GENERAL INFORMATION:

1. VISA:
Nepal tourist visa can be available at Nepal airport. You need 1 photograph and cash US Dollars 25-40 for 15-30 days multi entry to USD 100 for 100 days tourist visa /multi entry. You can also get visa from your home country.

Note: Upon arrival at the airport, please be handy with small amount coin/local currency Nepali rupees. Minimum rupees 50 for porter/helper if you need their help to carry your baggage.

2. NECESSARY DOCUMENTS: While confirm booking:

· Full name and surname,

· Passport number
· Passport date of issue/expiry
· Gender – m/f
· Occupation
· Nationality
· Confirm arrival/departure flight details
3. NECESSARY DOCUMENTS: When Clients arrive at Kathmandu:

-
Photocopy of passport

· Photocopy of entry visa

· International flight arrival/departure flight details for return flight re-confirmation

· Photos – be handy with 3 (for Everest/Langtang), 5 photos (for Annapurna/Dolpo/Kanchenjunga), 8 photos (Manaslu/Mustang), (excluding 1 visa photo)

· Insurance details/address, policy no. etc.

· Signed trekking forms/Tibet visa form details (we provide)

4. EXTRA COST:

-
Cost for meals except breakfast during hotel stay

· Estimate in luxurious hotel about USD 15 per meal to local USD 5 per meal
· Cost of simple drink per day USD 2.5 TO USD 20 (water per liter - Kathmandu valley USD 0.31 - when going higher, and further then about USD 1.5 about (like European price)
· During trek main local meals are including but drinks and desserts, hot shower, personal expenses are exclude – advisable budget for these extra expense min. USD 10 per day in local currency in small denomination.
-
AIRPORT TAX: - Domestic flight departure taxes about USD 2.7 each domestic flight

· International flight departure tax about USD 27

(As of new rule it might be include in your flight ticket when purchase-please confirm)

-
TIPS: - FOR STAFF/PORTERS ETC about USD 50 for 2 weeks USD 80 for 3 weeks programme
5. HEALTH
Hygiene is not one of Nepal’s strong points. Sanitation is poor; in order to avoid any food poisoning, you are advised to drink bottled mineral water, cooked food, avoid fresh salads.

There are certain vaccinations necessary before arriving Nepal such as Hepatitis A/B, Typhoid, Tetanus, Diphtheria, and Tuberculosis etc. So we advise you to visit doctor before in advance.

6. WATER

Mineral water is now widely available in Nepal, but to avoid leaving behind a trail of plastic garbage, you may prefer the best and easy way to purify water by adding iodine. Iodine tablets can be bought in medical shop, outdoor-sports shops or, more cheaply, in tourist areas of Kathmandu. Alternatively, outdoors stores in Europe and the US stock a bewildering range of portable water-treatment devices, and you can sometimes find water bottles with in built filters.

7. ALTITUDE SICKNESS

During your visit to Nepal, all our programmes are adaptable, but depend on each individual too. Difficulty to breathe, to sleep, constant headaches, loss of appetite and sometimes nausea are apparent symptoms of altitude sickness. People who have problem with breathing are not advised to take high altitude trekking but only tour or low altitude trekking programme.

Sunburn: We advise you to take 15+ UV protections and mostly cover your skin.

 8. MEDICAL CHECKLIST

-
Your own medicine

-
Paracetamol: for pain or fever relieve

· Imodium – for diarrhea, stomach aches, dehydration

· Energy drink

· Iodine tablets,

· Antibiotic eye drop

· Mosquito repellent

· Antibiotic powder

· Bandage and band aids

· Ointment for minor cuts, burns, wound, bites etc.

· Anti flu and cold tablets

· Diamox (to prevent AMS) for above 3000m treks

· Thermometer

9. OTHER INFORMATION
Population and Language:

Approximately, 26.5 millions inhabitants. Nepali is the official language. It is spoken by most of Nepalese. There are 60 different ethnic groups and most of each group has their own dialects

Currency:

The national currency is the Nepalese rupees. Exchange rate is 1 pound for 115 rupees, 1 Euro for 95 rupees, 1 US dollar for 72 rupees (August 2010). US dollars are most accepted.

Credit card:

You will find ATM machines in Kathmandu and Pokhara for Visa and Master Card holders. Payment by credit cards is limited to tourist related counters and banks.

 EQUIPMENT CHECK LIST

This equipment check list suggests several items you might bring on a trek. Do not carry all of them as you will overload your backpack, try minimize to 12-14 kgs for porters.

FOR ALL TREKS

CLOTHING

Down – or fibre – filled jacket

Wind /water proof jacket

Jumper (Sweater)

Hiking shorts (for men) or skirt

Hiking pants

Spare t-shirts or blouses

Scarf

Underwear

Sun hat/warm cap

Swimwear (option)

HAND & FOOTWEAR
Goretex gloves

Trekking boot

Camp shoes / sandal

Socks (polypropylene)

OTHER EQUIPMENT

Day Backpack 30 L

Rucksack 60 L

Sleeping bag (4 season)

Water bottle

Torch (flashlight), batteries & bulbs

Camera/Binaculars

Sunglassess

Watch

MISCELLANEOUS

Toiletries

Towel

Laundry soap

Toilet paper & cigarette lighter

Pre-moistened towels

Sunscreen (SPF 15+) & lip balm

Swiss knife

Sewing kit

Iodine, water purification tablets or filter
Medical & first – aid kit*

ADDITIONAL ITEMS FOR TREKS GOING ABOVE 4000M

CLOTHING
Insulated pants

Nylon windbreaker

Nylon wind pants

Long underwear

Gaiters
FOOTWEAR
Mountain trekking boots

Socks (wool) to wear with boots

Socks (light cotton) to wear under woolen socks

Down booties (optional)

NAVIGATION AIDS

MAP & GPS unit

Altimeter

MISCELLANEOUS ITEMS

Books/magazines

Small duffel bag or suitcase (to leave behind in Kathmandu)

Padlock

Stuff sacks & plastic bags

Trekking poles

Ps. Most of the things can purchase or hire, if you have free days in Kathmandu. From branded to local / Chinese productions.

Electricity :

Wall sockets are American type with 220 volts. You will need a pocket torch handy as we have frequent power cuts. When you go for trek to Annapurna and Everest most villages have solar lights and avail to charge your batteries.

UPDATED : AUGUST 2010

