

Chương Trình Liên Tuyến 03 Quốc Gia **SINGAPORE – INDONESIA – MALAYSIA**

6 ngày – 5 đêm

Quà tặng độc đáo: **Indonesia: Một Bữa Ăn Hải Sản Phong Phú** **Đảo Sentosa: Thủy Cung S.E.A Aquarium**

Những điểm tham quan nổi bật:

- 1/ Singapore : Công Viên Sư Tử Biển, Đảo Sentosa, Vườn Thực vật Garden By The Bays.
- 2/ Indonesia : Đảo Batam, Chùa Di Lạc Maha Vihara Duta.
- 3/ Malaysia : Thành Phố Cổ Malacca, Cao Nguyên Genting, Động Batu, Tòa Tháp Đôi Twin Tower.

NGÀY 01 TP.HCM – SINGAPORE (ĂN TỐI)

Trưởng đoàn sẽ đón khách tại ga đi quốc tế sân bay Tân Sơn Nhất, làm thủ tục đón chuyến bay đi Singapore. Đến sân bay quốc tế Changi, đoàn làm thủ tục nhập cảnh Singapore. Xe và HDV đón đoàn vào trung tâm thành phố, ngắm cảnh phố xá. Quý khách tham quan và mua sắm tại các cửa hàng miễn thuế: **Vàng Bạc Đá Quý** và **Trung Tâm Sản Xuất Dầu Gió Xanh**, Dầu Khuynh Diệp, Mỹ Phẩm Dưỡng Da dành cho phụ nữ. Đoàn dùng bữa tối, quý khách tham quan Vườn Thực vật **Garden By The Bays** với hơn hàng trăm nghìn

Chuyên tổ chức: Thái, Singapore, Malay, Indo, HongKong, Trung Quốc, Hàn, Nhật, Đài, Dubai, Châu Âu, Châu Mỹ v.v...

loại được trồng tại đây. Đặc biệt hơn quý khách còn tận mắt chứng kiến được những cây Sinh Vật Cao Không Lồ tại đây, tự do chụp hình phía ngoài khuôn viên. Quý khách xem chương trình show nhạc nước **Spectra Show** bằng tia laser hoành tráng. Sau đó về khách sạn nhận phòng tại Singapore. Buổi tối, quý khách tự do tham dự một trong những Option tour về đêm (chi phí tự túc).

NGÀY 02 SINGAPORE – INDONESIA (ĂN 03 BỮA)

Đoàn dùng điểm tâm sáng, xe khởi hành đi tham quan **khu trung tâm thành phố Singapore: Công Viên Sư Tử Biển – Merlion Park, Tòa Thị Chính, chụp hình lưu niệm nhà hát Esplanade kiến trúc độc đáo.** Ăn trưa tại **Buffet Barbecue Hàn Quốc.** Khởi hành đến đất nước **Indonesia.** Quý khách ngồi phà đến **Đảo Batam** – là hòn đảo trực thuộc của tỉnh **Riau Islands** tại đất nước **Indonesia.** Đến Đảo Batam, quý khách tham quan:

- **Chùa Di Lạc Maha Vihara Duta** – nơi chùa có thờ nhiều tượng Phật nhất tại Đảo Batam.
- **Beng Kong Dry Market** – cửa hàng bán đồ khô, khu vực buôn bán sầm uất nhất Đảo, nơi tập trung các mặt hàng truyền thống của 32 tỉnh của Indonesia.
- **Trung tâm Cung Cấp Quần Áo Polo Outlet** – là trung tâm chuyên cung cấp các lượng vải và quần áo cho các quốc gia khác trên thế giới.
- **Cửa Hàng Bánh Thủ Công Diana** – với nhiều loại bánh làm từ thủ công không qua máy móc.
- **Cửa hàng Thổ Cẩm Vải Batik.**
- **Làng truyền thống** – xem điệu múa truyền thống của người Indoneia.

Dùng cơm tối với các món ăn hải sản, sau đó quý khách nhận phòng nghỉ ngơi tại **Đảo Batam.**

NGÀY 03 INDONESIA – SINGAPORE – SENTOSA – MALACCA (ĂN 03 BỮA)

Sau khi dùng điểm tâm và làm thủ tục trả phòng. Quý khách tham quan **Cửa Hàng Socola** – với những hương vị đặc trưng của đất nước Indonesia. Quý khách dùng cơm trưa tại đảo. Sau đó khởi hành trở về **Đất Nước Sư Tử Biển Singapore.** Xe và HDV đón quý khách tham quan **Đảo Sentosa.** Quý khách thưởng thức chương trình sau:

- Thử vận may tại **Casino** - Sòng bài lớn và hiện đại bậc nhất trên thế giới. Sau đó du khách khám phá các điểm tham quan tại Sentosa-dạo phố, chụp ảnh và mua sắm tại FestiveWalk – Chụp ảnh Tượng Sư tử biển đứng ở độ cao 37m - biểu tượng du lịch của Singapore với hình ảnh một con thú đầu sư tử, mình cá. Chụp hình công viên giải trí hàng đầu thế giới **Universal Studio** : là công viên theo chủ đề Universal Studios đầu tiên của Đông Nam Á.
- Tham quan **Thủy cung lớn nhất thế giới - S.E.A Aquarium** - rất ấn tượng với thế giới đại dương sinh động. Đây được xem là thủy cung lớn nhất thế giới, trưng bày hơn 100.000 sinh vật biển thuộc 800 loài. Ngoài ra, còn có tới 20.000 loại san hô.

Xe đưa đoàn đến cửa khẩu Tuas làm thủ tục xuất cảnh Singapore và nhập cảnh Malaysia. xe và HDV Malaysia đón đoàn khởi hành đi Malacca, thành phố cổ, thành phố du lịch nổi tiếng của Malaysia. Trên đường đoàn ngắm cảnh những cánh rừng Cao Su, Rừng Cọ, Ca Cao bạt ngàn, ba trong số các loại cây công nghiệp phổ biến và mang lại nguồn thu nhập kinh tế lớn cho Malaysia. Hoặc đoàn có thể ngắm cảnh sinh hoạt của người dân bản địa khi ngang qua những khu dân cư, khám phá những ngôi nhà sàn gỗ xinh xắn bên đường, nơi dành cho những người theo đạo Hồi nhỡ đường vào hành lễ. Đoàn đến Malacca dùng cơm tối, về khách sạn nhận phòng nghỉ đêm tại **Malacca.**

NGÀY 04 MALACCA – KUALA LUMPUR (ĂN 03 BỮA)

Dùng điểm tâm tại khách sạn, làm thủ tục trả phòng. Quý khách khởi hành đến thủ đô **Kuala Lumpur.** Trên đường đi dừng chân ghé tham quan thành phố cổ Malacca, từng là thuộc địa của Bồ Đào Nha với những

đi tích cổ kính và đặc sắc như: **nhà thờ Thánh Saint Paul, Pháo Đài cổ Bồ Đào Nha, Quảng Trường Hà Lan, khu phố cổ, đền Chen Hoon, pháo đài A’Famosa...** Đoàn dùng cơm trưa, tiếp tục hành trình đến với thủ đô Kuala Lumpur. Đến với thủ đô, quý khách tham quan City tour: **Quảng trường Độc Lập, Tòa Tối Cao Pháp Viện, Tượng Đài Chiến Sĩ Vô Danh, Thánh đường Hồi Giáo, Cung Điện Hoàng Gia.** Quý khách dùng cơm tối, về khách sạn nghỉ ngơi. Nghỉ đêm tại **Kuala Lumpur.**

NGÀY 05 KUALA LUMPUR – GENTING – ĐỘNG BATU (ĂN 03 BỮA)

Đoàn dùng điểm tâm tại khách sạn. Quý khách khởi hành và chinh phục **Cao Nguyên Genting** (cao khoảng 2000m) bằng hệ thống cáp treo Skyway Cable Car (dài 14 km, khoảng 12 phút) (Trong trường hợp cáp treo bảo trì sẽ phải trung chuyển bằng xe của Genting). Đến Genting, trung tâm giải trí nổi tiếng của người dân Malaysia, bản sao của sòng bạc Las Vegas. Quý khách tự do tham gia các trò chơi tại công viên **Theme Park** (chi phí tự túc), thử vận may tại Casino nổi tiếng. Đoàn đi mua sắm tại cửa hàng đặc sản địa phương – thưởng thức trà sâm Tongkat Ali, cafe trắng,... Quý khách dùng cơm trưa tại nhà hàng địa phương. Khởi hành đi tham quan **động Batu**, thánh địa của cộng đồng người Malaysia gốc Ấn, chiêm ngưỡng bức tượng Hindu cao nhất Châu Á và chinh phục 272 bậc thang để vào tham quan các đền thờ với nhiều bức tượng độc đáo. Tham quan **Cửa hàng trang sức đá đen** – một trong những sản phẩm đặc trưng của Malaysia. Quý Khách tham quan **Tháp Đôi Petronas** (Petronas Twin Towers) – biểu tượng của thủ đô Kuala Lumpur, và chụp ảnh lưu niệm tại đây. Dùng cơm tối, về khách sạn nghỉ ngơi. Nghỉ đêm tại **Kuala Lumpur.**

NGÀY 06 KUALA LUMPUR – TP.HCM (ĂN SÁNG)

Dùng điểm tâm tại khách sạn, tự do dạo phố hoặc nghỉ ngơi. Làm thủ tục trả phòng. Quý khách tham quan **Thành Phố Mới Putrajaya** – với các công trình kiến trúc hiện đại từ khu Hành Chính, Thánh Đường Hồi Giáo Quốc Gia, Quảng Trường Putra, Phủ Thủ Tướng v.v... Sau đó xe và HDV đưa đoàn ra sân bay, làm thủ tục đón chuyến bay về Việt Nam. Về đến sân bay Tân Sơn Nhất TP.HCM. Chia tay đoàn, kết thúc chuyến tham quan.

Chú ý : Thứ tự chương trình có thể thay đổi theo sự sắp xếp của CTY để phù hợp với tình hình thực tế nhưng vẫn đảm bảo đầy đủ các điểm tham quan đã nêu trong chương trình.

Mục dành cho khách mang quốc tịch nước ngoài hoặc việt kiều:

- Quý khách mang 2 Quốc tịch hoặc Travel document (chưa nhập quốc tịch) vui lòng thông báo với nhân viên bán tour ngay thời điểm đăng ký tour và nộp bản gốc kèm các giấy tờ có liên quan (nếu có).
- Quý khách chỉ mang thẻ xanh (thẻ tạm trú tại nước ngoài) và không còn hộ chiếu VN còn hiệu lực thì không đăng ký du lịch sang nước thứ ba được.

Lưu ý:

- Tất cả khách hàng tham gia tour đều phải có đầy đủ hộ chiếu và giấy tờ tùy thân khi xuất cảnh.

- Trong những trường hợp khách quan như : khủng bố, thiên tai... hoặc do có sự cố, có sự thay đổi lịch trình của các phương tiện vận chuyển công cộng như : máy bay, tàu hỏa... thì Cty sẽ giữ quyền thay đổi lộ trình bất cứ lúc nào vì sự thuận tiện, an toàn cho khách hàng và sẽ không chịu trách nhiệm bồi thường những thiệt hại phát sinh.
- Do tính chất là đoàn ghép khách lẻ, du lịch Sea Star Travel sẽ có trách nhiệm nhận khách cho đủ đoàn (15 khách người lớn trở lên) thì đoàn sẽ khởi hành đúng lịch trình. Nếu số lượng đoàn dưới 15 khách, cty sẽ có trách nhiệm thông báo cho khách trước ngày khởi hành 4 ngày và sẽ thỏa thuận lại ngày khởi hành mới, hoặc hoàn trả lại toàn bộ số tiền khách đã đăng ký trước đó.
- Đối với khách hàng từ 70 tuổi đến 85 tuổi, gia đình và quý khách phải cam kết đảm bảo tình trạng sức khỏe với Cty chúng tôi trước khi tham gia tour. Nếu có bất cứ sự cố nào xảy ra trên tour, Cty Sea Star Travel sẽ không chịu trách nhiệm dưới mọi tình huống và không nhận mua bảo hiểm dành cho khách từ 70 tuổi trở lên.
- Trường hợp quý khách không được xuất cảnh hay nhập cảnh lý do cá nhân. Sea Star Travel sẽ không chịu trách nhiệm và sẽ không hoàn trả tiền tour.
- Quý khách không được tách đoàn trong suốt chuyến tham quan.
- Quý khách mang **THẺ XANH (PERMANENT RESIDENT), ALIEN'S PASSPORT, TRAVEL DOCUMENT** v.v... khi đăng ký tour không trình báo, khi không xuất cảnh được, công ty Sao Biển Travel hoàn toàn không chịu trách nhiệm và không hoàn trả tiền tour.
- Quý khách dưới 18 tuổi phải có Bố Mẹ hoặc người nhà trên 18 tuổi đi cùng. Trường hợp đi với người nhà phải nộp kèm giấy ủy quyền được chính quyền địa phương xác nhận (do Bố Mẹ ủy quyền dắt đi tour).

CHÚC QUÝ KHÁCH CÓ MỘT CHUYẾN THAM QUAN THẬT THÚ VỊ & VUI VẺ

$$9.980 - 800 = 9.180$$

$$9.780 - 600$$