tonnes). After that visit Odderøya Museumshavn, learn about the maritime history of Kristiansand. You will also find a plastic boat exhibition and other fun activities for families. Later Relax and unwind at Bystranda, the city beach. Overnight stay at Kristiansand Hotel.

Meal : Breakfast

Tour : SIC Basis

Please Note :

Departure Time : 10:00 AM

Pax may have to come to the pickup point.

Day : 18 Kristiansand to Oslo.

After breakfast check out from the hotel and proceed to train station on your own to board a train to Oslo. Arrive Oslo. Check in to the hotel. Overnight stay at Oslo Hotel.

Meal : Breakfast

Tour : SIC Basis

Note :

Travel Time : 03:30 Hrs

Departure : Kristiansand Station

Arrival : Oslo Central Station

Day : 19 Homeward Bound.

After Breakfast Check Out From Hotel And Transfer To Airport For Your Flight Back To Home. Good Times Never End! As You Get Ready For The Airport And Your Flight Back Home, Relive The High Points Of Your Tour. We Are Confident You Will Join Us Again.

Meal : Breakfast

Tour : PVT Basis

Hotel List:

Oslo	2 Nights at Calrion Hotel Hub
Flam	1 Night at Hotel Brakanes By Fjordtind Ulvik
Bergen	2 Nights at Radisson Blu Royal Hotel
Skei	1 Night at Thon Hotel Jølster
Geiranger	2 Nights at Hotel Geiranger
Molde	2 Nights at Thon Hotel Moldefjord
Trondheim	1 Night at Thon Hotel Trondheim
Ferry	1 Night at DFDS Cruise
Bergen	1 Night at Thon Orion Hotel
Stavanger	2 Nights at Scandic Stavanger City
Kristiansand	2 Nights at Radisson Blu Caledonien
Oslo	1 Night at Hotel Thon Europa

Terms & Conditions:

Payment Terms :

- 30000 INR per person deposit amount at the time of booking & it's a non-refundable at any circumstances
- 2nd Part of Payment will be in next 15 Days after Booking.
- Remaining Payment will clear before 30 Days of Departure dates.
- ROE will be calculated @ final payment.
- GST 5 % is applicable on Total Tour Cost.

Cancellation Policy :

- Before 45 To 26 Days Of Departure Deposit Amount Will Be Non-Refundable.
- From 25 Days to Departure Date Full Tour Cost Will Be Non-Refundable.

Important Notes:

- Subject To Ahmedabad Jurisdiction.
- **Airlines :**
 - We Can Not Make Seat Selection In Group Tour From Our End If Guest Wants To Seats Together Guest Have To Inform At Boarding Counter At Airport For Same.

- The Internal Airline Used Are LCC, No Food Will Be Served On Board. It Allows Only 20 Kg Check In Luggage And 07 Kg Cabin Luggage. Excess Baggage Charged Will Be Bear By Guest .
- **Meals :**
 - There Will Be American Or Continental Breakfast Serve At The Hotel And Best Voyage Pvt. Ltd. Cannot Make Any Changes In The Breakfast.
 - Lunch/Dinner Wherever Provided On Tour Is Pre-Set Menus By The Restaurants. The Meal Type Selected By The Guest Such As Veg. / Non. Veg. Is Subject To Availability At Restaurants Or Airlines.
- **Child Policy :**
 - **CNB :** 3 - 6 Year Child With No Bed. Please Note There Will Be No Bed For The Child In The Room.
 - **CWB :** 6 - 11 Year With Bed. There Will Be Extra Bed For The Child In The Room.
- **Hotel Policy :**
 - **Check In : Check In Time Is 15:00 Hrs.**
 - **Check Out : Check Out Time Is 11:00 Hrs.**
 - Given Package Cost Is On Basic First Category Room. If Guest Want To Upgrade Room Category Supplement Cost Will Be Bear By Guest.
 - If Guest Want To Do Early Check In Or Late Check Out There Will Be Supplement Cost And Bear By Guest.
- **Vehicle Policy :**
 - During Sight Seeing Driver Will Try His Best To Park As Much Closer He Can, From There Guest Has To Make His Way By Walk Or They Have To Make Their Own Transfer If Require Any.
 - In Case Of Coach Breakdown Best Voyage Pvt. Ltd. Will Do Their Best Effort To Fix The Problem As Soon As Possible. But Make Sure There Will Be No Refund For Inconvenience Cause.
 - Request To All Guest Please Don't Leave Any Unattended Item In Vehicle While Leaving The Vehicle. We Best Voyage Pvt. Ltd. Are Not Responsible For Any Loss Or Damage.
 - There Is No Specific Seat Allocation. Will Be Allocate First Cum First Serve Basis.
- Direct Joining Guest Have To Arrange Hotel Transfer For Check In & Check Out Day By Them Self.
- Operation Of A Group Tour Is A Subject To Minimum Participation Of 20 Paying Adult Passenger.
- Any Increase In Visa Fee /Airfare / Fuel Price / Change In Government Regulations Taxes Etc. Will Affect Your Tour Cost.
- Tour Itinerary Will Be Strictly Follow As Per Timing. In Unavoidable Situation Our Tour Manager Can Make Changes With The Concern Of Head Office. Tour Manager Is Not Authorize To Make Changes In Itinerary As Per Guest Convenience.
- In Case Of Any Deportation Due To Immigration And Custom Clearance Best Voyage Pvt. Ltd. Will Not Be Responsible. There Will Be No Refund For Tour Package.
- Optional Sight Seeing Have To Be Pre-Book With An Additional Cost.
- There Is No Refund For Any Unutilized Services.
- Itinerary Cost Is Per Person On Twin Sharing Basis. It Include Only Those Activities Which Are Listed In The Same.
- Itinerary Cost Does Not Include Any Personal Nature Expenses. Such As Tips, Misc. Expenses, Laundry, Liquor, Portage Etc...
- International Tour Guest Must Have To Reach Airport Before 3 Hrs. Of Departure Time.
- For NRI -Passengers Staying In India For More Than 180 Days Will Have To Take Police Clearance Certificate From Commissioner Of Police For Which BEST VOYAGE PVT LTD Will Not Be Responsible. Passengers Are Requested To Submit Xerox Copy Of Passport Along With Page Showing Arrival Stamp In India.
- **Website / Brochure Accuracy :**
 - We Are Trying Our Best To Make The Contents Of The Brochure/Website As Accurate As Possible And Print It Much Ahead Of Actual Travel Period. It Describes Services/Amenities That Are Available Under Normal Circumstances. However Events, Circumstances And Factors Beyond Our Control Like Traffic, Bad Weather, Fairs, Festivals, Strikes, Cancellation/ Re-Routing/Rescheduling Of Flights, Rail Or Roadways, Closure At A Place Of Sightseeing Can Affect The Availability Of Services And Necessitate Change Of Routes. It May Even Necessitate Stay In Hotels In Alternate City Or Away From The One Mentioned In The Brochure/Website. While Every Effort Is Made To Maintain Our Services And Follow The

Itinerary In The Brochure/Website, In Few Unavoidable Instances We Reserve The Right To Alter, Amend, Change Or Modify The Tour Package, Itineraries, Tour Schedule, Travel Plan, Sightseeing. Where We Come To Know Of The Changes/Events Sufficiently In Advance We Will Notify You During Booking Or Prior To Departure. Otherwise Our Tour Manager Or Local Representative Will Inform You Of The Changes On The Spot And We Solicit Your Full Co-Operation In Accepting Such Circumstantial Changes.

- Terms & Conditions As Per Company Policy.

Important Notes:

- **Subject To Ahmedabad Jurisdiction.**

- **Airlines :**

- We Can Not Make Seat Selection In Group Tour From Our End If Guest Wants To Seats Together Guest Have To Inform At Boarding Counter At Airport For Same.
- The Internal Airline Used Are LCC, No Food Will Be Served On Board. It Allows Only 20 Kg Check In Luggage And 07 Kg Cabin Luggage. Excess Baggage Charged Will Be Bear By Guest .

- **Meals :**

- There Will Be American Or Continental Breakfast Serve At The Hotel And Best Voyage Pvt. Ltd. Cannot Make Any Changes In The Breakfast.
- Lunch/Dinner Wherever Provided On Tour Is Pre-Set Menus By The Restaurants. The Meal Type Selected By The Guest Such As Veg. / Non. Veg. Is Subject To Availability At Restaurants Or Airlines.

- **Child Policy :**

- **CNB :** 3 - 6 Year Child With No Bed. Please Note There Will Be No Bed For The Child In The Room.
- **CWB :** 6 - 11 Year With Bed. There Will Be Extra Bed For The Child In The Room.

- **Hotel Policy :**

- Check In : Check In Time Is 15:00 Hrs.
- Check Out : Check Out Time Is 11:00 Hrs.
- Given Package Cost Is On Basic First Category Room. If Guest Want To Upgrade Room Category Supplement Cost Will Be Bear By Guest.
- If Guest Want To Do Early Check In Or Late Check Out There Will Be Supplement Cost And Bear By Guest.
- Usage Of Mini Bar In Hotel Room, Will Be Chargeable As Per The Hotel Policy, Guest Need To Pay For Same.

- **Vehicle Policy :**

- During Sight Seeing Driver Will Try His Best To Park As Much Closer He Can, From There Guest Has To Make His Way By Walk Or They Have To Make Their Own Transfer If Require Any.
- In Case Of Coach Breakdown Best Voyage Pvt. Ltd. Will Do Their Best Effort To Fix The Problem As Soon As Possible. But Make Sure There Will Be No Refund For Inconvenience Cause.
- Request To All Guest Please Don't Leave Any Unattended Item In Vehicle While Leaving The Vehicle. We Best Voyage Pvt. Ltd. Are Not Responsible For Any Loss Or Damage.
- There Is No Specific Seat Allocation. Will Be Allocate First Cum First Serve Basis.

- Direct Joining Guest Have To Arrange Hotel Transfer For Check In & Check Out Day By Them Self.
- Operation Of A Group Tour Is A Subject To Minimum Participation Of 20 Paying Adult Passenger.
- Any Increase In Visa Fee /Airfare / Fuel Price / Change In Government Regulations Taxes Etc. Will Affect Your Tour Cost.
- Tour Itinerary Will Be Strictly Follow As Per Timing. In Unavoidable Situation Our Tour Manager Can Make Changes With The Concern Of Head Office. Tour Manager Is Not Authorize To Make Changes In Itinerary As Per Guest Convenience.
- In Case Of Any Deportation Due To Immigration And Custom Clearance Best Voyage Pvt. Ltd. Will Not Be Responsible. There Will Be No Refund For Tour Package.
- Optional Sight Seeing Have To Be Pre-Book With An Additional Cost.
- There Is No Refund For Any Unutilized Services.

- Itinerary Cost Is Per Person On Twin Sharing Basis. It Include Only Those Activities Which Are Listed In The Same.
- Itinerary Cost Does Not Include Any Personal Nature Expenses. Such As Tips, Misc. Expenses, Laundry, Liquor, Porterage Etc...
- International Tour Guest Must Have To Reach Airport Before 3 Hrs. Of Departure Time.
- For NRI -Passengers Staying In India For More Than 180 Days Will Have To Take Police Clearance Certificate From Commissioner Of Police For Which BEST VOYAGE PVT LTD Will Not Be Responsible. Passengers Are Requested To Submit Xerox Copy Of Passport Along With Page Showing Arrival Stamp In India.
- **Website / Brochure Accuracy :**
We Are Trying Our Best To Make The Contents Of The Brochure/Website As Accurate As Possible And Print It Much Ahead Of Actual Travel Period. It Describes Services/Amenities That Are Available Under Normal Circumstances. However Events, Circumstances And Factors Beyond Our Control Like Traffic, Bad Weather, Fairs, Festivals, Strikes, Cancellation/ Re-Routing/Rescheduling Of Flights, Rail Or Roadways, Closure At A Place Of Sightseeing Can Affect The Availability Of Services And Necessitate Change Of Routes. It May Even Necessitate Stay In Hotels In Alternate City Or Away From The One Mentioned In The Brochure/Website. While Every Effort Is Made To Maintain Our Services And Follow The Itinerary In The Brochure/Website, In Few Unavoidable Instances We Reserve The Right To Alter, Amend, Change Or Modify The Tour Package, Itineraries, Tour Schedule, Travel Plan, Sightseeing. Where We Come To Know Of The Changes/Events Sufficiently In Advance We Will Notify You During Booking Or Prior To Departure. Otherwise Our Tour Manager Or Local Representative Will Inform You Of The Changes On The Spot And We Solicit Your Full Co-Operation In Accepting Such Circumstantial Changes.
- **Terms & Conditions As Per Company Policy.**