

TARIFF MANUAL

THIRD EDITION – AUGUST 2020

GROSS RATES

TABLE OF CONTENTS

TABLE OF CONTENTS.....	2
ABOUT AUSTRALIAN WILDLIFE JOURNEYS	3
PURPOSE & USAGE OF THIS DOCUMENT	4
AUSTRALIAN COASTAL SAFARIS.....	5
BOUTIQUE WILDLIFE TOURS.....	20
ECHIDNA WALKABOUT NATURE TOURS	25
EXCEPTIONAL KANGAROO ISLAND	41
EXMOUTH DIVE & WHALESHARKS NINGALOO.....	65
FNQ NATURE TOURS.....	82
LORDS KAKADU & ARNHEMLAND SAFARIS	95
NATURALISTE CHARTERS	108
THE MARIA ISLAND WALK.....	120
PREMIER TRAVEL TASMANIA	127

ABOUT AUSTRALIAN WILDLIFE JOURNEYS

Australian Wildlife Journeys (AWJ) is a group of Australia's leading independently owned wildlife tourism experiences, showcasing small-group wildlife encounters within wild habitats, combined with world-class hospitality. A high level of guiding expertise and focus on interpretation that connects with guests, encourages self-reflection and aligns with local community values underpins the group.

The member-driven alliance was established as a not-for-profit organisation in September 2016, with members representing a wide array of Australia's different ecosystems (both aquatic and terrestrial) and wildlife categories. Each member of the collection demonstrates a standard of interpretative guiding and hospitality considered as the benchmark in each region.

Australian Wildlife Journeys is part of Tourism Australia's Signature Experiences of Australia program, which packages and promotes Australia's outstanding tourism experiences within a variety of niche areas and special interest categories.

In partnership with Tourism Australia and State Tourism Boards, the brand is strongly guided by increasing the awareness of the country's diverse and compelling 'wildlife in the wild' portfolio, providing assets that make it easier for consumers and distribution partners to plan and bundle wildlife journeys and mentoring the wider wildlife tourism sector to enhance the country's overall positioning.

All members of Australian Wildlife Journeys are united by the mission to bridge the gap between the conservation and tourism sectors and provide a platform for a greater volume of travellers to experience Australia's wildlife in the wild, to help conserve and regenerate these precious habitats.

With destinations around the world, including our great country, being threatened by climate change impacts, extreme weather, water scarcity, and unprecedented rates of biodiversity loss, we believe that responsible tourism addresses these challenges head on, by protecting our amazing destination at the same time as giving travellers the opportunity to actively contribute to the conservation of local ecosystems on our tours.

On behalf of the membership, I would like to thank you for your support of the Australian Wildlife Journeys concept and we look forward to partnering with you to achieve this important mission.

John Daw

Executive Officer | Australian Wildlife Journeys

e: john@australianwildlifejourneys.com

p: +61 438 454 259

PURPOSE & USAGE OF THIS DOCUMENT

The purpose of this document is to create a central hub for distributors to reference in relation to our AWJ member experiences.

Since AWJ's inception, there has been a significant amount of product development take place across various niche areas aligned with wildlife travel, including photography, birdwatching and 'behind the scenes' conservation activities. Whilst a number of our members are familiar to Australian distributors, many of the experiences offered as part of the Australian Wildlife Journeys portfolio are yet to be loaded into distributor platforms.

The collation of this document provides a consistent approach to listing booking terms & conditions, tour logistics, rates and policies for shared and private tours, to simplify and expedite the process of loading new programs.

Contracted Nett Rates & Booking Terms

Please note that this document only includes gross rates.

Please note: Australian Wildlife Journeys is not responsible for negotiating the rate of commission or booking terms between individual members and distributors. We would kindly ask you to confirm commission arrangements at the stage of loading the tour(s) via the contact details listed in the booking terms & conditions section for each member.

Validity of Rates and Frequency of Updates

Australian Wildlife Journeys will publish a new edition of the tariff manual at least once a year, flagging new tours and member additions.

POA scenarios or Missing Tour Details

The tariff manual is designed to reflect all experiences listed on the Australian Wildlife Journeys website.

There may be the odd case, where a tour is not listed as yet or a private tour is a price on application scenario. Our objective is to limit both these situations in future editions, to ensure as many indicative rates are available to distributors as possible.

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – AUSTRALIAN COASTAL SAFARIS

Office Address: P.O Box 704 Port Lincoln South Australia 5606

Email: info@australiancoastalsafaris.com.au

Website: www.australiancoastalsafaris.com.au

Tel: +61 428 877 7488/+61 472682490

Reservations Contact: Renae Blackshaw

Reservations Email: info@australiancoastalsafaris.com.au

Billing Contact: David Doudle

Billing Email: info@australiancoastalsafaris.com.au

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by Australian Coastal Safaris, except as may be now varied in the booking confirmation issued by Australian Coastal Safaris.

The traveller and Australian Coastal Safaris agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when Australian Coastal Safaris confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case may be);
- ii. 25% payment of the tour price is required 30 days prior to the commencement of the tour unless otherwise specified;
- iii. Where accommodation is provided it is twin-share, and single occupants must pay a single room supplement;
- iv. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- v. A minimum of 2 travellers is required for a tour with Australian Coastal Safaris. It is unlikely that a tour would be cancelled, however Australian Coastal Safaris have the right to cancel tours with less than 2 passengers if deemed necessary unless tour is on a private basis.
- vi. Where possible, Australian Coastal Safaris will accommodate a single traveller by joining them to another tour.
- vii. Australian Coastal Safaris reserves the right to notify the traveller of alterations, amendments and cancellations to the tour, in accordance with these terms and conditions;
- viii. With the exception of Christmas Day, Boxing Day, New Years Day, Australia Day and other SA public holidays or over the Easter period from Good Friday to Easter Monday, tours are carried out daily subject to minimum numbers, availability of transport and accommodation services and guides
- ix. Australian Coastal Safaris reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days
- x. Australian Coastal Safaris reserves the right to substitute vehicles and accommodation with vehicles and accommodation of a similar standard;
- xi. Public holiday tours may be available and surcharges are not included and need to be confirmed with Australian Coastal Safaris at time of booking;
- xii. The price payable by the traveller is GST inclusive, unless otherwise stated;
- xiii. Australian Coastal Safaris reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- xiv. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.
- xv. Australian Coastal Safaris Pty Ltd is a reputable, licensed and accredited Tourism Operator whom travels through regional, coastal and Outback regions of Australia, which are sometimes remote and isolated. We do reserve the right to alter itineraries, transport and accommodation as the need arises due to adverse weather, road, mechanical failure or any other operational conditions. Wherever possible, an alternative itinerary of similar inclusions will be provided if required, due to unforeseen circumstances.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of Australian Coastal Safaris;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue the tour for any reason, loss or damage of personal effects, medical, evacuation and repatriation and accidental death or disability.
- v. Selects appropriate clothing including Hat, Sunglasses, Sunscreen, Camera, Suitable walking shoes, Water bottle, Comfortable clothing, Small day bag or backpack, Swimmers and towel, Insect repellent, Personalized toiletries and medication;
- vi. Personal Travel Insurance is strongly recommended and encouraged for all tours, to cover loss of deposit, airfares, accommodation charges, medical expenses, loss or damage to personal property and repatriation expenses. The insurance policy should also cover loss arising from the passenger's inability to travel due to any reason whatsoever. Please note that it is the passenger's own responsibility to arrange insurance. Australian Coastal Safaris Pty Ltd. will not be held responsible for any personal injuries or loss, damages or expenses of property or to a person travelling.

AUSTRALIAN COASTAL SAFARIS RESPONSIBILITIES

In accepting a tour booking Australian Coastal Safaris agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel and accommodation services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. To ensure personalised service on shared tours by having a maximum ratio of one guide per 6 travellers.

CANCELLATION POLICY

The traveller acknowledges that for cancellations that are:

1. More than 30 days prior to tour departure and less than 60 days, the traveller must pay a 25% cancellation fee of tour price (deposit) as per normal business.
 - 1.1 Special Circumstances apply to those affected by the Coronavirus Disease (COVID-19) and pertaining to a travel ban from their origin country into Australia or due to interstate border closures. Also, in circumstances where the client/s have come into direct contact with the virus and are unable to travel within that travel period. In this case if the client has cancelled 30 days prior to travel date then a full refund will be given - minus any third-party operators cancellation fees. Please note # Clause 1 below - third-party operators, we must abide by their cancellation policy. Valid till March 31st 2022 unless otherwise stated.
 - 1.2 The following will apply if 1.1 Special Circumstances are prevalent in Cancellation 2, 3 or 4 below. Any deposit and monies paid will be used for future touring/packages with Australian Coastal Safaris. To be undertaken as a case by case process.
2. More than 15 days but less than 30 days prior to tour departure, the traveller must pay a 50% cancellation fee of tour price
3. More than 7 days but less than 15 days prior to tour departure, the traveller must pay a 75% cancellation fee of tour price
4. Less than 7 days prior to tour departure, the traveller will pay a fee of 100% cancellation fee of the tour price or if you leave early whilst on tour.

No refund will be made to the traveller for unused services booked and travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking. Cancellations must be made in writing to the company. A minimum of 2 travellers is required for a tour and Australian Coastal Safaris may cancel a tour if minimum numbers are not met. Australian Coastal Safaris do not accept liability for loss or damage to baggage, sickness or injury, or additional expenses caused by factors beyond the control of the company.

Clause 1 - In the instance where we book outside operators, we must abide by their cancellation policy. This is the case for any Shark Cage Diving Tours or Swimming with Sealion Tours. Once booked the Shark Cage Dive/Sealion Operators will charge between 10% - 20% if you cancel prior to 48Hours and no refund within 48 hours of tour.

Clause 2 - The terms & conditions may differ for tailored itineraries & bookings and these will be provided separately.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which Australian Coastal Safaris could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure Australian Coastal Safaris will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- i. The traveller must rely upon any travel insurance they hold for compensation; and
- ii. Where possible, Australian Coastal Safaris will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- i. Travellers should make all complaints directly to Australian Coastal Safaris in writing if possible, or verbally, immediately after the event leading to the complaint, to give Australian Coastal Safaris the opportunity to investigate or remedy the complaint;
- ii. Australian Coastal Safaris will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Full payment must be made 30 days prior to guests' departure date.

For bookings made within 30 days, payment must be made in full unless otherwise specified.

Peak Season Policy

All bookings over the period of October to May must be secured with a non-refundable deposit of 25% within 30 days of reservation.

Payment Details

Please make payments to Goin Off Safari PTY LTD

Account Name:

Bank: Bendigo Bank

BSB: 633 000

Account Number: 159975267

Booking Reference: Invoice Number

SWIFT code: BEND AU3B

Payment Surcharges

A 1.5% bank fee surcharge applies to payments made by credit card (American Express will incur a 3.5% bank fee).

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. Australian Coastal Safaris is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by Australian Coastal Safaris to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. Australian Coastal Safaris will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. Australian Coastal Safaris will not be responsible for, and the traveller releases Australian Coastal Safaris from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless Australian Coastal Safaris and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs on a full indemnity basis and whether incurred by or awarded against Australian Coastal Safaris as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by Australian Coastal Safaris under these terms and conditions are excluded. Australian Coastal Safaris's liability in relation to any non-excludable conditions or warranties is limited to Australian Coastal Safaris either delivering the services again, or paying the cost of providing similar services again. In any event, Australian Coastal Safaris's total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to Australian Coastal Safaris.
- vii. To the maximum extent permitted by law, Australian Coastal Safaris excludes, and the traveller releases Australian Coastal Safaris from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in South Australia and the parties agree to submit to the jurisdiction of the courts of South Australia.

TOUR NAME:

PORT LINCOLN WILDLIFE ENCOUNTERS – 2 DAYS/2 NIGHTS

Booking Code: PLWE

Alternative Tour Names (if applicable):

TOUR BLURB

This two day adventure combines the best terrestrial and marine protected areas across the region, there is an abundance of seabirds, shorebirds, songbirds, parrots (including the beautiful Port Lincoln Parrot) and raptors including Osprey and White-bellied Sea Eagles, with Western Grey Kangaroos, Emus, Koalas and Rosenberg's Goannas a delight for visitors.

Please note: For an adrenaline rush, guests can choose an optional extra day, to venture out to the Neptune Islands to try and observe the Great White Shark via a cage or 360-degree underwater viewing pod, to witness the ocean's most formidable predator.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 2 days/ 2 nights

Operational Dates/Months: All Year

Blackout Dates:

Easter Holidays	2 - 5 April 2021
ANZAC Day	26 April 2021 (25 April)
Queens Birthday	14 June 2021
Labour Day	4 October 2021
Christmas Holidays	24 – 28 December 2021
New Years Eve	31 December 2021
New Years Day	3 January 2022
Australia Day	26 January 2022
Adelaide Cup Day	14 March 2022

Day of Departures: On Request

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 6

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 6

Shared Tour Languages available (utilising guides/not translators): NA

Private Tour Languages available (utilising guides/not translators): NA

TOUR LOGISTICS

Pick-up Point: Port Lincoln Airport or Port Lincoln Accommodation

Pick-up Time: Upon arrival or 9am

Drop-off Point: Port Lincoln Airport or Port Lincoln Accommodation

Drop-off Time: Upon departure or 5pm

RATES

Please confirm Nett Rate arrangements directly with Australian Coastal Safaris before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour – 4-star accommodation: Port Lincoln Hotel	
Adult 2 PAX	1800.00
Adult 4 PAX	1320.00
Adult 6 PAX	1130.00
Children (4-15 years old) (sharing in existing bedding with 2 adults)	POA
Single Supplement	234.00

PRIVATE TOUR

Per Person (Double/Twin Share)*	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – South Point Beach House	
2 PAX	3630.00
4 PAX	2485.00
6 PAX	2165.00
Single Supplement	POA

*Same rate applies for Adults and Children (4-15 years old)

INCLUSIONS

- i. All tours include Breakfast, lunches. Private tours also include 3 course dinners with your own personal chef. Australian Coastal Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes - touring with professional, local and experienced guides, Airport transfer and all transport in luxury 4WD Land-Cruiser, All daily activities, permit and entry fees based on itinerary, Oyster Tour & Tasting, All National Park & other entry fees, Daily Continental breakfast, Daily lunches, Waters, soft drinks, tea, coffee, local produce, local wines & beer, Birds of Southern Eyre Peninsula Pocket Guide book.
2 nights accommodation at Port Lincoln Hotel – Ocean View Room Shared Tour
OR
2 nights accommodation at South Point Beach House – Private Tour
Private 3 course dinners if staying at South Point Beach House

EXCLUSIONS

- i. Flights to Port Lincoln
- ii. Travel insurance
- iii. Dinners (ONLY for Shared Option)
- iv. Personal expenses and souvenirs

OPTIONAL EXTRAS

Per Person	
Translation Services (Mandarin)	
Language Guide/Interpreter - 8hours	300.00 (non-commissionable)

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 4-15 years. POA
- ii. Families travelling with children under 10 years need to tour on a private basis.
- iii. Infants to 4 years FOC (infants accepted only on private tours)

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 12 PAX travelling in 2 Toyota Land-Cruisers. Larger group and additional overnight costs are available on request.

Private charter touring is required for passengers:

- i. Travelling with children under 10 years of age;
- ii. Travelling with a language guide/interpreter;
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME:

WILDLIFE & OCEAN ENCOUNTERS - 3 DAYS/3 NIGHTS

Booking Code: WOE3

Alternative Tour Names (if applicable): Wildlife & Ocean Encounters – 3 days/3 nights

TOUR BLURB

This three-day adventure combines the best terrestrial and marine protected areas across the region including Lincoln National Park, Coffin Bay National Park and Baird Bay. Being one of the only places to swim with wild Sea-Lions and Bottlenose Dolphins, visitors will be mesmerised by the agility, curiosity and playful interaction from these ‘puppy dogs of the sea’. On shore, there is an abundance of seabirds, shorebirds, songbirds, parrots (including the beautiful Port Lincoln Parrot) and raptors including Osprey and White-bellied Sea Eagles, with Western Grey Kangaroos, Emus, Koalas and Rosenberg’s Goannas a delight for visitors. *Please note: For an adrenaline rush, guests can choose an optional extra day, to venture out to the Neptune Islands to try and observe the Great White Shark via a cage or 360-degree underwater viewing pod, to witness the ocean’s most formidable predator.*

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 3 days/3 nights

Operational Dates/Months: 1 October to 31 May

Blackout Dates:

Easter Holidays	2 - 5 April 2021
ANZAC Day	26 April 2021 (25 April)
Queens Birthday	14 June 2021
Labour Day	4 October 2021
Christmas Holidays	24 – 28 December 2021
New Years Eve	31 December 2021
New Years Day	3 January 2022
Australia Day	26 January 2022
Adelaide Cup Day	14 March 2022

Day of Departures: On Request

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 6

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 6

Shared Tour Languages available (utilising guides/not translators): NA

Private Tour Languages available (utilising guides/not translators): NA

TOUR LOGISTICS

Pick-up Point: Port Lincoln Airport or Port Lincoln Accommodation

Pick-up Time: Upon arrival or 9am

Drop-off Point: Port Lincoln Airport or Port Lincoln Accommodation

Drop-off Time: Upon departure or 5pm

RATES

Please confirm Nett Rate arrangements directly with Australian Coastal Safaris before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour – 4-star accommodation: Port Lincoln Hotel	
Adult 2 PAX	3250.00
Adult 4 PAX	2175.00
Adult 6 PAX	1855.00
Children (4-15 years old) (sharing in existing bedding with 2 adults)	POA

Single Supplement	351.00
-------------------	--------

PRIVATE TOUR

Per Person (Double/Twin Share)*	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – South Point Beach House	
2 PAX	5995.00
4 PAX	3845.00
6 PAX	3030.00
Single Supplement	POA

*Same rate applies for Adults and Children (4-15 years old)

INCLUSIONS

- i. All tours include breakfast, lunches. Private tours also include 3 course dinners with your own personal chef. Australian Coastal Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes – touring with professional, local and experienced guides, Transport in luxury 4WD Land-Cruiser, Airport transfers, All daily activities, permit and entry fees based on itinerary, All National Park & other entry fees, Daily Continental breakfast, Daily lunches, Waters, soft drinks, tea, coffee, local produce, local wines & beer, Birds of Southern Eyre Peninsula Pocket Guide book
3 Nights accommodation at Port Lincoln Hotel – Ocean View Room Shared Tour
OR
3 Nights accommodation at South Point Beach House – Private Tour
Dinners – Only on Private Tours when staying at South Point Beach House

EXCLUSIONS

- i. Flights to Port Lincoln
- ii. Travel insurance
- iii. Dinners (ONLY for Shared Option)
- iv. Personal expenses and souvenirs

OPTIONAL EXTRAS

Per Person	
Translation Services (Mandarin)	
Language Guide/Interpreter – 8 hours	300.00 (non-commissionable)

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children under 15 years. POA
- ii. Families travelling with children under 10 years need to tour on a private basis.
- iii. Infants to 4 years FOC (infants accepted only on private tours)

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 12 PAX travelling in 2x Toyota Land-Cruisers. Larger group and additional overnight costs are available on request. Private charter touring is required for passengers:

- i. Travelling with children under 10 years of age;
- ii. Travelling with a language guide/interpreter;
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: WINTER WHALE WATCHING & WILDLIFE ENCOUNTER - 5 DAYS/5 NIGHTS

Booking Code: WHALES

Alternative Tour Names (if applicable):

TOUR BLURB

What a fantastic way to spend winter in South Australia! The Head of the Bight is where you will encounter numerous opportunities to watch these magnificent creatures in their natural state - The Southern Right Whale and the Humpback. Not to be outshone is the hospitality of the local country towns, majestic coastline all the way down to Port Lincoln, native animals and the feeling of tranquillity. Join us to experience the thrill of being close to these majestic whales, Australian Sea-lions & dolphins, sample the best seafood of the Eyre Peninsula, visit the only place on the Australian mainland where Australian seal pups can be seen learning to swim, play and rest on the beach, lookout for the diversity of our birdlife and see the spectacular coastline, caves, cliffs and region of Eyre Peninsula.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 5 days/5 nights

Operational Dates/Months: 1st July – 30th September

Blackout Dates:

Easter Holidays	2 - 5 April 2021
ANZAC Day	26 April 2021 (25 April)
Queens Birthday	14 June 2021
Labour Day	4 October 2021
Christmas Holidays	24 – 28 December 2021
New Years Eve	31 December 2021
New Years Day	3 January 2022
Australia Day	26 January 2022
Adelaide Cup Day	14 March 2022

Day of Departures: Private (On Request), Shared (Dates TBA early 2020)

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 6

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 6

Shared Tour Languages available (utilising guides/not translators): NA

Private Tour Languages available (utilising guides/not translators): NA

TOUR LOGISTICS

Pick-up Point: Ceduna Airport

Pick-up Time: Upon arrival or 7pm

Drop-off Point: Port Lincoln Airport or Port Lincoln Accommodation

Drop-off Time: Upon departure or 10am

RATES

Please confirm Nett Rate arrangements directly with Australian Coastal Safaris before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour – Ceduna Foreshore (1 night), Nullarbor Roadhouse (1 night), Port Lincoln Hotel (2 nights)	
Adult 2 PAX	5665.00
Adult 4 PAX	3760.00
Adult 6 PAX	3125.00
Children (4-15 years old)	POA
Single Supplement	POA

PRIVATE TOUR

Per Person (Double/Twin Share)*	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – Ceduna Foreshore (1 night), Nullarbor Roadhouse (1 night), South Point Beach House (2 nights)	
2 PAX	8690.00
4 PAX	5450.00
6 PAX	4385.00

*Same rate applies for Adults and Children (4-15 years old)

INCLUSIONS

- i. All tours include Breakfast, lunches. Private tours also include 3 course dinners with your own personal chef. Australian Coastal Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes - touring with professional, local and experienced guides, Transport in luxury 4WD Land-Cruiser, Airport transfers, All daily activities, permit and entry fees based on itinerary, All National Park & other entry fees, Daily Continental breakfast, Daily lunches, Waters, soft drinks, tea, coffee, local produce, local wines & beer, Birds of Southern Eyre Peninsula Pocket Guide book
1 night accommodation at the Nullarbor Roadhouse
2 nights accommodation at the Ceduna Foreshore Hotel
2 nights accommodation at Port Lincoln Hotel – Ocean View Room Shared Tour
OR
2 nights accommodation at South Point Beach House – Private Tour
Dinners – Only on Private Tours when staying at South Point Beach House

EXCLUSIONS

- i. Flights – Adelaide to Ceduna and Port Lincoln to Adelaide
- ii. Travel insurance
- iii. Dinners (ONLY for Shared Option)
- iv. Personal expenses and souvenirs

OPTIONAL EXTRAS

Per Person	
Translation Services Mandarin	
Language Guide/Interpreter – 8 hrs	300.00 (non-commissionable)

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children under 15 years. POA
- ii. Families travelling with children under 10 years need to tour on a private basis.
- iii. Infants to 2 years FOC (infants not accepted on extended tours)

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 12 PAX travelling in 2 x Toyota Landcruisers. Larger group and additional overnight costs are available on request.

Private charter touring is required for passengers:

- i. Travelling with children under 10 years of age,
- ii. Travelling with a language guide/interpreter
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: SOUTHERN EYRE PENINSULA BIRDWATCHING TOUR

Booking Code: BIRD3

Alternative Tour Names:

TOUR BLURB

Home to 270 species of birds and 1900 native plant species, this tour across the Southern Eyre Peninsula traverses' coastal dune shrub-lands, mallee woodlands, sandflats, saltmarsh, subcoastal and clifftops. There are abundant opportunities to observe waders and seabirds including Little Pied and Black Cormorants, Grey and Chestnut Teal Ducks, Pink Eared Ducks, Musk Ducks, Osprey, Sooty & Pied Oyster Catchers, Black Winged Stilts, Caspian Terns and Common Greenshanks.

At Mikkira Station, wild koalas are abundant complemented by numerous bushbirds including the Port Lincoln Parrots, Golden Whistlers, Blue-breasted Fairy-wrens, Western Yellow Robins, White-browed Babblers, honeyeaters and Emus. Coastal walks provide spectacular backdrops to spot Rock Parrots, nesting Osprey and White Bellied Sea-Eagles and numerous raptors including Kites and Harriers. At Coffin Bay, visitors will search for the endangered Southern Emu-Wren.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 3 Days/3 Nights

Operational Dates/Months: September 1 – May 31

Blackout Dates:

Easter Holidays	2 - 5 April 2021
ANZAC Day	26 April 2021 (25 April)
Queens Birthday	14 June 2021
Labour Day	4 October 2021
Christmas Holidays	24 – 28 December 2021
New Years Eve	31 December 2021
New Years Day	3 January 2022
Australia Day	26 January 2022
Adelaide Cup Day	14 March 2022

Day of Departures: Private - On Request, Shared Wednesdays- set dates

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 6

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 6

Shared Tour Languages available (utilising guides/not translators): NA

Private Tour Languages available (utilising guides/not translators):NA

TOUR LOGISTICS

Pick-up Point: Port Lincoln Airport or Port Lincoln Accommodation

Pick-up Time: Upon arrival or 9am

Drop-off Point: Port Lincoln Airport or Port Lincoln Accommodation

Drop-off Time: Upon departure or 5pm

RATES

Please confirm Nett Rate arrangements directly with Australian Coastal Safaris before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour – Port Lincoln Hotel	
Adult 2 PAX	1880.00
Adult 4 PAX	1350.00
Adult 6 PAX	1135.00
Children (4-15 years old) (sharing in existing bedding with 2 adults)	POA
Single Supplement	234.00

PRIVATE TOUR

Per Person (Double/Twin Share)*	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – South Point Beach House	
2 PAX	3930.00
4 PAX	2370.00
6 PAX	1850.00
Single Supplement	POA

*Same rate applies for Adults and Children (4-15 years old)

INCLUSIONS

- i. All tours include Breakfast, lunches. Private tours also include 3 course dinners with your own personal chef. Australian Coastal Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes - Touring with professional, local and experienced guides, Transport in luxury 4WD Land-Cruiser, Airport transfers, All daily activities, permit and entry fees based on itinerary, All National Park & other entry fees, Daily Continental breakfast, Daily lunches, Waters, soft drinks, tea, coffee, local produce, local wines & beer, Birds of Southern Eyre Peninsula Pocket Guide book
2 Nights accommodation at Port Lincoln Hotel – Ocean View Room Shared Tour
OR
2 Nights accommodation at South Point Beach House – Private Tour
Dinners – Only on Private Tours when staying at South Point Beach House
- iii. List any activities with third party vendors

EXCLUSIONS

- i. Flights to Port Lincoln return
- ii. Travel insurance
- iii. Dinners (ONLY for Shared Option)
- iv. Personal expenses and souvenirs

OPTIONAL EXTRAS

Per Person	
Translation Services MANDARIN	
Language Guide/Interpreter - 8hours	300.00 (non-commissionable)

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children under 15 Years. POA
- ii. Families travelling with children under 10 years need to tour on a private basis.
- iii. Infants to 2 years FOC (infants not recommended on extended tours).

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 6 PAX travelling in 1x Toyota Landcruisers. Larger group and additional overnight costs are available on request.

Private charter touring is required for passengers:

- i. Travelling with children under 10 years of age,
- ii. Travelling with a language guide/interpreter
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME:

PORT LINCOLN & COFFIN BAY PHOTOGRAPHY WORKSHOP

Booking Code: EPPHOTO3Day

Alternative Tour Names:

TOUR BLURB

Join award winning Eyre Peninsula photographer Fran Solly on a photographic tour through South Australia's most dramatic coastal and outback regions. Fran is a professional lead photographer with Take 2 Photography; you will have her undivided attention and one on one mentoring and support as groups are intimate and personal with only 4 guests per tour.

The Eyre Peninsula offers a spectacular blend of terrestrial and marine wildlife photography opportunities, with a variety of habitats including coastal dune shrublands, mallee woodlands and saltmarshes showcasing 270 species of birds, 1,900 native plant species and iconic species such as Australian Sea-lions, Western Grey Kangaroos, Emus, Koalas, Southern Hairy-nosed Wombats, goannas, dolphins and numerous bushbirds. Landscapes include the amazing patterns and textures of the areas pristine sand dunes and salt lakes as well as unique granite outcrops and our seascapes range from rugged surf beaches fringed with towering limestone cliffs to gentle deserted shores.

For the past five years, Fran has also been teaching photography and post processing, with her courses being highly sought after. Fran will share her favourite photographic destinations, her experience and knowledge in post-processing & editing and ensure that guests are in the right place at the right time for that perfect photo. For those wanting to capture the ocean's ultimate predator, this tour can also be extended to photograph the Great White Shark.

For Beginners & Intermediates

- Beginners will learn to use their camera in manual mode. At the end of the workshop you will confidently be using aperture and shutter speed to achieve the look you want in your images. You will also understand the important camera features a little better. In post processing you will be introduced to Adobe Photoshop Lightroom and be able to do basic tone and colour corrections.
 - Intermediate - You will come to the workshop with a basic understanding of aperture and shutter speed. During the workshop, you will build on your ability to shoot in manual mode and learn more about the functions and settings of your camera. You may already be using Lightroom for basic processing and we will build on this knowledge to introduce some of the more creative elements of the program.
- If you are not sure what level you are at just let us know and we will call you for a chat.

During the workshop you will learn:

- To confidently shooting manual mode, taking control of your camera to get the look and feel you want to each image.
- Focus
- Shooting in RAW
- Which lens to choose
- Composition for story telling
- Getting the exposure right in camera
- What white balance is and how it affects your images.
- When to use a tripod
- Using your camera after dark (depending on the phases of the milky way and the moon we will try our hand at Astro Photography and/or Light Painting.)
- Photographing Wildlife and Birds
- Shooting and Processing Panoramas.

In Post Processing we will work through:

- downloading your images, rating and key-wording to ensure they are easy to find in future.
- basic editing including straightening horizons, balancing tone and colour.
- exporting images for print and social media

Workshops are tailored so that no one is left behind and everyone will get the support they need to develop their photography and get some awesome landscape and wildlife images.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private (On Request), Shared (Dates TBA early 2020)

Tour Duration (Hours/Days/Nights): 3 Days/2 Nights

Operational Dates/Months: All year round

Blackout Dates:

Easter Holidays	2 - 5 April 2021
ANZAC Day	26 April 2021 (25 April)
Queens Birthday	14 June 2021
Labour Day	4 October 2021
Christmas Holidays	24 – 28 December 2021
New Years Eve	31 December 2021

New Years Day	3 January 2022
Australia Day	26 January 2022
Adelaide Cup Day	14 March 2022

Day of Departures: On request

Minimum Departure (Shared) PAX: 2

Maximum Departure PAX (Shared): 4

Minimum Departure (Private) PAX: 2

Maximum Departure PAX (Private): 4

Shared Tour Languages available (utilising guides/not translators): NA

Private Tour Languages available (utilising guides/not translators): NA

TOUR LOGISTICS

Pick-up Point: Port Lincoln Airport or Port Lincoln Accommodation

Pick-up Time: Upon arrival 12noon

Drop-off Point: Port Lincoln Airport or Port Lincoln Accommodation

Drop-off Time: Upon departure or 5pm

RATES

Please confirm Nett Rate arrangements directly with Australian Coastal Safaris before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour – Port Lincoln Hotel	
Adult 2 PAX	3495.00
Adult 4 PAX	2235.00

PRIVATE TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – South Point Beach House	
Adult 2 PAX	5350.00
Adult 4 PAX	3325.00

INCLUSIONS

- i. All tours include Breakfast, lunches. Private tours also include 3 course dinners with your own personal chef. Australian Coastal Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes - Touring with professional, local and experienced Photographic guide, one on one mentoring sessions, post processing/editing workshop, Transport in luxury 4WD Land-Cruiser, Airport transfers, All daily activities, permit and entry fees based on itinerary, All National Park & other entry fees, Daily Continental breakfast, Daily lunches, Waters, soft drinks, tea, coffee, local produce, local wines & beer
2 Nights accommodation at Port Lincoln Hotel – Ocean View Room Shared Tour
OR
2 Nights accommodation at South Point Beach House – Private Tour
Dinners – Only on Private Tours when staying at South Point Beach House

EXCLUSIONS

Flights to Port Lincoln return

Photography equipment

Travel insurance

Dinners (ONLY for Shared Option)

Personal expenses and souvenirs

Clients REQUIRED to bring the following:

Your camera (capable of shooting in manual mode can be DSLR, Bridge, Mirrorless or Micro 4/3)

Camera Manual

Camera Bag/Backpack

Tripod

Filters if you have them

Wide and Zoom Lenses if you have them
Extra CF or SD Cards
Extra Battery and Battery Charger
Headlight Torch
Cables and Cords
Laptop/Tablet with Adobe Lightroom loaded (Use Lightroom Classic for Laptops).

CHILD & FAMILY POLICY

Not Applicable, must have some knowledge of photography

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 4 PAX travelling in 1x Toyota Landcruiser. Larger group and additional overnight costs are available on request.

Private charter touring is required for passengers:

- i. Travelling with a language guide/interpreter
- ii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

Boutique **WILDLIFE**
 TOURS

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – BOUTIQUE WILDLIFE TOURS

Office Address: 14 George Cheadie Place, Woonona NSW 2517
 Email: info@boutiquetoursaustralia.com.au
 Website: www.boutiquetoursaustralia.com.au
 Tel: +61 2 9436 1333

Reservations Contact: Tish Arellano
 Reservations Email: info@boutiquetoursaustralia.com.au
 Billing Contact: Kylie Burnard
 Billing Email: accounts@boutiquetoursaustralia.com.au

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by Activity Tours Australia, Trading as Boutique Wildlife Tours, except as may be now varied in the booking confirmation issued by Boutique Wildlife Tours.

The traveller and Boutique Wildlife Tours agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when Boutique Wildlife Tours confirms the traveller's booking, which it will do on receipt of a formal booking request;
- ii. Full payment of the tour price is required prior to the commencement of the tour unless otherwise specified;
- iii. A minimum of 2 travellers is required for a tour and Boutique Wildlife Tours may cancel a tour if that minimum number is not met.
- iv. Boutique Wildlife Tours reserves the right to notify the traveller of alterations, amendments and cancellations to the tour, in accordance with these terms and conditions;
- v. With the exception of 24 - 26 December, 31 December, 1 January, 26 January, tours are carried out 4 days per week daily subject to minimum numbers, availability of transport and accommodation services and guides and Boutique Wildlife Tours reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days;
- vi. Boutique Wildlife Tours reserves the right to substitute vehicles and accommodation with vehicles and accommodation of a similar standard;
- vii. Public holiday surcharges are not included and need to be confirmed with Boutique Wildlife Tours at time of booking, if applicable;
- viii. The price payable by the traveller is GST inclusive, unless otherwise stated;
- ix. Boutique Wildlife Tours reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- x. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of Boutique Wildlife Tours;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- v. Selects appropriate clothing including {walking shoes suitable for uneven terrain, long trousers to protect your legs in the bush, warm jackets to counter the fresh ocean breeze sunscreen and hat}.

BOUTIQUE WILDLIFE TOURS RESPONSIBILITIES

In accepting a tour booking Boutique Wildlife Tours agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel and accommodation services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. To ensure personalised service on shared tours by having a maximum ratio of one guide per eleven travellers (for Wildlife tours);

CANCELLATION POLICY

For share tour cancellations, the following penalties apply:

- i. Less than 48 hours prior to the tour departure, 100% fee applicable.
- ii. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

For private tour cancellations, the following penalties apply:

- i. Less than 7 days prior to the tour departure, 100% deposit fee applicable.
- ii. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which Boutique Wildlife Tours could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure Boutique Wildlife Tours will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- i. The traveller must rely upon any travel insurance they hold for compensation; and
- ii. Where possible, Boutique Wildlife Tours will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- i. Travellers should make all complaints directly to Boutique Wildlife Tours in writing if possible, or verbally, immediately after the event leading to the complaint, to give Boutique Wildlife Tours the opportunity to investigate or remedy the complaint;
- ii. Boutique Wildlife Tours will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Full payment must be made within 14 days after the issue of an invoice.

Invoices will be issued to the agent by Boutique Tours Australia within 14 days on or after the date of travel.

Peak Season Policy

No specific restrictions apply, but as a courtesy we ask that any cancellations are notified as early as possible before the date of travel.

Payment Details

Please make payments to Activity Tours Australia T/A Boutique Tours Australia

Account Name:

Bank: St George Bank, Kogarah

BSB: 112879

Account Number: 068177259

Booking Reference: Invoice No.

SWIFT code: SGBLAU2S

Payment Surcharges

No additional fees apply to payments made by Visa or Mastercard or American Express.

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. Boutique Wildlife Tours is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by Boutique Wildlife Tours to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. Boutique Wildlife Tours will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. Boutique Wildlife Tours will not be responsible for, and the traveller releases Boutique Wildlife Tours from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless Boutique Wildlife Tours and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs on a full indemnity basis and whether incurred by or awarded against Boutique Wildlife Tours as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by Boutique Wildlife Tours under these terms and conditions are excluded. Boutique Wildlife Tours's liability in relation to any non-excludable conditions or warranties is limited to Boutique Wildlife Tours either delivering the services again, or paying the cost of providing similar services again. In any event, Boutique Wildlife Tours's total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to Boutique Wildlife Tours.
- vii. To the maximum extent permitted by law, Boutique Wildlife Tours excludes, and the traveller releases Boutique Wildlife Tours from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in New South Wales and the parties agree to submit to the jurisdiction of the courts of New South Wales.

TOUR NAME: SOUTHERN HIGHLANDS WILDLIFE DAY TOUR

Booking Code: BWLD

Alternative Tour Names (if applicable): *Wildlife in the Wild*

TOUR BLURB

Just 90 minutes south of Sydney, guests will venture to the pristine bushland of the Southern Highlands, to observe several of Australia's most iconic species in the afternoon and evening. With the help of a knowledgeable and passionate Naturalist Guide, travellers will have the opportunity to spot Eastern Grey Kangaroos, Koalas, Red-necked Wallabies, Platypus and some of the 260-bird species that call the area home.

Travelling in a luxury 4WD vehicle to bushland, farmland and forest locations, the specialist guides will share information on this importance of the Great Western Wildlife Corridor, a key migration route between the southern Blue Mountains World Heritage area and Morton National Park further south.

After a hearty country-style dinner in one of Australia's oldest country inns, the group will go night-spotting for some of the region's most curious crepuscular and nocturnal species, including Common Wombats, Sugar Gliders, Brush-tailed Possums and Tawny Frogmouths.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: All year

Blackout Dates: 24/12, 25/12, 26/12, 31/12, 1/1, 26/1.

Tour Duration: Approx. 10 hours

Day of Departures: Mon, Wed, Fri, Sat.

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 11

Minimum Departure PAX (Private): 2

Maximum Departure PAX (Private): 21 (2 vehicles)

Shared Tour Languages available (utilising guides/not translators): English only.

Private Tour Languages available (utilising guides/not translators): English only. Specialist wildlife guides only speak English.

TOUR LOGISTICS

April - September

Pick-up Point: Many Sydney CBD hotels & city locations

Pick-up Time: Confirmed at the time of booking – between 11am and 12noon

Drop-off Point: Many Sydney CBD hotels & city locations

Drop-off Time: Approx. 10:00pm

October – March

Pick-up Point: Many Sydney CBD hotels & city locations

Pick-up Time: Confirmed at the time of booking – between 12noon and 1pm

Drop-off Point: Many Sydney CBD hotels & city locations

Drop-off Time: Approx. 11:00pm

RATES

Please confirm Nett Rate arrangements directly with Boutique Wildlife Tours before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	320.00
Children (12 years and under)	260.00
Private Tour	
Adult	On Request
Children (12 years and under)	On Request

Private Tour*	1 April 2020 – 31 March 2022 Gross Rate
1-4 pax	2000.00 (Group Rate)
5 pax	2250.00 (Group Rate)
6 pax	2500.00 (Group Rate)
7 pax	2750.00 (Group Rate)
8 pax	3000.00 (Group Rate)

*Standard Inclusions, price may vary if different inclusions are required, availability for specific dates will be confirmed on request.

INCLUSIONS

- i. Hotel pickup & drop off from many city hotels
- ii. Fully guided wildlife tour with Naturalist Guide
- iii. All entries to parks, forests & private farms
- iv. Light lunch (April - Sept) or afternoon tea (Oct - March), & hearty dinner
- v. Special dietary requirements can be catered for if this information is provided at the time of booking,
- vi. Luxury 4WD with binoculars & spotlights

EXCLUSIONS

- i. Alcoholic drinks are not included.
- ii. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 2-12 years inclusive.
- ii. This tour is not recommended for children under 6 or those with mobility issues.
- iii. Infants up to 2 years FOC (infants not accepted on extended tours). If a child seat is required then a Child fare must be paid and child seat requested at the time of booking at no charge.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 11 PAX travelling in one vehicle. Larger groups are only possible with a second vehicle.

Private charter touring is required for passengers:

- i. Travelling with a language guide/interpreter
- ii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance. Tour guides are unable to provide this additional assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – ECHIDNA WALKABOUT NATURE TOURS

Office Address: PO Box 370 Port Melbourne 3207 Australia
Email: enquiries@echidnawalkabout.com.au
Website: www.echidnawalkabout.com.au
Tel: +61 3 9646 8249
Fax: +61 3 9681 9177

Reservations Contact: n/a
Reservations Email: enquiries@echidnawalkabout.com.au
Billing Contact: Roger Smith
Billing Email: accounts@echidnawalkabout.com.au

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by Echidna Walkabout, except as may be now varied in the booking confirmation issued by Echidna Walkabout.

The traveller and Echidna Walkabout agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when Echidna Walkabout confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case may be);
- ii. Full payment of the tour price is required prior to the commencement of the tour unless otherwise specified;
- iii. Where accommodation is provided it is twin-share, and single occupants must pay a single room supplement;
- iv. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- v. A minimum of 2 travellers is required for a tour and Echidna Walkabout may cancel a tour if that minimum number is not met.
- vi. Where possible, Echidna Walkabout will accommodate a single traveller by joining them to another tour.
- vii. Echidna Walkabout reserves the right to notify the traveller of alterations, amendments and cancellations to the tour, in accordance with these terms and conditions;
- viii. With the exception of December 25 & 26 and January 1, tours are carried out daily subject to minimum numbers, availability of transport and accommodation services and guides and Echidna Walkabout reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days;
- ix. Echidna Walkabout reserves the right to substitute vehicles and accommodation with vehicles and accommodation of a similar standard;
- x. Public holiday surcharges are not included and need to be confirmed with Echidna Walkabout at time of booking;
- xi. The price payable by the traveller is GST inclusive, unless otherwise stated;
- xii. Echidna Walkabout reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- xiii. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of Echidna Walkabout;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- v. Selects appropriate clothing including walking shoes suitable for uneven terrain, long trousers to protect your legs in the bush, warm jackets to counter the fresh ocean breeze sunscreen and hat.

ECHIDNA WALKABOUT RESPONSIBILITIES

In accepting a tour booking Echidna Walkabout agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel and accommodation services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. To ensure personalised service on shared tours by having a maximum ratio of one guide per 40 travellers;

CANCELLATION POLICY

For cancellations, the following penalties apply:

Koalas & Kangaroos IN THE WILD & Sunset Koalas & Kangaroos Day Tours

- i. Within 7 days prior to arrival all monies will be forfeited
- ii. More than 8 days prior to tour departure, full refund applies
- iii. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

All extended and private tours

- i. Within 9 days prior to arrival all monies will be forfeited
- ii. More than 10 days but less than 29 days prior to tour departure, the traveller must pay a fee of 50% of the tour price
- iii. More than 30 days but less than 44 days prior to tour departure, the traveller must pay a fee of 30% of the tour price
- iv. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which Echidna Walkabout could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure Echidna Walkabout will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- iii. The traveller must rely upon any travel insurance they hold for compensation; and
- iv. Where possible, Echidna Walkabout will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- iii. Travellers should make all complaints directly to Echidna Walkabout in writing if possible, or verbally, immediately after the event leading to the complaint, to give Echidna Walkabout the opportunity to investigate or remedy the complaint;
- iv. Echidna Walkabout will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Full payment must be made upon booking.

Payment Details

Please make payments to Echidna Walkabout Pty Ltd

Account Name:

Bank: Commonwealth Bank of Australia (CBA)

BSB: 063 188

Account Number: 10356631

Booking Reference:

SWIFT code: CTBAAU2S

Payment Surcharges

A 3.5% surcharge applies to payments made by all credit cards

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. Echidna Walkabout is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by Echidna Walkabout to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. Echidna Walkabout will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. Echidna Walkabout will not be responsible for, and the traveller releases Echidna Walkabout from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless Echidna Walkabout and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs on a full indemnity basis and whether incurred by or awarded against Echidna Walkabout as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by Echidna Walkabout under these terms and conditions are excluded. Echidna Walkabout's liability in relation to any non-excludable conditions or warranties is limited to Echidna Walkabout either delivering the services again, or paying the cost of providing similar services again. In any event, Echidna Walkabout's total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to Echidna Walkabout.
- vii. To the maximum extent permitted by law, Echidna Walkabout excludes, and the traveller releases Echidna Walkabout from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in Victoria and the parties agree to submit to the jurisdiction of the courts of Victoria, Australia.

TOUR NAME: KOALA RESEARCHER FOR A DAY

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

Traversing through captivating natural bushland across the You Yangs and Serendip National Parks, this one day adventure provides up-close encounters with Australia's most endearing animal, the Koala. Guests will have the opportunity to meet famous wild Koalas through a eucalypt forest with a naturalist guide, sharing stories about each individual koala's history, social life and family.

Importantly, the tour contributes to the health and wellbeing of this iconic animal through removal of noxious weeds to expand their habitat. In the forests, there are also Swamp Wallabies, Echidnas, Laughing Kookaburras, Tawny Frogmouths, cockatoos, parrots and honeyeater birds. Later, guests walk through the grasslands and around billabongs in search of Eastern Grey Kangaroos, Emus and raptor birds

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 7.5 hours

Operational Dates/Months: All year

Blackout Dates: December 25th & 26th or January 1

Day of Departures: Daily

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 10

Maximum Departure PAX (Private): 10

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

TOUR LOGISTICS

Pick-up Point: 5 Central Melbourne pickup locations

Pick-up Time: 07.50 – 08.30

Drop-off Point: same as pickup

Drop-off Time: Approximately 4:00pm

RATES

Please confirm Nett Rate arrangements directly with Echidna Walkabout before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	260.00
Children (13 years and under)	195.00
Private Tour - Pricing bracketed depending on total party size	
Adult: 2 PAX	630.00
Adult: 3 to 4 PAX	510.00
Adult: 5 to 6 PAX	420.00
Adult: 7+ PAX	370.00
Children (13 years and under): 3 to 4 PAX	390.00
Children (13 years and under): 5 to 6 PAX	315.00
Children (13 years and under): 7+ PAX	290.00

INCLUSIONS

- i. All tours include a lunch. Echidna Walkabout is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.

EXCLUSIONS

- i. Alcoholic beverages.
- ii. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	Gross Rate
Child Safety Seat	
Children	27.00

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 0-13 years.
- ii. We can provide baby seats and booster seats for children's use during the vehicle travel on the tour, at a fee of \$20AUD nett, per seat for the duration of the tour. Small children must sit in appropriate seating whilst in vehicles, so if clients do not have their own baby seat we must provide it, and will include this charge on the invoice.

PRIVATE TOURING POLICY

Private charter touring is required for passengers:

- i. Travelling with a language guide/interpreter
- ii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: SUNSET KOALAS AND KANGAROOS IN THE WILD

Booking Code: KKS

Alternative Tour Names:

TOUR BLURB

Guests will experience the beautiful You Yangs and Serendip National Parks on this fully inclusive small group tour, perfect for observing animals as they become active in the late afternoon. Dusk is the optimal time for spotting large mobs of wild kangaroos along with Koalas, that exhibit a number of unique behaviours during the breeding season. A naturalist guide will share information about each individual koala's history, social life and family.

Travellers will also have the opportunity to contribute to the health and wellbeing of Koalas through removal of noxious weeds to expand their habitat. In these captivating Eucalypt forests and grasslands, encounters are likely with cockatoos, honeyeater, parrots, Emus, Swamp Wallabies, Laughing Kookaburras to name a few.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: 1 November to 28 February

Blackout Dates: December 25th & 26th or January 1

Tour Duration (Hours/Days/Nights): 7.5 hours

Day of Departures: Monday, Thursday, Saturday

Minimum Departure PAX: 2

Maximum Departure PAX (Shared): 10

Maximum Departure PAX (Private): 10

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

TOUR LOGISTICS

Pick-up Point: Southern corner of Russell Street and Flinders Street, Melbourne city (follow the signs to Day Tours).

Pick-up Time: 2.15pm

Drop-off Point: Guest's city hotel

Drop-off Time: Approximately 9:00pm to 9.30pm

RATES

Please confirm Nett Rate arrangements directly with Echidna Walkabout before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	275.00
Children (13 years and under)	206.25
Private Tour - Pricing bracketed depending on total party size	
Adult: 2 PAX	650.00
Adult: 3 to 4 PAX	530.00
Adult: 5 to 6 PAX	440.00
Adult: 7+ PAX	390.00
Children (13 years and under): 3 to 4 PAX	400.00
Children (13 years and under): 5 to 6 PAX	330.00
Children (13 years and under): 7+ PAX	300.00

INCLUSIONS

- i. All tours include a lunch. Echidna Walkabout is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.

EXCLUSIONS

- i. Alcoholic beverages.
- ii. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	Gross Rate
Child Safety Seat	
Children	27.00

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 0-13 years.
- ii. We can provide baby seats and booster seats for children's use during the vehicle travel on the tour, at a fee of \$20AUD nett, per seat for the duration of the tour. Small children must sit in appropriate seating whilst in vehicles, so if clients do not have their own baby seat we must provide it, and will include this charge on the invoice.

PRIVATE TOURING POLICY

Private charter touring is required for passengers:

- i. Travelling with a language guide/interpreter
- ii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: GREAT OCEAN ROAD

Booking Code: GOR

Alternative Tour Names:

TOUR BLURB

This small group three day journey covers some of the most rugged and awe-inspiring coastline in Australia. Visits to the Serendip and You Yangs National Parks, the Great Ocean Road, Great Otway National Park, the Twelve Apostles, the Shipwreck Coast and volcanoes and lakes of the Western Plains provide dramatic backdrops whilst spotting wild animals including Eastern Grey Kangaroos, Koalas, Echidnas, Emus, Rosellas, Robins, Honeyeaters, raptor birds and various seabirds.

Guests will have the opportunity to walk beside the waves of the mighty Southern Ocean on pristine sands, experience an unforgettable sunset over brilliantly-coloured limestone cliffs and walk through dense rainforests of lush tree ferns. Led by expert guides, visitors will often be able to track and spot the Red-necked Wallaby and adorable Potoroo.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: All

Blackout Dates: on or through December 25th & 26th or January 1

Tour Duration (Hours/Days/Nights): 3 days, 2 nights

Day of Departures: Tuesday, Friday

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 8

Maximum Departure PAX (Private): 8

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

TOUR LOGISTICS

Pick-up Point: Guest's city hotel

Pick-up Time: Approximately 8:00am

Drop-off Point: Same as pickup

Drop-off Time: Approximately 5:00pm

RATES

Please confirm Nett Rate arrangements directly with Echidna Walkabout before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour – 4-star accommodation: Little River B&B, Daisy Hill Cottages or similar	
Adult	1620.00
Children (13 years and under)	1215.00
Single Supplement	260.00

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – 4-star accommodation: Little River B&B, Daisy Hill Cottages or similar	
Adult: 2 PAX	2600.00
Adult: 3 PAX	2050.00
Adult: 4 PAX	1780.00
Adult: 5+ PAX	1690.00

Children (13 years and under): 3 PAX	1550.00
Children (13 years and under): 4 PAX	1350.00
Children (13 years and under): 5+ PAX	1280.00
Single Supplement	260.00

INCLUSIONS

- i. All tours include 2 dinners, 2 breakfasts, 3 lunches. Echidna Walkabout is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees

EXCLUSIONS

- i. Alcoholic beverages.
- ii. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 2-13 years.
- ii. Families travelling with children under 2 years need to tour on a private basis.
- iii. Infants to 2 years not accepted on share tours.

PRIVATE TOURING POLICY

Private charter touring is required for passengers:

- i. Travelling with children under 2 years of age,
- ii. Travelling with a language guide/interpreter
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: EAST GIPPSLAND WILDLIFE JOURNEY

Booking Code: WCJ

Alternative Tour Names: Wildlife Journey

TOUR BLURB

Venturing across East Gippsland's magnificent lush rainforests, coastal heathlands, giant eucalypt groves, white sandy beaches and pristine rivers and estuaries, this four-day immersive adventure offers encounters with a diverse array of species.

It is especially attractive to enthusiasts looking to spot some of the more shy forest dwellers including Yellow-bellied and Greater Gliders, Swamp Wallabies, King Parrots and the piercing call of the Eastern Whipbird. Other highlights include walking with Eastern Grey Kangaroos and Echidnas on Raymond Island, searching for koalas in eucalypt forests, spotting Lace Monitors lazing beside secluded rivers and listening for Superb Lyrebirds mimicking other birds on the fertile rainforest floor.

Guests also spend a little time helping nature on a remote beach by removing disused fishing nets, preventing injury to local fish, marine mammals or birds. Charming lodge-style, owner-operated boutique accommodation ensures a comfortable sleep across the journey.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: 1 September to 31 May

Blackout Dates: December 25th & 26th or January 1

Tour Duration (Hours/Days/Nights): 4 days 3 nights

Day of Departures: Monday

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 8

Maximum Departure PAX (Private): 8

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

TOUR LOGISTICS

Pick-up Point: Guest's city hotel

Pick-up Time: 8.00am

Drop-off Point: Guest's city hotel

Drop-off Time: Approximately 5:00pm

RATES

Please confirm Nett Rate arrangements directly with Echidna Walkabout before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour – 4-star accommodation: Snowy River Homestead or similar	
Adult	2050.00
Children (13 years and under)	POA
Single Supplement	360.00

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate
Private Tour – 4-star accommodation: Snowy River Homestead or similar	
Adult 2 PAX	3000.00
Adult 3 PAX	2400.00
Adult 4 PAX	2140.00

Adult 5+ PAX	2000.00
Children (13 years and under)	POA
Single Supplement	400.00

INCLUSIONS

- i. All tours includes 3 dinners, 3 breakfasts, 4 lunches. Echidna Walkabout is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees

EXCLUSIONS

- i. Alcoholic beverages
- ii. Telephone calls, extra transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	Gross Rate
Airport or Vehicle Transfers	
Adult	80.00
Children	n/a

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- iii. Child share touring rates apply for children 2-13 years.
- iv. Families travelling with children under 13 years need to tour on a private basis.
- v. Infants to 2 years not accepted on share tours

PRIVATE TOURING POLICY

Private charter touring is required for passengers:

- vi. Travelling with children under 13 years of age,
- vii. Travelling with a language guide/interpreter
- viii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- ix. Rates are subject to change without notice.
- x. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: MUNGO OUTBACK JOURNEY

Booking Code: MOP

Alternative Tour Names:

TOUR BLURB

This private outback adventure explores the magnificent Lake Mungo in the Willandra Lakes World Heritage Area. Guests will be captivated by the expansive red sand plains and dunes, riverine ecosystems of the famous Murray and Darling Rivers and the arid land ecosystems around Lake Mungo, sprinkled with Kangaroos, Emus, Pink Cockatoos, several parrot species including Mulga, Red-rumped, Mallee Ringnecks and Blue-bonnets, raptor birds including the Wedge-tailed Eagle and several species of lizard basking in the sun.

Travellers will gather a deeper understanding of Aboriginal People and their culture, dating back 50,000 years, with Mungo National Park being the site of the oldest cremation of any human. The region has been continuously occupied by Aboriginal People since that time, the longest known occupation of any land by any people on earth.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: March to November

Blackout Dates:

Tour Duration (Hours/Days/Nights): 4 days, 3 nights

Day of Departures: any

Minimum Departure PAX: 2

Maximum Departure PAX (Shared): 8

Maximum Departure PAX (Private): 8

Shared Tour Languages available (utilising guides/not translators): n/a

Private Tour Languages available (utilising guides/not translators): English

TOUR LOGISTICS

Pick-up Point: Mildura Airport, or Mildura region hotel

Pick-up Time: TBD, depends on flight arrival

Drop-off Point: Mildura Airport, or Mildura region hotel

Drop-off Time: TBD, depends on flight departure

RATES

Please confirm Nett Rate arrangements directly with Echidna Walkabout before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – 3 & 4 star accommodation: Two Rivers Motel & Mungo Lodge or similar	
Adult: 2 PAX	3150.00
Adult: 3 PAX	2500.00
Adult: 4 PAX	2150.00
Adult: 5+ PAX	2000.00
Children (13 years and under) 3 PAX:	1950.00
Children (13 years and under): 4 PAX	1650.00
Children (13 years and under): 5+ PAX	1520.00
Single Supplement	400.00

INCLUSIONS

- i. All tours include 3 dinners, 3 breakfasts, 4 lunches. Echidna Walkabout is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.

EXCLUSIONS

- i. Alcoholic beverages
- ii. Telephone calls, extra transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	Gross Rate
Child Safety Seat	
Children	27.00

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 2-13 years.
- ii. Infants to 2 years FOC. We can provide baby seats and booster seats for children's use during the vehicle travel on the tour, at a fee of \$20AUD nett, per seat for the duration of the tour. Small children must sit in appropriate seating whilst in vehicles, so if clients do not have their own baby seat we must provide it, and will include this charge on the invoice.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME:

TAWNY FROGMOUTHS & SANDPIPERS - 2 DAY BIRDING TOUR

Booking Code:

Alternative Tour Names:

TOUR BLURB

Over two days, this birding tour showcases the rich birdlife of the Australian bush and coastal wetlands, including kookaburras, frogmouths, honeyeaters and cockatoos; ducks, waders and endemic geese. Visiting the beautiful You Yangs Regional park, best known for its beautiful granite ridges, grasslands and low woodlands, guests will have the opportunity to spot more than 200 bird species such as White-naped, White-plumed, New Holland and Brown-headed honeyeaters, Laughing Kookaburras, White-winged Choughs, Eastern Yellow Robins, as well as wild Eastern Grey Kangaroos and Koalas.

The second day focuses Western Treatment Plant, a RAMSAR listed Wetland of International Importance, regarded as one of Australia's top birding locations. It is a mosaic of lagoons, saltmarshes, waterways, swamps and both rocky and sandy shoreline. With this habitat diversity, the region has an incredible bird list of over 280 species, being especially rich in waders, waterfowl and raptors.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private
 Operational Dates/Months: All
 Blackout Dates: December 25th & 26th or January 1
 Tour Duration (Hours/Days/Nights): 2 days
 Day of Departures: any
 Minimum Departure PAX (Private): 2
 Maximum Departure PAX (Private): 25
 Shared Tour Languages available (utilising guides/not translators): English
 Private Tour Languages available (utilising guides/not translators): English

TOUR LOGISTICS

Pick-up Point: Guest's city hotel
 Pick-up Time: Approximately 8:00am Day 1
 Drop-off Point: Same as pickup
 Drop-off Time: Approximately 2:00pm Day 2

RATES

Please confirm Nett Rate arrangements directly with Echidna Walkabout before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Private Tour		
2-7 PAX	740.00	POA
7+ PAX	1260.00	POA

INCLUSIONS

- i. All tours include 2 lunches. Echidna Walkabout is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees

EXCLUSIONS

- i. Accommodation
- ii. Alcoholic beverages
- iii. Telephone calls, extra transfers, regional scenic flights, gratuities and items of a personal nature.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: BEHIND THE SCENES WITH RESEARCHERS - KOALAS

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

This tour provides an opportunity to take an active role in assisting with Koala conservation and research. Guests will travel with their expert guide and Koala researcher, to the bushland of You Yangs Regional Park, 45 minutes to the west of Melbourne. Upon arrival, the day will commence assisting your Koala Researcher to find wild Koalas in their natural habitats. Once found, each Koala is photographed, GPS located, their behaviour and tree species noted.

Most of the Koalas in the area are known to the researchers – some for many years – and all are part of Echidna Walkabout & Koala Clancy Foundation's 20 year Koala Research Project. The results of this important study are provided to National Parks Rangers, Wildlife Carers, Hospitals & Veterinarians, Field Naturalists Clubs and Wildlife Scientists for the betterment of wild Koalas.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: all

Blackout Dates: December 25th & 26th or January 1

Tour Duration (Hours/Days/Nights): 7.5 hours

Day of Departures: any

Minimum Departure PAX (Private): 2

Maximum Departure PAX (Private): 10

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

TOUR LOGISTICS

Pick-up Point: Guest's city hotel

Pick-up Time: Approximately 8:00am

Drop-off Point: same as pickup

Drop-off Time: Approximately 4:00pm

RATES

Please confirm Nett Rate arrangements directly with Echidna Walkabout before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Private Tour		
2-7 PAX	630.00	POA
7+ PAX	370.00	POA

INCLUSIONS

- i. Tour includes all admission fees.

EXCLUSIONS

- i. Alcoholic beverages
- ii. Telephone calls, extra transfers, regional scenic flights, gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- i. Infants to 2 years FOC

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

EXCEPTIONAL
KANGAROO ISLAND

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – EXCEPTIONAL KANGAROO ISLAND

Office Address: 1139 Playford Highway, Cygnet River, SA, 5223
 Postal Address: PO Box 169 Kingscote, SA, 5223
 Email: info@exceptionalkangarooisland.com
 Website: www.exceptionalkangarooisland.com
 Tel: +61 8 8553 9119
 After-hours Emergency Contact: +61 8 85539119 diverts to on-call emergency manager after hours

Fax: +61 8 8553 9122
 Reservations Contact: Carina Willson or Jamie Christophers
 Reservations Email: info@exceptionalkangarooisland.com
 Billing Contact: Kathy Woolard
 Billing Email: accounts@exceptionalkangarooisland.com

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by Exceptional Kangaroo Island, except as may be now varied in the booking confirmation issued by Exceptional Kangaroo Island.

The traveller and Exceptional Kangaroo Island agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when Exceptional Kangaroo Island confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case may be);
- ii. Full payment of the tour price is required prior to the commencement of the tour unless otherwise specified;
- iii. Where accommodation is provided it is twin-share, and single occupants must pay a single room supplement;
- iv. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- v. A minimum of 2 travellers is required for a tour and Exceptional Kangaroo Island may cancel a tour if that minimum number is not met.
- vi. Where possible, Exceptional Kangaroo Island will accommodate a single traveller by joining them to another tour.
- vii. Exceptional Kangaroo Island reserves the right to notify the traveller of alterations, amendments and cancellations to the tour, in accordance with these terms and conditions;
- viii. With the exception of December 25, tours are carried out daily subject to minimum numbers, availability of transport and accommodation services and guides and Exceptional Kangaroo Island reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days;
- ix. Exceptional Kangaroo Island reserves the right to substitute vehicles and accommodation with vehicles and accommodation of a similar standard;
- x. Public holiday surcharges are not included and need to be confirmed with Exceptional Kangaroo Island at time of booking;
- xi. The price payable by the traveller is GST inclusive, unless otherwise stated;
- xii. Exceptional Kangaroo Island reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- xiii. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of Exceptional Kangaroo Island;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- v. Selects appropriate clothing including walking shoes suitable for uneven terrain, long trousers to protect your legs in the bush, warm jackets to counter the fresh ocean breeze sunscreen and hat.

EXCEPTIONAL KANGAROO ISLAND RESPONSIBILITIES

In accepting a tour booking {Insert Company Name} agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel and accommodation services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. To ensure personalised service on shared tours by having a maximum ratio of one guide per 6 travellers;

CANCELLATION POLICY

For cancellations, the following penalties apply:

- i. Cancellations received more than 7 days prior to departure - 10% fee applicable.
- ii. More than 48 hours but less than 7 days prior to departure - 50% fee applicable.
- iii. Less than 48 hours or for non-appearance to commence the tour - 100% fee applicable.
- iv. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which Exceptional Kangaroo Island could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure Exceptional Kangaroo Island will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- i. The traveller must rely upon any travel insurance they hold for compensation; and
- ii. Where possible, Exceptional Kangaroo Island will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- i. Travellers should make all complaints directly to Exceptional Kangaroo Island in writing if possible, or verbally, immediately after the event leading to the complaint, to give Exceptional Kangaroo Island the opportunity to investigate or remedy the complaint;
- ii. Exceptional Kangaroo Island will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Full payment must be made 30 days prior to guest's arrival.

For bookings made within 7 days, payment must be made within 24 hours of booking.

Peak Season Policy

All bookings over the period 20 December through 10 January must be secured with a non-refundable deposit of \$100 within 7 days of reservation.

Payment Details

Please make payments to Alliana Pty Ltd

Account Name:

Bank: Australia New Zealand Banking Group Ltd
BSB: 015600
Prepaid Account Number: 454987508
Post travel Account Number: 109534153
Booking Reference: As provided on the confirmation
SWIFT code: ANZBAU3M

Payment Surcharges

A 3% surcharge applies to payments made by Visa, Mastercard or American Express cards

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. Exceptional Kangaroo Island is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by Exceptional Kangaroo Island to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. Exceptional Kangaroo Island will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. Exceptional Kangaroo Island will not be responsible for, and the traveller releases Exceptional Kangaroo Island from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless Exceptional Kangaroo Island and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs on a full indemnity basis and whether incurred by or awarded against Exceptional Kangaroo Island) as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by Exceptional Kangaroo Island under these terms and conditions are excluded. Exceptional Kangaroo Island's liability in relation to any non-excludable conditions or warranties is limited to Exceptional Kangaroo Island either delivering the services again, or paying the cost of providing similar services again. In any event, Exceptional Kangaroo Island's total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to Exceptional Kangaroo Island.
- vii. To the maximum extent permitted by law, Exceptional Kangaroo Island excludes, and the traveller releases Exceptional Kangaroo Island from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in South Australia and the parties agree to submit to the jurisdiction of the courts of South Australia.

TOUR NAME: FLINDERS CHASE FOCUS

Booking Code: OD2022

Alternative Tour Names (if applicable): 1 Day Adventure (Flinders Chase Focus)

TOUR BLURB

Iconic coastlines across the southwestern region of the Flinders Chase National Park is the focus of this full day tour. Guests will be left breathless at the sight of Remarkable Rocks, where winds have carved out a natural sculpture park from massive solid granite tors.

Nearby at Admirals Arch, a boisterous fur-seal colony awaits, followed by visits to Cape du Couedic lighthouse, a heritage farm in Kelly Hill Conservation Park and an elegant alfresco lunch. Key wildlife species sought are Cape Barren Geese, Long-nosed Fur-seals, Tawny-crowned Honeyeaters, Tamar Wallabies, Kangaroo Island Kangaroos, plus opportunistic bird and reptile encounters.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: Daily, year round

Blackout Dates: Christmas Day

Tour Duration (Hours/Days/Nights): Full Day – maximum of 9 hours

Day of Departures: Daily

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 11

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 11 - Larger groups available on request

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the morning Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	496.00
Children (6-15 years)	422.00

PRIVATE TOUR

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Private Tour	
Adult (based on 2 PAX)	985.00
Extra Adult	310.00
Children (10-15 years)	264.00
Children (3-9 years)	218.00

Children (0-2 years)	94.00
----------------------	-------

INCLUSIONS

- i. One day of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and soft drinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.

EXCLUSIONS

- i. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	
Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.

Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.

Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 6-15 years.
- ii. Families travelling with children under 6 years need to tour on a private basis.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 11 PAX travelling in one 4WD vehicle. Larger group costs are available on request.

Private charter touring is required for passengers:

- i. Travelling with children under 6 years of age,
- ii. Travelling with a language guide/interpreter
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.

TOUR NAME: ISLAND LIFE

Booking Code: OD2022

Alternative Tour Names: 1 Day Adventure (Island Life)

TOUR BLURB

Kangaroo Island is blessed with a diverse range of habitats, with this full day tour showcasing a variety of landscapes to give guests a sample of what life is like living on this remarkable island. From Redgum forests across Cygnet Valley and the Central Plateau, to the coastal heath, dunes and rugged limestone cliffs across the south coast, guests are often amazed at the diversity of the changing topography.

The tour also showcases the way Kangaroo Island has retained space for nature in a productive farming landscape. Key wildlife species sought are Koalas, Kangaroo Island Kangaroos, Tammar Wallabies and Australian Sea-lions. Other possibilities include Short-beaked Echidnas, Glossy Black Cockatoos, Rosenberg's Goanna (warmer months) and a range of bushbirds and shore-birds. Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: Daily year round

Blackout Dates: Christmas Day

Tour Duration (Hours/Days/Nights): Full Day – maximum of 9 hours

Day of Departures: Daily

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 11

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 1 - Larger groups available on request

Shared Tour Languages available (utilising in-house guides): English

Private Tour Languages available (utilising in-house guides): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the morning Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	496.00
Children (6-15 years)	422.00

PRIVATE TOUR

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Private Tour	
Adult (based on 2 PAX)	985.00
Extra Adult	310.00
Children (10-15 years)	264.00
Children (3-9 years)	218.00

Children (0-2 years)	94.00
----------------------	-------

INCLUSIONS

- i. One day of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and soft drinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.

EXCLUSIONS

- i. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	
Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.

Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.

Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 6-15 years.
- ii. Families travelling with children under 6 years need to tour on a private basis.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 11 PAX travelling in one 4WD vehicle. Larger group costs of up to 40 PAX are available on request.

Private charter touring is required for passengers:

- i. Travelling with children under 6 years of age,
- ii. Travelling with a language guide/interpreter
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.

TOUR NAME: EAST END EXPLORER

Booking Code: OD2022

Alternative Tour Names (if applicable):

TOUR BLURB

Limestone cliffs, white sandy beaches, ice-age dunes, gentle rolling hills and peaceful lagoons typify the beautiful Dudley Peninsula, the focus of this full day tour. This eastern region is a microcosm of Kangaroo Island with gorgeous landscapes, exceptional food and wine, peaceful rural landscapes and ideal habitat for several marsupials species.

Explore Pennington Bay and the south coast, with awe-inspiring rugged limestone cliffs and the mesmerizing Southern Ocean swell. Observe Kangaroo Island Kangaroos, Tammar Wallabies and countless bird species across the marine sanctuary of Pelican Lagoon and Baudin Conservation Park, along with a picnic at a local winery to enjoy the region's famous produce.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: Daily, year round

Blackout Dates: Christmas Day

Tour Duration (Hours/Days/Nights): Full Day – maximum of 9 hours

Day of Departures: Daily

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 11

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 11 - Larger groups available on request

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	496.00
Children (6-15 years)	422.00

PRIVATE TOUR

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Private Tour	
Adult (based on 2 PAX)	985.00
Extra Adult	310.00
Children (10-15 years)	264.00
Children (3-9 years)	218.00

Children (0-2 years)	94.00
----------------------	-------

INCLUSIONS

- iii. One day of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and soft drinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- iv. Tour includes all admission fees.

EXCLUSIONS

- ii. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	
Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.

Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.

Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- iii. Child share touring rates apply for children 6-15 years.
- iv. Families travelling with children under 6 years need to tour on a private basis.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 11 PAX travelling in one 4WD vehicle. Larger group costs of up to 40 PAX are available on request.

Private charter touring is required for passengers:

- iv. Travelling with children under 6 years of age,
- v. Travelling with a language guide/interpreter
- vi. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- ii. Rates are subject to change without notice.

TOUR NAME: KANGAROO ISLAND IN STYLE

Booking Code: IS1STR2022, IS1MOL2022, IS1KIL2022, IS1WAN2022, IS1AOZ2022

Alternative Tour Names:

TOUR BLURB

This tour combines the two most popular full day landscape and wildlife experiences; Island Life and East End Explorer. Guests will be exposed to a broad range of elements that make this island so celebrated, including the Island's history, ecology, wildlife, landscape and contemporary lifestyle. Regions visited include the Cygnet Valley, central plateau, south coast landscape at Seal Bay to walk on the beach with Australian Sea-lions and the spectacular wilderness and the dramatic coastline of the East Coast.

Key species regularly encountered are Koalas, Tammar Wallabies, Kangaroo Island Kangaroos, endangered Glossy Black Cockatoos, Short-beaked Echidnas, Australian Sea-lions, Long-nosed Fur-seals and a variety of bush birds and shorebirds and seabirds.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: Daily, year round

Blackout Dates: Christmas Day

Tour Duration (Hours/Days/Nights): 2 days/1 night

Day of Departures: Daily

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 11

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 11 – larger groups available on request

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Included	
Adult	992.00
Children (6-15 years)	844.00
Shared Tour – 4-star accommodation: Kangaroo Island Lodge (one night)	
Adult	1280.00
Children (6-15 years)	1132.00
Single Supplement	168.00
Triple Reduction	42.67
Shared Tour – 5-star accommodation: Stranraer Homestead (one night)	

Adult	1472.00
Children (6-15 years)	1324.00
Single Supplement	0.00
Triple Reduction	0.00

PRIVATE TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Included	
2 Adults	1970.00
3 Adults	1714.00
4 Adults	1489.00
Private Tour – 4-star accommodation: Kangaroo Island Lodge or similar (one night)	
2 Adults	2258.00
3 Adults	1808.00
4 Adults	1583.00
Single Supplement	168.00
Triple Reduction	42.67
Private Tour – 5-star accommodation: Stranraer Homestead or similar (one night)	
2 Adults	2450.00
3 Adults	2000.00
4 Adults	1775.00
Single Supplement	0.00
Triple Reduction	0.00

INCLUSIONS

- i. Two days of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and softdrinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.
- iii. One nights accommodation on a dinner, bed and breakfast basis at the accommodation listed above.

EXCLUSIONS

- i. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	

Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.

Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.

Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child share touring rates apply for children 6-15 years.
- ii. Families travelling with children under 6 years need to tour on a private basis.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 11 PAX travelling in 1 4WD vehicle. Larger group costs are available on request.

Private charter touring is required for passengers:

- i. Travelling with children under 6 years of age,
- ii. Travelling with a language guide/interpreter
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other accommodations than those listed above.

TOUR NAME: KANGAROO ISLAND INVESTIGATOR

Booking Code: : IV2STR2022, IV2MOL2022, IV2KIL2022, IV2WAN2022, IV2AOZ2022

Alternative Tour Names:

TOUR BLURB

The three-day Kangaroo Island Investigator tour covers the Island Life, Flinders Chase Focus and East End Explorer full day itineraries.

Guests will be exposed to a broad range of elements that make this island so celebrated, including the Island's history, ecology, wildlife, landscape and contemporary lifestyle. Regions visited include the Cygnet Valley, central plateau, south coast landscape at Seal Bay to walk on the beach with Australian Sea-lions and the spectacular wilderness and the dramatic coastline of the East Coast. Key species regularly encountered are Koalas, Tamar Wallabies, Kangaroo Island Kangaroos, endangered Glossy Black Cockatoos, Short-beaked Echidnas, Australian Sea-lions, Long-nosed Fur-seals and a variety of bush birds and shorebirds and seabirds.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: Daily, year round

Blackout Dates: Christmas Day

Tour Duration (Hours/Days/Nights): 3 days/2 night

Day of Departures: Daily

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 11

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 11

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Included	
Adult	1488.00
Children (6-15 years)	1266.00
Shared Tour – 4-star accommodation: Kangaroo Island Lodge (two nights)	
Adult	2064
Children (6-15 years)	1842
Single Supplement	336.00
Triple Reduction	85.34
Shared Tour – 5-star accommodation: Stranraer Homestead (two nights)	

Adult	2448.00
Children (6-15 years)	2226.00
Single Supplement	0.00
Triple Reduction	0.00

PRIVATE TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Included	
2 Adults	2955.00
3 Adults	2280.00
4 Adults	1942.50
Private Tour – 4-star accommodation: Kangaroo Island Lodge or similar (two nights)	
2 Adults	3531.00
3 Adults	2856.00
4 Adults	2518.50
Single Supplement	336.00
Triple Reduction	85.34
Private Tour – 5-star accommodation: Stranraer Homestead or similar (two nights)	
2 Adults	3915.00
3 Adults	3240.00
4 Adults	2902.50
Single Supplement	0.00
Triple Reduction	0.00

INCLUSIONS

- iv. Three days of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and softdrinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- v. Tour includes all admission fees.
- vi. Two nights accommodation on a dinner, bed and breakfast basis at the accommodation listed above.

EXCLUSIONS

- ii. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	

Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.

Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.

Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- iii. Child share touring rates apply for children 6-15 years.
- iv. Families travelling with children under 6 years need to tour on a private basis.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 11 PAX travelling in 1 4WD vehicle. Larger group costs are available on request.

Private charter touring is required for passengers:

- iv. Travelling with children under 6 years of age,
- v. Travelling with a language guide/interpreter
- vi. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- iii. Rates are subject to change without notice.
- iv. Tailored packages can be created for other accommodations than those listed above.

TOUR NAME: KANGAROO ISLAND EXPEDITION

Booking Code: EX3STR2022, EX3MOL2022, EX3KIL2022, EX3WAN2022, EX3AOZ2022

Alternative Tour Names:

TOUR BLURB

The four-day Kangaroo Island Expedition tour covers the Island Life, Flinders Chase Focus, Fine Flavours and East End Explorer full day itineraries.

Guests will be exposed to a broad range of elements that make this island so celebrated, including the Island's produce, history, ecology, wildlife, landscape and contemporary lifestyle. Regions visited include the Cygnet Valley, central plateau, south coast landscape at Seal Bay to walk on the beach with Australian Sea-lions and the spectacular wilderness and the dramatic coastline of the East Coast. Key species regularly encountered are Koalas, Tammar Wallabies, Kangaroo Island Kangaroos, endangered Glossy Black Cockatoos, Short-beaked Echidnas, Australian Sea-lions, Long-nosed Fur-seals and a variety of bush birds and shorebirds and seabirds.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: Daily, year round

Blackout Dates: Christmas Day

Tour Duration (Hours/Days/Nights): 4 days/3 nights

Day of Departures: Daily

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 11

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 11

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Included	
Adult	1984.00
Children (6-15 years)	1688.00
Shared Tour – 4-star accommodation: Kangaroo Island Lodge (three nights)	
Adult	2848.00
Children (6-15 years)	2552.00
Single Supplement	504.00
Triple Reduction	128.00
Shared Tour – 5-star accommodation: Stranraer Homestead (three nights)	

Adult	3424.00
Children (6-10 years)	3128.00
Single Supplement	0.00
Triple Reduction	0.00

PRIVATE TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Option	
2 Adults	3940.00
3 Adults	3040.00
4 Adults	2590.00
Private Tour – 4-star accommodation: Kangaroo Island Lodge or similar (three nights)	
2 Adults	4804.00
3 Adults	3904.00
4 Adults	3454.00
Single Supplement	504.00
Triple Reduction	128.00
Private Tour – 5-star accommodation: Stranraer Homestead or similar (three nights)	
2 Adults	5380.00
3 Adults	4480.00
4 Adults	4030.00
Single Supplement	0.00
Triple Reduction	0.00

INCLUSIONS

- vii. Four days of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and softdrinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- viii. Tour includes all admission fees.
- ix. Three nights accommodation on a dinner, bed and breakfast basis at the accommodation listed above.

EXCLUSIONS

- iii. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	

Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.
 Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.
 Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- v. Child share touring rates apply for children 6-15 years.
- vi. Families travelling with children under 6 years need to tour on a private basis.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 11 PAX travelling in 1 4WD vehicle. Larger group costs are available on request.

Private charter touring is required for passengers:

- vii. Travelling with children under 6 years of age,
- viii. Travelling with a language guide/interpreter
- ix. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- v. Rates are subject to change without notice.
- vi. Tailored packages can be created for other accommodations than those listed above.

TOUR NAME: WILD ABOUT BIRDS

Booking Code: n/a

Alternative Tour Names: KANGAROO ISLAND BIRDING TOUR

TOUR BLURB

Kangaroo Island is a birdwatcher's paradise, with the opportunity to spot over 260 birds, almost one-third of Australia's bird count. Over 90% of the Island is mallee and woodland, with beautiful Eucalyptus groves, shrublands, fernlands and forests. The island is blessed with amazing protected coves and beaches through to rugged cliffs, providing abundant opportunities to spot seabirds, waterbirds and waders.

This three day birdwatching and wildlife tour is presented with an indicative itinerary. Opportunities vary throughout the year and each season is slightly different in terms of natural cycles. The experience delivered is customised according to the season and fine-tuned to meet the interests of guests once they arrive on the Island.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: Daily, year round except Blackout Dates listed below

Blackout Dates: 20 Dec to 15 Feb

Tour Duration (Hours/Days/Nights): 3 days/2 nights

Day of Departures: Daily

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 4

Private Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

PRIVATE TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Included	
2 Adults	2955.00
3 Adults	2280.00
4 Adults	1942.50
Private Tour – 4-star accommodation: Kangaroo Island Lodge or similar (2 nights)	
2 Adults	4454.00
3 Adults	3472.00
4 Adults	2980.00
Single Supplement	336.00
Triple Reduction	85.34

INCLUSIONS

- i. Three days of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and soft drinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.
- iii. Two nights accommodation on a dinner, bed and breakfast basis at the accommodation listed above.
- iv. One half day private Kangaroo Island Marine Adventure tour.

EXCLUSIONS

- i. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	
Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.

Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.

Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

- Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child prices on application

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties

TOUR NAME: PHOTO SAFARI

Booking Code: n/a

Alternative Tour Names: Kangaroo Island Photography Tour

TOUR BLURB

Kangaroo Island is a photographer's delight, known for its iconic landscapes, varied bird and marine life and iconic vistas. The island is blessed with diverse landscapes including amazing protected coves and beaches, towering cliffs, sand dunes and sweeping eucalypt groves, providing abundant opportunities to capture breath-taking wildlife and landscape photographs.

This itinerary combines rugged landscapes in the southwest corner including Remarkable Rocks, Admirals Arch and Cape du Couedic with regions such as the Cygnet Valley, Seal Bay Conservation Park, Latham Conservation Park, Duck Lagoon and Murray Lagoon. This three day photography tour is presented as an indicative itinerary and is typically adjusted throughout the year and by season to cater to the interests of guests and seasonal wildlife photographic opportunities. The duration can also be adjusted depending on the amount of time spent on the island.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: Daily, year round except Blackout Dates listed below

Blackout Dates: 20 Dec to 15 Feb

Tour Duration (Hours/Days/Nights): 3 days/2 night

Day of Departures: Daily

Minimum Departure PAX: 1

Maximum Departure PAX (Private): 4

Private Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

PRIVATE TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Included	
2 Adults	2955.00
3 Adults	2280.00
4 Adults	1942.50
Private Tour – 4-star accommodation: Kangaroo Island Lodge or similar (2 nights)	
2 Adults	4177.00
3 Adults	3287.00
4 Adults	2841.50
Single Supplement	336.00
Triple Reduction	85.34

INCLUSIONS

- i. Three days of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and softdrinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.
- iii. Two nights accommodation on a dinner, bed and breakfast basis at the accommodation listed above.
- iv. One half day private Kangaroo Island Marine Adventure tour.

EXCLUSIONS

- i. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	
Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.

Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.

Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

- Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child prices on application

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other accommodations than those listed above

TOUR NAME: CONSERVATION CONNECTION

Booking Code:

Alternative Tour Names (if applicable): *Behind the Scenes with Researchers*

TOUR BLURB

These three days give guests access to research and management insights for the conservation of some of our key wildlife species, as well as the iconic landscape and wildlife encounters the Island is famous for. This includes sessions with world echidna expert, Dr Peggy Rismiller, a cruise with KI Marine Adventures to learn about their citizen science program, private tour of Seal Bay Conservation Park along with an exploration of the Glossy Black Cockatoo conservation program.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: Daily, year round

Blackout Dates: Christmas Day

Tour Duration (Hours/Days/Nights): 3 days/2 night

Day of Departures: Daily

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 6

Private Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising contracted interpreters): French, German, Italian and Spanish

TOUR LOGISTICS

Pick-up Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Pick-up Time: Usually around 0900 – clients to confirm with accommodation the day prior. We meet the Qantaslink flight (QF2142) arriving 10:05am.

Drop-off Point: Kingscote Airport, accommodations in Emu Bay, Kingscote, Stranraer Homestead, American River and Molly's Run

Drop-off Time: Usually around 1800 – depending on logistics

Private tours: Private tours pick-up and drop-off points can include selected accommodations, airport and ferry terminal and times can be, subject to logistics and a fair day length policy, negotiated at the time of booking.

RATES

Please confirm Nett Rate arrangements directly with Exceptional Kangaroo Island before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

PRIVATE TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
No Accommodation Included	
2 Adults	2955.00
3 Adults	2280.00
4 Adults	1942.50
Private Tour – 4-star accommodation: Kangaroo Island Lodge or similar (2 nights)	
2 Adults	4660.00
3 Adults	3608.67
4 Adults	3083.00
Single Supplement	336.00
Triple Reduction	85.34

INCLUSIONS

- i. Three days of touring. All tours include a home baked morning tea, an elegant lunch in the bush including beer, wine and softdrinks. Exceptional Kangaroo Island is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all admission fees.
- iii. Two nights accommodation on a dinner, bed and breakfast basis at the accommodation listed above.

EXCLUSIONS

- i. Souvenirs, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 - 31 March 2022 Gross Rate
Translation Services (French, German, Italian and Spanish)	
Language Guide/Interpreter	POA
Airport or Vehicle Transfers - Penneshaw accommodation to meet tour – one way	
Adult	POA
Children	POA
Airport or Vehicle Transfers – Accommodation ADL/ADL Airport or ADL Airport/Accommodation ADL - one way	
Adult	42.00
Children	42.00

Child Safety

Children from 0-6 months must be secured in an approved rearward facing restraint.
 Children from 6 months to 4 years must be secured in a rear or forward facing approved child restraint with an inbuilt harness.
 Children from 4 years to 7 years must be secured in a forward facing approved child restraint with an inbuilt harness or an approved booster seat. A booster seat must be used until the child is 145 centimetres tall.

- Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Child prices on application

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.

EXMOUTH DIVE
& WHALESHARKS
NINGALOO

The logo features a stylized blue whale shark illustration. The shark is shown in profile, swimming towards the right. Its body is filled with a pattern of white dots and stripes. The word "EXMOUTH DIVE" is written in a large, bold, blue, sans-serif font. Below it, "& WHALESHARKS" is written in a bold, orange, sans-serif font. At the bottom, the word "NINGALOO" is written in a white, sans-serif font inside a dark teal rectangular box. The shark's tail is curved upwards and to the left, partially overlapping the "EX" in "EXMOUTH DIVE".

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – EXMOUTH DIVE & WHALESHARKS NINGALOO

Office Address: 2 Payne St, Exmouth, WA, 6707
 Email: accounts@exmouthdiving.com.au
 Website: www.exmouthdiving.com.au
 Tel: +61 8 9949 1201

Reservations Contact: 08 9949 1201
 Reservations Email: accounts@exmouthdiving.com.au
 Billing Contact: Debbie Ferguson
 Billing Email: accounts@exmouthdiving.com.au

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by Exmouth Dive & Whalesharks Ningaloo, except as may be now varied in the booking confirmation issued by Exmouth Dive & Whalesharks Ningaloo.

The traveller and Exmouth Dive & Whalesharks Ningaloo agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when Exmouth Dive & Whalesharks Ningaloo confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case maybe);
- ii. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- iii. A minimum total of 6 travellers is required for a tour and Exmouth Dive & Whalesharks Ningaloo may cancel a tour if that minimum number is not met.
- iv. With the exception of December 25 & January 1, tours are carried out daily subject to the weather, minimum numbers and the correct seasonal tour. Exmouth Dive & Whalesharks Ningaloo reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days;
- v. Public holiday surcharges are not included and need to be confirmed with Exmouth Dive & Whalesharks Ningaloo at time of booking;
- vi. The price payable by the traveller is GST inclusive, unless otherwise stated;
- vii. Exmouth Dive & Whalesharks Ningaloo reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- viii. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.
- ix. Exmouth Dive & Whalesharks Ningaloo reserves the right to alter or cancel specific dives/tours/courses without notice due to weather, sea conditions, minimum numbers or other factors. We always recommend that you travel with flexibility in your itinerary and with travel insurance – please contact your local travel agent for details on the best travel insurance for your travel needs.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of Exmouth Dive & Whalesharks Ningaloo;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- v. Selects appropriate clothing including warm jackets to counter the fresh ocean breeze, sunscreen and hat.
- vi. Prepares for sea sickness: It can happen to anyone on any tour. It is too late once you are on the boat. As Exmouth Dive & Whalesharks Ningaloo is not a pharmacy, no medication can be distributed. Travellers can purchase anti-motion sickness tablets at Exmouth Pharmacy (9-5 **most** weekdays; closed Saturday afternoon & Sunday...check for complete opening times). Exmouth Dive & Whalesharks Ningaloo does not supply seasickness tablets and will not provide refunds for sea sickness.

EXMOUTH DIVE & WHALESHARKS NINGALOO RESPONSIBILITIES

In accepting a tour booking Exmouth Dive & Whalesharks Ningaloo agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. To ensure personalised service on shared tours by having a maximum ratio of one guide per 10 travellers;

CANCELLATION POLICY

For cancellations, the following penalties apply:

- i. Cancellations received more than 4 days prior to departure – No fee applicable
- ii. More than 48 hours but less than 4 days prior to departure - 25% fee applicable
- iii. Less than 48 hours or for non-appearance to commence the tour - 100% fee applicable.
- iv. No refunds will be given in the event of non-arrival, any unused services booked, due to flight/travel or weather disruption for arrival into Exmouth.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which Exmouth Dive & Whalesharks Ningaloo could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure Exmouth Dive & Whalesharks Ningaloo will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- i. The traveller must rely upon any travel insurance they hold for compensation; and
- ii. Where possible, Exmouth Dive & Whalesharks Ningaloo will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- i. Travellers should make all complaints directly to Exmouth Dive & Whalesharks Ningaloo in writing if possible, or verbally, immediately after the event leading to the complaint, to give Exmouth Dive & Whalesharks Ningaloo the opportunity to investigate or remedy the complaint;
- ii. Exmouth Dive & Whalesharks Ningaloo will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Shared Tours:

- Final payment balance is due post tour completion, unless alternative arrangements have been made directly with distributor
- No refunds will be given for cancellations made less than 48 hours in advance.

Exclusive Charters:

- Date changes for exclusive tours are permitted with 30 or more days notice only.
- A 20% payment is due to confirm your exclusive tour and this is not refundable.
- The 20% payment is not transferable to any tour, course or goods except to another available exclusive tour date with at least 30 days notice.
- Final payment is due at least 14 days prior to your booked date. For exclusive charters involving scuba dives, it is your responsibility to ensure your divers have their certification cards and are current in their diving skills.

Date changes are subject to availability and must be made more than 48 hours in advance.

Payment Details

Please make payments to Exmouth Diving Centre

Account Name:

Bank: Bank West

BSB: 306 048

Account Number: 062 3008

Booking Reference:

SWIFT code: BKWAAU6P

Payment Surcharges

A 2% surcharge applies to payments made by Amex, Mastercard, Visa

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. Exmouth Dive & Whalesharks Ningaloo is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by Exmouth Dive & Whalesharks Ningaloo to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. Exmouth Dive & Whalesharks Ningaloo will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. Exmouth Dive & Whalesharks Ningaloo will not be responsible for, and the traveller releases Exmouth Dive & Whalesharks Ningaloo from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless Exmouth Dive & Whalesharks Ningaloo and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs) on a full indemnity basis and whether incurred by or awarded against Exmouth Dive & Whalesharks Ningaloo as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by Exmouth Dive & Whalesharks Ningaloo under these terms and conditions are excluded. Exmouth Dive & Whalesharks Ningaloo's liability in relation to any non-excludable conditions or warranties is limited to Exmouth Dive & Whalesharks Ningaloo either delivering the services again, or paying the cost of providing similar services again. In any event, Exmouth Dive & Whalesharks Ningaloo's total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to Exmouth Dive & Whalesharks Ningaloo.
- vii. To the maximum extent permitted by law, Exmouth Dive & Whalesharks Ningaloo excludes, and the traveller releases Exmouth Dive & Whalesharks Ningaloo, their associated companies and staff, from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in Western Australia and the parties agree to submit to the jurisdiction of the courts of Western Australia.

TOUR NAME: DELUXE WHALESHARK SWIM

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

The opportunity to swim with the Whaleshark is one of the world's greatest interactive marine encounters. This fish, the largest of the shark family and the largest fish in the world at an average of 12 meters (40 foot) in length, is a harmless plankton eater, with their graceful and passive nature providing an unforgettable day out on the waters of the World Heritage listed Ningaloo Marine Park.

Educational talks from on-board marine biologists, provide a fascinating insight into the rich biodiversity found in the area. Guests can be entertained by Bottlenose and Australian Humpback Dolphins, with a keen eye occasionally spotting Dugongs as they surface to take breath.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Exclusive Charter

Operational Dates/Months: March 5 through August 31

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): 8 Hours

Day of Departures: Daily

Minimum Departure PAX (Shared): 6

Maximum Departure PAX (Shared): 20 Swimmer + 3 Observer

Minimum Departure PAX (Private): 1 Swimmer

Maximum Departure PAX (Private): 20 Swimmer + 3 Observer

Shared Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

Private Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

TOUR LOGISTICS

Pick-up Point: Local Exmouth Accommodation

Pick-up Time: from 7 am

Drop-off Point: Local Exmouth Accommodation

Drop-off Time: from 3.30pm

Sal Salis Return Transfers are available to Tantabiddi at \$140 Nett for 2 guests – NON COMMISSIONABLE

RATES

Please confirm Nett Rate arrangements directly with Exmouth Dive & Whalesharks Ningaloo before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult - Swimmer	425.00
Children (6 years to 16 years) - Swimmer	315.00
Seniors - Swimmer	395.00
Observer Only	255.00
Family (2 adults + 2 children) - Swimmers	1400.00 (total cost)

Per Day	1 April 2020 – 31 March 2022 Gross Rate
Exclusive Boat Charter	
Minimum PAX: 1 Maximum PAX: 20	8500.00

INCLUSIONS

Shared Tours

- i. All tours include a fresh buffet lunch with drinks and refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel equipment & wetsuits.
- iii. Experienced crew to guide you on your adventure!
- iv. Complementary transfers from accommodation in Exmouth
- v. Tour includes Parks & Wildlife Fees.

Exclusive Charters

- i. All tours include a fresh buffet lunch with drinks and refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel equipment & wetsuits.
- iii. Experienced crew to guide you on your adventure!
- iv. Complementary transfers from accommodation in Exmouth
- v. Tour includes Parks & Wildlife Fees.

EXCLUSIONS

- i. n/a

OPTIONAL EXTRAS

Per Person	
Translation Services	
Language Guide/Interpreter	n/a

CHILD & FAMILY POLICY

- i. Families travelling with children under 6 years need to tour on a private charter basis, with one parent expected to supervise children at all times.
- ii. Infants under 6 years are not accepted on shared marine tours.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Repeat policy for Exmouth Dive & Whalesharks Ningaloo Deluxe Whale Shark Swim Tour, Exmouth, Western Australia:
We cannot guarantee sightings of any creature, nor do we control their behaviour, as they are all wild animals in their natural environment. In the unlikely event that no whale shark is sighted on your Deluxe Whale Shark Swim Tour with Exmouth Dive & Whalesharks Ningaloo in Exmouth, we offer one free repeat tour to each paying passenger to be taken within 3 years of issue. Repeat tours are not transferable to another party/season/tour/location and no refunds are available. Please note that availability for repeat tours may be limited – especially near Easter and the Western Australian school holidays. Exmouth Dive & Whalesharks Ningaloo always recommends that you travel with some flexibility in your schedule and that you travel with travel insurance.

TOUR NAME: SUNSET WHALE WATCHING TOUR

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

Relax and enjoy the ride on one of our big stable boats as we travel from Exmouth Marina to wherever the Humpback Whales are! Witness the whales in their natural habitat as our experienced crew teaches you all about these fantastic creatures. Watch Whales from our walk-around deck, with the back drop of the magnificent Cape Range at Sunset, whilst enjoying a complimentary glass of sparkling wine! Often mothers and their calves will delight us with a visit and if you're lucky you will see more than one breach!

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Exclusive Charter

Operational Dates/Months: August 1 to October 31

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): 2 hours

Day of Departures: Daily

Minimum Departure PAX (Shared): 6

Maximum Departure PAX (Shared): 29

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 29

Shared Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

Private Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

TOUR LOGISTICS

Pick-up Point: Local Exmouth Accommodation

Pick-up Time: from 4.15pm

Drop-off Point: Local Exmouth Accommodation

Drop-off Time: from 6.45pm

RATES

Please confirm Nett Rate arrangements directly with Exmouth Dive & Whalesharks Ningaloo before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	85.00
Children (Under 16 years)	60.00
Family (2 adults + 2 children)	250.00 (total cost)

Per Day	1 April 2020 – 31 March 2022 Gross Rate
Exclusive Boat Charter	
Minimum PAX: 1 - Maximum PAX: 20	2125.00

INCLUSIONS

Shared Tours

- i. All tours include a delicious nibbles platter, and a sunset alcoholic beverage. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Complementary transfers from accommodation in Exmouth

Exclusive Charters

- i. All tours include a delicious nibbles platter, and a sunset alcoholic beverage. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Complementary transfers from accommodation in Exmouth

EXCLUSIONS

- i. n/a

OPTIONAL EXTRAS

Per Person	
Translation Services	
Language Guide/Interpreter	n/a

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.

TOUR NAME: DELUXE HUMPBACK WHALE SWIM

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

A staggering 30,000 west coast Humpback Whales migrate through the Exmouth and Ningaloo region and start to rest after their long migration from the Antarctic. Mothers will typically move their calves into the Gulf area at Exmouth over these months, to fatten them up for their lengthy return journey south.

The Department of Parks & Wildlife has recently given authority for Exmouth Dive & Whalesharks Ningaloo to provide guided swims with these amazing creatures under strict parameters and conditions. Visitors will venture out in small groups of seven with a guide & videographer to record one of the most special intimate encounters of the ocean. Following this, guests will enjoy a snorkel on the reef to enjoy the amazing tropical fish, rays, turtles and corals.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Exclusive Charter

Operational Dates/Months: June 15 to October 31

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): 8 hours

Day of Departures: Daily

Minimum Departure PAX (Shared): 7

Maximum Departure PAX (Shared): 14 + 10 observers

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 14 + 10 observers

Shared Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

Private Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

TOUR LOGISTICS

Pick-up Point: Local Exmouth Accommodation

Pick-up Time: from 7am

Drop-off Point: Local Exmouth Accommodation

Drop-off Time: from 3.30pm

Sal Salis Return Transfers are available to Tantabiddi at \$140 Nett for 2 guests – NON COMMISSIONABLE

RATES

Please confirm Nett Rate arrangements directly with Exmouth Dive & Whalesharks Ningaloo before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult - Swimmer	425.00
Children (13 years to 16 years) - Swimmer	410.00
Adult- Whale watching only	185.00
Children (Under 16 years) - Whale watching only	125.00
Family (2 adults + 2 children) – Whale watching only	540.00 (total cost)

Per Day	1 April 2020 – 31 March 2021 Gross Rate
Exclusive Boat Charter	
Minimum PAX: 1 Maximum PAX: 14	7800.00

INCLUSIONS

Shared Tours

- i. All tours include a fresh buffet lunch with drinks and refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel equipment & wetsuits.
- iii. Experienced crew to guide you on your adventure!
- iv. Complementary transfers from accommodation in Exmouth
- v. Tour includes Parks & Wildlife Fees.

Exclusive Charters

- i. All tours include a fresh buffet lunch with drinks and refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel equipment & wetsuits.
- iii. Experienced crew to guide you on your adventure!
- iv. Complementary transfers from accommodation in Exmouth
- v. Tour includes Parks & Wildlife Fees.

EXCLUSIONS

- i. n/a

OPTIONAL EXTRAS

Per Person	
Translation Services	
Language Guide/Interpreter	n/a

CHILD & FAMILY POLICY

- i. Minimum humpback swim age is 13 years old.
- ii. Families travelling with children under 6 years need to tour on a private charter basis, with one parent expected to supervise children at all times.
- iii. Infants under 6 years are not accepted on shared marine tours.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.

TOUR NAME: OUTER REEF OR ISLAND DIVE & SNORKEL TOUR

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

This adventure offers the opportunity to see the beauty of the Muiron Islands or outer reaches of the Ningaloo Reef, depending on the prevailing weather conditions and areas showcasing optimal visibility. Surrounded by an abundance of coral gardens, rocky ledges and intriguing dive sites, the Muiron Islands are located about 10nm north east of Exmouth. Keep your eyes open during the 60 minute trip across to the Islands for ospreys, shearwaters, turtles, manta rays, dolphins, dugongs, and during their migration, humpback whales.

We have a wide range of dive sites with a maximum depth of 20m and usually only gentle currents, the dive sites around the Muiron Islands are suitable for all levels of snorkelers (over Six years of age) and divers. Swim-throughs and ledges provide plenty of places to search for shrimps, nudibranchs, eels, juvenile angelfish and other timid creatures. In mid-water and against the reefs look for friendly potato cod, large rankin cod, turtles, nurse sharks, soft coral gardens, anemones, clams and 1000's of darting, colourful reef fish. Late in the year, manta rays grace several of our dive sites, too.

The snorkeling sites around the Ningaloo outer reef area are just as magical with opportune sightings of Mantas, turtles or whichever marine life we find. We get to snorkel with gorgeous colourful fish, corals, with opportune sightings of Dugongs, Turtles & much more! Then we venture out to look for mantas from the deck of one of our big stable boats. Get ready for an added bonus of Humpback Whale Watching in Whale season. Equipment, and full lunch drinks and snacks are provided along with our professional in-water guides for extra safety.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Exclusive Charter

Operational Dates/Months: March 1 to October 31

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): 8 hours

Day of Departures: Daily

Minimum Departure PAX (Shared): 6

Maximum Departure PAX (Shared): 20

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 20

Shared Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

Private Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

TOUR LOGISTICS

Pick-up Point: Local Exmouth Accommodation

Pick-up Time: from 7.30am

Drop-off Point: Local Exmouth Accommodation

Drop-off Time: from 3.30pm

RATES

Please confirm Nett Rate arrangements directly with Exmouth Dive & Whalesharks Ningaloo before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Shared Tour		
Adult Certified Diver with all equipment hired	225.00	250.00
Certified Diver with tanks and weights hired	205.00	225.00
Discover SCUBA Diving (over 14 years of age only – minimum of 2 PAX)	300.00	325.00
Adult Snorkeller	195.00	195.00
Child Snorkeller (6-16 years old)	120.00	120.00
Snorkelling Family 2 adults + 2 children	580.00 (total cost)	580.00 (total cost)

Per Day	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Exclusive Boat Charter		
Minimum PAX: 1 Maximum PAX: 20	5000.00	5500.00

INCLUSIONS

Shared Tours

- i. All tours include a fresh buffet lunch with drinks and refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel & diving equipment
- iii. Experienced crew to guide you on your adventure!
- iv. Free Nitrox for all certified divers.
- v. Complementary transfers from accommodation in Exmouth

Exclusive Charters

- i. All tours include a fresh buffet lunch with drinks and refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel & diving equipment
- iii. Experienced crew to guide you on your adventure!
- iv. Free Nitrox for all certified divers.
- v. Complementary transfers from accommodation in Exmouth

EXCLUSIONS

- i. n/a

OPTIONAL EXTRAS

Per Person	
Translation Services	
Language Guide/Interpreter	n/a

CHILD & FAMILY POLICY

- i. Families travelling with children under 6 years need to tour on a private charter basis, with one parent expected to supervise children at all times.
- ii. Infants under 6 years are not accepted on shared marine tours.

OTHER BOOKING NOTES

- Children must be over 6 and under 16
- We offer a complete snorkel and diving service, with professional and helpful staff. Talk to us about our other snorkel and diving charters, courses and services - we are only too willing to assist.
- All certified SCUBA divers must have logged a dive in the past 12 months or will be required to do a refresher.
- Rates subject to change without notice

** DISCOVER SCUBA DIVERS (over 14 years of age only)

Advance bookings are essential for Discover Scuba Diving. This includes the use of all the necessary equipment air fills, transfers from your in-town Exmouth accommodation and 2 boat dives. We require a minimum of two participants to conduct our DSD program; in the unlikely event that we do not have a second person by 4:30pm the day before your scheduled date you will have two options: 1 – a full refund or 2 – you can pay an additional \$145 and have a private one-on-one session.

The D.S.D. course is suitable for everyone from 14 years old; those under 18 will need the written approval of a parent/guardian and a dive medical. You do need to have basic swimming ability. Diving medicals are not required to participate unless you have an indicator such as (but not limited to) asthma. Please contact us and we will forward you a copy of the dive medical.

We reserve the right to alter or cancel specific dives/tours/courses without notice due to weather, sea conditions, minimum numbers or other factors. We always recommend that you travel with flexibility in your itinerary and with travel insurance – please contact your local travel agent for details on the best travel insurance for your travel needs.

Proof of Age required for Seniors and Family/Child Rates.

* Confirmation of this tour is based on safe weather conditions and minimum numbers.

TOUR NAME: NINGALOO UNDERWATER PHOTOGRAPHY COURSE

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

Relive your favourite experiences by capturing the wonder and adventure of the aquatic realm with digital underwater photography. It's hard to imagine activities more versatile than underwater imaging. Whether snorkelling, exploring reefs, under ice or on wrecks, if there's something worth seeing, there's something worth photographing. This makes underwater photography a pursuit that mixes well with your other diving activities, and one that permits you to share the underwater world with non-divers. And with the emergence of digital cameras, underwater photography lies within most people's reach and ability.

Our location is ideal for teaching underwater photography and allows much opportunity for photographing a varied number of marine creatures in calm water. We have a professional underwater photographer on staff.

Our Digital Underwater Photography Specialty course will introduce you to the exclusive SEA Method (Shoot, Examine and Adjust) of digital underwater photography and is available for both divers and snorkellers. You'll learn the fundamentals of underwater photography, from choosing a camera that suits your needs, helpful camera techniques, choosing your subjects wisely and learning to use software to maximise the quality of your photographs.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Exclusive Charter

Operational Dates/Months: March 1 to October 31

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): 1 theory session completed at least day prior (3 hours), 1 day on boat (approximately 8 hours)

Day of Departures: Daily on request

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 4

Departure PAX (Private Instruction): 1

Shared Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

Private Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

TOUR LOGISTICS

Pick-up Point: Local Exmouth Accommodation

Pick-up Time: from 8am

Drop-off Point: Local Exmouth Accommodation

Drop-off Time: from 4pm

RATES

Please confirm Nett Rate arrangements directly with Exmouth Dive & Whalesharks Ningaloo before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	525.00
Private Instruction (guaranteed one on one theory photography instruction and diving with instructor, however, other divers may be on board same vessel)	800.00

INCLUSIONS

Shared Tours

- i. All tours include a fresh buffet lunch, drinks & refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel & diving equipment

- iii. Experienced crew to teach you new skills!
- iv. Free Nitrox for all certified divers.
- v. Tuition
- vi. PADI Underwater Photography Manual / on line link
- vii. Underwater Photographer Certification Card
- viii. Complementary transfers from accommodation in Exmouth

Exclusive Charters

- i. All tours include a fresh buffet lunch, drinks & refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel & diving equipment
- iii. Experienced crew to teach you new skills!
- iv. Free Nitrox for all certified divers.
- v. One on One Tuition and One on One Diving with Instructor in the water
- vi. PADI Underwater Photography Manual / on line link
- vii. Underwater Photographer Certification Card
- viii. Complementary transfers from accommodation in Exmouth

EXCLUSIONS

- i. n/a

OPTIONAL EXTRAS

Per Person	
Translation Services	
Language Guide/Interpreter	n/a

OTHER BOOKING NOTES?

- We offer a complete snorkel and diving service, with professional and helpful staff. Talk to us about our other snorkel and diving charters, courses and services - we are only too willing to assist.
- All certified SCUBA divers must have logged a dive in the past 12 months or will be required to do a refresher.

Special additional considerations for all dive courses:

Please plan extra time to complete your dive course in case of delays to our diving schedule. We cannot under any circumstances provide a refund/partial refund due to delays in completing a course due to adverse/unsafe conditions or other factors beyond our control.

We will fully refund your dive course only if you provide a copy of your completed diving medical form signed by your doctor stating "PERMANENTLY UNFIT" prior to the beginning of the first day of the course. We will partially refund only if you provide a copy as above after the start of your course.

Dive medical information:

We recommend that you obtain your diving medical to the Australian Standard 4005.1 before you arrive in Exmouth for your Open Water Course. Only your doctor can determine if he/she can complete the medical to this standard. Medicals are NOT available in Exmouth. Our diving Centre has no control over availability or costing of dive medicals and no course refunds will be given in the event medicals are not available or are deemed too expensive by the client.

We reserve the right to alter or cancel specific dives/tours/courses without notice due to weather, sea conditions, minimum numbers or other factors. We always recommend that you travel with flexibility in your itinerary and with travel insurance – please contact your local travel agent for details on the best travel insurance for your travel needs.

- * Confirmation of this tour is based on safe weather conditions and minimum numbers.
- * Prices subject to change without notice

TOUR NAME: NINGALOO REEF DOUBLE DIVE TOUR

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

Right on Exmouth's doorstep, dive the world famous Ningaloo Reef with us on one of our 3 dive boats at Light House bay, or the West Side. Whether you're a seasoned diver or keen to try for the first time - you're sure to have an awesome day as we visit two different dive sites. We have over 500 species of fish, 250 varieties of both soft & hard corals. See turtles, reef sharks, nudibranches, diverse fish and animal life! Seasonal visitors include humpback whales, manta rays and whalesharks – all giants of the sea! Hearing whalesong while diving is awesome!

TOUR AVAILABILITY

Touring Type: Shared, Exclusive Charter

Operational Dates/Months: March 1 to October 31

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): 8 hours

Day of Departures: Daily

Minimum Departure PAX (Shared): 6

Maximum Departure PAX (Shared): 20

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 20

Shared Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

Private Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

TOUR LOGISTICS

Pick-up Point: Local Exmouth Accommodation

Pick-up Time: from 7.30am

Drop-off Point: Local Exmouth Accommodation

Drop-off Time: from 3.30pm

RATES

Please confirm Nett Rate arrangements directly with Exmouth Dive & Whalesharks Ningaloo before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2021 – 31 March 2022 Gross Rate
Shared Tour	
Adult Certified Diver with all equipment hired	225.00
Certified Diver with tanks and weights hired	205.00
Discover SCUBA Diving (over 14 years of age only – minimum of 2 PAX)	325.00

Per Day	1 April 2021 – 31 March 2022 Gross Rate
Exclusive Boat Charter	
Minimum PAX: 1 Maximum PAX: 20	5000.00

INCLUSIONS

Shared Tours

- i. All tours include a fresh buffet lunch, drinks & refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel & diving equipment
- iii. Experienced crew to teach you new skills!
- iv. Free Nitrox for all certified divers.
- v. Complementary transfers from accommodation in Exmouth

Exclusive Charters

- i. All tours include a fresh buffet lunch, drinks & refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.

- ii. High quality snorkel & diving equipment
- iii. Experienced crew to teach you new skills!
- iv. Free Nitrox for all certified divers.
- v. Complementary transfers from accommodation in Exmouth

CHILD & FAMILY POLICY

- iii. Families travelling with children under 6 years need to tour on a private charter basis, with one parent expected to supervise children at all times.
- iv. Infants under 6 years are not accepted on shared marine tours.

OPTIONAL EXTRAS

Per Person	
Translation Services	
Language Guide/Interpreter	n/a

OTHER BOOKING NOTES?

- Children must be over 6 and under 16
- We offer a complete snorkel and diving service, with professional and helpful staff. Talk to us about our other snorkel and diving charters, courses and services - we are only too willing to assist.
- All certified SCUBA divers must have logged a dive in the past 12 months or will be required to do a refresher.

**** DISCOVER SCUBA DIVERS (over 14 years of age only)**

Advance bookings are essential for Discover Scuba Diving. This includes the use of all the necessary equipment air fills, transfers from your in-town Exmouth accommodation and 2 boat dives. We require a minimum of two participants to conduct our DSD program; in the unlikely event that we do not have a second person by 4:30pm the day before your scheduled date you will have two options: 1 – a full refund or 2 – you can pay an additional \$145 and have a private one-on-one session.

The D.S.D. course is suitable for everyone from 14 years old; those under 18 will need the written approval of a parent/guardian and a dive medical. You do need to have basic swimming ability. Diving medicals are not required to participate unless you have an indicator such as (but not limited to) asthma. Please contact us and we will forward you a copy of the dive medical.

We reserve the right to alter or cancel specific dives/tours/courses without notice due to weather, sea conditions, minimum numbers or other factors. We always recommend that you travel with flexibility in your itinerary and with travel insurance – please contact your local travel agent for details on the best travel insurance for your travel needs.

Proof of Age required for Seniors and Family/Child Rates.

* Confirmation of this tour is based on safe weather conditions and minimum numbers.

TOUR NAME:

BEHIND THE SCENES WITH RESEARCHERS – MANTA RAYS

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

Jessica Smith, is a local Marine Biologist who is very active and passionate about Manta Rays and the extraordinary marine life found within the Ningaloo Marine Park. She is actively involved in the Ningaloo chapter of Project Manta, a program set up to collect data on Manta Rays along the east and west coast of Australia.

Project Manta was established in 2007 on the east coast of Australia, and expanded nationwide in 2014 to allow the movement between populations of Manta Rays within Australia and neighbouring regions to be better understood. Jess will provide an insight into Manta Rays at Ningaloo and the recent findings since the introduction of the Ningaloo chapter for the project.

The following day, guests will be invited to snorkel to capture photos of Manta Rays, identify and process images on the Manta Ray identification database and record behaviours.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: March 1 to October 31 on Request

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): 8 hours on boat, 2 hour behind the scenes session with marine biologist off vessel

Day of Departures: On request

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 20

Shared Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

Private Tour Languages available (utilising guides/not translators): On request German, French, Italian, Spanish

TOUR LOGISTICS

Day 2

Pick-up Point: Local Exmouth Accommodation

Pick-up Time: from 7.30am

Drop-off Point: Local Exmouth Accommodation

Drop-off Time: from 4pm

RATES

Please confirm Nett Rate arrangements directly with Exmouth Dive & Whalesharks Ningaloo before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

	1 April 2020 – 31 March 2022 Gross Rate
Exclusive Boat Charter & Behind the Scenes Session	
Minimum PAX: 1 Maximum PAX: 14	5900.00

INCLUSIONS

- i. All tours include a fresh buffet lunch, drinks and refreshments. Exmouth Dive & Whalesharks Ningaloo is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. High quality snorkel equipment and wetsuits.
- iii. Experienced crew to guide you on your adventure!
- iv. Complementary transfers from accommodation in Exmouth

EXCLUSIONS

- i. n/a

OPTIONAL EXTRAS

Per Person	
Translation Services	
Language Guide/Interpreter	n/a

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. This tour is appropriate for children aged 14 years or over.

OTHER BOOKING NOTES

- ii. Rates are subject to change without notice.

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – FNQ NATURE TOURS

Office Address: 5 Chesterfield Close, Brinsmead, Cairns 4870 QLD
Email: info@fnqnaturetours.com.au
Website: www.fnqnaturetours.com.au
Tel: +61 400 732 883

Reservations Contact: +61 400 732 883
Reservations Email: info@fnqnaturetours.com.au
Billing Contact: James Boettcher
Billing Email: info@fnqnaturetours.com.au

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by FNQ Nature Tours, except as may be now varied in the booking confirmation issued by FNQ Nature Tours

The traveller and FNQ Nature Tours agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when FNQ Nature Tours confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case may be);
- ii. Full payment of the tour price is required prior to the commencement of the tour unless otherwise specified;
- iii. Where accommodation is provided it is twin-share, and single occupants must pay a single room supplement;
- iv. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- v. A minimum of 2 travellers is required for a shared tour and FNQ Nature Tours may cancel a tour if that minimum number is not met.
- vi. Where possible, FNQ Nature Tours will accommodate a single traveller by joining them to another tour.
- vii. FNQ Nature Tours reserves the right to notify the traveller of alterations, amendments and cancellations to the tour, in accordance with these terms and conditions;
- viii. With the exception of Wet Season closures (Nov-Feb), tours are carried out daily subject to minimum numbers, availability of transport and accommodation services and guides and FNQ Nature Tours reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days;
- ix. FNQ Nature Tours reserves the right to substitute vehicles and accommodation with vehicles and accommodation of a similar standard;
- x. Public holiday surcharges are not included and need to be confirmed with FNQ Nature Tours at time of booking;
- xi. The price payable by the traveller is GST inclusive, unless otherwise stated;
- xii. FNQ Nature Tours reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- xiii. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of FNQ Nature Tours;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- v. Selects appropriate clothing including {walking shoes suitable for uneven terrain, long trousers to protect your legs in the bush, warm jackets to counter the fresh ocean breeze sunscreen and hat}.

FNQ NATURE TOURS RESPONSIBILITIES

In accepting a tour booking FNQ Nature Tours agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel and accommodation services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. To ensure personalised service on shared tours by having a maximum ratio of one guide per 12 travellers;

CANCELLATION POLICY

For cancellations, the following penalties apply:

- i. Within 24 hours prior to arrival on a shared tour basis, all monies will be forfeited
- ii. More than 7 days prior to a private or overnight tour departure, the traveller must pay a fee of 50% of the tour price;
- iii. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which FNQ Nature Tours could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure FNQ Nature Tours will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- i. The traveller must rely upon any travel insurance they hold for compensation; and
- ii. Where possible, FNQ Nature Tours will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- i. Travellers should make all complaints directly to FNQ Nature Tours in writing if possible, or verbally, immediately after the event leading to the complaint, to give FNQ Nature Tours the opportunity to investigate or remedy the complaint;
- ii. FNQ Nature Tours will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Full payment must be made 30 days prior to guests' departure date.

For bookings made within 30 days, payment must be made in full unless otherwise specified.

Payment Details

Please make payments to FNQ Nature Tours

Account Name: FNQ Nature Tours

Bank: National Bank Australia

BSB: 084-642

Account Number: 91-413-2325

Booking Reference: Agent/Month

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. FNQ Nature Tours is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by FNQ Nature Tours to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. FNQ Nature Tours will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. FNQ Nature Tours will not be responsible for, and the traveller releases FNQ Nature Tours from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless FNQ Nature Tours and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs including legal costs on a full indemnity basis and whether incurred by or awarded against FNQ Nature Tours as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by FNQ Nature Tours under these terms and conditions are excluded. FNQ Nature Tours liability in relation to any non-excludable conditions or warranties is limited to FNQ Nature Tours either delivering the services again, or paying the cost of providing similar services again. In any event, FNQ Nature Tours total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to FNQ Nature Tours.
- vii. To the maximum extent permitted by law, FNQ Nature Tours excludes, and the traveller releases FNQ Nature Tours from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in Queensland and the parties agree to submit to the jurisdiction of the courts of Queensland.

TOUR NAME: CAPE TRIBULATION ULTIMATE NATURE

Booking Code: FNQ_CT2day

Alternative Tour Names (if applicable): Cape Tribulation 2 day reef and rainforest experience, Daintree & Cape Tribulation Tour

TOUR BLURB

This spectacular two day tour showcases the only place on earth where two World Heritage Sites meet; the Wet Tropics Rainforest and the Great Barrier Reef at Cape Tribulation. The Daintree National Park is the largest section of tropical rainforest in Australia and oldest continually surviving rainforest in the world. This region is home to thousands of species including around one-third of Australia's frog, reptile and marsupial species, around two-thirds of Australia's bat and butterfly species, over 400 bird species and 12,000 insect species.

The adventures include a 'river drift' snorkel, where guests will look for over 33 species of fish, turtles and eels in the Mossman river along with a snorkel of the Great Barrier Reef to spot soft and hard corals, sea turtles, reef sharks, myriads of tropical fish, eagle rays, giant clams and starfish. A visit to Cape Tribulation will provide the opportunity to spot the endangered Southern Cassowary.

An interpretative guided nocturnal walk will reveal a different side of the Daintree Rainforest providing the opportunity to spot wildlife such as the Daintree River Ringtail Possum, Northern Long-nosed Bandicoot and Northern Bettong. Wildlife enthusiasts will be captivated by the wildlife cruise of the Daintree River, full of opportunities to observe and photograph the region's apex predator, the Saltwater Crocodile, along with iconic species such as the Boyd's Forest Dragon, Ulysses butterfly, Spectacled flying-fox, White-lipped tree frog, Azure, Little & Sacred Kingfishers and Wompoo fruit dove.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: All months except February

Blackout Dates: Australia day (26th Jan) Christmas day (25th Dec) New Year's Day (1st Jan)

Tour Duration (Hours/Days/Nights): 2 days/1 night

Day of Departures: On request

Minimum Departure PAX: 1

Maximum Departure PAX (Private): 7

Shared Tour Languages available (utilising guides/not translators): None – English Only

Private Tour Languages available (utilising guides/not translators): None – English Only

TOUR LOGISTICS

Pick-up Point: Cairns/Northern Beaches/Port Douglas

Pick-up Time: Cairns 7:30am/Northern beaches 08:00am/Port Douglas 8:30am (location dependent)

Drop-off Point: Cairns/Northern Beaches/Port Douglas

Drop-off Time: Port Douglas 4:30pm/ Cairns 5:30pm

RATES

Please confirm Nett rate arrangements directly with FNQ Nature Tours before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

(Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – Night 1 (Heritage Lodge)	
1-2 PAX	3,600.00 (Group Rate)
3-4 PAX	4,700.00 (Group Rate)

- i. Minimum age to join our small group tours is 14 years old

INCLUSIONS

- i. One night's accommodation at Heritage Lodge.
- ii. All tours include a list food options. FNQ Nature Tours is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all meals and transfers
- iv. Tour includes River Drift Snorkelling with Back Country Bliss
- v. Tour includes Wildlife cruise with Solar Whisperer
- vi. Tour includes Half Day Reef Snorkel with Ocean Safari

EXCLUSIONS

- i. Alcoholic beverages
- ii. Airport pickups/drop off

CHILD & FAMILY POLICY

- i. Tour not recommended for children under 14

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: TABLELANDS & CRATER LAKES

Booking Code: FNQ_Crater

Alternative Tour Names: Atherton Tablelands Nature Tour

TOUR BLURB

First up on this fantastic nature day, we visit the ancient Cathedral Fig Tree. An 800-year-old relic of the flora kingdom. Learn about the intricate life story of the Giant Fig while enjoying the morning chorus. Over 120 birds can be found and heard in the area.

Travelling on further to Lake Barrine we delight in an interpretive journey through the lakeside rainforest. Enjoy a one hour lake cruise for more wildlife opportunities and learn about the European history of the area. Listen out for the infamous Victoria's Riflebird and many other elusive creatures. We continue on our way for a delicious lakeside lunch and some WILD Platypus spotting! We're grateful that our continual interaction in the region has afforded us some great locations to sight these rare and unusual animals. During the heat of the day enjoy a pleasant swim or simply go exploring at Lake Eacham, often a highlight and a nice cool off. Visit Malanda Conservation Park. The park is invaluable to the elusive Mapee (Lumholtz Tree Kangaroo) They are seen on a regular basis in this small patch of protected forest. Malanda falls is a beautiful photo opportunity on the walk and several other wildlife opportunities are available here, such as the Freshwater Snapping Turtle and the Grey-headed Robin. To finish off our wonderful day, a wonderful panoramic photo opportunity from Heales lookout overlooking Goldsborough Valley. Returning to Cairns approximately 5:30pm. Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: All months

Blackout Dates: Christmas day and New Year's Day

Tour Duration: 10 hours

Day of Departures: Daily on demand

Minimum Departure (Private): 1

Maximum Departure (Private): 7

Private Tour Languages available (utilising guides/not translators): None – English Only

TOUR LOGISTICS

Pick-up Point: Cairns/Northern Beaches

Pick-up Time: Cairns 7:30am/Northern Beaches 7:00am. (Not available from Port Douglas)

Drop-off Point: Cairns/Northern Beaches

Drop-off Time: Cairns 4:30pm/ Northern Beaches 5:30pm

RATES

Please confirm Nett rate arrangements directly with FNQ Nature Tours before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

	1 April 2020 – 31 March 2022 Gross Rate
Private Tour	
1-4 PAX	1562.50 (Group Rate)
Additional PAX - Adult	125.00
Additional PAX – Children (3-14 years)	100.00

INCLUSIONS

- i. All tours include a list food options.
- ii. FNQ Nature Tours is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes al national park and fuel levis'
- iv. Tour includes morning tea and lunch
- v. Tour includes Crater Lake Cruise

EXCLUSIONS

- I. Alcoholic beverages

PRIVATE TOURING POLICY

Groups larger than 7 can be accommodated, please contact directly

TOUR NAME: DAINTREE EXCLUSIVE

Booking Code: FNQ_Daintree

Alternative Tour Names:

TOUR BLURB

For those travellers with a primary desire to engage with local wildlife in the wild, we encourage our exclusive and overnight experiences. This experience is our most popular day tour. We begin our journey heading North along the Great Barrier Reef Drive with gorgeous coastal views of the Coral Sea. Our first activity is a real highlight for our customers, the Daintree River Wildlife Cruise. Our cruise is a two hour exclusive tour full of opportunities to observe and photograph some of the most primitive forms of animal and plant life in the world. Most days we experience great bird life and crocodile activity.

Further Cruise info: Guests will embark on a wildlife cruise of the Daintree River, full of opportunities to observe and photograph the region's apex predator, the Saltwater Crocodile, along with iconic species such as the Boyd's Forest Dragon, Ulysses butterfly, Spectacled flying-fox, White-lipped tree frog, Common Tree Snake, Azure, Little, Forest & Sacred Kingfishers, Wompoo fruit dove, Sunbird, Great-billed Heron, Spotted-whistling ducks and the Rainbow Bee-eater.

Lunch will be held at the Daintree Tea House. With 30 years in operation, they have mastered the art of perfection. Lunch has an exotic theme with the outside dining area secluded in the rainforest with beautiful views of tropical rainforest and continuous sounds of birds and nature. A fruit tasting presentation is often a part of their wonderful service. After lunch we travel to an exclusive location on private property to see the breath taking honeymoon falls, the largest set of privately owned waterfalls in the Upper Daintree valley. Why not have a swim or simply take in the beauty of nature and de-stress at your own very private cascading waterfall.

Mossman Gorge, our chance to explore! We will take you on an ancient journey to witness the evolutionary complexities of the Rainforest. The Gorge has multiple trails for our guides to share and interpret for you. There is the potential to enjoy up to 4.5 Kilometers of quiet walking tracks within the World Heritage Area with time to enjoy a swim in the incredible fresh water gorge. Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: All months

Blackout Dates: Christmas Day and New Year's Day

Tour Duration: 10 hours

Day of Departures: Daily on demand

Minimum Departure (Private): 1

Maximum Departure (Private): 7

Private Tour Languages available (utilising guides/not translators): None – English Only

TOUR LOGISTICS

Pick-up Point: Cairns/Northern Beaches/Port Douglas

Pick-up Time: Cairns 7:30am/Northern Beaches 8:00am/Port Douglas 8:30am (location dependent)

Drop-off Point: Cairns/Northern Beaches/Port Douglas

Drop-off Time: Port Douglas 4:30pm/ Northern Beaches 5:00am/ Cairns 5:30pm

RATES

Please confirm Nett rate arrangements directly with FNQ Nature Tours before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

	1 April 2020 – 31 March 2022 Gross Rate
Private Tour	
1-4 PAX	1562.50 (Group Rate)
Additional PAX - Adult	125.00
Additional PAX – Children (3-14 years)	100.00

INCLUSIONS

- i. All tours include a list food options. FNQ Nature Tours is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes al national park and fuel levis'
- iii. Tour includes Daintree River Wildlife Cruise
- iv. Tour includes morning tea and lunch
- v. Tour includes Mossman Gorge entry

EXCLUSIONS

- i. Alcoholic beverages not included

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 1-4 PAX at \$1250 nett rate and an additional \$100 per adult for 4-7 PAX. Larger group and additional overnight costs are available on request.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: DAINTREE AFTERNOON & NOCTURNAL

Booking Code: FNQ_Daintree_Afternoon

Alternative Tour Names: Daintree Nocturnal

TOUR BLURB

A visit to the 'oldest continually growing rainforest in the world' at night is the feature of this full day tour, encompassing the World Heritage Listed Daintree National Park and Cape Tribulation area. Leaving early afternoon, guests will experience the region's incredible array of landscapes including waterfalls, mountain ranges, idyllic streams, deep gorges and dense rainforest.

Wildlife enthusiasts will be captivated by the wildlife cruise of the Daintree River, full of opportunities to observe and photograph the region's apex predator, the Saltwater Crocodile, along with iconic species such as the Boyd's Forest Dragon, Ulysses butterfly, Spectacled flying-fox, White-lipped tree frog, Azure, Little & Sacred Kingfishers and Wompoo fruit dove. After dining at one of the region's finest restaurants, travellers will experience an interpretative guided nocturnal walk, revealing a different side of the Daintree Rainforest and opportunity to spot wildlife such as the Daintree River Ringtail Possum, Northern Long-nosed Bandicoot and Northern Bettong.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Operational Dates/Months: All months

Blackout Dates: Christmas Day and New Year's Day

Tour Duration: 10 hours

Day of Departures:

Minimum Departure PAX (Shared): 2

Maximum Departure PAX (Shared): 7

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 7

Private Tour Languages available (utilising guides/not translators): None – English Only

TOUR LOGISTICS

Pick-up Point: Cairns/Northern Beaches/Port Douglas

Pick-up Time: Cairns 12:00pm/Northern Beaches 12:30am/Port Douglas 1:15pm (location dependent)

Drop-off Point: Cairns/Northern Beaches/Port Douglas

Drop-off Time: Port Douglas 9:30pm/ Northern Beaches 10:00pm/ Cairns 10:30pm

RATES

Please confirm Nett rate arrangements directly with FNQ Nature Tours before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	375.00

*Tour not recommended for children under 14

INCLUSIONS

- i. All tours include a list food options. FNQ Nature Tours is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all national park and fuel levies
- iii. Tour includes Daintree River Wildlife Cruise
- iv. Tour includes afternoon tea and dinner with 1 soft drink or alcoholic beverage
- v. Tour includes Cape Tribulation Beach
- vi. Tour includes Daintree Boardwalks
- vii. Tour includes Night Spotting (flashlights included)

EXCLUSIONS

- ii. Alcoholic beverages not included

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 1-4 PAX at \$1250 nett rate and an additional \$100 per adult for 4-7 PAX. Larger group and additional overnight costs are available on request.

OTHER BOOKING NOTES

- iii. Rates are subject to change without notice.
- iv. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: TROPICAL WETLANDS BIRDWATCHING

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

FNQ Nature Tours has exclusive access to the Shared Earth Reserve, encompassing 5000 acres of lagoons, trails, bird hides and dirt roads containing an abundance of bird watching opportunities. With more than 450 Avian Species recorded across this area and surrounds (more than half of Australia's total bird count), including 12 Endemics, it's Australia's twitching mecca!

The reserve has incredible habitat diversity, with permanent lakes, swamps, billabongs and creeks including an incredible mosaic of old-growth savanna woodland. The wetlands reserve is owned by Forever Wild. Forever Wild work to protect Earth's last great wildernesses for societal well-being, for biological diversity and its evolutionary potential, for our cultural record and economic values.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: All months

Blackout Dates: Tour cannot fall over Christmas Day or New Year's Day

Tour Duration (Hours/Days/Nights): 10 hours

Day of Departures: On request

Minimum Departure PAX: 2

Maximum Departure PAX: 6

Private Tour Languages available (utilising guides/not translators): None – English Only

TOUR LOGISTICS

Pick-up Point: Cairns/Northern Beaches/Port Douglas

Pick-up Time: 6:30am

Drop-off Point: Cairns/Northern Beaches/Port Douglas

Drop-off Time: 4:30pm

RATES

Please confirm Nett rate arrangements directly with FNQ Nature Tours before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

(Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – Night 1 (Kingfisher Park Resort), Night 2 (Crater Lakes Cottages)	
2 PAX	1150.00 (Group Rate)
4 PAX	1300.00 (Group Rate)
6 PAX	1800.00 (Group Rate)

- i. This tour rate is not applicable for children

INCLUSIONS

- i. Morning tea and picnic style lunch

EXCLUSIONS

- i. Alcoholic beverages

TOUR NAME: WET TROPICS PHOTOGRAPHY WORKSHOP

Booking Code: FNQ_photo

Alternative Tour Names (if applicable):

TOUR BLURB

This photography workshop is led by award winning wildlife photographer, Kelvin Marshall. The Wet Tropics World Heritage area offers a sublime mixture of landscapes, including waterfalls, mountain ranges, idyllic streams, deep gorges and dense rainforest. Due to the diverse habitats, it provides abundant opportunities to photograph flowering plants, butterflies, insects, frogs, reptiles, marsupials and a significant proportion of Australia's glorious songbirds.

Kelvin will provide expert advice in relation to shooting with the correct camera settings, ensuring that photographers are using the correct lighting settings due to the darker conditions often encountered in the region's beautiful rainforests.

This full day photography tour can be customised depending on the photographer's interests, desired subjects and seasonal opportunities. The duration can also be adjusted depending on the amount of time spent in Cairns or surrounds.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: All months

Blackout Dates: Tour cannot fall over X-mas or NYD

Tour Duration (Hours/Days/Nights): 2 days/1 night

Day of Departures: On request

Minimum Departure PAX: 1

Maximum Departure PAX : 7

Private Tour Languages available (utilising guides/not translators): None – English Only

TOUR LOGISTICS

Pick-up Point: Cairns/Northern Beaches/Port Douglas

Pick-up Time: Cairns 7:30am/9:00 Port Douglas (location dependent)

Drop-off Point: Cairns/Northern Beaches/Port Douglas

Drop-off Time: Port Douglas 4:30pm/ Cairns 5:30pm

RATES

Please confirm Nett rate arrangements directly with FNQ Nature Tours before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

(Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – Night 1 (Chillagoe Tourist Village)	
2 PAX	3347.00 (Group Rate)
4 PAX	3693.00 (Group Rate)
6 PAX	4307.00 (Group Rate)

- i. Minimum age to join our small group tours is 14

INCLUSIONS

- i. Twin share Accommodation at Chillagoe Tourist Village
- ii. All meals included during the tour. 1 Breakfast – 2 Lunch – 1 Dinners. Morning tea every day
- iii. All external operator prices such as river cruising
- iv. Photography Tuition

EXCLUSIONS

- i. Alcoholic beverages

TOUR NAME: BEHIND THE SCENES WITH RESEARCHERS – QUOLLS

Booking Code: FNQ_research

Alternative Tour Names (if applicable): Quoll Citizen Science Tour

TOUR BLURB

This program offers you an exclusive opportunity to work alongside industry experts and assist in conducting valuable research that will aid in the preservation of Far North Queensland's endangered wildlife. The rainforests of the Tablelands provide habitat for a rich array of marsupials, reptiles, invertebrates and over 320 birds, but one of the iconic species of the region is the Spotted-tailed Quoll.

You will join the researchers and other team members as they check camera traps and motion detection areas to catalogue sightings, document food sources, locations and behaviours and search for evidence of visits from the Spotted-tailed Quolls. We kindly ask that our guests keep all research locations confidential. This will protect the success of our future research. This behind the scenes tour provides a unique opportunity to enter research locations not accessible to the public to observe the endangered Spotted-tailed Quoll. Alberto Vale and Justin McMahon are our expert research guides and they have been carefully studying these fascinating and mysterious creatures for several years. Join them in the rainforest and take part in their research projects.

This tour is not for profit with ALL proceeds going directly to The Australian Quoll Conservancy (AQC). The AQC are a not for profit organisation, now in their sixth year of operation. Several Species Recovery Units are now established in Victoria and North Queensland. AQC emphasises the need for the recovery of these species in those areas, with unique, innovative and non-invasive monitoring methods that transcend current Animal Ethics, scientific methodologies and requirements.

TOUR AVAILABILITY

Touring Type: Private

Operational Dates/Months: March to October – please confirm availability with FNQ Nature Tours

Tour Duration (Hours/Days/Nights): 1 or 2 days

Day of Departures: On request

Minimum Departure PAX: 1

Maximum Departure PAX: 4

Private Tour Languages available (utilising guides/not translators): None – English Only

TOUR LOGISTICS

Pick-up Point: Cairns/Northern Beaches

Pick-up Time: Cairns 7:30am/Northern Beaches 7:00am. (Not available from Port Douglas)

Drop-off Point: Cairns/Northern Beaches

Drop-off Time: Cairns 4:30pm/ Northern Beaches 5:30pm

RATES

Please confirm Nett rate arrangements directly with FNQ Nature Tours before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – please note for 2 day option, accommodation not included	
1-4 PAX	1000.00 (Group Rate Per Day)

- i. Please note children are not recommended for this tour.

INCLUSIONS

- i. All tours include a list food offerings. FNQ Nature Tours is able to cater for special dietary requirements if provided this information at the time of booking.
- ii. Tour includes all meals and transfers from pickup to drop off
- iii. Any research centre entry fees
- iv. *Donations to local research and rehabilitation foundations or conservation programs is available*

LORDS

KAKADU & ARNHEMLAND SAFARIS

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – LORDS KAKADU & ARNHEMLAND SAFARIS

Office Address: PO Box 39861, Winnellie
 Email: lordssafaris@bigpond.com
 Website: www.lords-safaris.com
 Tel: +61 438 808 545

Reservations Contact: Sab Lord
 Reservations Email: lordssafaris@bigpond.com
 Billing Contact: Ann-Maree
 Billing Email: lordssafaris@bigpond.com

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by Lords Kakadu & Arnhemland Safaris Pty Ltd, except as may be now varied in the booking confirmation issued by Lords Kakadu & Arnhemland Safaris Pty Ltd.

The traveller and Lords Kakadu & Arnhemland Safaris Pty Ltd agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when Lords Kakadu & Arnhemland Safaris Pty Ltd confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case may be);
- ii. Full payment of the tour price is required prior to the commencement of the tour unless otherwise specified;
- iii. Where accommodation is provided it is twin-share, and single occupants must pay a single room supplement;
- iv. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- v. Due to seasonal variations at certain times of the year some areas are inaccessible – therefore itineraries may differ without notice. If an area is inaccessible then a suitable alternative will be offered.
- vi. Lords Kakadu & Arnhemland Safaris Pty Ltd reserves the right to notify the traveller of alterations, amendments and cancellations to the tour, in accordance with these terms and conditions;
- vii. With the exception of December 25 & 26, tours are carried out daily subject to minimum numbers, availability of transport and accommodation services and guides and Lords Kakadu & Arnhemland Safaris Pty Ltd reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days;
- viii. Lords Kakadu & Arnhemland Safaris Pty Ltd reserves the right to substitute vehicles and accommodation with vehicles and accommodation of a similar standard;
- ix. Public holiday surcharges are not included and need to be confirmed with Lords Kakadu & Arnhemland Safaris Pty Ltd at time of booking;
- x. The price payable by the traveller is GST inclusive, unless otherwise stated;
- xi. Lords Kakadu & Arnhemland Safaris Pty Ltd reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- xii. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Kakadu, Arnhemland and Kimberley are rough and rugged stone bush country. In many of the places we access and those listed in the itinerary, there are cleared walking tracks, but no boardwalks or handrails. Some of the walks are over slippery and uneven ground, and we will always advise caution when walking over these surfaces. A reasonable level of fitness & stable footing is required for most locations in these itineraries and to make the most of your experience; however we can tailor-make the itinerary for a more passive experience. Please advise when required if this is the case for your group and we will adjust your itinerary accordingly;
- iv. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of Lords Kakadu & Arnhemland Safaris Pty Ltd;
- v. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- vi. Selects appropriate clothing including {walking shoes suitable for uneven terrain, long trousers to protect your legs in the bush, warm jackets to counter the fresh ocean breeze sunscreen and hat}.

LORDS KAKADU & ARNHEMLAND SAFARIS RESPONSIBILITIES

In accepting a tour booking Lords Kakadu & Arnhemland Safaris Pty Ltd agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel and accommodation services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;

CANCELLATION POLICY

For cancellations, the following penalties apply:

- iii. Within 30 days prior to departure, all monies (100%) will be forfeited;
- iv. Within 50 days prior to tour departure, the traveller must pay a fee of 50% of the tour price;
- v. If a cancellation of a charter occurs outside 50 days from departure date a full refund will be given;
- vi. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.
- vii. Refunds will not apply for delays, curtailment or alteration of a tour resulting from any cause, including mechanical failure or weather conditions

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which Lords Kakadu & Arnhemland Safaris Pty Ltd could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure Lords Kakadu & Arnhemland Safaris Pty Ltd will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- v. The traveller must rely upon any travel insurance they hold for compensation; and
- vi. Where possible, Lords Kakadu & Arnhemland Safaris Pty Ltd will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- v. Travellers should make all complaints directly to Lords Kakadu & Arnhemland Safaris Pty Ltd in writing if possible, or verbally, immediately after the event leading to the complaint, to give Lords Kakadu & Arnhemland Safaris Pty Ltd the opportunity to investigate or remedy the complaint;
- vi. Lords Kakadu & Arnhemland Safaris Pty Ltd will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Upon confirmation, 30% deposit is required.

Full payment must be made 50 days prior to guests' date of departure.

Payment Details

Please make payments to Lords Kakadu & Arnhemland Safaris

Account Name: Lords Kakadu & Arnhemland Safaris Pty Ltd.

Bank: Westpac

BSB: 035308

Account Number: 120076

Booking Reference: Invoice Number

SWIFT code: WPACAU2S

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. Lords Kakadu & Arnhemland Safaris Pty Ltd is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by Lords Kakadu & Arnhemland Safaris Pty Ltd to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. Lords Kakadu & Arnhemland Safaris Pty Ltd will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. Lords Kakadu & Arnhemland Safaris Pty Ltd will not be responsible for, and the traveller releases Lords Kakadu & Arnhemland Safaris Pty Ltd from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless Lords Kakadu & Arnhemland Safaris Pty Ltd and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs on a full indemnity basis and whether incurred by or awarded against Lords Kakadu & Arnhemland Safaris Pty Ltd as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by Lords Kakadu & Arnhemland Safaris Pty Ltd under these terms and conditions are excluded. Lords Kakadu & Arnhemland Safaris Pty Ltd's liability in relation to any non-excludable conditions or warranties is limited to Lords Kakadu & Arnhemland Safaris Pty Ltd either delivering the services again, or paying the cost of providing similar services again. In any event, Lords Kakadu & Arnhemland Safaris Pty Ltd's total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to Lords Kakadu & Arnhemland Safaris Pty Ltd.
- vii. To the maximum extent permitted by law, Lords Kakadu & Arnhemland Safaris Pty Ltd excludes, and the traveller releases Lords Kakadu & Arnhemland Safaris Pty Ltd from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in the Northern Territory and the parties agree to submit to the jurisdiction of the courts of the Northern Territory, Australia.
- ix. Access to Arnhemland is by invitation by the local Aboriginal people, and the traditional owners may deny access at any time.

TOUR NAME: THREE DAY PEEK KAKADU & ARNHEMLAND

Booking Code: n/a

Alternative Tour Names: 3 day Peek: Accommodated

TOUR BLURB

This epic tailored adventure across the World Heritage Listed Kakadu National Park and Arnhem Land winds across stunning floodplains and escarpments in search of the formidable Saltwater Crocodile, many of the region's 280 bird species, adorable marsupials and mammals and incredible flora. The pristine beauty of Fogg Dam, Mary River Airboat cruise, the iconic Yellow Water Cruise and the tranquillity of the natural plunge pool at Maguk are highlights for nature enthusiasts. Aside from the rich wilderness offerings, guests will visit Injalak Art Centre & Mikinj Valley to observe the breathtaking rock art galleries and some of the best views that you will ever see.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Tour Duration (Hours/Days/Nights): 3 days/2 nights

Operational Dates/Months: May 1 to October 31

Blackout Dates: n/a

Day of Departures: On Request

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 6

Private Tour Languages available (utilising guides/not translators): None

TOUR LOGISTICS

Pick-up Point: Darwin

Pick-up Time: Darwin 8:00am

Drop-off Point: Darwin

Drop-off Time: Darwin Approx 5:00pm

RATES

Please confirm Nett Rate arrangements directly with Lords Kakadu & Arnhemland Safaris Pty Ltd before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Total Charter Price (based on Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – Lords Private Tented Camp	
1-2 PAX	8805.00 (total cost)
3-4 PAX	9530.50 (total cost)
5-6 PAX	9920.00 (total cost)
Single Supplement	8805.00

INCLUSIONS

- i. All tours include the following food offerings:
 - a. Day 1: (L,D), Day 2 (B,L,D), Day 3: (B,L)
- ii. Lords Kakadu & Arnhemland Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. All fees & transfers included.
- iv. List any activities with third party vendors: Air-boat trip, Yellow water cruise.

EXCLUSIONS

- i. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- iv. Child share touring rates are the same as adult rates.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 6 PAX travelling in GXL Toyota. Larger group and additional overnight costs are available on request.

OTHER BOOKING NOTES

- iii. Rates are subject to change without notice.
- iv. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: TOP END LUXURY LODGES

Booking Code:

Alternative Tour Names: 5 Day: Top End Luxury Lodges: (Bamurru Plains & Cicada Lodge)

TOUR BLURB

Combining the Mary River Catchment and Nitmiluk National Parks, this tour cover the spectacular landscapes with the premium lodgings in the area; Bamurru Plains and Cicada Lodge. Bamurru Plains is a birdwatchers paradise, with 236 recorded species including Magpie Geese, Plumed Whistling-Duck, Egrets, Ibis and Brolgas, but also teems with an amazing assortment of reptiles, marsupials and buffalo.

Skimming across the floodplains by airboat provides abundant opportunities to spot Saltwater Crocodiles and Agile Wallabies. The Nitmiluk National Park contains 13 immense gorges carved over the millennia by the Katherine River through the ancient stone country of the region with helicopter tours available to obtain a bird's eye view of the spectacular landscapes and to allow access to remote gorges and waterfalls.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights):

Operational Dates/Months: April 1 to October 31

Blackout Dates: n/a

Day of Departures: On Request

Minimum Departure PAX: (Private): 1

Maximum Departure PAX (Private): 6

Shared Tour Languages available (utilising guides/not translators): n/a

Private Tour Languages available (utilising guides/not translators): n/a

TOUR LOGISTICS

Pick-up Point: Darwin

Pick-up Time: 9.00am

Drop-off Point: Darwin

Drop-off Time: 4:00pm -5.00pm

RATES

Please confirm Nett Rate arrangements directly with Lords Kakadu & Arnhemland Safaris Pty Ltd before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Total Charter Price (based on Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – 2 nights Bamurru Plains, 2 nights Cicada Lodge	
1-2 PAX	19940.00 (total cost)
3-4 PAX	21830.00 (total cost)
5-6 PAX	26280.00 (total cost)
Single Supplement	19940.00

INCLUSIONS

- i. All tours include the following food offerings:
 - a. Day 1: (L,D), Day 2 (B,L,D), Day 3: (B,L,D), Day 4: (B,L,D), Day 5: (B,L,D), Day 6 (B,L)
- ii. Lords Kakadu & Arnhemland Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all fees and transfers
- iv. List any activities with third party vendors: Katherine Gorge Cruise, Helicopter Flight (Jawoyn Rock Art Tour)

EXCLUSIONS

- i. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- i. Child share touring rates are the same as adult rates.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 6 PAX travelling in GXL Toyota. Larger group and additional overnight costs are available on request.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: ULTIMATE LUXURY SAFARI ADVENTURE

Booking Code:

Alternative Tour Names:

TOUR BLURB

Covering black soil floodplains, paper bark swamps, savannah woodlands, monsoonal rainforests, river mangroves and dramatic escarpments, this is the ultimate Top End adventure for wildlife enthusiasts. Highlights include a visit to Fogg Dam, the iconic Yellow Water Cruise and airboat rides across the Mary River Catchment.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 6 days/5 nights

Operational Dates/Months: April 1 to October 31

Blackout Dates: n/a

Day of Departures: On Request

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 6

Shared Tour Languages available (utilising guides/not translators): n/a

Private Tour Languages available (utilising guides/not translators): n/a

TOUR LOGISTICS

Pick-up Point: Darwin

Pick-up Time: 8:00am

Drop-off Point: Darwin

Drop-off Time: Approx 5:00pm

RATES

Please confirm Nett Rate arrangements directly with Lords Kakadu & Arnhemland Safaris Pty Ltd before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Total Charter Price (based on Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – 1 night Lords Private Tented Camp, 2 nights Bamurru Plains, 2 nights Davidsons Arnhemland Safaris Camp	
1-2 PAX	22866.00 (total cost)
3-4 PAX	27543.00 (total cost)
5-6 PAX	32744.00 (total cost)
Single Supplement	18750.00

INCLUSIONS

- i. All tours include the following food offerings:
 - a. Day 1: (L,D), Day 2 (B,L,D), Day 3: (B,L,D), Day 4: (B,L,D), Day 5: (B,L,D), Day 6 (B,L)
- ii. Lords Kakadu & Arnhemland Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all admission fees and transfers
- iv. List any activities with third party vendors

EXCLUSIONS

- i. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- i. Child share touring rates are the same as adult rates.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 6 PAX travelling in GXL Toyota. Larger group and additional overnight costs are available on request.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: KAKADU BIRDING TOUR

Booking Code:

Alternative Tour Names:

TOUR BLURB

The World Heritage Listed Kakadu National Park is one of the most pristine environments left on the planet and the combination of soil floodplains, paper bark swamps, savannah woodlands, monsoonal rainforests and river mangroves make this one of the world's great birdwatching sites. There is an immense concentration of birds, with over 280 species found across the region.

This outstanding three day birding itinerary showcases sighting opportunities across various habitats, covering iconic species such as the Brolga, Black Necked Stork (Jabiru), Magpie Goose, Whistling Duck, Great Egret, Royal Spoonbill, Comb-crested Jacana, Radjah Shelduck, Green Pygmy-Goose, Great Bowerbird, Azure Kingfisher, Forest Kingfisher, White-bellied Sea Eagle, Great-billed Heron, Red-tailed Black Cockatoo and Pheasant Coucal.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Tour Duration (Hours/Days/Nights): 3 days/2 nights

Operational Dates/Months: May 1 to October 31

Blackout Dates: n/a

Day of Departures: On Request

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 6

Private Tour Languages available (utilising guides/not translators): None

TOUR LOGISTICS

Pick-up Point: Darwin

Pick-up Time: 7:00am

Drop-off Point: Darwin

Drop-off Time: Approx 5:00pm

RATES

Please confirm Nett Rate arrangements directly with Lords Kakadu & Arnhemland Safaris Pty Ltd before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Total Charter Price (based on Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – Lords Private Tented Camp	
2 PAX	8805.00 (total cost)
4 PAX	9530.50 (total cost)
6 PAX	9920.00 (total cost)
Single Supplement	8805.00

INCLUSIONS

- i. All tours include the following food offerings:
 - a. Day 1: (L,D), Day 2 (B,L,D), Day 3: (B,L)
- ii. Lords Kakadu & Arnhemland Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all admission fees and transfers
- iv. List any activities with third party vendors: Yellow Water Cruise

EXCLUSIONS

- i. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- i. Child share touring rates are the same as adult rates.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 6 PAX travelling in GXL Toyota. Larger group and additional overnight costs are available on request.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

TOUR NAME: KAKADU & ARNHEM LAND PHOTOGRAPHY TOUR

Booking Code:

Alternative Tour Names: 5 Days: Lords Safaris & Davidsons Arnhemland Safaris:

TOUR BLURB

One of the most desired locations for photographers to visit in Australia is the World Heritage Listed Kakadu National Park and for good reason. It is one of the most pristine environments left on the planet and the combination of soil floodplains, paper bark swamps, savannah woodlands, monsoonal rainforests, river mangroves and dramatic escarpments provide endless opportunities to capture stunning landscapes.

But it is the highly diverse wildlife in the region that many wildlife photographers find captivating. Numerous marsupials and mammals inhabit the region including wallabies, wallaroos, quolls, dingos and bats as well as reptiles and amphibians such as goannas, frogs, pythons and the legendary Saltwater Crocodile. It is a paradise for bird photographers with 280 species including Brologas, Great-billed Herons, Red-tailed Black Cockatoos, Red-winged Parrots, Comb-crested Jacanas and Azure Kingfishers to name a few.

This five day photography tour is presented as an indicative itinerary and can easily be adjusted to cater to the interests of guests and seasonal wildlife photographic opportunities. The duration can also be adjusted depending on the amount of time spent up in the 'Top End'.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private
 Tour Duration (Hours/Days/Nights): 5 days/4 nights
 Operational Dates/Months: May 1 to October 31
 Blackout Dates: n/a
 Day of Departures: On Request
 Minimum Departure PAX (Private): 1
 Maximum Departure PAX (Private): 6
 Private Tour Languages available (utilising guides/not translators): None

TOUR LOGISTICS

Pick-up Point: Darwin
 Pick-up Time: Darwin 8:00am
 Drop-off Point: Darwin
 Drop-off Time: Approx 5:00pm

RATES

Please confirm Nett Rate arrangements directly with Lords Kakadu & Arnhemland Safaris Pty Ltd before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Total Charter Price (based on Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – 2 nights Lords Private Tented Camp, 2 nights Davidsons Arnhemland Safaris Camp	
2 PAX	18110.00 (total cost)
4 PAX	19354.00 (total cost)
6 PAX	24329.00 (total cost)
Single Supplement	18110.00

INCLUSIONS

- i. All tours include the following food offerings:
 - a. Day 1: (L,D), Day 2 (B,L,D), Day 3: (B,L,D), Day 4: (B,L,D), Day 5: (B,L)
- ii. Lords Kakadu & Arnhemland Safaris is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all admission fees and transfers
- iv. List any activities with third party vendors: Airboat Ride Mary River

EXCLUSIONS

- i. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- i. Child share touring rates are the same as adult rates.

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 6 PAX travelling in GXL Toyota. Larger group and additional overnight costs are available on request.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

naturaliste charters

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – NATURALISTE CHARTERS

Office Address: Unit 1, Bay View Centro, 25-27 Dunn Bay Road
Dunsborough, WA, 6281
Email: info@whales-australia.com.au
Website: www.whales-australia.com.au
Tel: +61 8 9750 5500

Reservations Contact: Nakita
Reservations Email: info@whales-australia.com.au
Billing Contact: n/a
Billing Email: info@whales-australia.com.au

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by Naturaliste Charters, except as may be now varied in the booking confirmation issued by Naturaliste Charters.

The traveller and Naturaliste Charters agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when Naturaliste Charters confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case may be);
- ii. Full payment of the tour price is required prior to the commencement of the tour unless otherwise specified;
- iii. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- iv. The price payable by the traveller is GST inclusive, unless otherwise stated;
- v. Naturaliste Charters reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- vi. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.
- vii. Naturaliste Charters does not guarantee that tour will always take place at the scheduled time. Schedules may change without notice for a variety of reasons including, but not limited to, bad weather and technical disruptions. Scheduled times do not form part of the formal contractual obligations.
- viii. Naturaliste Charters reserves the right to cancel or change a tour or to replace any boats at any time in the interests of passenger safety. Weather and sea conditions can change quickly and this may alter the status of your tour at any time. In rough sea conditions, the boat captain may increase child age limits or place restrictions on or refuse to carry passengers with medical conditions and/or limited mobility and passengers who are pregnant.
- ix. Naturaliste Charters always recommends that you travel with flexibility in your itinerary and with travel insurance – please contact your local travel agent for details on the best travel insurance for your travel needs.
- x. Check-in deadlines apply and may be strictly enforced. To help get the tour away on time, the passenger must ensure that they meet at the departure point by the time specified. Passengers will not be able to check-in after the check-in deadline. Arrival after the check-in deadline may result in the passenger losing the tour and the entire fare paid. The boat will not be held for late passengers, if they arrive late at the departure point. Naturaliste Charters is not liable to passengers for any direct or indirect loss or damage you may suffer as a result of a late arrival at either check in or the departure points.
- xi. Successors, executors, administrators and next of kin are bound by the terms and conditions.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of Naturaliste Charters;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- v. Selects appropriate clothing including warm jackets to counter the fresh ocean breeze, sunscreen and hat.
- vi. Prepares for sea sickness: It can happen to anyone on any tour. It is too late once you are on the boat. As Naturaliste Charters is not a pharmacy, no medication can be distributed and Naturaliste Charters will not provide refunds for sea sickness.
- vii. Naturaliste Charter's highest priority is passenger safety and comfort, and health and safety requirements are here to ensure this. Naturaliste Charters may refuse to carry passengers, if acting reasonably, Naturaliste Charters is not completely satisfied that it is practicable and safe for the passenger to participate in the tour.
- viii. Before making a booking, the passenger must tell us if you (including all participants in the booking) suffer from any illness, disease or other mobility or medical condition which may make it impracticable or unsafe for the passenger or other passengers to participate in the tour, or if you think the passenger could be affected by adverse sea and weather conditions.
- ix. To ensure maximum safety and enjoyment of the tour, passengers must follow all reasonable instructions given by staff before, during and after the tour and passengers must agree that any children in the booking group care do the same.
- x. Even if the passenger has a booking, Naturaliste Charters may refuse to carry the passenger if it is reasonably believed that carrying the passenger may put the safety of the boat or the safety or health of any person in the boat in danger or at risk, or if the passenger has not

obeyed the instructions of our staff or a member of the crew of the boat relating to safety or security, or if the passenger requires special assistance and the passenger has not previously made arrangements for such assistance, or if the passenger is believed to be drunk or under the influence of alcohol or drugs, or Naturaliste Charters reasonably believes the passenger is in unlawful possession of drugs.

- xi. Agrees that any photographs, films, sound, video or other recordings taken of events or people by anyone during the tour will not be used in any promotion or advertising without Naturaliste Charter's consent, however, Naturaliste Charters may use such images or recordings at our complete discretion without any prior approval.

NATURALISTE CHARTERS RESPONSIBILITIES

In accepting a tour booking Naturaliste Charters agrees:

- i. That the traveller's pre-payment will be held in trust until after the tour services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. Any personal information Naturaliste Charter's collects from passengers will be kept confidential to the best of the company's ability. Naturaliste Charters cannot guarantee the security of transmission. By purchasing a tour ticket passengers are confirming that the use of email addresses for marketing or survey purposes as mentioned above is an authorised use of your personal information.

CANCELLATION POLICY

For cancellations, the following penalties apply:

- i. Cancellations 7 days or less of departure, no refund applies.
- ii. Cancellations 14 days or less prior to departure incur a 50% fee.
- iii. Cancellations by guests will incur a minimum 20% fee

Our guest's safety and comfort is always our priority. We constantly monitor sea conditions along the coastline and respond professionally to any changes. This may mean:

- Cancellation of a Tour
- Restrictions may be placed on passengers with medical or mobility problems. The child age limit may be raised.

A full refund will apply to tours cancelled due to inclement weather or any other safety reason if it cannot be rebooked to the customer's satisfaction.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which Naturaliste Charters could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure Naturaliste Charters will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- vii. The traveller must rely upon any travel insurance they hold for compensation; and
- viii. Where possible, Naturaliste Charters will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- i. Travellers should make all complaints directly to Naturaliste Charters in writing if possible, or verbally, immediately after the event leading to the complaint, to give Naturaliste Charters the opportunity to investigate or remedy the complaint;
- ii. Naturaliste Charters will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Shared Tours:

- Full payment must be made within 1 week of the tour departure.
- No refunds will be given for cancellations made less than 48 hours in advance.

Exclusive Charters:

- Date changes for exclusive tours are permitted with 30 or more days notice only.
- A 20% payment is due to confirm your exclusive tour and this is not refundable.
- The 20% payment is not transferable to any tour, course or goods except to another available exclusive tour date with at least 30 days notice.
- Final payment is due at least 14 days prior to your booked date. For exclusive charters involving scuba dives, it is your responsibility to ensure your divers have their certification cards and are current in their diving skills.

Date changes are subject to availability and must be made more than 48 hours in advance.

Payment Details

Please make payments to Indi Blue Pty LTD

Account Name:

Bank: Westpac

BSB: 036 122

Account Number: 438 793

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. Naturaliste Charters is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by Naturaliste Charters to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. Naturaliste Charters will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. Naturaliste Charters will not be responsible for, and the traveller releases Naturaliste Charters from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless Naturaliste Charters and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs on a full indemnity basis and whether incurred by or awarded against Naturaliste Charters as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. All tours carry a degree of risk and by participating in the tour provided by Naturaliste Charters, the customer is expressly assuming those risks personally and are, to the maximum extent permitted by law, releasing us and Naturaliste Charter's officers and employees from any liability, claims, losses, damages or expenses caused by any event, including, but not limited to: personal injury or death, property loss or damage, acts which may be construed as negligent or accidental, any other loss, damage, suffering, emotional or nervous disorder.
- vii. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by Naturaliste Charters under these terms and conditions are excluded. Naturaliste Charters's liability in relation to any non-excludable conditions or warranties is limited to Naturaliste Charters either delivering the services again, or paying the cost of providing similar services again. In any event, Naturaliste Charters's total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to Naturaliste Charters.
- viii. To the maximum extent permitted by law, Naturaliste Charters excludes, and the traveller releases Naturaliste Charters from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- ix. Any booking shall be subject to and construed in accordance with the laws in force in South Australia and the parties agree to submit to the jurisdiction of the courts of South Australia.

TOUR NAME: BREMER CANYON KILLER WHALE EXPEDITION

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

Journey to the beautiful coastal town of Bremer Bay and join Naturaliste Charters on an 8-hour expedition to see the Killer Whales! Bremer Bay is a two-hour drive from Albany or a five hour drive from Perth, Western Australia. Bremer Bay is a nature lovers paradise and is so unique it is the only place in Australia where you can go to reliably encounter Killer Whales!

Step on board our luxury vessel Alison Maree a 20 Metre Catamaran built in Western Australia for West Australian conditions. This vessel was built specifically for the Southern Ocean so rest assured and enjoy peace of mind that you are on a large, stable and incredibly safe vessel along with an expert trained to crew to assist you with any needs throughout the day. The Alison Maree also offers modern facilities on board including air conditioning, toilets, filtered water system, comfortable PFD's and complimentary access to the Captains Lounge!

The offshore marine environment of the Bremer Canyon supports an incredible diversity of wildlife. As well as encountering Killer Whales, other species seen include Sperm Whales, Bottlenose, Striped and Common Dolphins, Long-Finned Pilot Whales, Hammerhead, Oceanic Blue and Whaler Sharks, Australian Sea Lions, New Zealand Fur Seals, Giant Squid, Oceanic Sunfish and even the rare Beaked Whale.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared

Operational Dates: January 2, 2021 – April 25, 2021

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): Approximately 8 hours

Day of Departures: Daily (dependent on weather conditions and minimum numbers).

Minimum Departure PAX: 10

Maximum Departure PAX (Shared): 50

Shared Tour Languages available (utilising guides/not translators): English Only

Private Tour Languages available (utilising guides/not translators): English Only

TOUR LOGISTICS

Departure Point: Bremer Bay Boat Harbour, Lot 115 Swarbrick Rd, WA 6338, Australia

Departure Time: Passengers need to arrive 7.45am, vessel departure at 8.30am

Drop-off Point: Bremer Bay Boat Harbour, Lot 115 Swarbrick Rd, WA 6338, Australia

Drop-off Time: Approximately 4.30pm

RATES

Please confirm Nett Rate arrangements directly with Naturaliste Charters before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 January 2021 – 30 April 2021 Gross Rate	1 January 2022 – 30 April 2022 Gross Rate
Full Day Expedition		
Adult	385.00	385.00
Children (10 -17 years)	300.00	300.00

Per Person	1 January 2021 – 30 April 2021 Gross Rate	1 January 2022 – 30 April 2022 Gross Rate
Three Day Pass		
Adult*	999.00	999.00

*Three Day Pass is valid for 1 person only. Names cannot be transferred. The pass is to be used in the same season, trips cannot be transferred to another season.

INCLUSIONS

Shared Tours

- i. Lunch, morning and afternoon tea, soft drinks, coffee, tea, hot chocolate and water are included in the price and supplied on board. Meals vary daily and are produced by the local Wellstead Museum Café, can include but not limited to, gourmet rolls and sandwiches, quiches, platters, cakes and slices, fruit kebabs
- ii. Naturaliste Charters is able to cater for special dietary requirements if provided this information at the time of booking. Please provide as much notice in advance as it often takes time to source items not usually supplied due to the remote location.

EXCLUSIONS

- i. List any food and beverages not covered.

OPTIONAL EXTRAS

Per Person	
Transfers	
Return transfers from Albany into Bremer Bay	\$120 per person (non-commissionable)

* Extra services are operated by third parties and therefore changes may be made to some services where costs change markedly, with notification made in writing.

CHILD & FAMILY POLICY

- i. Minimum age for children on all expeditions is 10 years. Younger children cannot be accommodated for safety reasons.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. No Sighting Policy:
 - a. If there is marine wildlife present but no killer whales are sighted on the tour, we offer a discounted return price of \$220 per person. If there is no marine wildlife on your tour, passengers will receive a complimentary trip with Naturaliste Charters with the only cost being to cover meals at \$30 per person.
 - b. The passenger voucher will be valid for any Naturaliste Charters tours for 1 year. If the passenger wishes to carry it over to the next season of the Killer Whale Expedition please note it is for mid-week tours only. The voucher can only be used by the passenger/s on the original tour. No further offers of a complimentary revisit will occur once this offer has been used. This offer is valid for one revisit per person, and is not transferable. Passengers must contact the office directly to arrange a revisit.

TOUR NAME: DUNSBOROUGH WHALE WATCHING

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

The tranquil waters off the beautiful town of Dunsborough, provide the perfect backdrop for travellers to regularly observe Humpback Whales, Southern Right Whales and the possibility of spotting the largest ever creature on earth, the Blue Whale, as they escort calves born in southward to Antarctica from October onwards.

It is common for these majestic creatures to travel close to shore, as they nurse and rest with their calves in the protected bays, renowned for their crystal blue waters and emerald seagrass meadows. Aside from the incredible whale encounters, it is also common for guests to spot Long-nosed Fur Seals, White-bellied Sea Eagles, Ospreys, petrels, shearwaters, Australasian Gannets and dolphins.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared
 Operational Dates/Months: 1 September 2021 – 30 November 2021
 Blackout Dates: n/a
 Tour Duration (Hours/Days/Nights): Approximately 2.5 hours
 Day of Departures: Daily (dependent on weather conditions and minimum numbers).
 Minimum Departure PAX: n/a
 Maximum Departure PAX (Shared): 90
 Shared Tour Languages available (utilising guides/not translators): English Only
 Private Tour Languages available (utilising guides/not translators): English Only

TOUR LOGISTICS

Departure Point: Pro Fisherman’s Boat Ramp, Geographe Bay Road, Dunsborough
 Departure Time: 10:00am & 2:00pm - Please ensure passengers arrive at the departure point 30 minutes before the scheduled departure time so we can board all passengers and depart on time.
 Drop-off Point: Pro Fisherman’s Boat Ramp, Geographe Bay Road, Dunsborough
 Drop-off Time: 12:30pm and 4:30pm

RATES

Please confirm Nett Rate arrangements directly with Naturaliste Charters before loading.
 All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	90.00
Children (3 -14 years)	50.00
Seniors (65+ years)	80.00
Family (2 Adults + 2 Children)	250.00

INCLUSIONS

Shared Tours

- i. Complimentary coffee, tea, milo, green tea and biscuits are available on board. Soft drinks and bottled water is available to purchase, however we encourage you to bring your own reusable bottle if you can to minimise single use plastic.
- ii. Naturaliste Charters is able to cater for special dietary requirements if provided this information at the time of booking. Please provide as much notice in advance as it often takes time to source items not usually supplied due to the remote location.

EXCLUSIONS

- i. List any food and beverages not covered.

CHILD & FAMILY POLICY

- i. Naturaliste Charters welcomes children of all ages for this tour.
- ii. Infants (0-2 years) Free of Charge.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. No Sighting Policy:
 - a. Whales are free-roving mammals so in the unlikely event of no whales being sighted, passengers can join us on the same tour again for free. Our "No Whale" re-visit offer is valid for 12 months between 1st June and 30th November.

TOUR NAME: AUGUSTA WHALE WATCHING

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

The picturesque seaside town of Augusta is one of the best locations in Australia to view Humpback Whales as they make their epic migration north, filling the beautiful Flinders Bay area. Each year from late May, travellers will experience male Humpback Whales competing for the attention of females through various behaviours including breaching and thunderous tail slaps.

This area is also a critical calving area for the endangered Southern Right Whale in July and August, with the species resting before their migration to the feeding grounds in Antarctica in the Spring. Minke Whales and the largest animal to ever have lived, the Blue Whale are also sighting opportunities with White-bellied Sea Eagles, Osprey, Long-nosed Fur Seals, dolphins and albatross often delighting guests on board the luxurious Alison Maree catamaran.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared

Operational Dates/Months: May 18, 2021 - August 31, 2021

Blackout Dates: n/a

Tour Duration (Hours/Days/Nights): Approximately 2.5 hours

Day of Departures: Daily (dependent on weather conditions and minimum numbers).

Minimum Departure PAX: n/a

Maximum Departure PAX (Shared): 90

Shared Tour Languages available (utilising guides/not translators): English Only

Private Tour Languages available (utilising guides/not translators): English Only

TOUR LOGISTICS

Departure Point: Augusta Boat Harbour, Lot 4126 Leeuwin Road, WA 6290, Australia

Departure Time: 10:00am & 2:00pm - Please ensure passengers arrive at the departure point 30 minutes before the scheduled departure time so we can board all passengers and depart on time.

Drop-off Point: Augusta Boat Harbour, Lot 4126 Leeuwin Road, WA 6290, Australia

Drop-off Time: 12:30pm and 4:30pm

RATES

Please confirm Nett Rate arrangements directly with Naturaliste Charters before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	90.00
Children (3-14 years)	50.00
Seniors (65+ years)	80.00
Family (2 Adults + 2 Children)	250.00

INCLUSIONS

Shared Tours

- i. Complimentary coffee, tea, milo, green tea and biscuits are available on board. Soft drinks and bottled water is available to purchase, however we encourage you to bring your own reusable bottle if you can to minimise single use plastic.
- ii. Naturaliste Charters is able to cater for special dietary requirements if provided this information at the time of booking. Please provide as much notice in advance as it often takes time to source items not usually supplied due to the remote location.

EXCLUSIONS

- i. List any food and beverages not covered.

CHILD & FAMILY POLICY

- i. Naturaliste Charters welcomes children of all ages for this tour.
- ii. Infants (0-2 years) Free of Charge.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. No Sighting Policy:
 - a. Whales are free-roving mammals so in the unlikely event of no whales being sighted, passengers can join us on the same tour again for free. Our "No Whale" re-visit offer is valid for 12 months between 1st June and 30th November.

TOUR NAME: ALBANY WHALE WATCHING

Booking Code:

Alternative Tour Names (if applicable):

TOUR BLURB

From the scenic seaside town of Albany, meet the oceans largest mammals on an extraordinary journey. From the feeding grounds of the Antarctic to the warm waters of northern Australia and beyond, migrating Humpback and Southern Right whales fill King Sound George as they make their epic trek, the longest migration of any mammal on earth.

King George sound is still today one of the worlds best natural deep water channels which makes it perfect for Albany Whale Watching and to top it off Dolphins and Seals can be seen in the sheltered waters, the Seals most often laze in on the warm rocks off of Seal Island.

Step on board our premium 60FT Conquest vessel Dhu Force with multiple viewing areas for a once in a lifetime experience. Hear a live commentary about the wildlife that frolics in the region as well as some fascinating stories of the whaling that occurred in the region from our Ocean Safari guides.

TOUR AVAILABILITY

Touring Type: Shared
Operational Dates/Months: June 1, 2021 - August 31, 2021
Blackout Dates: n/a
Tour Duration (Hours/Days/Nights): Approximately 2.5 hours
Day of Departures: Daily (dependent on weather conditions and minimum numbers).
Minimum Departure PAX: n/a
Maximum Departure PAX (Shared): 30
Shared Tour Languages available (utilising guides/not translators): English Only
Private Tour Languages available (utilising guides/not translators): English Only

TOUR LOGISTICS

Departure Point:
Departure Time: 10:00am & 2:00pm - Please ensure passengers arrive at the departure point 30 minutes before the scheduled departure time so we can board all passengers and depart on time.
Drop-off Point:
Drop-off Time:

RATES

Please confirm Nett Rate arrangements directly with Naturaliste Charters before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person	1 April 2020 – 31 March 2022 Gross Rate
Shared Tour	
Adult	90.00
Children (3 -14 years)	50.00
Seniors (65+ years)	80.00
Family (2 Adults + 2 Children)	250.00

INCLUSIONS

Shared Tours

- iii. Complimentary coffee, tea, milo, green tea and biscuits are available on board. Soft drinks and bottled water is available to purchase, however we encourage you to bring your own reusable bottle if you can to minimise single use plastic.
- iv. Naturaliste Charters is able to cater for special dietary requirements if provided this information at the time of booking. Please provide as much notice in advance as it often takes time to source items not usually supplied due to the remote location.

EXCLUSIONS

- ii. List any food and beverages not covered.

CHILD & FAMILY POLICY

- iii. Naturaliste Charters welcomes children of all ages for this tour.
- iv. Infants (0-2 years) Free of Charge.

OTHER BOOKING NOTES

- iii. Rates are subject to change without notice.
- iv. No Sighting Policy:
 - a. Whales are free-roving mammals so in the unlikely event of no whales being sighted, passengers can join us on the same tour again for free. Our “No Whale” re-visit offer is valid for 12 months between 1st June and 30th November.

The **MARIA**
ISLAND WALK
Four days that will last a lifetime.

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION: THE MARIA ISLAND WALK

Office Address: 4 Patrick St, Hobart TAS 7005
Email: jemma@mariaislandwalk.com.au
Website: mariaislandwalk.com.au
Tel: +61 3 6234 2999

Reservations Contact: Jemma Haythorne
Reservations Email: bookings@mariaislandwalk.com.au
Billing Contact: n/a
Billing Email: bookings@mariaislandwalk.com.au

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by The Maria Island Walk, except as may be now varied in the booking confirmation issued by The Maria Island Walk.

The traveller and The Maria Island Walk agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when The Maria Island Walk confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case may be);
- ii. Full payment of the tour price is required prior to the commencement of the tour unless otherwise specified;
- iii. Prices are based on twin share accommodation. Single travellers will be paired with another traveller of the same sex at no additional charge. If the guest would like to guarantee a single room there is the option to pay a single supplement.
- iv. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- v. A minimum of 4 travellers is required for a tour and The Maria Island Walk may cancel a tour if that minimum number is not met.
- vi. The Maria Island Walk reserves the right to notify the traveller of alterations, amendments and cancellations to the tour, in accordance with these terms and conditions;
- vii. Tours are carried out daily subject to minimum numbers, availability of transport and accommodation services and guides and The Maria Island Walk reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days;
- viii. The price payable by the traveller is GST inclusive, unless otherwise stated;
- ix. The Maria Island Walk reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- x. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of The Maria Island Walk;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- v. Selects appropriate clothing including {walking shoes suitable for uneven terrain, long trousers to protect your legs in the bush, warm jackets to counter the fresh ocean breeze, sunscreen and hat}.

THE MARIA ISLAND WALK RESPONSIBILITIES

In accepting a tour booking that The Maria Island Walk agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel and accommodation services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. To ensure personalised service on shared tours by having a maximum ratio of one guide per 5 walkers;

CANCELLATION POLICY

For cancellations, the following penalties apply:

- i. Within 14 days prior to departure, full cancellation fee will be charged.
- ii. 42-14 days prior to tour departure, the traveller must pay a fee of \$400 per person;
- iii. More than 43 days prior to departure, a full refund of the tour price;
- iv. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which The Maria Island Walk could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire and all similar events beyond our control. In the case of Force Majeure The Maria Island Walk will not accept liability, and reserves the right to change and cancel trips.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- i. Travellers should make all complaints directly to The Maria Island Walk in writing if possible, or verbally, immediately after the event leading to the complaint, to give The Maria Island Walk the opportunity to investigate or remedy the complaint;
- ii. The Maria Island Walk will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Payments Dates

Full payment will be invoiced by The Maria Island Walk at the time of booking. Payment required 14 days after guest travel.

Payment Details

Please make payments to The Maria Island Walk Pty Ltd.

Account Name: The Maria Island Walk

Bank: Westpac, Hobart Tasmania

BSB: 037001

Account Number: 404663

Booking Reference: Number on invoice + name of client

SWIFT code: WPACAU2S

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. The Maria Island Walk is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by The Maria Island Walk to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. The Maria Island Walk will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. The Maria Island Walk will not be responsible for, and the traveller releases The Maria Island Walk from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless The Maria Island Walk and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs on a full indemnity basis and whether incurred by or awarded against The Maria Island Walk) as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by The Maria Island Walk under these terms and conditions are excluded. The Maria Island Walk liability in relation to any non-excludable conditions or warranties is limited to The Maria Island Walk option either delivering the services again, or paying the cost of providing similar services again. In any event, The Maria Island Walk total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to The Maria Island Walk.
- vii. To the maximum extent permitted by law, The Maria Island Walk excludes, and the traveller releases The Maria Island Walk from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in Tasmania and the parties agree to submit to the jurisdiction of the courts of Tasmania.

TOUR: THE MARIA ISLAND WALK

Booking Code:

Alternative Names:

EXPERIENCE BLURB

The Maria Island Walk, one of Australia's most awarded tourism experiences, is a personalised four-day guided walk on one of Tasmania's most beautiful and historic islands. World Heritage listed Maria Island is located off the east coast of Tasmania, just 90 minutes from Hobart. This island National Park is renowned for its natural beauty and unspoilt tranquillity, as the island has a resident population of just two park rangers.

Guests travel in small groups of ten with two friendly local guides. By day, walk along pristine beaches and through ancient Blue Gum forests, and by night, relax and enjoy candlelit gourmet dining and comfortable accommodation in two wilderness camps and the restored, heritage-listed Bernacchi House. Guests carry only light packs and walk at a gentle pace so there is plenty of time to explore the fascinating history that includes a convict settlement recently listed as an UNESCO World Heritage site or observe the abundant rare Tasmanian birds and wildlife as the island is described as Tasmania's Noah's Ark and includes recently released Tasmanian Devils.

The four-day guided walk caters for different abilities and is a great option for both first time and experienced bushwalkers. Trips are highly personalised and guests leave feeling refreshed and recharged.

Detailed itinerary available [here](#).

AVAILABILITY

Touring Type: Shared, Private

Operational Dates: 1st October – 30th April

Day of Departures: Daily

Blackout Dates: n/a

Duration: 4 days/3 nights

Minimum Departure PAX (Shared): 4

Maximum Departure PAX (Shared): 10

Minimum Departure PAX (Private): 2 - if a couple wants a private trip they usually need to book all 8 spaces. Please enquire.

Maximum Departure PAX (Private): 10

Languages Available: English Only

LOGISTICS

Pick-up Point: Hobart CBD accommodations

Pick-up Time: 7:30– 7:45am and brought to our head office for orientation and gear issue.

Drop-off Point: Hobart CBD accommodations

Drop-off Time: 5:00pm

RATES

Please confirm Nett Rate arrangements directly with The Maria Island Walk before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Rates are valid for travel from 1 October 2019 to 31 April 2021

Shared Rates	1 Oct 2020 – 31 st April 2021 Gross Rate	1 Oct 2021– 31 st April 2022 Gross Rate
Per Person (based on twin share)		
Low Season (1 October– 25 December)	2550.00	2600.00
High Season (26 December– 30 April)	2600.00	2650.00
*Single Supplement Per Person		
Entire Season (1 October– 30 April)	1900.00	1950.00

Single Supplement - *Single travellers may share with other same gender guests. Single sleeping arrangements can be organised through paying an addition single supplement with the office team at the time of booking.

PRIVATE GROUP RATES

Enquire directly for private trip rates.

Private Groups	1 Oct 2020 – 31 st April 2021 Gross Rate	1 Oct 2021– 31 st April 2022 Gross Rate
Low Season	POA	POA

High Season	POA	POA
-------------	-----	-----

Gear Recommendations

It is important that guests are aware that they carry a light backpack (between 6-8kg) with their own personal items (however guests can arrange a “special baggage transfer walk” option select departures if they require.

Packs, waterproof jackets, silk sleeping sheets, head torches and sleeping bags are supplied (we do not carry the sleeping bags as they are stored at each camp). Guests should have their own walking boots, well worn in with good ankle support and tread. Light day packs are also available for use on side trips from Camp 1 and Bernacchi House. A gear list will be provided at the time of booking.

INCLUSIONS

- i. Transfers between Hobart and Maria Island; 3 night’s twin-share accommodation; all meals and wine; two professional guides & National Park entry fees.
- ii. Backpacks, sleeping bag liners, pillow cases, head torches and waterproof jackets can be provided for use on the trip at no additional charge.
- iii. Vegetarians and special diets are catered for. Please ensure any special requirements are noted on the booking form.

EXCLUSIONS

- i. Gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 Oct 2020 – 31 st April 2022 Gross Rate
Pack Free Walk	
We transport our guest’s packs between each night’s accommodations on the walk. Guests will only need to carry a small day pack with their water bottle, rain jacket and lunch box. Please note, this service is only available on selected dates and for private group walks and must be requested at time of booking.	200.00
Translation Services	
Language Guide/Interpreter	n/a

CHILD & FAMILY POLICY

- i. Clients to be 12 years or older unless by prior approval. No child discount is provided.

PRIVATE GROUP POLICY

Private charter touring is required for passengers:

- i. Travelling with a language guide/interpreter
- ii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.
- iii. Trips cater for clients who can walk 10-15 km a day carrying light daypacks of 6- 8kg. Participants over 70 require a medical certificate.

TOUR: MARIA ISLAND WINTER ESCAPE

Booking Code:

Alternative Names:

EXPERIENCE BLURB

The 'Maria Island Winter Escape' is a three-day lodge based experience which explores the beautiful and historic northern end of the island. The adventure starts and finishes in Hobart and begins with a hotel pickup. Guests will enjoy a number of seasonal wildlife events including spotting Tasmanian Devils emerging from their dens with imps (baby devils) on their backs and Common Wombats are also abundant at this time.

Gangs of Tasmanian Native Hens begin their raucous territorial fights as a precursor to mating. During windy weather, Shy Albatross and Gannets fill Mercury Passage chasing baitfish. Cape Barren Geese are also pairing up and mating and building nests.

Detailed itinerary available [here](#).

AVAILABILITY

Touring Type: Shared

Operational Dates: 1st June – 31st August

Day of Departures: Fridays and Saturdays

Blackout Dates: Tuesdays and Thursdays

Duration: 3 days/2 nights

Minimum Departure PAX (Shared): 4

Maximum Departure PAX (Shared): 8

Minimum Departure PAX (Private): 2 - if a couple wants a private trip they usually need to book all 8 spaces (\$1490 x 8)

Maximum Departure PAX (Private): 8

Languages Available: English Only

LOGISTICS

Pick-up Point: Hobart CBD accommodations

Pick-up Time: 8:00– 8:15 am

Drop-off Point: Hobart CBD accommodations

Drop-off Time: We offer a scheduled airport transfer at 6:00pm or transfer guests to their hotel in central Hobart by 6:30pm.

*We recommend guests book flights from 7:00pm.

RATES

Please confirm Nett Rate arrangements directly with The Maria Island Walk before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Shared Rates	1 June 2020 – 31 st August 2020 Gross Rate	1 June 2021 – 31 st August 2021 Gross Rate
Per Person (based on twin share)		
Adult & Children (12 years or older)	1490.00	1490.00
*Single Supplement Per Person		
Adult & Children (12 years or older)	1200.00	1200.00

Single Supplement - *Single travellers may share with other same gender guests. Single sleeping arrangements can be organised through paying an addition single supplement with the office team at the time of booking.

PRIVATE GROUP RATES

Enquire directly for private trip rates.

Private Groups	1 June 2020 – 31 st August 2020 Gross Rate	1 June 2021 – 31 st August 2021 Gross Rate
Adult & Children (12 years or older)	POA	POA

Gear Recommendations

Wearing multiple layers of clothes is recommended for warmth and comfort when walking. Denim is generally not recommended as it can become heavy and cold when wet and it does not breathe. Boots with ankle support and good sole tread are recommended, particularly if guests are keen to climb the mountain summits. Boots should be comfortable and worn in. Solid walking shoes with good soles are OK however trainers/runners are generally not recommended.

Conditions

Guests walk along firm beaches and formed bush tracks and a moderate level of fitness is required. We provide a day pack for you to use over the 3 days. You will carry a water bottle, lunch and your waterproof jacket in the pack. Maria Island has a mild, temperate climate and has an average daytime temperature in winter of 12 degrees and night time of around 6 degrees. As the weather can change, we recommend guests bring everything on our recommended gear list.

INCLUSIONS

- i. Including transfers to and from Hobart to Maria Island, all food and wine, park entry fees, bedding, twin accommodation, use of waterproof jackets and day packs.
- ii. Vegetarians and special diets are catered for. Please ensure any special requirements are noted on the booking form.

Accommodation:

Two nights at the beautifully restored historic Bernacchi House where guests enjoy twin share accommodation*, enjoy hot showers, fresh linen; recline by wood fires and a piano whilst waiting for a gourmet banquet each night.

EXCLUSIONS

- i. Gratuities and items of a personal nature.

CHILD & FAMILY POLICY

- i. Clients to be 12 years or older unless by prior approval. No child discount is provided.

PRIVATE GROUP POLICY

Private charter touring is required for passengers:

- i. Travelling with a language guide/interpreter
- ii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.

PREMIER TRAVEL TASMANIA
REFINED ENCOUNTERS WITH NATURE

BOOKING TERMS & CONDITIONS

CONTACT INFORMATION – PREMIER TRAVEL TASMANIA

Office Address: 32 Trevassa Crescent, Tranmere 7018 TAS
Email: travel@premiertraveltasmania.com
Website: www.premiertraveltasmania.com
Tel: +61 3 6231 4214

Reservations Contact: Daniel Schoedler
Reservations Email: travel@premiertraveltasmania.com
Billing Contact: Sylvie Schoedler
Billing Email: finance@premiertraveltasmania.com

GENERAL BOOKING CONDITIONS

The following terms and conditions apply to bookings carried out by Premier Travel Tasmania, except as may be now varied in the booking confirmation issued by Premier Travel Tasmania.

The traveller and Premier Travel Tasmania agree that:

- i. A binding tour contract incorporating these terms and conditions will be formed when Premier Travel Tasmania confirms the traveller's booking, which it will do on receipt of the pre-payment or the tour cost (as the case may be);
- ii. Full payment of the tour price is required prior to the commencement of the tour unless otherwise specified;
- iii. Where accommodation is provided it is twin-share, and single occupants must pay a single room supplement;
- iv. A reservation will lapse if the traveller does not pay the deposit or the tour cost by the due date for the relevant payment;
- v. A minimum of 4 travellers is required for a small group (scheduled) tour and Premier Travel Tasmania may cancel a tour if that minimum number is not met. However, Premier Travel Tasmania does offer an upgrade fee to confirm the tour with a minimum of 2 guests. As soon as the standard minimum numbers of 4 has been reached the rate reverts.
- vi. Where possible, Premier Travel Tasmania will accommodate a single traveller by joining them to another tour.
- vii. Premier Travel Tasmania reserves the right to notify the traveller of alterations, amendments and cancellations to the tour, in accordance with these terms and conditions;
- viii. Tours are carried out daily subject to minimum numbers, availability of transport and accommodation services and guides and Premier Travel Tasmania reserves the right to cancel a tour and refund the tour price, or to defer the tour to another day suitable to itself and the traveller, in the event that it is unable to proceed with a booked tour on a particular day or days;
- ix. Premier Travel Tasmania reserves the right to substitute vehicles and accommodation with vehicles and accommodation of a similar standard;
- x. Public holiday surcharges are not included and need to be confirmed with Premier Travel Tasmania at time of booking; Christmas Day, Boxing Day, Australia Day, Good Friday and Easter Sunday.
- xi. The price payable by the traveller is GST inclusive, unless otherwise stated;
- xii. Premier Travel Tasmania reserves the right to adjust rates agreed within the contract period in the event of tax alterations imposed by the Federal or State governments;
- xiii. Travellers are bound by these terms and conditions by the booking in their own right or having a booking made on their behalf by another person from the time of booking.

TRAVELLER RESPONSIBILITIES

When making a booking, the traveller:

- i. Accepts the physical risks involved in the tour;
- ii. Must not commence the tour if they are unfit or become unfit to participate in the tour by reason of ill health or injury;
- iii. Is responsible for the safekeeping against loss and protection against damage of all personal effects of the traveller except where items have been deposited into the safekeeping of Premier Travel Tasmania;
- iv. Must take out travel insurance covering tour cancellations, inability to travel or continue with the tour (for whatever reason), loss or damage to personal effects, medical, evacuation and repatriation expenses, and accidental death or disability;
- v. Selects appropriate clothing including {walking shoes suitable for uneven terrain, long trousers to protect your legs in the bush, warm jackets and pullovers to counter the fresh ocean breeze, waterproof jacket, sunscreen and hat}.

PREMIER TRAVEL TASMANIA RESPONSIBILITIES

In accepting a tour booking Premier Travel Tasmania agrees:

- i. That the traveller's pre-payment will be held in trust until after the travel and accommodation services have been provided;
- ii. To maintain liability and indemnity insurance to cover the liabilities of travellers (however, travellers are advised to rely upon their own travel insurance in almost all instances where injury, loss or damage is suffered to themselves or their effects);
- iii. To maintain licences and permits necessary to carry out travel arrangements;
- iv. To ensure personalised service on shared tours by having a maximum ratio of one guide per 12 travellers;

CANCELLATION POLICY

For cancellations, the following penalties apply:

Scheduled Day and Private Day Tours

- viii. Within 7 days prior to arrival all monies will be forfeited (100%)
- ix. More than 7 days prior to tour departure, no cancellation fee.
- x. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

Scheduled Extended Tours and Private Extended Tours

- i. Within 30 days prior to arrival all monies will be forfeited (100%);
- ii. 45 days to 31 days prior to tour departure, the traveller must pay a fee of 50% of the tour price;
- iii. 60 days to 46 days prior to tour departure, the traveller must pay a fee of 25% of the tour price;
- iv. No refunds will be given in the event of non-arrival, any unused services booked or unused nights due to flight/weather disruption.

FORCE MAJEURE

'Force Majeure' means (without restriction) any event which Premier Travel Tasmania could not, even with due care, foresee or avoid. Force Majeure covers events such as, but not limited to, adverse weather conditions, fire, floods and all similar events beyond our control. In the case of Force Majeure Premier Travel Tasmania will not accept liability, and reserves the right to change and cancel trips.

If a Force Majeure circumstance necessitates cancellation of the tour then:

- i. The traveller must rely upon any travel insurance they hold for compensation; and
- ii. Where possible, Premier Travel Tasmania will substitute an itinerary with similar experiences.

COMPLAINTS

Traveller complaints will be dealt with as follows:

- i. Travellers should make all complaints directly to Premier Travel Tasmania in writing if possible, or verbally, immediately after the event leading to the complaint, to give Premier Travel Tasmania the opportunity to investigate or remedy the complaint;
- ii. Premier Travel Tasmania will not accept responsibility for complaints received more than 14 days after an event leading to a complaint occurrence.

PAYMENT TERMS

Scheduled Day and Private Day Tours Payments Dates

Full payment must be made 30 days prior to the tours departure

Scheduled Extended and Private Extended Tours Payments Dates

Full payment must be made 30 days prior to the tours departure

Payment Details

Please make payments to Premier Travel Tasmania Pty Ltd.

Account Name: Premier Travel Adventures Tasmania Pty Ltd.

Bank: Westpac

BSB: 037 014

Account Number: 331889

Booking Reference:

SWIFT code: WPACAU2SXXX

Payment Surcharges

A 1.5% surcharge applies to payments made by Visa and Master Card. For AMEX the processing fee attracts a 3% surcharge.

LIABILITY, RESPONSIBILITY, LIMITATION AND JURISDICTION

- i. Premier Travel Tasmania is not responsible for the actions, defaults or negligence of any travel or accommodation providers it engages for the purposes of the tour, except where the loss or damage arises from a specific direction given by Premier Travel Tasmania to those providers. Travellers should direct all claims to those providers and be aware that they are bound by the conditions of travel or accommodation imposed by those providers.
- ii. The traveller is responsible for all loss or damage arising through his or her own fault.
- iii. Premier Travel Tasmania will not be liable for any illness, injury or death sustained on a tour by reason of the traveller's medical condition.
- iv. Premier Travel Tasmania will not be responsible for, and the traveller releases Premier Travel Tasmania from, any liability arising out of any medical condition suffered by the traveller during the tour or as a consequence of the tour.
- v. The traveller indemnifies and holds harmless Premier Travel Tasmania and its officers, employees and suppliers against all actions, proceedings, claims, demands, expenses and costs (including legal costs on a full indemnity basis and whether incurred by or awarded against Premier Travel Tasmania as a result of, or arising in relation to, whether directly or indirectly, the traveller booking or participating in the tour or any act or omission by the traveller in relation to the tour.
- vi. To the maximum extent permitted by law, all implied conditions and warranties regarding the provision of services by Premier Travel Tasmania under these terms and conditions are excluded. Premier Travel Tasmania's liability in relation to any non-excludable conditions or warranties is limited to Premier Travel Tasmania either delivering the services again, or paying the cost of providing similar services again. In any event, Premier Travel Tasmania's total liability under this Agreement (including for loss or damage to baggage, compensation for distress, disappointment and loss of enjoyment) will be limited to the amount of the tour price actually paid by the traveller to Premier Travel Tasmania.
- vii. To the maximum extent permitted by law, Premier Travel Tasmania excludes, and the traveller releases Premier Travel Tasmania from all other liability, including without limitation any consequential or special damages or costs, arising directly or indirectly from or in relation to the services provided in accordance with these terms and conditions.
- viii. Any booking shall be subject to and construed in accordance with the laws in force in Tasmania and the parties agree to submit to the jurisdiction of the courts of Tasmania.

TOUR NAME: 8 DAY WILDLIFE ENCOUNTER & ICONIC TASMANIA

Booking Code: WE8 (NEW ITINERARY FOR 2020/21)

Alternative Tour Names:

TOUR BLURB

This comprehensive small group tour combines the 4 day Icons of Tasmania tour with the 5 day Wilderness & Wildlife Encounter tour, with Launceston the start and ending point.

Over one-third of the 'island' state is reserved as a conservation area and this epic adventure traverses through some of the most scenic parts, including the World Heritage Listed Cradle Mountain, Freycinet National Parks, Central Highlands, Maria Island and the Tasman Peninsula.

Experience a mix of expansive ancient temperate rainforests, spectacular coastlines, rugged mountains and sparkling highland lakes provide refuge and habitat for a rich array of rare and endemic plants and animals. Tasmania is a delight for Marsupial lovers, with opportunities to spot Platypus, Pademelons, Eastern Grey Kangaroos, Bennett's Wallabies, Common Wombats, Tasmanian Bettongs, Long-nosed Potoroos, Quolls and of course the carnivorous Tasmanian Devil.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 8 days/7 nights

Day of Departures: Tuesdays

Shared Operational Dates/Months: 7 April 2020 – 13 April 2021

Minimum Departure PAX: 4 (Rate to confirm with 2 pax is available. Once tour is confirmed with 4 pax - rate reverts)

Maximum Departure PAX (Shared): 12

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 16

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English, German, French, Spanish, Portuguese

Surcharge Dates: Please see table below with red text

Private Operational Dates/Months: Year-round

Shared Set Departure Dates:

2020 Departures			2021 Departures		
Tour Code	From date	To Date	Tour Code	From date	To Date
WW5 2031E	Tuesday, 7 April 2020	Saturday, 11 April 2020	WW5 2110E	Tuesday, 5 January 2021	Saturday, 9 January 2021
WW5 2101E	Tuesday, 21 April 2020	Saturday, 25 April 2020	WW5 2111E	Tuesday, 19 January 2021	Saturday, 23 January 2021
WW5 2102E	Tuesday, 22 September 2020	Saturday, 26 September 2020	WW5 2112E	Tuesday, 2 February 2021	Saturday, 6 February 2021
WW5 2103E	Tuesday, 6 October 2020	Saturday, 10 October 2020	WW5 2113E	Tuesday, 16 February 2021	Saturday, 20 February 2021
WW5 2104E	Tuesday, 20 October 2020	Saturday, 24 October 2020	WW5 2114E	Tuesday, 2 March 2021	Saturday, 6 March 2021
WW5 2105E	Tuesday, 3 November 2020	Saturday, 7 November 2020	WW5 2115E	Tuesday, 16 March 2021	Saturday, 20 March 2021
WW5 2106E	Tuesday, 17 November 2020	Saturday, 21 November 2020	WW5 2116E	Tuesday, 30 March 2021	Saturday, 3 April 2021
WW5 2107E	Tuesday, 1 December 2020	Saturday, 5 December 2020	WW5 2117E	Tuesday, 13 April 2021	Saturday, 17 April 2021
WW5 2108E	Tuesday, 15 December 2020	Saturday, 19 December 2020			

* Special event surcharge of AUD \$78.00 pp applies (twin/double accommodation)
 * Special event surcharge of AUD \$156.00 applies (single accommodation)

TOUR LOGISTICS

Pick-up Point: Launceston Transit Centre

Pick-up Time: 1pm

Drop-off Point: Launceston

Drop-off Time: 1:30pm

* No pre or post night required. If guests wish to book a pre or post night, use nightly rate.

RATES

Please confirm Nett Rate arrangements directly with Premier Travel Tasmania before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Shared Tour – 2 nights Cradle Mountain Hotel, 1 night Thousand Lakes Lodge, 3 nights Hotel Grand Chancellor, 1 night Freycinet Lodge		
Adult and Child 12+	4995.00	4995.00
*Adult Rate (to guarantee departure with 2 passengers)	POA	1367.00
Single Supplement	1525.00	1635.00

Extended small group tours confirm with min of 4 guests.

*Guests are booked on the scheduled tour and once the tour is confirmed with min 4, the rate will revert back to the standard small group tour rate

Please note, the rate to confirm with 2 guests above is NOT the rate for a private departure.

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Private Tour		
1 pax	POA	POA
2 pax	POA	POA
4 pax	POA	POA
6 pax	POA	POA
8 pax	POA	POA
Children	POA	POA
Single Supplement	POA	POA

INCLUSIONS

- i. 8 days of small group touring with local guide, transport in a well-appointed vehicle, 7 nights' accommodation, 8 x breakfast, 7 x lunch, 1 x dinner, entry to Unzoo, entry to Port Arthur historic site, after dark feeding tour Devils@Cradle, Maria Island ferry and all National Parks passes.
- ii. Premier Travel Tasmania is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all admission fees or transfers

EXCLUSIONS

- i. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Translation Services		
Language Guide/Interpreter	n/a	n/a
Accommodation		
Pre-night per room per night, room only (*see notes)	365.00	365.00
Post-night per room per night, room only (*see notes)	365.00	365.00
Private Airport Transfer to city (Hobart & Launceston)		
Adult (2 pax)	88.00	100.00
Child Safety Seat	40.00	40.00
Children	On request	

* If guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms. Pre and post night accommodation is subject to availability and may not be available over event season dates. Special event surcharges may apply.

CHILD & FAMILY POLICY

- i. Minimum age to join our small group tours is 12. The adult rate is applicable for guests 12+.
- ii. Child share touring rates apply for children 12-18 years.
- iii. Families travelling with children under 12 years need to tour on a private basis.
- iv. Infants to 2 years FOC (infants not accepted on extended tours)

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 16 PAX travelling in a 20-seat vehicle. Larger group and additional overnight costs are available on request.

Private charter touring is required for passengers:

- i. Travelling with children under 12 years of age,
- ii. Travelling with a language guide/interpreter
- iii. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- i. Rates are subject to change without notice.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.
- iii. No pre or post night accommodation is required. However if guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms.
- iv. Pre and post night accommodation is subject to availability and may not be available over event season dates. Please refer to the Tour dep info tap for special event rates.
- v. Premier Travel Tasmania reserves the right to cancel small group tour departures should the minimum passenger numbers not be reached. Alternative touring options will be offered by our team. Should a tour departure that has been confirmed with having reached minimum numbers receive cancellations, the status of the tour may revert back to not-confirmed. Anyone booked on such a tour will be notified immediately.
- vi. Occasionally, it may be necessary to alter or amend programs, accommodation or sightseeing arrangements from those published. This may be due to road conditions, weather and other operational needs prevailing at the time, and is always made in the best interest of the guests comfort.
- vii. For small group tours which include airport transfers on the arrival and/or departure day, we require the guests' arrival and/or departure flight details no later than 21 days prior to tour commencement.
- viii. It is not PTT's responsibility to follow up the details. If the details are not provided within the timeframe, the transfers may NOT be confirmed.

TOUR NAME: 8 DAY ICONIC TASMANIA WILDERNESS & WILDLIFE

Booking Code: EW8 (NEW ITINERARY FOR 2020/21)

Alternative Tour Names:

TOUR BLURB

This comprehensive small group tour combines the 4 day Icons of Tasmania tour with the 5 day Wilderness & Wildlife Encounter tour, with Hobart the start and ending point.

Over one-third of the 'island' state is reserved as a conservation area and this epic adventure traverses through some of the most scenic parts, including the World Heritage Listed Cradle Mountain, Freycinet National Parks, Central Highlands, Maria Island and the Tasman Peninsula.

Experience a mix of expansive ancient temperate rainforests, spectacular coastlines, rugged mountains and sparkling highland lakes provide refuge and habitat for a rich array of rare and endemic plants and animals. Tasmania is a delight for Marsupial lovers, with opportunities to spot Platypus, Pademelons, Eastern Grey Kangaroos, Bennett's Wallabies, Common Wombats, Tasmanian Bettongs, Long-nosed Potoroos, Quolls and of course the carnivorous Tasmanian Devil.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 8 days/7 nights

Day of Departures: Saturdays

Shared Operational Dates/Months: 4 April 2020 – 10 April 2021

Minimum Departure PAX: 4 (Rate to confirm with 2 pax is available. Once tour is confirmed with 4 pax - rate reverts)

Maximum Departure PAX (Shared): 12

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 16

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English, German, French, Spanish, Portuguese

Surcharge Dates: Please see table below with red text

Private Operational Dates/Months: Year-round

Shared Set Departure Dates:

2020 Departures			2021 Departures		
Tour Code	From date	To Date	Tour Code	From date	To Date
PTT EW8 2101E	Saturday, 4 April 2020	Saturday, 11 April 2020	*PTT EW8 2110E	Saturday, 2 January 2021	Saturday, 9 January 2021
PTT EW8 2102E	Saturday, 18 April 2020	Saturday, 25 April 2020	PTT EW8 2111E	Saturday, 16 January 2021	Saturday, 23 January 2021
PTT EW8 2103E	Saturday, 19 September 2020	Saturday, 26 September 2020	*PTT EW8 2112E	Saturday, 30 January 2021	Saturday, 6 February 2021
PTT EW8 2104E	Saturday, 3 October 2020	Saturday, 10 October 2020	PTT EW8 2113E	Saturday, 13 February 2021	Saturday, 20 February 2021
PTT EW8 2105E	Saturday, 17 October 2020	Saturday, 24 October 2020	PTT EW8 2114E	Saturday, 27 February 2021	Saturday, 6 March 2021
PTT EW8 2106E	Saturday, 31 October 2020	Saturday, 7 November 2020	PTT EW8 2115E	Saturday, 13 March 2021	Saturday, 20 March 2021
PTT EW8 2107E	Saturday, 14 November 2020	Saturday, 21 November 2020	*PTT EW8 2116E	Saturday, 27 March 2021	Saturday, 3 April 2021
PTT EW8 2108E	Saturday, 28 November 2020	Saturday, 5 December 2020	PTT EW8 2117E	Saturday, 10 April 2021	Saturday, 17 April 2021
*PTT EW8 2109E	Saturday, 12 December 2020	Saturday, 19 December 2020	* Special event surcharge of AUD \$78.00 pp applies (twin/double accommodation) * Special event surcharge of AUD \$156.00 applies (single accommodation) (non commissionable)		

TOUR LOGISTICS

Pick-up Point: Hobart Airport

Pick-up Time: Day 2 at 830am from Hobart accommodation

Drop-off Point: Hobart

Drop-off Time: Tour ends at 5pm on day 8. Guests have still the possibility to fly out the same day. We recommend to book outgoing flight after 7pm.

*If guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms. Pre and post night accommodation is subject to availability and may not be available over event season dates.

RATES

Please confirm Nett Rate arrangements directly with Premier Travel Tasmania before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Shared Tour – 2 nights Cradle Mountain Hotel, 1 night Thousand Lakes Lodge, 3 nights Hotel Grand Chancellor, 1 night Freycinet Lodge		
Adult and Child 12+	4995.00	4995.00
*Adult Rate (to guarantee departure with 2 passengers)	POA	1367.00
Single Supplement	1525.00	1635.00

Extended small group tours confirm with min of 4 guests.

*Guests are booked on the scheduled tour and once the tour is confirmed with min 4, the rate will revert back to the standard small group tour rate

Please note, the rate to confirm with 2 guests above is NOT the rate for a private departure.

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Private Tour		
1 pax	POA	POA
2 pax	POA	POA
4 pax	POA	POA
6 pax	POA	POA
8 pax	POA	POA
Children	POA	POA
Single Supplement	POA	POA

INCLUSIONS

- i. 7 days of small group touring with local guide, transport in a well-appointed vehicle, 7 nights' accommodation, 7 x breakfast, 7 x lunch, 1 x dinner, entry to Unzoo, entry to Port Arthur historic site, After dark feeding tour Devils@Cradle, Maria Island ferry, private arrival transfer in Hobart and all National Parks passes.
- ii. MONA entry and MONA ferry optional.
- iii. Premier Travel Tasmania is able to cater for special dietary requirements if provided this information at the time of booking.
- iv. Tour includes all admission fees or transfers

EXCLUSIONS

- ii. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Translation Services		
Language Guide/Interpreter	n/a	n/a
Accommodation		
Pre-night per room per night, room only (*see notes)	365.00	365.00
Post-night per room per night, room only (*see notes)	365.00	365.00
Private Airport Transfer to city (Hobart & Launceston)		
Adult (2 pax)	88.00	100.00
Child Safety Seat		
Children	On request	40.00

* If guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms. Pre and post night accommodation is subject to availability and may not be available over event season dates. Special event surcharges may apply.

CHILD & FAMILY POLICY

- v. Minimum age to join our small group tours is 12. The adult rate is applicable for guests 12+.
- vi. Child share touring rates apply for children 12-18 years.
- vii. Families travelling with children under 12 years need to tour on a private basis.
- viii. Infants to 2 years FOC (infants not accepted on extended tours)

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 16 PAX travelling in a 20-seat vehicle. Larger group and additional overnight costs are available on request.

Private charter touring is required for passengers:

- iv. Travelling with children under 12 years of age,
- v. Travelling with a language guide/interpreter
- vi. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- ix. Rates are subject to change without notice.
- x. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.
- xi. No pre or post night accommodation is required. However if guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms.
- xii. Pre and post night accommodation is subject to availability and may not be available over event season dates. Please refer to the Tour dep info tab for special event rates.
- xiii. Premier Travel Tasmania reserves the right to cancel small group tour departures should the minimum passenger numbers not be reached. Alternative touring options will be offered by our team. Should a tour departure that has been confirmed with having reached minimum numbers receive cancellations, the status of the tour may revert back to not-confirmed. Anyone booked on such a tour will be notified immediately.
- xiv. Occasionally, it may be necessary to alter or amend programs, accommodation or sightseeing arrangements from those published. This may be due to road conditions, weather and other operational needs prevailing at the time, and is always made in the best interest of the guests comfort.
- xv. For small group tours which include airport transfers on the arrival and/or departure day, we require the guests' arrival and/or departure flight details no later than 21 days prior to tour commencement.
- xvi. It is not PTT's responsibility to follow up the details. If the details are not provided within the timeframe, the transfers may NOT be confirmed.

TOUR NAME: 5 DAY TASMANIA'S WILDLIFE & WILDERNESS

Booking Code: WW5 (NEW ITINERARY FOR 2020/21)

Alternative Tour Names:

TOUR BLURB

Tasmania, Australia's island state, provides a rare opportunity to encounter unique and endemic wildlife. Renowned as a prime area for marsupial spotting, Tasmania is a crucial habitat for many species, including quolls, kangaroos, wallabies, wombats and the most famous resident, the Tasmanian Devil.

Experience a mix of expansive ancient temperate rainforests, spectacular coastlines, rugged mountains and sparkling highland lakes including the World Heritage Listed Cradle Mountain, Central Highlands, Maria Island and Mt Field National Park. Indulge in Tasmania's acclaimed wines, local produce and visit historic convict settlements on Maria Island. Our focus on this small group tour is to observe wildlife in the wild. It is a soft-adventure tour focusing on wildlife and wilderness but offers a level high level of comfort.

**Please note that this itinerary can be combined with the 4, 5 or 6 day Icons of Tasmania to create a more in-depth experience.*

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Shared, Private

Tour Duration (Hours/Days/Nights): 5 days/4 nights

Day of Departures: Tuesdays

Shared Operational Dates/Months: 7 April 2020 – 13 April 2021

Minimum Departure PAX: 4 (Rate to confirm with 2 pax is available. Once tour is confirmed with 4 pax - rate reverts)

Maximum Departure PAX (Shared): 12

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 16

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English, German, French, Spanish, Portuguese

Surcharge Dates: Please see table below with red text

Private Operational Dates/Months: Year-round

Shared Set Departure Dates:

2020 Departures			2021 Departures		
Tour Code	From date	To Date	Tour Code	From date	To Date
WW5 2031E	Tuesday, 7 April 2020	Saturday, 11 April 2020	WW5 2110E	Tuesday, 5 January 2021	Saturday, 9 January 2021
WW5 2101E	Tuesday, 21 April 2020	Saturday, 25 April 2020	WW5 2111E	Tuesday, 19 January 2021	Saturday, 23 January 2021
WW5 2102E	Tuesday, 22 September 2020	Saturday, 26 September 2020	WW5 2112E	Tuesday, 2 February 2021	Saturday, 6 February 2021
WW5 2103E	Tuesday, 6 October 2020	Saturday, 10 October 2020	WW5 2113E	Tuesday, 16 February 2021	Saturday, 20 February 2021
WW5 2104E	Tuesday, 20 October 2020	Saturday, 24 October 2020	WW5 2114E	Tuesday, 2 March 2021	Saturday, 6 March 2021
WW5 2105E	Tuesday, 3 November 2020	Saturday, 7 November 2020	WW5 2115E	Tuesday, 16 March 2021	Saturday, 20 March 2021
WW5 2106E	Tuesday, 17 November 2020	Saturday, 21 November 2020	WW5 2116E	Tuesday, 30 March 2021	Saturday, 3 April 2021
WW5 2107E	Tuesday, 1 December 2020	Saturday, 5 December 2020	WW5 2117E	Tuesday, 13 April 2021	Saturday, 17 April 2021
WW5 2108E	Tuesday, 15 December 2020	Saturday, 19 December 2020	<p>* Special event surcharge of AUD \$78.00 pp applies (twin/double accommodation)</p> <p>* Special event surcharge of AUD \$156.00 applies (single accommodation) (non-commissionable)</p>		

TOUR LOGISTICS

Pick-up Point: Launceston Transit Centre

Pick-up Time: Day 1 - 12pm

Drop-off Point: Hobart

Drop-off Time: Day 5 - 5 pm

*We recommend to book flight after 7:00pm No pre or post night accommodation is required. However if guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms. Pre and post night accommodation is subject to availability and may not be available over event season dates. This tour can be combined with the 4, 5 or 6 day Icons of Tasmania to create an in-depth experience.

RATES

Please confirm Nett Rate arrangements directly with Premier Travel Tasmania before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

SHARED TOUR

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Shared Tour – 2 nights Cradle Mountain Hotel, 1 night Thousand Lakes Lodge, 1 night Hotel Grand Chancellor		
Adult and Child 12+	3095.00	3095.00
*Adult Rate (to guarantee departure with 2 passengers)	POA	1100.00
Single Supplement	900.00	900.00

Extended small group tours confirm with min of 4 guests.

*Guests are booked on the scheduled tour and once the tour is confirmed with min 4, the rate will revert back to the standard small group tour rate. Please note, the rate to confirm with 2 guests above is NOT the rate for a private departure.

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Private Tour		
1 pax	POA	POA
2 pax	POA	POA
4 pax	POA	POA
6 pax	POA	POA
8 pax	POA	POA
Children	POA	POA
Single Supplement	POA	POA

INCLUSIONS

- i. 5 days of small group touring with local guide, 4 nights' accommodation, 4 x breakfast, 4 x lunch, 1 x dinner, Entry to Devils@Cradle, Maria Island ferry and all National Parks passes.
- ii. Premier Travel Tasmania is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all admission fees or transfers

EXCLUSIONS

- iii. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Translation Services		
Language Guide/Interpreter	n/a	n/a
Accommodation		
Pre-night per room per night, room only (*see notes)	365.00	365.00
Post-night per room per night, room only (*see notes)	365.00	365.00
Private Airport Transfer to city (Hobart & Launceston)		
Adult (2 pax)	88.00	100.00
Child Safety Seat		
Children	On request	40.00

* If guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms.
Pre and post night accommodation is subject to availability and may not be available over event season dates. Special event surcharges may apply.

CHILD & FAMILY POLICY

- ix. Minimum age to join our small group tours is 12. The adult rate is applicable for guests 12+.
- x. Child share touring rates apply for children 12-18 years.
- xi. Families travelling with children under 12 years need to tour on a private basis.
- xii. Infants to 2 years FOC (infants not accepted on extended tours)

PRIVATE TOURING POLICY

Private charter costs can be calculated for a maximum of 16 PAX travelling in a 20-seat vehicle
Larger group and additional overnight costs are available on request.

Private charter touring is required for passengers:

- vii. Travelling with children under 12 years of age,
- viii. Travelling with a language guide/interpreter
- ix. Requiring significant assistance throughout the day, unless travelling with carer able to provide this assistance.

OTHER BOOKING NOTES

- xvii. Rates are subject to change without notice.
- xviii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.
- xix. No pre or post night accommodation is required. However if guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms.
- xx. Pre and post night accommodation is subject to availability and may not be available over event season dates. Please refer to the Tour dep info tap for special event rates.
- xxi. Premier Travel Tasmania reserves the right to cancel small group tour departures should the minimum passenger numbers not be reached. Alternative touring options will be offered by our team. Should a tour departure that has been confirmed with having reached minimum numbers receive cancellations, the status of the tour may revert back to not-confirmed. Anyone booked on such a tour will be notified immediately.
- xxii. Occasionally, it may be necessary to alter or amend programs, accommodation or sightseeing arrangements from those published. This may be due to road conditions, weather and other operational needs prevailing at the time, and is always made in the best interest of the guests comfort.
- xxiii. For small group tours which include airport transfers on the arrival and/or departure day, we require the guests' arrival and/or departure flight details no later than 21 days prior to tour commencement.
- xxiv. It is not PTT's responsibility to follow up the details. If the details are not provided within the timeframe, the transfers may NOT be confirmed.

TOUR NAME: 6 DAY TASMANIAN DEVIL ENCOUNTER PRIVATE

Booking Code: PTT-PC DE6

Alternative Tour Names:

TOUR BLURB

Covering over one million hectares, the Tasmanian wilderness constitutes one of the last expanses of temperate rainforest in the world, officially recognised through a number of UNESCO World Heritage Listed areas.

This immersive wildlife adventure takes you across an extraordinarily diverse range of habitats including lush valleys, glacial lakes, spectacular rivers and ancient rainforests. Kangaroos, wombats, quolls, Platypus, wombats and bird flourish here, but it is the island's most famous resident, the Tasmanian Devil, that is a highlight for many. Superb private guides will enrich your understanding of the island's natural offerings, with their ability to track and identify a broad range of mammal, reptile, bird species and flora.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Tour Duration (Hours/Days/Nights): 6 days/5 nights

Day of Departures: On Request

Private Operational Dates/Months: Year Round

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 16

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English, German, French, Spanish, Portuguese

TOUR LOGISTICS

Pick-up Point: Launceston Transit Centre

Pick-up Time: 12pm

Drop-off Point: Hobart

Drop-off Time: Day 6 finishes at approximately and 3pm. No pre or post night accommodation is required.

RATES

Please confirm Nett Rate arrangements directly with Premier Travel Tasmania before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – 1 night Hawley House B&B, 2 nights Cradle Mountain Hotel, 2 nights Thousand Lakes Lodge	
1 pax	12928.00
2 pax	7044.00
4 pax	4820.00
6 pax	4092.00
8 pax	3760.00
Children	POA
Single Supplement	1060.00

INCLUSIONS

- i. 6 days of private touring with local guide, transport in a well-appointed vehicle, 5 x nights' accommodation, 5 x breakfast, 3 x lunch, 3 x dinner, Marakoopa Cave entry, Devils @ Cradle after dark tour, entry to Bonorong and all National Parks passes
- ii. Premier Travel Tasmania is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all admission fees or transfers

EXCLUSIONS

- iv. List any food and beverages not covered
- v. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Translation Services		
Language Guide/Interpreter	n/a	n/a
Accommodation		
Pre-night per room per night, room only (*see notes)	365.00	365.00
Post-night per room per night, room only (*see notes)	365.00	365.00
Private Airport Transfer to city (Hobart & Launceston)		
Adult (2 pax)	88.00	100.00
Child Safety Seat		
Children	On request	40.00

OTHER BOOKING NOTES

- i. Rates are subject to change without notice. Special event surcharges may apply.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.
- iii. No pre or post night accommodation is required. However if guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms.
- iv. Pre and post night accommodation is subject to availability and may not be available over event season dates. Please refer to the Tour dep info tap for special event rates.
- v. Occasionally, it may be necessary to alter or amend programs, accommodation or sightseeing arrangements from those published. This may be due to road conditions, weather and other operational needs prevailing at the time, and is always made in the best interest of the guests comfort.
- vi. For small group tours which include airport transfers on the arrival and/or departure day, we require the guests' arrival and/or departure flight details no later than 21 days prior to tour commencement.
- vii. It is not PTT's responsibility to follow up the details. If the details are not provided within the timeframe, the transfers may NOT be confirmed.

TOUR NAME: 4 DAY WILDLIFE JOURNEY PRIVATE

Booking Code: PTT-PCWJ4

Alternative Tour Names:

TOUR BLURB

Tasmania is a delight for Marsupial lovers! Discover Tasmania's breathtaking eastern region, including Freycinet National Park, Mt Field National Park and the Tasman Peninsula.

Take a journey through a mix of expansive ancient temperate rainforests, spectacular coastlines, rugged mountains and wetlands provides a rich array of rare and endemic plants and animals. Encounter Pademelons, Eastern Grey Kangaroos, Bennett's Wallabies, Common Wombats and occasionally the Platypus and Echidna. A wide variety of songbirds, bushbirds, shorebirds and seabirds, including the Little Penguin are also highlights. Be left captivated by a cruise spotting Dolphins, Australian Fur Seals and seabirds along the towering 200m dolerite cliffs!

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Tour Duration (Hours/Days/Nights): 4 days/3 nights

Day of Departures: On Request

Private Operational Dates/Months: Year Round

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 16

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English, German, French, Spanish, Portuguese

TOUR LOGISTICS

Pick-up Point: Hobart Accommodation

Pick-up Time: 9am

Drop-off Point: Hobart

Drop-off Time: Day 4 finishes at approximately 3pm. No pre or post night accommodation is required.

RATES

Please confirm Nett Rate arrangements directly with Premier Travel Tasmania before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2022 Gross Rate
Private Tour – 1 night Hobart Grand Chancellor, 1 night Stewart's Bay Lodge, 1 night Beachfront Bicheno	
1 pax	9332.00
2 pax	5020.00
4 pax	3424.00
6 pax	POA
8 pax	POA
Children	POA
Single Supplement	POA

INCLUSIONS

- i. 4 days of private touring with local guide, transport in a well-appointed vehicle, 3 x nights' accommodation, 3 x breakfast, 3 x lunch, 3hr Tasman Island Wilderness Cruise, Bicheno Penguin Tour and all National Parks passes
- ii. Premier Travel Tasmania is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all admission fees or transfers

EXCLUSIONS

- vi. List any food and beverages not covered
- vii. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Translation Services		
Language Guide/Interpreter	n/a	n/a
Accommodation		
Pre-night per room per night, room only (*see notes)	245.00	245.00
Post-night per room per night, room only (*see notes)	245.00	245.00
Private Airport Transfer to city (Hobart & Launceston)		
Adult (2 pax)	88.00	100.00
Child Safety Seat		
Children	On request	40.00

OTHER BOOKING NOTES

- i. Rates are subject to change without notice. Special event surcharges may apply.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.
- iii. No pre or post night accommodation is required. However if guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms.
- iv. Pre and post night accommodation is subject to availability and may not be available over event season dates. Please refer to the Tour dep info tap for special event rates.
- v. Occasionally, it may be necessary to alter or amend programs, accommodation or sightseeing arrangements from those published. This may be due to road conditions, weather and other operational needs prevailing at the time, and is always made in the best interest of the guests comfort.
- vi. For small group tours which include airport transfers on the arrival and/or departure day, we require the guests' arrival and/or departure flight details no later than 21 days prior to tour commencement.
- vii. It is not PTT's responsibility to follow up the details. If the details are not provided within the timeframe, the transfers may NOT be confirmed.

TOUR NAME: 1 DAY BIRD SPOTTING

Booking Code: PTT-DT BS

Alternative Tour Names: 1 Day Birdwatching Mt Field National Park

TOUR BLURB

Mount Field National Park is the oldest in Tasmania and one of the most diverse. You will have the opportunity to try and spot 11 out of the 12 Tasmanian endemic species. Highlights include the Tasmanian Native Hen, Scrubtit, Yellow Wattlebird, Black Currawong and Tasmanian Thornbill across this park featuring amazing plant diversity; from lush Eucalyptus temperate rainforest to alpine moorland.

These forests date back over 60 million years, when Australia was attached to Antarctica, Africa, South America and New Zealand as part of the Gondwana supercontinent. Other highlights include the Pandani Grove walk around Lake Dobson, the three-tier Russell Falls and the vivid Autumn colours of Fagus tree, Australia's only cold climate, deciduous tree. Encounters with Tasmanian Pademelons, Bennett's Wallabies and Platypus are regular delights for visitors, with occasional sightings of the gorgeous Pink Robin.

Detailed itinerary available [here](#).

TOUR AVAILABILITY

Touring Type: Private

Tour Duration (Hours/Days/Nights): 1 day

Day of Departures: On Request

Private Operational Dates/Months: Year Round

Minimum Departure PAX (Private): 1

Maximum Departure PAX (Private): 16

Shared Tour Languages available (utilising guides/not translators): English

Private Tour Languages available (utilising guides/not translators): English, German, French, Spanish, Portuguese

TOUR LOGISTICS

Pick-up Point: Hobart

Pick-up Time: 830am

Drop-off Point: Hobart

Drop-off Time: 5pm

RATES

Please confirm Nett Rate arrangements directly with Premier Travel Tasmania before loading.

All rates are in Australian Dollars (AUD) and inclusive of GST (Goods and Services Tax).

Per Person (Double/Twin Share)	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Private Tour		
1 pax	1400.00	1400.00
2 pax	796.00	796.00
3 pax	596.00	596.00
4 pax	496.00	496.00
5 pax	432.00	432.00
6 pax	396.00	396.00
7 pax	368.00	368.00
8 pax	344.00	344.00
Children	POA	POA

INCLUSIONS

- i. Full day private guided tour, transport in well-appointed vehicle, entry to Sanctuary, lunch and National Parks pass.
- ii. Premier Travel Tasmania is able to cater for special dietary requirements if provided this information at the time of booking.
- iii. Tour includes all admission fees or transfers

EXCLUSIONS

- i. List any food and beverages not covered
- ii. Telephone calls, transfers, regional scenic flights, gratuities and items of a personal nature.

OPTIONAL EXTRAS

Per Person	1 April 2020 – 31 March 2021 Gross Rate	1 April 2021 – 31 March 2022 Gross Rate
Translation Services		
Language Guide/Interpreter	n/a	n/a
Accommodation		
Pre-night per room per night, room only (*see notes)	365.00	365.00
Post-night per room per night, room only (*see notes)	365.00	365.00
Private Airport Transfer to city (Hobart & Launceston)		
Adult (2 pax)	88.00	100.00
Child Safety Seat		
Children	On request	40.00

OTHER BOOKING NOTES

- i. Rates are subject to change without notice. Special event surcharges may apply.
- ii. Tailored packages can be created for other properties which may need to be on a private charter basis only due to location.
- iii. No pre or post night accommodation is required. However if guests wish to book a pre or post night, use nightly rate shown in rate sheet to ensure guests do not have to move rooms.
- iv. Pre and post night accommodation is subject to availability and may not be available over event season dates. Please refer to the Tour dep info tap for special event rates.
- v. Occasionally, it may be necessary to alter or amend programs, accommodation or sightseeing arrangements from those published. This may be due to road conditions, weather and other operational needs prevailing at the time, and is always made in the best interest of the guests comfort.
- vi. For small group tours which include airport transfers on the arrival and/or departure day, we require the guests' arrival and/or departure flight details no later than 21 days prior to tour commencement.
- vii. It is not PTT's responsibility to follow up the details. If the details are not provided within the timeframe, the transfers may NOT be confirmed.