

TREK TO TRANSFORM YOUNG LIVES

Join the Graeme Dingle Foundation's Trek to strengthen Kiwi kids who need it most and transform their Lives. Your support could change a child's life for the better. Are you ready to make a difference?

THE DIFFERENCE YOU'LL MAKE

We live in one of the world's most beautiful places, but unfortunately not all childhoods are created equal and some of our children are suffering.

The key to turning this around is to get in early. It's more effective to build a fence at the top of the cliff than to continually send ambulances to the bottom.

If you have what is mentally and emotionally needed to conquer life's challenges, you can conquer obstacles in any size, shape or form: first day of school, home environments, peer pressure, self-doubt, and rejection.

Our programmes work to build life skills and values in our kids and enabling them to have the self-belief to overcome the issues that young people face in today's world. We want all our young people to believe what they have inside is greater than any obstacle.

Join the Graeme Dingle Foundation trek to strengthen Kiwi kids who need it most. Your support will change a child's life for the better.

Vietnam

	17-27 April 2019
	Moderately challenging (3/5)
	Registration fee: \$770 (non-refundable)
	Fundraising target: \$2,500
	Travel quote: \$4,399
	Twin share in 3-star hotels and homestays
	www.inspiredadventures.co.nz/events/graemedingle-vietnam-2019

ABOUT THE GRAEME DINGLE FOUNDATION

The Graeme Dingle Foundation is a leader in the field of youth development in New Zealand. Founded in 1995 as Project K Trust, we now provide 25,000 young people 5-18 with proven programmes that transform their lives.

One of our objectives is to have young people transition through our programmes on a transformational journey that sets them up with a strong platform for adult life and a career.

We run school based programmes across the country including Kiwi Can, Stars, Career Navigator, Project K and MYND.

Using fun and safe experiential learning through the great outdoors and our inspirational classroom leaders and world-class mentors we help young people keep on track, learn good values and set goals for the future.

TRIP ITINERARY

B = Breakfast, L = Lunch, D = Dinner

✈ Day 1, Wednesday 17 April 2019: Arrive Hanoi

The adventure-of-a-lifetime begins today as we board our international flight to Hanoi, Vietnam. On arrival, we are greeted by a local guide and transferred to our hotel. Our first evening is free at leisure to rest and relax after a long flight.

🚲 Day 2, Thursday 18 April 2019: Full day Hanoi tour

Meals: **B L D**

Today we will enjoy a tour of the city of Hanoi. We begin with a visit to the Ho Chi Minh Mausoleum. Here, you will hear about the man who led Vietnam's campaign for independence from French colonial rule. Then we will visit the imperial citadel, the apex of regional political power for more than a millennium where research and excavation is still underway. After a Vietnamese lunch, head to another 11th century relic, the Temple of Literature, which was built as an homage to the Chinese scholar Confucius. You will then see the iconic Long Bien Bridge. Constructed across Red River between 1899 and 1902, when Vietnam was still ruled by the French, it is now buzzing with motorbikes and an occasional passenger train chugging into nearby Long Bien Station.

The tour continues with a 30-minute cycling tour through Hanoi's bustling Old Quarter, a place where Hanoians buy everything from noodles to light fixtures to Buddha statues. The quarter's 36 streets were named for the products that were sold from their shops. Today, vendors on Tin and Bamboo Streets still sell the same wares. After exploring the old quarter's shady alleyways, sip a strong Vietnamese coffee in a café overlooking Hoan Kiem Lake - an important symbol in Vietnamese culture. Snap a photograph of the downtown skyline before returning to your hotel in the late afternoon.

🚲 Day 3, Friday 19 April 2019: Sapa

Meals: **B L D**

Today the morning is free to spend at leisure before transferring in a private vehicle to Sapa. As we drive, take time to watch the Vietnamese countryside come to life through your window. On arrival, we check in to our hotel before sitting down to a group dinner together. The night is then free to rest or spend time exploring our new town.

Day 4, Saturday 20 April 2019: Sapa

Meals: **B L D**

We will arrive in Lao Cai in the early morning, traveling by road about an hour to reach the township of Sapa. After breakfast and a quick freshen up, we begin our tour of Sapa. The first stop is the Sapa Museum where you will see a large display of traditional costumes, handicrafts and tools used by the ethnic minority groups that live within the area. You will also learn about the history of Sapa, its military past and the influence of the French. Next, take a short walk to the day market bustling with vendors selling fruit and vegetables, household goods and clothing.

After visiting the market you will then travel a short distance by car to the village of Cat Cat, to start your two-hour trek. Your adventure begins, as your guide takes you off the main path and along a track that clings to the mountainside. Along the way you will see local H'mong villagers going about their daily life, planting rice and tending to their animals. At the half-way point, stop for a snack break at the river's edge and dip your toes in the refreshing cool water. Then continue on to Tien Sa waterfall for great photo opportunities.

Day 5, Sunday 21 April 2019: Y Linh Ho – Tavan

Meals: **B L D**

Today we are met at your hotel in Sapa by the local guide and driver and start our trek through the market, leaving the busy town behind. We will follow a road going downhill to Cat Cat Village. Stopping by a waterfall and a hydroelectric station for a while before continuing your trek on a dirt trail through rice paddy terraces. Enjoy the spectacular scenery while walking along a narrow river. When we arrive in the Y Linh Ho Village of Black Hmong minority, we can rest while we are served lunch nearby the river. After lunch, we head Muong Hoa valley. You will pass through the Lao Chai Village of Black Hmong minority and then Tavan Village of Giay minority by following a very popular trekking route. We will spend the night in the local house of Giay minority.

Trekking time:
5 hours (approx.)

Day 6, Monday 22 April 2019: Tavan – Seomity

Meals: **B L D**

After breakfast, we begin today's trek uphill. Stopping for the occasional rest, you will be able to enjoy the view of the beautiful valley. The trek will ease in the afternoon. But the scenery becomes even more beautiful. We'll pass Seomity village before arriving at our homestay, which is located near the river.

Trekking time: 4.5
hours (approx.)

Day 7, Tuesday 23 April 2019: Seomity — Den Thang — Ta Trung Ho

Meals: **B L D**

The trek today takes you through beautiful rice paddies and over old suspension bridges. We will trek on small trails snaking through rainforest. We will arrive in Den Thang village of Black Hmong by noon. Here you stop for lunch either nearby a river or in a local school according to the weather. After lunch, the trek becomes a bit more challenging on the undulating footpath. You will reach Ta Trung Ho village, home of the Red Dao minority, where you spend the night in a local house. Both the valley and the village have only just begun receiving foreign visitors. You will spend the night in the wonderful hospitable atmosphere of the Red Dao.

Trekking time: 4.5 hours (approx.)

Day 8, Wednesday 24 April 2019: Ta Trung Ho – Nam Toong – Ban Ho – Sapa

Meals: **B L D**

We are now at the fringe of the rainforest by the Hoang Lien Son mountain range. Fansipan, the highest peak in Indochina at 3,143m, is located in this mountain range. You will start the trek today by ascending to Nam Toong village of the Red Dao minority. Here your lunch will be prepared in a local school. In the afternoon, before descending to Ban Ho, you can make a stop by a waterfall to refresh. We will then be transferred by vehicle back to Sapa. Relax and refresh yourself at the hotel and transfer to Lao Cai train station for the night train back to Hanoi.

Transfer time: 1 hour (approx.)

Trekking time: 4 hours (approx.)

Day 9, Thursday 25 April 2019: Hanoi – Halong Bay

Meals: **B L D**

On arrival in Hanoi, transfer to your hotel for refreshment and breakfast before your relaxing trip to Halong Bay. Leave the noise of the city behind as you travel about four hours to Halong Bay. Hop aboard a small tender boat to arrive at L'Azalee, a beautifully restored traditional wooden vessel and explore the jade green waters of Halong Bay over lunch. This afternoon the tender will take you to a secluded part of the bay where the water is perfect for swimming and kayaking around the limestone karsts. You'll return back to L'Azalee just in time to watch the sunset from the top deck before enjoying the bay's freshest seafood dinner.

Day 10, Friday 26 April 2019: Halong Bay – Hanoi

Meals: **B L D**

Wake up refreshed from a good nights sleep as the boat motors towards Surprise Cave, the biggest in Halong Bay. Board the tender for a short trip to the cave and be amazed - the entry to the cave is deceptively narrow but once through, the cave opens up to a large chamber with impressive limestone formations. Surprise! Then it's back to the boat to cruise to Halong Port arriving around noon, where you have the rest of the evening to relax and enjoy Hanoi's slower pace.

Day 11, Saturday 27 April 2019: Depart Hanoi

Meals: **B L D**

Your adventure has come to an end! This morning, your guide will meet you at your hotel and transfer you to the airport for your flight back home. As the runway comes into view you will be filled with the moments and memories that will make this adventure one you will never forget.

**Please note: itinerary subject to change or cancellation due to weather conditions*

INCLUDES: International flights from Auckland • Accommodation with daily breakfast • Meals as per itinerary • Water on trekking days • English speaking guide • Tours and transfers as mentioned by air-conditioned vehicle • Sightseeing fees and permits during guided time • Boat cruises as per itinerary • Service charge and current government VAT tax

DOESN'T INCLUDE: Tips and gratuities • Services, meals and drinks not mentioned in itinerary • Laundry, telephone calls and expenditure of a personal nature • Travel Insurance (compulsory) • Visa

YOUR FUNDRAISING SUPPORT

Inspired Adventures is the leading fundraising adventure agency in Australia & New Zealand, having successfully managed over 400 adventures raising over \$29 million dollars.

We are a team of fundraising experts here to guide you on your journey from registration to destination. We will help you reach and even exceed your fundraising target, and prepare you for your adventure ahead. We have coached thousands of people just like you and know that it takes a team to achieve goals.

You are not in this alone. As soon as you're on board, your dedicated fundraising coordinator will work with you to create a fundraising plan. We'll be in touch with you over the course of your "Inspired" journey to offer advice and inspiration. And remember, we're only a phone call away.

FAQS

How do I fundraise?

Past participants have successfully fundraised in many creative and fun ways. We will send you a comprehensive Fundraising Toolkit upon registration to help you reach your target. You will also have regular support from the Inspired team, who will help you develop and manage your fundraising plan, as well as support from the Graeme Dingle Foundation.

Is my donation tax-deductible?

The funds raised for the Graeme Dingle Foundation are tax-deductible (conditions apply).

Do I need travel insurance?

Yes, travel insurance is compulsory for all adventures and must provide adequate cover for cancellation, delays in travel, loss or damage to baggage and valuables, medical and hospital expenses for injury or illness, and emergency evacuation.

Is the travel cost guaranteed?

We will do our best to keep the travel costs as quoted. However, please bear in mind they can change due to group size or factors out of our control, such as fluctuating exchange rates and increases in airfares, as well as airline and airport taxes. The travel cost will be confirmed at the time of invoicing.

How fit do I need to be?

Your adventure is ranked 3/5 (moderate)

While no extensive trekking experience is required prior to registering, our adventures are specifically designed for people who are relatively fit and willing to train. Trek to Transform Young Lives: Vietnam 2019 is a physical challenge, and the fitter you are, the more you'll enjoy the experience.

We recommend that in the months leading up to your trip, you increase your physical fitness with aerobic exercise. Walking, running and cycling will all strengthen your legs and improve stamina.

What is the minimum age/general age range of participants?

The minimum age for this adventure is 18, however younger ages are considered on application. We have had participants aged 16–84 take part in our charity challenges, all united by their sense of philanthropy and adventure.

Have more questions?

Phone 09 280 3339 to find out more.

TIMELINE

- **Registration fee due**
\$770 secures your spot. You're going to Vietnam!
- **Connect with your team online after registration**
Get to know your fellow adventurers on Facebook or via the social media hashtag #Trek2TransformYoungLives
- **Travel deposit due 6 weeks after registration**
Pay \$850 travel deposit. Your travel booking is held.
- **Half travel cost payment due October 2018**
Send signed invoice and pay half travel costs to Inspired Travel. You will be invoiced by Inspired Travel.
- **Fundraising deposit due Sunday, 18 November 2018**
Congratulations! You've reached your first fundraising milestone of \$1,000 for the Graeme Dingle Foundation.
- **Travel cost balance due January 2019**
Pay remaining travel costs to Inspired Travel. You will be invoiced by Inspired Travel.
- **Fundraising balance due Monday, 18 March 2019**
Final fundraising payment of at least \$1,500. Well done! You've reached your fundraising target of \$2,500!
- **Go! Wednesday, 17 April 2019**
All your hard work and dedication pays off today—you're ready to trek Vietnam for the Graeme Dingle Foundation!

REGISTER NOW

☎ 09 280 3339

💻 www.inspiredadventures.co.nz/events/GraemeDingle-VietnamTrek-2019

Booking Form

Adventure Details

Trek to Transform Young Lives			
Graeme Dingle Foundation			
Departure Date	17	04	2019

Personal Details

Please circle MR MRS MS DR OTHER

First Name
Middle
Last

Please write your name as it appears on your passport.

Address			
Town/Suburb			
State	Postcode		
Tel DAY ()			
Tel NIGHT ()			
Mobile			
Email			
DOB	D	M	Y
Passport No.			
Nationality			
Country			
Country of Issue			
Date of issue	D	M	Y
Expiry Date	D	M	Y

Accommodation

Accommodation is based on twin share. Is there anyone you would like to share with?

Are you interested in a single room? YES NO

A single supplement will apply – price on application

Departure City

Inspired Travel may be able to arrange a flight to depart from a city other than those specified in the brochure, for an extra charge.

Do you have a pre-existing medical conditions which may affect your ability to undertake this challenge? YES NO
(you will be required to complete a medical risk assessment prior to travel)

Do you have any special dietary requests?

Emergency Contact

Contact
Relationship
Tel DAY ()
Tel NIGHT ()
Mobile

Payment Details

Part One: Registration Fee

Please debit the non-refundable registration fee of

\$770* **OR** \$385* now and \$385 in 4 weeks from my credit card:

Card Type	<input type="checkbox"/> VISA	<input type="checkbox"/> Mastercard
Card Number	<input type="text"/>	
Expiry Date	MM <input type="text"/>	YY <input type="text"/>
Name on Card	<input type="text"/>	
Signature	<input type="text"/>	

OR

I enclose a cheque/money order for the registration fee of \$770
Made Payable to: Inspired Adventures Pty Ltd

OR

I will pay the registration fee of \$770 by bank deposit:
Account Name: Inspired Adventures
Bank: National Bank of New Zealand
Account number: 06-0645-0514850-00
Please include your name as reference

*Please note: The non-refundable registration fee is payable to Inspired Adventures, the travel cost is payable to Inspired Travel and the fundraising amount is payable to the Charity.

Part Two: Travel Deposit

I authorise Inspired Travel to:

Debit my Card the non-refundable \$850 travel deposit

Immediately, or in six weeks time.

OR

I will pay \$850 by direct bank transfer:
Account Name: Inspired Travel
Bank: National Bank of New Zealand
Account number: 06-0645-0514869-00
Please include your name as reference

OR

I will forward my cheque/money order of \$850
six weeks from the date of this signed booking form to:
Inspired Travel
PO Box 60 391, Titirangi, Auckland, 0642

THE TRAVEL DEPOSIT IS DEDUCTED FROM YOUR TOTAL TRAVEL COST.

How did you hear about us?

Web charity email word of mouth

OTHER:

On registration, you will be subscribed to our monthly e-newsletter

I do not wish to subscribe to the monthly newsletter

Signature

To: Inspired Adventures, Inspired Travel and the Charity, In signing this booking form, I acknowledge that I have read and understood and accept the booking conditions accompanying this booking form and particularly those relating to release and waiver of liability and that I will hold proper travel insurance for the travel.

Signature	<input type="text"/>		
Date	D <input type="text"/>	M <input type="text"/>	Y <input type="text"/>

Please note: if you are under 18 years of age this form requires the signature of a parent or legal guardian.

Please send completed form signed on this page and on the next page via email: info@inspiredadventures.co.nz, or post: PO Box 60 391, Titirangi, Auckland, 0642

Inspired Adventures booking conditions

THE CHALLENGE

In completing and submitting the Booking Form, you agree to be bound by these conditions of contract between Inspired Adventures Pty Ltd ABN 46 125 426 468 ("Inspired Adventures"), Inspired Travel Pty Limited ABN 70 152 488 250, IATA number 2TA09976 ("Inspired Travel") and you. These conditions of contract are: (a) to be read consistently with the Booking Form; (b) to apply to the exclusion of any terms or conditions not set out in the Booking Form; (c) to be effective unless varied in writing and signed by a person so authorised by Inspired Adventures and Inspired Travel; and (d) to override the terms of any previous dealings with you. Please read these conditions of contract carefully.

1. How to Book: To participate in this Challenge, you must pay a non-refundable registration fee of NZ\$770 including GST. This fee is payable to Inspired Adventures upon registration. You must also pay a non-refundable travel deposit of NZ\$850 including GST. This deposit is payable to Inspired Travel 6 weeks after registration. If you register less than 17 weeks prior to the departure date, you must pay the travel deposit of NZ\$850 immediately upon registration. Your registration for the Challenge will take effect once your registration fee has cleared. Places are limited on the Challenge and are allocated on a first come, first served, basis.

2. Payments and Fundraising: Eligibility to take part in this Challenge is contingent upon you raising the minimum Fundraising Target. Inspired Travel will not accept receipt of your balance travel payment until there is evidence that your Fundraising Deposit of NZ\$1,000 has been met 12 weeks prior to the departure date. The balance of your Fundraising Target payments must be lodged no later than 4 weeks prior to the departure date. Travel costs are based on arrangements departing from the published departure city/cities in New Zealand and exclude travel insurance & visa fees. Inspired Travel may be able to arrange travel from other cities in New Zealand, and if so, a surcharge will apply. Registered participants will be required to cover additional travel or accommodation costs required as a result of departing from other cities than the published departure city/cities in New Zealand. The cost of your travel package must be paid as per the due dates and amounts set out in your conditions of contract with Inspired Travel. Failure to lodge the Fundraising Target on or before the required date will render you ineligible to depart on the Challenge, and you will forfeit in full the NZ\$770 registration fee paid to Inspired Adventures, the NZ\$850 travel deposit paid to Inspired Travel, and your place on the Challenge. All funds raised in the name of the Charity must be forwarded immediately to the Charity along with supporting documents as outlined in the 'Conditions of Fundraising', Inspired Adventures, Inspired Travel, and the Charity reserve the right to refuse your Application to participate in the Challenge for non-compliance with this requirement.

3. Cancellations by You: If you wish to cancel your participation in this Challenge, you must notify Inspired Adventures and Inspired Travel in writing. The following charges will apply: You will automatically forfeit your registration fee (NZ\$770), your travel deposit (NZ\$850), as paid. Other fees may apply as per the Inspired Travel booking conditions. You may also incur a NZ\$750 withdrawal fee payable to the Charity.

4. Cancellations by Inspired Adventures: If there are too few participants on your Challenge or if there are other reasons that the Challenge should not proceed as scheduled, Inspired Adventures and /or the Charity have to cancel the Challenge, and reserve the right to offer you alternatives. If the Challenge is cancelled, and any alternatives offered are not suitable, you will be refunded any monies paid to Inspired Adventures, less an administration fee of \$50. You may be entitled to full or partial refund on monies paid to Inspired Travel dependent on the booking conditions. In the event that your chosen Challenge is cancelled and you are given the option of transferring to another Challenge, these transferred Challenges must be taken within 12 months, or your place on the Challenge will be forfeited.

5. Disclaimer: You accept that:

Should your Application to register be refused, the full registration fee will be refunded to you. (a) Your registration for the Challenge will take a first come, first served, basis; and (b) Inspired Travel will not be liable for any breach of any law by you or any person with whom you travel on the Challenge; and (c) you may not rely on any representations concerning the Challenge made by Inspired Travel which are not contained in these booking conditions.

6. Release and Waiver of Liability: In consideration of Inspired Adventures and the Charity accepting your application to register, and in consideration of you being permitted by Inspired Adventures and the Charity to participate in the Challenge; you waive any and all claims you may now or in the future have against Inspired Adventures, Inspired Travel and the Charity, any promoter, sponsor or supporter, their officers, employees, agents or representatives ("the promoters") and release form all liability and agree not to sue the promoters for any personal injury, death, property damage or loss sustained by you as a result of your participation in the Challenge, other than caused by the reckless conduct or willful act of the promoters. You acknowledge that the Challenge involves adventure activities and accept all the inherent risks associated with such activities and the heightened possibility of: (a) death; or (b) physical or mental injury (including the aggravation, acceleration or recurrence of such an injury); or (c) the contraction, aggravation or acceleration of an illness or disease; or (d) the coming into existence, the aggravation, acceleration or recurrence of any other condition, circumstance, occurrence, activity, form of behaviour, course of conduct or state of affairs – in relation to you; (f) that is or may be harmful or disadvantageous to you or to the community; or (g) that may result in harm or disadvantage to you or to the community. The consumer guarantees for the supply of recreational services are excluded to the extent permissible by section 139A of the Competition and Consumer Act 2010, and section 5N of the Civil Liability Act 2002 (NSW) and the equivalent provisions of the other States and Territories in Australia.

7. Jurisdiction: This agreement and the rights and obligations of the parties will be construed and take effect in accordance with and be governed by the laws of New South Wales in the case of a booking made in Australia or worldwide.

8. Privacy: In order to be able to supply services to you, Inspired Adventures will need to collect certain information from you, some of which may be of a personal nature. The information may be disclosed to, or collected on our behalf by our service providers to enable the services to be provided, but will not be used by them for any other purpose.

9. Image and Likeness: You grant Inspired Adventures and the charity the right to take photographs and videos of you and your personal effects in connection to your participation on a Challenge. You authorise Inspired Adventures, the charity, its assigns and transferees to copyright, use and publish your image and likeness in print and/or electronically for marketing purposes, and the like.

Inspired Travel terms and conditions

THE TRAVEL ARRANGEMENTS

This Challenge is operated by Inspired Travel Pty Limited ABN 70 152 488 250 ("Inspired Travel"). Please read the following terms and conditions carefully. You must not book unless you understand and agree with the following terms and conditions. References to "us", "we", "our" in these booking terms and conditions shall be a reference to Inspired Travel.

1. Prices: All prices are subject to travel availability and can be withdrawn or varied without notice. Please contact your consultant for current prices.

- The price is only guaranteed to be available when receipt of full payment has been confirmed. Please note that prices quoted here are subject to change and will be re quoted until the time full payment is received.
- After the time full payment is received, price increases may occur by reason of factors outside our control which result in an increase in the cost of the product or service. Such factors include adverse currency fluctuations, fuel surcharges, taxes and airfare increases.
- Airline taxes are confirmed at the time your airline ticket is issued. There may also be local taxes, air passenger duties, entry charges or visa fees charged at some airports. These are payable by you, as and when they become payable.

2. Refunds, Changes and Cancellation Fees: Fees and extra charges will apply where a booking is changed. Fees and extra charges will also apply when tickets or documents are re-issued. Cancelled bookings will incur charges. These charges can be up to 100% of the cost of the booking, regardless of whether or not travel has commenced. Where we incur any liability for a cancellation fee or charge for any booking which you cancel, you agree to indemnify us for the amount of that fee or charge.

Some of the specific terms which may apply if you cancel or change your booking are as follows:

Cancellation Fees: If you wish to cancel your booking the following conditions apply:

- Your \$850 travel deposit, which is non refundable and non transferable, will be forfeited;
- A \$550 cancellation fee will be payable if cancellation occurs between 60 and 90 days prior to the departure date;
- If the cancellation occurs within 60 days prior to the departure date, all travel costs, including the deposit, will be forfeited;
- Ex New Zealand airfares and stopover accommodation will be subject to the cancellation and amendment fees set by the specific airlines /hotels concerned;
- We are unable to provide a refund to you until we receive the funds from the relevant supplier.

Amendment Fees: If you wish to amend your travel arrangements the following conditions apply:

- A \$50 amendment fee will be charged if travel arrangements are amended within 60 days prior to the departure date
- Name changes are not permitted after full payment has been made. It is your responsibility to ensure that the name on your itinerary matches the name on your passport before making the payment; and
- amendments to flights after payment has been made will incur a fee of \$200 per person plus any applicable difference in airfare charges and taxes.

3. Deposit and Final Payment: You will be required to pay a \$850 travel deposit at the time of booking. All deposits are non-refundable. Final payment is required no later than 90 days prior to departure date unless otherwise stated. Some airfares or services must be paid in full at the time of booking.

- Payments by Credit Card: Credit card surcharges of 1.5% for Visa, Mastercard credit cards will apply when paying by credit card. If for any reason any travel service provider is unable to provide the services for which you have contracted, your remedy lies against that provider, and not against Inspired Travel. In the event that payment has been made to Inspired Travel by credit card, you agree that you will not seek to charge back your payment.
- Payments by Cheque: Please note that payments by cheque (including bank cheques) require 5 business days to process. If you are paying by this method you will need to make the payment at least 5 business days prior to the actual due date. You agree not to stop payment of the cheque even when you cancel a booking. You agree that we may apply the proceeds of the cheque to satisfy any liability you have to us, including any liability in respect of cancellation fees, before refunding the balance to you.

Payment is required by the due date specified on your invoice/countdown calendar. If payment is not received by the due date, a \$50 late fee will be applied every 15 days the invoice remains unpaid.

4. Travel Insurance: Travel Insurance is compulsory for all travellers participating in a Challenge. The travel insurance must be comprehensive and must cover accidents, injury, illness and death, medical and hospital expenses, including any related to pre-existing medical conditions, emergency repatriation (including helicopter rescue and air ambulance where applicable) and personal liability. It is recommended that the travel insurance covers loss of deposit, cancellation, curtailment and loss of personal property. The travel insurance is to cover the duration of, and place of the Challenge. You must carry proof of travel insurance with you, and produce it if reasonably requested by Inspired Travel, its employees and agents. Inspired Travel reserves the right to cancel or suspend your participation on a Challenge or in certain activities that comprise part of a Challenge, at any time including at or after the commencement of the Challenge, with no right of refund, if you are unable to provide proof of travel insurance when requested.

5. Agency: Inspired Travel acts as a travel agent only. Inspired Travel sells various travel related products on behalf of numerous transport, accommodation and other wholesale service providers, such as airlines, coach, rail and cruise line operators. Inspired Travel is responsible to make travel bookings on your behalf and to arrange relevant contracts between you and travel service providers. We have no responsibility for the provision of these services nor do we make or give any warranty or representation regarding their standard. All bookings made are subject to the terms and conditions and limitations of liability imposed by the service provider. If the service provider is unable to provide the services for which you have contracted, your remedy lies against the service provider and not with Inspired Travel.

6. Liability waiver: We do not accept any liability of whatever nature, whether in contract, tort or otherwise, for the acts, omissions or default, whether negligent or otherwise, of third party providers over whom we have no direct control. Under circumstances where liability cannot be excluded, such liability is limited to the value of the purchased travel arrangements. We do not accept any liability in contract, tort or otherwise for any injury, damage, loss (including consequential loss), delay, additional expense or inconvenience caused directly or indirectly by force majeure or any other event which is beyond our control and which is not preventable by reasonable diligence on our part.

You acknowledge your journey will have the usual risks of travel and, in some cases, additional risks that are associated with adventure activities and the specific nature of your Challenge. You accept these risks and the possibility of personal injury, death, property damage or loss which may result from your decision to participate in the Challenge. You agree that should you be affected by any sickness, serious injury or other unforeseen circumstance that Inspired Travel, and/or any of our overseas partner operators, can arrange any urgent medical treatment or emergency evacuation as deemed necessary for your safety and that all such costs will be borne by you and/or your travel insurer.

7. Change of arrangements: You acknowledge that travelling with Inspired Travel requires a degree of flexibility, good humour, and an understanding that the itinerary, accommodation, and/or modes of transport may change, even after a tour's commencement, without prior notice due to local circumstances. Changes may occur because of force majeure, poor road conditions, weather, the availability of tickets, vehicle breakdowns, changes in transport schedules, or other circumstances beyond Inspired Travel's control or which simply cannot be foreseen. Inspired Travel does not accept any responsibility for loss of enjoyment, delays or compensation resulting from circumstances beyond Inspired Travel's control. Inspired Travel reserves the right to change any part, or the whole, of the arrangements contained within the tour plan, should conditions or circumstances beyond our reasonable control determine such action necessary. In such cases, we will use our reasonable endeavours to provide alternatives of the same standard, quality and duration as the original itinerary. You will have the right to cancel your tour, in which case your deposit will be forfeited. Furthermore, if you cancel, you will be liable under certain supplier cancellation policies.

8. Trip Notes: The information about trips given in Trip Notes and Pre-Departure Information are subject to change. It is your responsibility to review the up-to-date Trip Notes and Pre-Departure Information. These can be obtained from Inspired Travel. The information and conditions in the Trip Notes and Pre-Departure Information are deemed to be part of the contract. Where changes to your trip occur after you have received your final documentation we will, where practical, advise you of such changes.

9. Special Requirements: Please liaise with your travel consultant regarding any special requirements you may have for your travel arrangements such as special meal and seating requests.

10. Frequent Flyer: Please advise your consultant of your frequent flyer membership details for inclusion in your booking. Please check your frequent flyer program for specific terms of your membership. We cannot guarantee that the supplier will credit you with points for your booking.

11. Passports & Visas: All travellers must have a valid passport for international travel. Many countries require passport validity at least 6 months validity from the date of return. All expenditures incurred as a result of such documents not meeting the requirements will be your sole responsibility.

If you need information regarding visa and other travel document requirements for your trip please let us know. We can obtain such information from an external visa advisory service provider engaged on your behalf. We do not warrant the accuracy of such information and accept no liability for any loss or damage which you may suffer in reliance on it. If you wish, we can obtain visas for you through this external service and fees will apply. If you are travelling to the United States please see <https://esta.cbp.dhs.gov> for information regarding pre-registration for their visa waiver program.

12. Travel Advice: For travel advice, please visit the Department of Foreign Affairs and Trade website at www.safetravel.govt.nz, and register with them.

13. Health: You must ensure that you are aware of any health requirements for your travel and ensure that you carry all necessary vaccination documentation. Please check with your local doctor or specialist travel vaccination clinic.

14. Travel Documents: Travel documents include (without limitation) airline tickets, hotel vouchers, tour vouchers or any other document (whether certain conditions and/or restrictions including (without limitation) being non-refundable, non-date-changeable and subject to cancellation and/or amendment fees. Travel documents cannot be transferred to another person to use. All airline tickets must be issued in the name of the passport holder. An incorrect name on a booking may result in an inability to use that booking and the booking being cancelled or amended. Any errors in names, dates and timings on your documentation will be your responsibility, if not advised at the time of booking. It is your responsibility to collect all travel documents from us prior to travel.

As a general rule your travel documents will be available for collection 2 weeks prior to departure. However this will depend on your individual arrangements. Please contact your travel consultant to confirm when your documents will be ready for collection.

15. Governing Law: If any dispute arises in relation to the agreement between you and us as constituted by these terms and conditions or otherwise, the laws of New South Wales, Australia will apply. You irrevocably and unconditionally submit to the exclusive jurisdiction of the courts of New South Wales, Australia, and waive any right that you may have to object to an action being brought in those courts.

16. Privacy Policy: Inspired Travel is committed to protecting your personal information. Our Privacy Policy is available for viewing on our website.

I acknowledge that I am 18 years of age or older.

I have read, understand and agree to the Terms and Conditions set out in this form.

Full name _____

Signature _____

Date _____