
FARARSTJÓRAR / ÞÍN UPPLIFUN / SKOÐUNARFERÐIR / NYTSAMLEGAR UPPLÝSINGAR / HEIMFERÐIN

ALLT SEM ÞÚ ÞARFT AÐ VITA:

Velkomin til Tyrklands!*

Shopping

VELKOMIN TIL ANTALYA
Stórborgin Antalya er einn aðalferðamannastaðurinn á tyrknesku Rívíerunni. Flest hótelin okkar eru í Lara sem er í um
það bil 15 mín. fjarlægð. Antalya er fullkomin blanda af iðandi stórborg sem samt er með mikið úrval af áhugaverðum
stöðum og verslunarmöguleikum.

Áhugaverðir staðir
Þarfnastu smá hvíldar frá sól og strönd þá hefur Antalya
upp á ýmislegt annað að bjóða! Við bjóðum upp á ferðir til
áhugaverðustu staðanna í skoðunarferðum okkar. Hafðu
samband við fararstjóra til að heyra meira um það sem í boði
er, eða lestu áfram hér.

Kaleici
Í miðri nútímaborginni Antalya er gamli bærinn, Kaleici.
Notaðu einn seinnipart dags til að rölta um heillandi, þröngar
göturnar. Þú getur meðal annars virt fyrir þér næstum 2.000
ára gamalt rómverskt borgarhlið og rómversku höfnina sem
er enn í notkun. Gömlu húsin í þessum heillandi borgarhluta
Kaleici eru í dag innréttuð sem litlar búðir og veitingastaðir.

Düden-foss
Fyrir utan borgarmörk Antalya geturðu upplifað stórfenglega
náttúruna við Düden-foss. Þar gleymirðu hreinlega að þú ert
einungis nokkrum augnablikum frá stórborginni. Vatnið kælir
niður loftið og andrúmsloftið verður alveg yndislega frískandi.

Sædýrasafn Antalya
Nýja sædýrasafnið í Antalya er heillandi upplifun fyrir alla
fjölskylduna. Þú gengur um í glergöngum undir vatninu og
nýtur þess að virða fyrir þér framandi fiska og hákarla sem
koma syndandi úr öllum áttum. Á sædýrasafninu er einnig
„Snjóheimur”, þar sem þú getur farið í snjókast og byggt
snjókarla, þrátt fyrir 40 stiga hita úti.

Verslunarmöguleikar
Í sögufrægum miðbæ Kaleici, getur þú farið í
skoðunarferðin um þröngar göturnar og fundið litlar
spennandi verslanir sem selja allt frá tyrkneskum teppum
til listaverka og gómsæts sætabrauðs. Hægt er að
ljúka deginum með drykk við rómversku höfnina, eða
halda áfram að versla í glæsilegum og nútímalegum
verslunarmiðstöðum eins og TerraCity og Shemall.

Ef þig langar að láta reyna á verslunarhæfileika þína á
markaði heimamanna, þá eru margir möguleikar að velja
á milli. Á hverjum degi eru haldnir markaðir víðsvegar um
borgina. Hér að neðan geturðu lesið meira um markaðina
sem eru næstir hótelum okkar við Lara ströndina. Hafðu
sambandi við fararstjóra fyrir frekari upplýsingar. Athugaðu
að dagsetningar og staðsetningar á marköðunum geta
breyst með litlum fyrirvara.

Markaður i Lara:
Markaðurinn er haldinn í nágrenni við verslunarmiðstöð-
varnar Laura og She Mall, en hér er góður möguleiki á að
losa sig hratt við allan vasapeninginn! Á fjölda bása fæst allt
frá vefnaðarvöru, minjagripum, ávöxtum og grænmeti til
alls konar smádóts og glingurs. Markaðurinn er haldinn á
hverjum laugardegi.

Markaður i Güzeloba
Hér er að finna breytt úrval af ávöxtum, grænmeti og
vefnaðarvöru. Markaðurinn er haldinn á hverjum föstudegi.

Vinstri: Düden fossinn.
Efst: Á markaði í Antalya.

Neðst: Höfnin í Antalya

Strendur
Þar sem Antalya er byggð á klettum, er engin hefðbundin
strönd miðsvæðis í borginni, en borgin er annars umlukin
ströndum.

Lara ströndin er 12 km og er ein af lengstu ströndum
Tyrklands. Á ströndinni er dökkur sandur með litlum
steinum og vatnið verður fljótt djúpt.

Ef þú vilt fara á aðra strönd en þá sem er við þitt hótel,
getur þú til dæmis farið til Lara Beach Park, þar sem einnig
eru kaffihús og barir.

Veitingastaðir, barir
og skemmtistaðir
Antalya er draumastaðurinn þinn ef þú kannt að meta góða
veitingastaði og villt næturlíf. Mest er um veitingastaði
við líflega höfnina og í heillandi gamla bænum en einnig
eru margir góðir veitingastaðir við strandgötuna við Lara
ströndina. Við smábátahöfnina í Antalya er svo að finna
ógrynni af börum og skemmtistöðum sem eru opnir langt
fram eftir nóttu.

Samgöngur
Það er alltaf hægt að hóa í leigubíl í Antalya. Við stærri
göturnar eru svo einfaldlega „leigubílahnappar” þar sem
þú þarft einungis að ýta á hnapp til að panta leigubíl. Flestir
leigubílar notast við gjaldmæli en oft getur þú einnig samið
um fast verð fyrir ákveðna leið, eins og frá hótelinu þínu og
inn í miðbæ. Mundu bara að semja um verðið fyrir fram.

Strætisvagnarnir dolmus (nafnið þýðir „troðfullur”) er
skemmtilegur og auðveldur máti til að komast á milli staða.
Strætisvagnarnir keyra fram og tilbaka allan daginn, en keyra
oft ekki seint á kvöldin eða á næturnar. Þú borgar yfirleitt
2-5 lírur fyrir hverja ferð ef þú ert í miðbænum. Þú borgar
vagnstjóranum um leið og þú gengur inn í strætisvagninn.

Bankar og hraðbankar
Hraðbanka er að finna í miðbæ Antalya og við

flest hótel. Banka er að finna bæði í miðbæ

Antalya og í Lara.

Læknar og apótek
Apótek (eczane) er að finna út um allt. Þarftu

á lækni að halda, er þér velkomið að hafa

samband við fararstjóra okkar. Þú getur líka haft

samband við lækni í síma:

Anadolu: +90 242 249 33 00

Póstur og sími
Póstþjónustan í Tyrklandi heitir PTT. Þar getur

þú skipt erlendum gjaldeyri í tyrkneskar lírur,

ásamt því að geta keypt frímerki og símkort. Til

að hringja til Íslands þarftu að slá inn 00354 og

svo símanúmerið.

NYTSAMLEGAR UPPLÝSINGAR UM ANTALYASVÆÐIÐ

SKOÐUNARFERÐIRNAR OKKAR

Nazar Uppáhalds
Okkar allra vinsælustu skoðunarferðir með fullt af sól og
vatni og nokkrir af suðurstrandarinnar best þekktu stöðum.

Nazar Fjölskylda og Ævintýri
Hér er upplifun og skemmtun fyrir alla fjölskylduna.
Farið til dæmis í okkar frægu sjóræningja-skemmtisiglingu!

Nazar Menning og Dekur
Komdu eins nálægt ekta Tyrklandi og hægt er. Hér öðlastu
minningar fyrir lífstíð.

Nazar Sport & Spenna
Viltu fá adrenalínið til að streyma í fríinu?
Leiktu þá lausum hala á leiksvæði náttúrunnar!

Nazar Verslun & VIP
Möguleiki á að versla og að fara í VIP skoðunarferðir.

Nazar Extra
Prófaðu alþjóðlegu skoðunarferðirnar okkar eða
skoðaðu Tyrkland á eigin vegum og leigðu þér bíl.

Komdu með í skoðunarferðir og upplifðu fjölbreytileika
Tyrklands! Ertu fyrir sól og afslöppun, fjöruga frídaga, fallega
náttúru, spennandi menningu og sögu eða fullt af skemmtun
fyrir alla fjölskylduna? Þá erum við með skoðunarferð sem
hentar þér. Komdu til fararstjóra okkar ef þú vilt vita meira og
bóka þína skoðunarferð. Fyrir góða yfirsýn höfum við skipt
skoðunarferðum okkar í nokkra mismunandi flokka.

Green Canyon
Green Canyon býður upp á afslappandi og stressfrían
sumardag í fallegu umhverfi við vatnið. Oymapinarstíflan sem
er 185 metra há, er afar áhrifamikil og uppistöðulónið glitrar
fallega í grænum tónum umlykið fjöllum. Við eyðum deginum
á bátnum í afslappandi náttúrunni. Á milli sundspretta er
snæddur hádegisverður á veitingastað við fjallsræturnar með
útsýni yfir vatnið.

Fullorðnir: 65 €
Börn 7-14 ára: 32 €
Börn 0-6 ára: Frítt
Dagur ferðar: Þriðjudag frá Antalya, Belek, Side,
Incekum og Alanya

NAZAR UPPÁHALDS

Sea Dream Sigling
(eingöngu fyrir fullorðna)

Njóttu frábærs síðdegis á siglingu um heiðblátt Miðjarðarhafið.
Við yfirgefum borgina og meginlandið og njótum þess að sleikja
sólskinið og synda með „allt innifalið“ drykki og ferska ávexti. Allir
gestir fá baðhandklæði um borð í bátnum en mikið pláss er um
borð til að njóta afslappaðs andrúmsloftsins. Við komum til hafnar
aftur snemma kvölds.

Athugið að þessi skoðunarferð er eingöngu ætluð fullorðnum.

Fullorðnir: 29 €
Dagur ferðar: Fimmtudag frá Incekum og Alanya.

Istanbúl með flugi

Istanbúl er eini staðurinn sem liggur í tveimur heimsálfum,
bæði Asíu og Evrópu. Istanbúl sameinar á skemmtilegan hátt
nútímalegt vestrið með heillandi austrinu. Í skoðunarferðinni
skoðum við þekktustu staðina eins og t.d. Topkapi höllina
og bláu Moskuna. Seinni partinn hefur þú einnig möguleika
á að koma með í siglingu á Bosporussund og fara á Egypska
basarinn. Þessi skoðunarferð er farin með flugi frá Antalya.

Fullorðnir og börn: 169 € á mann
Dagur ferðar: Laugardaga frá Antalya, Belek, Side,
Incekum og Alanya.

Dim Cay
Dim Cay svæðið er það fallegasta við Alanya. Kalt ferskvatn
streymir frá Taurusfjöllunum og það er dásamlegt að eyða
heilum degi hér við sund og afslöppun. Vatnið er mjög svalandi,
sérstaklega yfir heitustu sumarmánuðina, svo að svæðið er mjög
vinsælt á meðal innfæddra. Í stóra Dim Cay Dropasteinshellinum
dáleiðumst við svo af fallegum dropasteinum og á plantekrunni
erum við kynnt fyrir þeim ávöxtum sem ræktaðir eru í
nágrenninu.

Fullorðnir: 35 €
Börn 7-14 ára: 17 €
Börn 0-6 ára: Frítt
Dagur ferðar: Laugardag frá Incekum og Alanya

Perlur Alanya
Heillandi Alanya er umvafin stórkostlegum Taurusfjöllum og
túrkísbláu hafi. Frá Alanya kastalnum er dásamlegt útsýni yfir
borgina úr 250 metra hæð. Damlatas hellirinn er þekktur fyrir
fegurð og leyndardómsfullan lækningarmátt andrúmsloftsins í
hellinum. Skoðunarferðinni lýkur með kvöldverði við sólarlag um
borð í bát eða á líflegu hafnarsvæði Alanya.

Fullorðnir: 35 €
Börn 7-14 ára: 17 €
Börn 0-6 ára: Frítt
Dagur ferðar: Miðvikudag frá Incekum og Alanya

Perlur Antalya
Yfir milljón manns búa í Antalya en staðurinn liggur í 39
metra hæð yfir sjávarmáli. Hér eru fjölmargir fossar og við
skoðum þann fallegasta af þeim öllum Düden-fossinn. Stærsta
aðdráttarafl Antalya er án efa gamli bærinn Kaleici, með sínar
fallegu götur, góða verslunarmöguleika og veitingastaði, en
einnig skoðum við vinsælasta aðdráttarafl svæðisins hið forna
og fallega Hadrian´s Gate.

Fullorðnir: 20 €
Börn 7-14 ára: 10 €
Börn 0-6 ára: Frítt
Dagur ferðar: Miðvikudag frá Antalya og Belek

Manavgat sigling og verslun
Verslun og sólbað, en dásamlegur sumarfrísdagur! Markaðurinn í
Manavgats er vinsælasti markaður Antalya svæðisins en þar selst
allt á milli himins og jarðar. Við förum einnig í vefnaðarvöruoutlet
og þegar að innkaupapokarnir eru fullir siglum við um hið
smargaðsgræna Manavgatfljót. Við köstum akkeri við ströndina
þar sem hægt er að kæla sig niður í köldu fljótinu, eða ganga yfir
ströndina og njóta þess að synda í hinu heiðbláa Miðjarðarhafi.

Fullorðnir: 39 €
Börn 7-14 ára: 20 €, Börn 0-6 ára: Frítt
Dagur ferðar: Mánudag frá Antalya, Belek, Side,
Incekum og Alanya

NAZAR FJÖLSKYLDA & ÆVINTÝRI

Piratkryssning
Följ med Captain Nemo's besättning på en fantastisk äventyrsdag
på Manavgatfloden! Det blir en dag fylld med skoj och lek
ombord på piratskeppet, och när vi kastar ankare och går i land på
stranden börjar den stora skattjakten! De internationella piraterna
gör dagen oförglömlig och alla äventyrslystna pirater, stora som
små, är välkomna att delta. Skepp ohoj, häng med oss!

Fullorðnir: 35 €
Börn 3-12 ára: 20 €
Börn 0-2 ára: Frítt
Utflyktsdag: Tisdag från Side, Incekum och Alanya-området

Akvarium
Antalyas akvarium är ett av världens största och huserar massor
med färgglada fiskar från hela världen – stora som små, fredliga
som skräckinjagande. Hajar och rockor simmar över oss i det
131 meter långa tunnelakvariet. Akvariets inredning och design är
verkligen unikt, med både flyg- och skeppsbrott och ett storslaget
korallrev. I ”Snow World”, snölandet, kan du rulla runt i riktig snö
och göra snöbollar även om temperaturen visar 40 grader utanför.

Fullorðnir: 49 € (endast entré 25 € inkluderar inte Snow World)
Börn 7-12 ára: 39 € (endast entré 17 €)
Börn 0-6 ára: Frítt
Utflyktsdag: Torsdag och söndag från Antalya och Belek
Varje dag endast inträde.

Sjóræningjasigling
Komdu með Kapteini Nemo og áhöfn hans í frábæran
ævintýradag á Manavgatflóðinu. Þetta verður dagur fullur af
leik og fjöri um borð í sjóræningjaskipinu og þegar við köstum
akkeri og förum í land þá hefst stóra fjársjóðsleitin. Alþjóðlegir
sjóræningjarnir gera daginn ógleymanlegan og allir sjóræningjar
litlir og stórir eru velkomnir með.

Fullorðnir: 35 €
Börn 3-12 ára: 20 €, Börn 0-2 ára: Frítt
Dagur ferðar: Þriðjudag frá Side, Incekum og Alanya

Vatnaveröld
Alveg sama hvort þér líkar best við brattar brautir eða ert
varkárari týpa þá er hér pottþétt eitthvað sem passar fyrir þig.
Í vatnsskemmtigarðinum eru vatnsrennibrautir og sundlaugar
fyrir allan aldur. Einnig bjóðum við miða á hagstæðu verði fyrir
„einungis aðgang“ til margra ólíkra vatnsskemmtigarða. Myndin
er frá Troy vatnsskemmtigarðinum.
Troy: 42/28* €, Börn 3-11 ára: 29/19* €, Börn 0-2 ára: Frítt.
Ferðadagur: Mán/fös frá Antalya og Belek. Ef bara aðgangur:
allir dagar. *einungis aðgangur.
Vatnaveröld (Waterplanet): 36 €, Börn 3-11 ára: 22 €,
Börn 0-2 ára: Frítt
Dagur ferðar: Mán/lau frá Side, Þri/lau frá Incekum og Alanya.
Damlatas Aquapark: 16 €, Börn 3-11 ára: 9 €, Börn 0-2 ára: Frítt,
Dagur ferðar: Alla daga fyrir eingöngu aðgang.�

Sædýrasafn
Sædýrasafn Antalya er eitt það stærsta í heiminum og hýsir
margskonar litaglaða fiska frá öllum heiminum. Sjá má bæði
stóra sem smáa fiska, fallega og skelfilega. Hákarlar og skötur
synda yfir okkur í 131 meters langa fiskabúrinu. Innréttingarnar í
sædýrasafninu eru einstakar með bæði flugvéla- og skipsflökum og
stærðarinnar kóralrifi. Í snjólandinu „Snow World“ getur þú rúllað
þér um í snjónum og gert snjóbolta jafnvel þó að hitamælirinn úti
vísi tæpar 40 gráður.

Fullorðnir: 49 € (Ef valið er eingöngu aðgang 25 € er Snow World
ekki innifalinn); Börn 7-12 ára: 39 € (eingöngu aðgangur: 17 €),
Börn 0-6 ára: Frítt; Dagur ferðar: Fim & sun frá Antalya og Belek.
Eingöngu aðgang er hægt að fá alla daga.

Letidags sigling
Sól, sjór og sund í bland með algjörri afslöppun, er lýsandi fyrir
þennan dag. Njóttu sólarinnar með kaldan drykk í hendi á þilfari
skipsins – það verður ekki betra! Stingdu þér út í hafið og njóttu
þess að kæla þig aðeins niður í Miðjarðarhafinu. Við setjum niður
akkeri og tökum sundpásur meðfram ströndinni við fallega kletta
og græna skóga. Í ferðinni er „allt innifalið“.

Fullorðnir: 42 € frá Antalya og Belek,
39 € frá Side, Incekum og Alanya-svæðinu
Börn 7-14 ára: 20 €, Börn 0-6 ára: Frítt
Dagur ferðar: Mán & fös frá Antalya og Belek, Mið frá Side og
Mið & Sun frá Incekum og Alanya.

NAZAR MENNING OG DEKUR

Alanya Delight
Alanya Delight er besta skoðunarferðin til áhugaverðustu
staðanna í Alanya. Að skoða kastalann býður upp á dáleiðandi
útsýni yfir Taurusfjöllin og Kleópötruströndina og Dim hellirinn
bíður með sína frábæru dropasteina. Hellirinn er sá næst stærsti
sem er opinn fyrir almenning. Dim Cay fljótið sýnir fallegustu
hlið Alanya og er fullkomið fyrir þá sem vilja slappa af og
synda. Einnig er frír tími til að versla í miðbæ Alanya.

Fullorðnir: 46 €
Börn 7-14 ára: 23 €
Börn 0-6 ára: Frítt
Dagur ferðar: Miðvikudag frá Side og Incekum.

Mitt Tyrkland
Langt í burtu frá ys og þys stórborgarinnar er skoðunarferð
um „mitt Tyrkland“ þar sem við fáum að sjá hversdagslíf í litlu
fjallaþorpi. Við heimsækjum fallegt þorp úti á landi og skoðum
moskuna þeirra og venjulegt sögulegt heimili þar sem við
borðum hádegisverð. Við skoðum einnig skóla þorpsins en
1 evra af verðinu rennur til skólans fyrir viðhaldi og
efniskostnaði.

Fullorðnir: 35 €
Börn 7-14 ára: 17 €
Börn 0-6 ára: Frítt
Dagur ferðar: Fimmtudag frá Side, Incekum og Alanya.

Hamam – tyrkneskt bað
Allir tyrkneskir bæjir hafa minnst eitt hamam en hefðinni
samkvæmt er farið reglulega í hamam og oft fara jafnvel vinir
saman. Svo að hamam er ekki bara til að vera hreinn og
afslappaður heldur er einnig félagsleg athöfn. Fyrst er setið
í hlýju marmaraherbergi til að mýkja upp húðina. Síðan er
líkaminn skrúbbaður með þvottahanska til að fjarlægja dauðar
húðfrumur áður en sápunuddið byrjar. Þannig verður húðin
dásamlega hrein og fín en síðasta skrefið er notalegt olíunudd.

Fullorðnir: 29 €, Á Pegasos hótelunum getur þú keypt hamam
pakkann á 42 €, Börn 7-14 ára: 15 €, Á Pegasos hótelunum:
21 €, Börn 0-6 ára: Frítt, Dagur ferðar: Alla daga frá Antalya,
Belek, Side, Incekum og Alanyasvæðinu. Daglega frá
Pegasoshótelunum fyrir hótelgesti.

Himinn og haf Phaselis

Við rúnir Phaselis fáum við að sjá fornu höfnina, götuna og
fallega hringleikahúsið. Við förum með einni lengstu línu í Evrópu
með kláf upp á topp á hinu ótrúlega 2.300 metra háu Tahtali
fjalli. Heillandi útsýnið blasir við yfir fjallasal og glitrandi haf.
Hádegisverður er borin fram í guðsgrænni náttúrunni við vatnsnið
frá litlum fallandi fossum.

Fullorðnir: 64 €
Börn 7-14 ára: 32 €
Börn 0-6 ára: Frítt
Dagur ferðar: Miðvikudag frá Antalya og Belek.

Fullt fjör
Jeppasafarí og „river rafting“ á einum og sama deginum? Já núna
er mögulegt að sameina þessi tvö uppáhalds! Við byrjum daginn
með jeppasafarí og stefnum svo á fjöllin og fallega náttúruna. Eftir
hádegismat skiptum við út jeppunum fyrir „river rafting“ bát og
höldum ferðinni áfram á beljandi fljótinu Köprülü Canyon! Það
eina sem þú þarft að taka með þér er ævintýralöngunina, sundföt
og föt til skiptanna og þá ertu tilbúin í ævintýraferð!

Verð: 65 €
Lágmarksaldur: 12
Dagur ferðar: Föstudaga frá Belek og Side

Aladdin Canyoning
Þessi ferð er full af hreyfingu og fjöri. Hér er boðið upp á klifur,
sund og hopp út í frískandi vatnið úr bæði mikilli og eins minni
hæð. Skoðunarferðin er farin í fallegu fjallaumhverfi þar sem
við förum í gegnum þröng gil og háar hæðir. Þetta er fullkomin
ferð fyrir þá sem þrá smá adrenalínskot. Við mælum með því að
þátttakendur séu í góðu formi fyrir þessa skoðunarferð.

Fullorðnir: 59 €
Börn 7-13 ára: 30 €
Dagur ferðar: Þriðjudag og laugardag frá Belek, Side,
Incekum og Alanya.

Utanvega Jeppasafarí
Jeppasafarí er ein af frábærustu upplifunum sem Tyrkland hefur
upp á að bjóða. Við keyrum langt frá ys og þys stórborgarinnar
upp til rólegheitanna í Taurusfjöllum. Á leiðinni þangað
stoppum við og skoðum fallega náttúruna, konungleg fjöllin
og gróskumikla skóginn. Í þessari ferð förum við um staði sem
nær ómögulegt er að finna upp á eigin spýtur. Komdu með og
njóttu þess að eiga afslappaðan og nýstárlegan dag.

Fullorðnir: 44 €
Börn 7-14 ára: 22 €
Dagur ferðar: Mán, mið & fös frá Antalya og Belek. Þri, lau & sun
frá Side, Incekum og Alanya.

River Rafting
Vilt þú gera eitthvað fleira í þínu sumarfríi en að liggja í sólbaði
við sundlaugina? Vildu njóta sólarinnar í aðeins líflegra umhverfi?
Fylltu þá einn frídaginn þinn með adrenalíni, busli, látum og fjöri í
raftingbát í straumharðri ánni! River Rafting er mjög skemmtileg
íþrótt sem stunduð er í Koprulu Canyon og passar vel fyrir þá sem
aldrei hafa prófað áður. Einnig er stoppað á leiðinni svo hægt sé
að synda eða bara láta sig fljóta um.

Fullorðnir: 49 €
Lágmarksaldur: 12 ára
Dagur ferðar: Þriðjudag og laugardag frá Antalya, Belek, Side,
Incekum og Alanya.

NAZAR SPORT & SPENNA

Köfun
Tyrkland er fullkomið bæði fyrir vana og óvana kafara, þökk
sé hitanum og tæru vatninu. Undir vatnsyfirborðinu er heill
heimur af ólíkum fiskum og einnig skjaldbökum. Hér er einnig
margt að kanna fyrir vana kafara eins og til dæmis gömul
flök, hellar og holur. Í köfunarferðinni færðu fræðslu um
undirstöðuatriðin í köfun og þú færð að kafa tvisvar sinnum
undir eftirliti frá vönum kafara.

Verð: 65 € á mann (án köfunar 22 €)
Lágmarksaldur: 14 ára
Dagur ferðar: daglega frá Antalya, Belek, Side,
Incekum og Alanya.

Golf
Tyrkland er mjög vinsæll ákvörðunarstaður á meðal golfara
þökk sé góðum golfvöllum, hótelum í hæsta gæðaflokki og
frábærri þjónustu. Belek er með marga golfvelli, sumir flottari
en aðrir en margir af golfvöllunum eru hannaðir af þekktum
nöfnum eins og til dæmis Feherty, Montgomerie, Dye,
Thompson og Faldo. Fararstjórarnir okkar hjálpa gjarnan til við
að bóka tíma og akstur til og frá hótelinu þínu.

Dagur ferðar: eftir samkomulagi.

Deluxe Safari
Best er að lýsa Deluxe Safari sem nútíma útgáfu af Jeppasafarí,
sem farin er í Amarok-jeppum með loftkælingu. Við skoðum
skógi þaktar hlíðarnar og hið frábæra Anatolia fjall. Á leiðinni
förum við yfir fljót á litlum bát svo ekki gleyma að taka sundfötin
með. Ein evra af verðinu rennur til plöntunar á nýjum trjám en
mikill skógarbruni var á svæðinu 2008.

Fullorðnir: 79 €
Börn 7-14 ára: 57 €
Dagur ferðar: Miðvikudag frá Antalya, Belek, Side,
Incekum og Alanya.

Fjórhjóla Safarí
Vilt þú hafa líf og fjör í þínu sumarfríi? Þá er Fjórhjóla safarí eflaust
eitthvað fyrir þig! Fjórhjóla Safarí er meira en bara ryk og hjólför,
því það getur verið reglulega skemmtileg upplifun í guðsgrænni
náttúrunni við suðurströnd Tyrklands. Þessi skoðunarferð er ætluð
stærri hópum sem vilja skemmta sér á leikvelli náttúrunnar.

Verð: 49 €
Lágmarksaldur: 16 år
Dagur ferðar: Daglega frá Antalya, Belek, Side, Incekum og
Alanya.

NAZAR VERSLUN & VIP

Antalya VIP Deluxe
Einkaskoðunarferð með enskumælandi fararstjóra, smárútu
og bílstjóra. Hér skoðum við hringleikahúsið Aspendos sem
er þekkt fyrir sinn fullkomna hljómburð og er eitt það best
varðveitta. Düden fossinn fær að dáleiða okkur með fegurð
sinni, smáum stígum og óskahelli á bakvið fossinn. Deginum
lýkur með skoðunarferð í sögufræga og heillandi hluta Antalya
með fallegu útsýni yfir höfnina.

Verð fyrir 4 þátttakendur: 96 € á mann, Verð fyrir 2
þátttakendur: 159 € á mann, Dagur ferðar: Eftir samkomulagi
frá öllum áfangastöðum.

Verslunarferð við sólsetur, Alanya
Þegar líða fer á kvöldið er farið í verslunarferð í bestu búðirnar
Alanya. Við förum í stóra skartgripaverslun, leðurverslun og
kryddverslun og röltum um huggulegar göturnar og njótum
stemningarinnar á meðal skemmtilegra verslana borgarinnar.
Einnig gefst frír tími til að versla meira eða til að skoða staðinn
betur og heillandi hafnarsvæðið og markaðinn. Við kaup á
skoðunarferð frá okkur, býðst þér að fara frítt í þessa ferð.

Fullorðnir: 12 €, Börn 0-14 ára: Frítt
Dagur ferðar: Fös og sun frá Side.

Verslunarferð við sólsetur, Side
Þegar hitastigið lækkar og sólin er að setjast, er farið í verslunarferð
í bestu búðirnar í Side! Við förum í stóra skartgripaverslun,
leðurverslun og kryddverslun og röltum um huggulegar göturnar
og njótum kvöldstemningarinnar á meðal margra skemmtilegra
verslanna borgarinnar. Við kaup á skoðunarferð frá okkur, býðst
þér að fara frítt í þessa ferð.

Fullorðnir: 12 €, Börn 0-14 ára: Frítt
Dagur ferðar: Föstudaga og sunnudaga frá Side

Antalya verslunarferð
Antalya býður upp á frábæra verslunarmöguleika og hér förum
við á alla bestu staðina. Stóra leðurverslunin selur nútímalegar
leðurvörur og í skartgriðabúðinni er mikið úrval af skartgripum
fyrir alla. Í einni stærstu og flottustu verslunarmiðstöð Antalya er
frjáls tími til að skoða úrvalið eða bara fá sér kaffibolla á einu af
kaffihúsunum. Við kaup á skoðunarferð frá okkur, býðst þér að fara
frítt í þessa ferð.

Fullorðnir: 12 €, Börn 0-14 ára: Frítt
Dagur ferðar: Sunnudaga frá Incekum og Alanya

Manavgat Markaður & Verslun
Í Manavgat ríkir ekta markaðsstemning full af lífi og litum með
angan af ferskum ávöxtum. Markaðurinn er opinn frá sólarupprás
til sólseturs og hér má sjá bæði heimamenn og ferðalanga. Verðið
á vefnaðarvöru og öðrum vörum þarf yfirleitt að semja um eins
og á öllum ósviknum mörkuðum. En einnig er mögulegt að kaupa
vefnaðarvöru á föstu verði í vefnaðarvöruoutletinu þar sem finna
má vefnaðarvöru bæði fyrir heimilið sem og alla fjölskylduna.

Fullorðnir: 19 €, Börn 7-14 ára: 9 €, Börn 0-6 ára: Frítt
Dagur ferðar: Fimmtudag frá Side, Incekum og Alanya.

NAZAR EXTRA

Fire of Anatolia/Troy
Þessi heimsþekkti dansflokkur með yfir 100 meðlimi, skemmtir
okkur allt sumarið með frábærum dönsum á sviði Gloria Apendos.
Dansflokkurinn á heimsmet með sín 241 dansspor á mínútu en
þessi frábæra sýning hefur verið sýnd í yfir 85 löndum um allan
heim.

Fullorðnir: 52-55 €, Börn 7-11 ára: 15 €, Börn 0-6 ára: Frítt
Dagur ferðar: Þriðjudag og föstudag frá Antalya, Belek, Side,
Incekum og Alanya.

Pamukkale
Pamukkale er ein af vinsælustu náttúruperlum Tyrklands! Heitt
kalkríkt vatnið flýtur niður frá 100 metra háum klettavegg og
hefur myndað svo kallaðar verandir eða litlar dropasteinsformaðar
kalksteinslaugar. Vatnið þykir hafa lækningamátt á meðal annars
húð- og hjartasjúkdóma. Einnig er vatnið talið hafa yngingarmátt.
Í skoðunarferðinni skoðum við einnig rústir af fornum bæ.

Fullorðnir: 72 €, Börn 7-14 ára: 36 €, Börn 0-6 ára: Frítt
Dagur ferðar: Föstudag frá Antalya, Belek, Side, Incekum og
Alanya.

Leigja bíl Þú getur fundið áhugaverða staði og fallega náttúru út um allt Tyrkland. Hafðu sambandi við fararstjóra fyrir frekari
upplýsingar um bílaleigur og fáðu hugmyndir að góðum ferðum sem þú getur sjálf/ur skipulagt.

Himinn & Haf
Ein lengsta línan í Evrópu þar sem hægt er að taka kláf upp á topp
á hinu ótrúlega 2.300 metra háu Tahtali fjalli. Landslagið er fallegt
og grípandi en það er útsýnið yfir glitrandi blátt Miðjarðarhafið
einnig.

Fullorðnir: 49 €, Börn 7-14 ára: 25 €, Börn 0-6 ára: Frítt
Dagur ferðar: Miðvikudaga frá Antalya

Kappadokien
Náttúruparadísin Kappadokien með sína náttúrlegu
bergmyndanir og neðanjarðar borgir er eitthvað sem ótrúlegt er
að upplifa. Sofandi eldfjöll, tíminn og kraftur náttúrunnar hefur
skilið eftir ævintýralegt landslag. Í klettunum má sjá úthöggnar
kirkjur, hús og jafnvel heila bæi. Á sumrin er þessi skoðunarferð
skipulögð sem eins dags ferð með flugi. Hafðu samband við
fararstjórann þinn fyrir frekari upplýsingar.

Fyrir tvo daga með hóteli: Fullorðnir: 135 €,
Börn 7-14 ára: 68 €, Börn 0-6 ára: Frítt
Dagur ferðar: Mánudag frá Antalya, Belek, Side,
Incekum og Alanya.

Fyrir einn dag með flugi: Verð: 189 €
Dagur ferðar: Þriðjudagar frá Antalaya, Belek, Side,
Incekum og Alanya.

Ókeypis akstur Leitar þú að bestu minjagripunum eða veitingahúsunum? Margir samstarfsaðilar okkar bjóða upp á fría akstursþjónustu
frá flestum hótelunum okkar. Hafðu samband við fararstjórann þinn fyrir frekari upplýsingar eða til að bóka akstur.

