

con la possibilità di partecipare alla

Jerusalem Marathon 2020

Un viaggio alle radici della fede cristiana,
tra passato e presente.

Cinque giorni a Gerusalemme

con tappe a Betlemme, nel Deserto di Giuda,
e alla suggestiva Fortezza di Masada.

E con la possibilità, per chi lo desidera, di partecipare alla

X MARATONA di GERUSALEMME, il 20 marzo.

Programma 2017: cominciando da Nazareth

ORGANIZZAZIONE	TECNICA	

1° giorno TEL AVIV | GERUSALEMME – mercoledì 18 marzo 2020
Arrivo a Tel Aviv e partenza per GERUSALEMME. Tour per le vie della Città vecchia, visita al
Quartiere Ebraico, dove si trovano tra l’altro i resti dell’antico Cardo Massimo che attraversava la
città di Gerusalemme e sosta al Muro occidentale, in ebraico detto Kotel, il luogo più sacro per gli
ebrei. Cena e pernottamento a Gerusalemme.

2° giorno GERUSALEMME – giovedì 19 marzo 2020
Visita della Basilica del Santo Sepolcro. Conosciuta anche come «Chiesa della
Resurrezione» (Anastasis), può considerarsi il più sacro luogo cristiano della terra. Esso
comprende il Golgota o Calvario dove Gesù fu crocifisso e la Tomba, dove fu sepolto. Percorso
sulla Via Dolorosa fino a raggiungere a piedi il Getsemani per la visita al Giardino degli Ulivi, e
alla «Basilica dell’Agonia», che custodisce una parte della roccia che la tradizione dice essere
quella dove Gesù pregò e sudò sangue la notte del suo arresto. Salita al Santuario del Dominus
Flevit, dove si ricorda il pianto di Gesù su Gerusalemme e da cui si gode una splendida veduta
panoramica sulla Città Santa. Pomeriggio sul Sion cristiano per visitare il Cenacolo, il luogo
dell’Ultima Cena e della Pentecoste, la cui autenticità è sostenuta da una tradizione molto antica. Lì
accanto, sosta alla Chiesa della «Dormitio», che commemora la Dormizione di Maria (cioè il
suo passaggio al riposo eterno). Tappa alla Chiesa di San Pietro in Gallicantu, probabile luogo
della casa di Caifa, dove dunque Gesù trascorse la notte prima del processo davanti a Pilato. Cena
e pernottamento a Gerusalemme.

3° giorno GERUSALEMME | BETLEMME – venerdì 20 marzo 2020
Al mattino, per chi lo desidera, possibilità di partecipare alla 10a edizione della MARATONA di
GERUSALEMME: le quattro distanze proposte (km 42,195 - 21,097 - 10 - 5) la rendono alla portata
di tutti e i percorsi coniugano l’atmosfera di un grande evento sportivo a panorami spettacolari che
attraversano 3000 anni di storia di Gerusalemme. Visite alternative alla Maratona: Città Vecchia
meno conosciuta o Museo della Città di Gerusalemme o Parco Archeologico Davidson …o tempo
libero in Città Vecchia. Pomeriggio a BETLEMME: visita alla Basilica della Natività: il luogo della
nascita del Messia. L’autenticità di questo luogo santo gode di un’attestazione letteraria, storica, e
devozionale, di assoluta certezza e il suo fulcro, attorno al quale furono costruite le varie basiliche, è
una grotta venerata da secoli come il luogo preciso in cui Gesù è nato da Maria. Cena e
pernottamento a Gerusalemme.

4° giorno GIORDANO | MAR MORTO | MASADA – sabato 21 marzo 2020
Al mattino partenza per il DESERTO di GIUDA. Prima tappa, il GIORDANO. Lungo le rive del biblico
fiume, presso il sito chiamato Qasr el Yahoud, dove secondo una tradizione Gesù fu battezzato,
i pellegrini potranno rinnovare le loro promesse battesimali. Proseguimento per MASADA, uno dei
siti archeologici più noti in Israele. Visita dell’antica fortificazione che fu eretta nel II sec. a.C. e
rinforzata successivamente da Erode il Grande. Qui gli ebrei di Giudea opposero la loro ultima
resistenza contro i romani dopo la distruzione di Gerusalemme. Nelle salatissime acque del MAR
MORTO (la più grande depressione della terra che si trova a meno 400 metri sotto il livello del mare)
ci sarà la possibilità di una sosta con bagno. Cena e pernottamento a Gerusalemme.

5° giorno GERUSALEMME | GIAFFA | TEL AVIV – domenica 22 marzo 2020
Se le condizioni lo consentiranno, visita alla Spianata del Tempio o Spianata delle Moschee, cuore
della religione ebraica dal tempo di Davide e Salomone, e ora nobile recinto sacro per l’Islam,
Partenza per Giaffa di Tel Aviv, una bellezza naturale che si affaccia sul Mar Mediterraneo e visita al
Santuario di San Pietro la cui torre, che domina il porto dei pescatori, per secoli è stata il faro per i
pellegrini che si recavano in Terra Santa. Trasferimento all’aeroporto Ben Gurion di Tel Aviv, disbrigo
delle formalità di imbarco e partenza per l’Italia.

NOTA 1: per chi lo desidera, ogni giorno è prevista la celebrazione della Santa Messa nei Luoghi Santi.
NOTA 2: il programma potrebbe subire alcune non sostanziali variazioni, in corso di viaggio, non dipendenti
dalla nostra volontà e riguardante soprattutto la successione delle visite.

Programma di viaggio 5 giorni / 4 notti

Associazione	Amici	di	Saxum	-	Via	Carlo	Alberto,	39	–	20900	Monza	–	C.F.	94636300	|	https://saxum.org/italy/	-	info@amicidisaxum.it	
	
	

Programma di viaggio 7 giorni / 6 notti

Associazione	Amici	di	Saxum	-	Via	Carlo	Alberto,	39	–	20900	Monza	–	C.F.	94636300	|	http://amicidisaxum.it	-	info@amicidisaxum.it	
	

	

SCHEDA del VIAGGIO

		Quota di partecipazione € 1140,00
da Genova (o da altre città di Centro e Nord Italia su richiesta)
minimo 30 partecipanti paganti
(quota elaborata al 25/06/2019 con cambio euro/dollaro 1,12)

Supplemento Sud Italia € 70,00

Supplemento singola € 250,00
su richiesta – disponibilità limitata a 3 camere singole

Polizza facoltativa annullamento (6,9 % della quota totale)

 - in camera doppia € 78,00
 - in camera singola € 95,00

Assicurazione per integrazione spese mediche
Massimale fino a 200.000 € a persona (155.000 per ultraottantenni) € 37,00

La quota comprende:

•  viaggio aereo con voli di linea Alitalia, in classe economica, con tasse aeroportuali € 220 per persona (da
confermare al saldo):

	 		

 18 marzo 2020 Genova / Roma 07.25 – 08.30 Roma / Tel Aviv 09.35 – 13.55
 22 marzo 2020 Tel Aviv / Roma 17.25 – 20.15 Roma / Genova 21.40 – 22.45
	

•  sistemazione in Case Nove francescane o alberghi locali 3* locali, in camera doppia con servizi;
•  trattamento di pensione completa dalla cena del 1°giorno alla colazione dell’ultimo giorno;
•  visite ed escursioni in autopullman come da programma, con ingressi inclusi;
•  guida parlante italiano e animatore spirituale per la durata del pellegrinaggio;
•  auricolari collegati al microfono della guida, con un minimo di 20 partecipanti;
•  assicurazione medico-bagaglio Allianz Global Assistance AZBB20, copertura 8.000 € a persona per

spese mediche;
•  materiale di cortesia: zaino o tracolla con guida “ETS” (sarà distribuita una guida a coppia);
Ø  VIDEO REPORTAGE professionale. Una sintesi del viaggio in stile giornalistico che sarà disponibile on

line dopo circa un mese dalla fine del viaggio.

La quota non comprende:

•  bevande ai pasti;
•  mance (obbligatorie): € 40 a persona;
•  contributo a favore dell’ Associazione Amici di Saxum: € 10 a persona;
•  pasti non menzionati;
•  ingressi non menzionati;
•  iscrizione, per chi lo desidera, alla X Maratona di Gerusalemme, da gestire in autonomia

https://jerusalem-marathon.com) ed eventuali ingressi a pagamento nella mattina di venerdì 20 marzo;
•  assicurazione contro le penalità di annullamento, Globy Giallo, facoltativa;
•  assicurazione sanitaria integrativa facoltativa (Globy Rosso), vedi supplementi sopra;
•  extra personali e tutto quanto non espressamente indicato alla voce “la quota comprende”.

Associazione	Amici	di	Saxum	-	Via	Carlo	Alberto,	39	–	20900	Monza	–	C.F.	94636300	|	http://amicidisaxum.it	-	info@amicidisaxum.it	
	

Modalità di iscrizione:

ISCRIZIONI

Per le adesioni al pellegrinaggio e per richiedere il modulo di iscrizione
è necessario contattare JOSE’ CUFFARO BRUCCOLERI

scrivendo a josecuffaro@hotmail.com
oppure chiamando il numero 349 3917838

 ISCRIZIONE e ACCONTO* € 400,00 a persona entro il 10/12/2019

 (includere nell’acconto eventuale premio per polizza annullamento)

 SALDO* entro 1 mese dalla partenza (con eventuale conguaglio cambio e tasse aeroportuali)

* Dati bancari per effettuare il bonifico:
Banca Popolare dell’Emilia Romagna – Ag. 16
Intestato a: FrateSole Viaggeria Francescana

Codice Iban: IT 35 D 05387 02416 000001170344
Indicare nella causale: prod. 05/2020, nominativo e data di partenza

Si prega di inviare la copia del bonifico via e-mail a silvana@fratesole.com

e/o a mezzo fax al numero 051-64 47 427

PENALI DI CANCELLAZIONE

Se	siete	costretti	a	rinunciare	al	viaggio	prenotato,	verranno	applicate	delle	penali,	che	hanno	lo	scopo	di	non	
far	 ricadere	 eventuali	 aumenti	 nei	 costi	 sugli	 altri	 partecipanti.	 Le	 penali	 sono	 proporzionali	 alla	 data	 di	
cancellazione,	con	riferimento	ai	giorni	che	mancano	alla	partenza	da	calendario,	contando	anche	il	sabato,	la	
domenica	e	i	festivi.	
	
Per	cancellazioni	effettuate:	
•  fino	 al	 31°	 giorno	dalla	 data	 di	 partenza	 (esclusa),	 sarà	 trattenuta	una	penale	 pari	 al	 30%	della	 quota	di	

partecipazione		
•  dal	30°	al	21°	giorno	(incluso),	rispetto	alla	data	di	partenza	(esclusa),	sarà	trattenuta	una	penale	del	40%	

della	quota	di	partecipazione	
•  dal	20°	al	10°	giorno	(incluso),	rispetto	alla	data	di	partenza	(esclusa)	sarà	trattenuta	una	penale	del	60%	

della	quota	di	partecipazione		
•  dal	9°	giorno	al	3°	giorno	(incluso)	rispetto	alla	data	di	partenza	(esclusa)	sarà	trattenuto	il	75%	della	quota	

di	partecipazione	
•  Nessun	rimborso	per	cancellazioni	effettuate	dal	2°gg	(48	ORE	PRIMA)	al	giorno	di	partenza.	
		
È	possibile	stipulare	una	polizza	contro	le	penalità	di	annullamento	al	momento	dell’iscrizione,	versando	il	
premio	insieme	all’acconto.	
	
In	 caso	di	 sinistro,	 la	 cancellazione	deve	pervenire	 tassativamente	 in	 forma	 scritta	non	oltre	24	ore	dopo	
l'accadimento,	 ed	 entro	 le	 ore	 18	 del	 giorno	 in	 cui	 si	 comunica	 la	 cancellazione.	 Non	 saranno	 accettate	
comunicazioni	verbali	e/o	telefoniche.	

Associazione	Amici	di	Saxum	-	Via	Carlo	Alberto,	39	–	20900	Monza	–	C.F.	94636300	|	https://saxum.org/italy/	-	info@amicidisaxum.it	
	

INFORMAZIONI UTILI

Documenti	
Ai	cittadini	italiani	(adulti	e	minori)	è	richiesto	il	passaporto	individuale	con	validità	residua	di	almeno	6	mesi	dalla	data	di	rientro	e	due	
pagine	 libere	 per	 l’apposizione	 di	 eventuali	 timbri.	Dal	 24	 giugno	 2014	 è	 abolito	 il	 bollo	 annuale.	Vi	 invitiamo	 a	 controllare	 bene	 la	
validità	del	passaporto,	in	quanto	non	è	previsto	alcun	rimborso	per	chi	si	presentasse	alla	partenza	con	un	documento	scaduto	o	non	
valido.	 Si	 consiglia	di	 far	 riferimento	alla	questura	per	ulteriori	 informazioni.	Consigliamo	di	 conservare	 in	 valigia	una	 fotocopia	del	
documento,	che	può	essere	utile	in	caso	di	smarrimento	o	furto	dello	stesso.	
	
Sicurezza:	integrazione	alle	condizioni	di	vendita	dei	pacchetti	turistici	
Articolo	13,	comma	4	
“Inoltre,	al	fine	di	valutare	la	situazione	sanitaria	e	di	sicurezza	dei	Paesi	di	destinazione,	e,	dunque,	 l’utilizzabilità	oggettiva	dei	servizi	
acquistati	 e	 da	 acquistare,	 il	 turista	 reperirà	 (facendo	 uso	 delle	 fonti	 informative	 indicate	 al	 comma	 2)	 le	 informazioni	 di	 carattere	
generale	presso	il	Ministero	Affari	Esteri	che	indica	espressamente	se	le	destinazioni	sono	o	meno	assoggettate	a	formale	sconsiglio:	la	
decisione	del	 turista	 di	 usufruire	del	 pacchetto	 all’esito	di	 dette	 verifiche	 comporterà	 l’assunzione	 consapevole	del	 rischio	di	 viaggio,	
anche	ai	fini	dell’esonero	di	responsabilità	di	cui	all’art.	46	del	Codice	del	Turismo”.	
	
Quote	
Le	 quote	 di	 partecipazione	 sono	 espresse	 in	 Euro,	 calcolate	 in	 base	 al	 cambio	 euro/dollaro	 in	 vigore	 al	momento	 della	 proposta.	 Si	
intendono	sempre	per	persona	in	camera	doppia	e	comprendono	quanto	indicato	alla	voce	“la	quota	comprende”.	Al	momento	del	saldo	
saranno	adeguate	al	cambio	dollaro/euro	corrente.	
	
Tasse	aeroportuali	e	adeguamento	carburante	
L’importo	 delle	 tasse	 aeroportuali	 e	 gli	 adeguamenti	 relativi	 al	 costo	 del	 carburante	 sono	 aggiornati	 al	 momento	 della	 proposta.	
Eventuali	variazioni	saranno	quantificate	e	applicate	entro	e	non	oltre	21	giorni	prima	della	partenza.	
	
Mance	
Le	mance	 sono	da	 considerare	 indispensabili	 per	 la	 buona	 riuscita	 del	 viaggio	 in	 ogni	 parte	 del	mondo.	 L’importo	 delle	mance	 viene	
sempre	indicato	nei	documenti	e	deve	essere	considerato	obbligatorio	(salvo	se	diversamente	indicato).	Le	mance	non	possono	essere	
mai	versate	all’Agenzia	in	Italia,	ma	vanno	sempre	consegnate	in	loco	e	in	contanti	alla	guida	o	all’accompagnatore	locali.		
	
Note	sulla	logistica	dei	Pellegrinaggi/Tour	
I	 tour	 sono	 effettuabili	 con	 un	 numero	minimo	 di	 partecipanti	 e	 saranno	 confermati	 entro	 21	 gg	 dalla	 partenza.	 In	 caso	 di	mancato	
raggiungimento	del	minimo	richiesto,	sarà	proposto	lo	stesso	tour	con	quota	di	partecipazione	adeguata	al	numero	di	partecipanti	iscritti	
o	si	procederà	all’annullamento	del	viaggio	e	alla	restituzione	della	caparra	versata.	I	programmi	potrebbero	subire	modifiche	nell’ordine	
cronologico	delle	visite	e	dei	pernottamenti	e	per	motivi	 indipendenti	dalla	nostra	volontà.	Alcune	visite	potranno	essere	cancellate	in	
base	al	calendario	delle	festività	delle	diverse	religioni	presenti	nel	territorio	di	destinazione	e	alla	particolare	situazione	socio-politica	del	
momento	e	sarà	cura	dell’assistente-guida	in	loco	proporre	visite	alternative	al	bisogno.	Non	è	possibile	assegnare	posti	fissi	sul	pullman.	
Durante	 il	 Pellegrinaggio/Tour	 è	 garantita	 la	 celebrazione	 della	 Santa	 Messa	 nei	 giorni	 festivi	 e	 talvolta	 anche	 giornalmente:	 la	
partecipazione	è	facoltativa.	Le	guide	 locali	si	occupano	della	parte	storico/culturale	del	viaggio;	 l’animazione	spirituale	è	a	carico	del	
sacerdote/animatore	spirituale.		
	
Bagaglio	in	stiva	
Consigliamo	di	utilizzare	 valigie	munite	di	 combinazione	o	 lucchetto.	Ogni	 valigia	deve	essere	etichettata:	nome,	 cognome	e	 recapito	
telefonico	di	chi	parte.	Deve	inoltre	recare	all’andata	l’indirizzo	del	primo	albergo,	al	ritorno	l’indirizzo	di	residenza	o	domicilio.	In	classe	
economica,	 la	 franchigia	 bagaglio	 è	 generalmente	 di	 20	 kg	 in	 stiva;	 eventuali	 eccedenze	 comporteranno	 al	momento	 del	 check-in	 il	
pagamento	di	un	supplemento	di	 costo	o	 il	mancato	 imbarco	della	valigia:	 consultate	 i	documenti	di	 viaggio	dove	 troverete	 le	esatte	
indicazioni	di	peso	da	seguire.		
	
Bagaglio	a	mano	(in	cabina)	
Il	bagaglio	a	mano	consentito	 in	cabina	non	deve	mai	 superare	specifiche	misure	 (generalmente	23x36x56	cm)	che	consentano	 il	 suo	
posizionamento	nelle	cappelliere	dell’aereo.	È	consentito	un	solo	bagaglio	a	mano	per	persona,	generalmente	di	peso	non	superiore	agli	
8	kg.	È	consigliabile	 inserire	nel	bagaglio	a	mano	tutti	gli	oggetti	di	valore,	 i	documenti	personali	e	ciò	che	potrebbe	servire	 in	caso	di	
smarrimento	del	bagaglio	(biancheria	di	ricambio,	medicine	essenziali).	
	
Smarrimento	del	bagaglio	
Chi	 si	 appresta	 ad	effettuare	un	 viaggio	 in	 aereo	 in	qualunque	parte	del	mondo	e	 con	qualunque	 compagnia	 aerea,	deve	mettere	 in	
conto	la	possibilità	che	la	propria	valigia	venga	smarrita	o	danneggiata.	In	caso	di	smarrimento	o	danneggiamento,	è	necessario	recarsi	
subito	al	banco	Lost	&	Found	presente	nell’area	bagagli	di	ogni	aeroporto	e	presentare	denuncia	(modulo	PIR	=	Passenger	Irregularity	
Report).	Non	sarà	possibile	rintracciare	 il	bagaglio	o	avere	rimborsato	il	danno	senza	presentare	una	copia	di	tale	denuncia.	 In	caso	di	
danneggiamento	 è	 consigliabile	 fotografare	 la	 valigia,	 per	 poter	 inviare	 le	 foto	 alla	 compagnia	 aerea.	 Siete	 pregati	 di	 inviare	 copia	 o	
immagine	del	PIR	in	agenzia	il	prima	possibile	e	comunque	entro	7	giorni	dall’accaduto.		
Precisiamo	 che	 è	 compito	 del	 vettore	 aereo	 rintracciare,	 recapitare	 ed	 eventualmente	 rimborsare	 una	 valigia	 smarrita:	 nulla	 può	
essere	fatto	né	dall’Agenzia	né	dal	corrispondente	locale;	inoltre,	il	vettore	è	tenuto	a	mantenere	contatto	diretto	solo	con	il	proprietario	
del	bagaglio	smarrito	e	solo	quest’ultimo	può	ritirare	 il	bagaglio	nel	caso	 in	cui	venga	ritrovato.	 Informiamo	inoltre	 i	viaggiatori	che	 la	
compagnia	aerea	e	l’assicurazione	sono	responsabili	del	bagaglio	solo	limitatamente	ai	massimali	di	rimborso	previsti	del	regolamento	
del	Trasporto	 Internazionale	e	dall’assicuratore	specifico:	gioielli,	oggetti	di	valore	e	somme	di	denaro	presenti	nel	bagaglio	non	sono	
coperte	da	assicurazione.		
	
	
	
	
	
	
	
	
	

Associazione	Amici	di	Saxum	-	Via	Carlo	Alberto,	39	–	20900	Monza	–	C.F.	94636300	|	https://saxum.org/italy/	-	info@amicidisaxum.it	
	

Agenzia	di	viaggi	Fratesole	Viaggeria	Francescana	della	Provincia	di	Sant’Antonio	dei	frati	minori	
via	D’Azeglio,	92/d	|	40123		Bologna	|	Italy	|	Tel.	051	644.01.68	|	Fax	051	644.74.27	

e-mail:	info@fratesole.com	|	Web:	www.fratesole.com	|	Cod.	Fisc.	e	P.	Iva	01098680372	
Ente	riconosciuto	con	decreto	del	Presidente	della	Repubblica	7.10.1960		

Registrato	alla	Corte	dei	Conti	il	2.11.1960	reg.	n.	131	fol.	9	

	
Convocazione	in	aeroporto	
La	 convocazione	 in	 aeroporto	 per	 accettazione	 su	 voli	 internazionali	 deve	 avvenire	 almeno	 2	 ore	 prima	 della	 partenza	 (2	 ore	 e	
mezzo	 sono	 consigliate	 in	 alta	 stagione)	 anche	 in	 caso	 di	 effettuazione	 del	 check-in	 online:	 presentandosi	 all’ultimo	 minuto,	
rischierete	 di	 non	 poter	 far	 valere	 i	 vostri	 diritti	 in	 caso	 di	 cancellazione	 o	 ritardo	 del	 volo.	 Attenzione!	 Se	 volate	 con	 El	 Al,	 la	
convocazione	è	sempre	3	ore	prima.	
	
Preassegnazione	dei	posti	a	bordo	
Nel	 caso	 in	 cui	 la	 compagnia	aerea	prescelta	 lo	 consenta	e	a	puro	 titolo	di	 cortesia,	 l’Agenzia	provvede	alla	preassegnazione	dei	
posti	a	bordo	 in	base	alla	disponibilità	e	cercando	di	venire	 incontro	alle	richieste	ed	esigenze	dei	passeggeri.	Tale	servizio	non	è	
sempre	 disponibile,	 ne	 è	 sempre	 possibile	 ottenerlo	 gratuitamente,	 e	 in	 ogni	 caso	 ogni	 compagnia	 aerea	 si	 riserva	 la	 facoltà	 di	
riconfermare	e/o	modificare	il	posto	preassegnato,	che	quindi	non	deve	essere	mai	considerato	garantito.	Consigliamo	vivamente,	
in	questo	senso,	di	eseguire	il	check-in	on	line	sul	sito	della	compagnia	aerea,	disponibile	da	24	ore	prima	della	partenza	del	volo.	La	
procedura	di	check-in	online	è	a	carico	del	viaggiatore.	Il	check-in	online	consentirà	la	scelta	del	posto	a	bordo	e	la	stampa	diretta	
della	carta	di	imbarco.	In	caso	di	presenza	di	bagaglio	da	imbarcare,	dovrete	semplicemente	consegnarlo	presso	i	banchi	del	drop	off	
in	aeroporto.		
	
Tipologia	delle	camere	
Le	 prenotazioni	 presso	 gli	 alberghi	 sono	 fatte	 sempre	per	 camere	 “standard”.	 La	 richiesta	 di	 camere	matrimoniali	 è	 da	 ritenersi	
sempre	una	segnalazione	e	non	una	garanzia:	potrà	capitare	l’assegnazione	di	camere	doppie	con	letti	singoli.	Chi	viaggia	da	solo	è	
tenuto	a	corrispondere	il	supplemento	per	la	camera	singola.	L’Agenzia,	su	richiesta,	è	disponibile	a	tentare	abbinamenti	con	altri	
partecipanti,	ma	in	nessun	caso	questi	abbinamenti	devono	ritenersi	garantiti.	Il	numero	di	camere	singole	disponibili	è	solitamente	
limitato	e	soggetto	a	riconferma.	
	
Allergie	e	diete	specifiche	
L’Agenzia	 provvederà	 a	 informare	 i	 corrispondenti	 locali	 circa	 le	 specifiche	 richieste	 alimentari	 relative	 a	 diete	 speciali,	 ma	 tali	
richieste	 sono	 da	 considerarsi	 solo	 come	 segnalazioni.	 I	 viaggiatori	 sono	 sempre	 tenuti	 a	 verificare	 personalmente	 in	 loco	 la	
composizione	 dei	 cibi.	 L’Agenzia	 non	 si	 riterrà	 responsabile	 di	 eventuali	 problematiche	 in	 questo	 senso,	 restando	 in	 carico	 al	
viaggiatore	la	responsabilità	di	ciò	che	ritiene	di	potere	o	non	potere	mangiare.		
	
Assicurazione	inclusa	nel	pacchetto		
Il	 pacchetto	 comprende	 assicurazione	medico	 bagaglio	 Allianz	 Global	 Assistance,	 che	 offre	 una	 copertura	 di	 8.000	 €	 per	 spese	
mediche,	 500	 €	 per	 il	 bagaglio,	 100	 €	 per	 spese	 di	 prima	 necessità	 in	 caso	 di	 ritardo	 superiore	 alle	 12	 ore	 nella	 riconsegna	 del	
bagaglio.	 Sono	 assicurabili	 solo	 cittadini	 italiani	 o	 di	 diversa	nazionalità	 purché	 residenti	 in	 Italia	 e	 in	 possesso	del	 codice	 fiscale	
italiano.	 In	 caso	 di	 problemi	 di	 salute	 è	 necessario:	 avvisare	 tempestivamente	 la	 Centrale	 Operativa	 (trovate	 il	 numero	 nei	
documenti	di	viaggio),	che	si	prenderà	carico	del	sinistro;	farsi	sempre	rilasciare	certificati	medici/ricevute	delle	prestazioni	ricevute	
per	successive	richieste	di	rimborso.	
	
Assicurazioni	integrative	e	facoltative		
È	possibile	stipulare	una	polizza	integrativa	per	aumentare	il	massimale	delle	spese	sanitarie	in	viaggio,	fino	200.000	€	(155.000	per	
ultraottantenni).	È	possibile	stipulare	una	polizza	contro	le	penalità	di	annullamento,	da	attivare	in	caso	di	personali	e	certificabili	
motivazioni	che	 impediscano	 la	partenza.	La	polizza	si	può	stipulare	SEMPRE	e	SOLTANTO	al	momento	dell’iscrizione,	versando	 il	
premio	insieme	all’acconto.	 Il	premio	è	pari	dal	5,6%	della	quota	totale	di	partecipazione	(maggio-settembre	compresi)	oppure	al	
6,9%	(ottobre-aprile	compresi).	Sono	assicurabili	solo	cittadini	italiani	o	di	diversa	nazionalità	purché	residenti	in	Italia	e	in	possesso	
del	codice	fiscale	italiano.		
	

