

IL TUO VIAGGIO
SOGNANDO MACONDO E CANO CRISTALES
COLOMBIA

SOGNANDO MACONDO E CANO CRISTALES COLOMBIA

La Colombia, uscita finalmente dalla guerra civile e oggi sicura, è una meta poco conosciuta in grado di soddisfare gli interessi del viaggiatore.

Il recente passato, ormai superato, di guerriglia interna insieme alle attività dei cartelli della cocaina, per anni l'hanno tenuta lontana dalle rotte del turismo. Oggi la Colombia si riaffaccia sulla scena internazionale come nuova destinazione tutta da scoprire, ricca di stimoli e attrattive diverse.

Grazie alla posizione equatoriale e alla sua struttura geomorfologica, la Colombia presenta una varietà di paesaggi davvero unica: soleggiate coste caraibiche, vette andine innevate, selva amazzonica, valli ricoperte da piantagioni del migliore caffè del mondo. Non meno importante è l'aspetto culturale, con numerosi siti dichiarati Patrimonio Mondiale dell'Umanità dall'Unesco, fra cui le misteriose statue scolpite di San Agustín. Notevole è pure l'eredità coloniale ben visibile nelle cittadine dove si intrecciano strade bordate di case bianche e dove monasteri e chiese testimoniano il lascito dei conquistatori spagnoli. E poi città speciali e uniche come la splendida Cartagena de Indias, racchiusa nelle mura del XVII secolo e la vivace Bogotá.

La Colombia è un Paese multietnico e multiculturale per gli apporti più diversi succedutisi nel corso dei secoli: abitata originariamente da grandi gruppi indigeni, ha visto poi l'arrivo dei colonizzatori spagnoli, di pirati inglesi e francesi, di schiavi africani e di immigrati europei in cerca di fortuna.

Tutto ciò si mescola anche nei sapori e nei profumi di una cucina variegata e ricca di ingredienti particolari, che avremo modo di gustare.

Come dicono i colombiani, l'unico pericolo per chi visita la Colombia è quello di non volersene più andare!

Il nostro viaggio comincia da Bogotá, con "La Candelaria", la zona storica e coloniale, la Plaza de Simón Bolívar e la Catedral Primada. E ancora il Museo del Oro, la più grande collezione mondiale di ornamenti precolombiani (25.000 pezzi) e il Museo Botero con la pregevole raccolta delle sue opere e dei quadri di altri grandi artisti da lui donati.

Costa un po' fatica raggiungere la nostra prossima meta, ma il bottino è ghiotto. Con un volo charter per La Macarena, una navigazione in lancia e un percorso in auto 4x4, andiamo alla scoperta di un tesoro che si nasconde nella foresta: Caño Cristales, un corso d'acqua che percorre 100 km prima di gettarsi nelle acque del fiume Guayabero. È uno spettacolo della natura unico e magnifico, tanto da essere stato definito come "il fiume più bello del mondo", "il fiume dei cinque colori" o "arcobaleno liquido" (solo andandoci ci si può rendere conto del perché viene chiamato così!).

Rientriamo a Bogotá e prendiamo il volo per Popayan, capoluogo del dipartimento del Cauca, fondata nel 1537 da Sebastian de Belalcazar. Grazie alla sua posizione a metà strada fra Cartagena, al nord, e Quito e Lima, al sud, ebbe un ruolo importante nell'epoca della Colonia. La sua storia ne ha fatto una delle città più tradizionali della

Colombia è uno dei suoi principali gioielli architettonici: è conosciuta come la “Ciudad Blanca” per tutte le facciate degli edifici color bianco gesso. Proseguiamo poi via terra verso il Parco Archeologico di San Agustín con le sue straordinarie statue megalitiche, importante testimonianza delle culture preispaniche in Sud America, inserito tra i luoghi Patrimonio Culturale dell’Umanità. Raggiungiamo poi Neiva per rientrare in volo a Bogotá. Poco distante dalla capitale ci attende la Cattedrale di sale di Zipaquirà. Proseguiamo verso Villa de Leyva, Monumento Nazionale, con la sua grande e suggestiva Plaza Mayor e le strade acciottolate.

Da Bogotá ancora un volo verso Santa Marta, la città coloniale più antica del Sud America, affacciata sulla costa caraibica e con alle spalle il massiccio innevato della Sierra Nevada.

Inizia qui la parte del viaggio dedicata alla “Costa”, che per i colombiani significa tutta la parte afrocaraibica del Paese, un viaggio accompagnato anche dalle pagine del grande scrittore colombiano Premio Nobel Gabriel García Márquez. A Santa Marta nella splendida Casa de la Aduana insieme a un piccolo e curato Museo del Oro, vi è una sala dedicata ai trionfi, alle sconfitte e agli amori del Libertador Simón Bolívar, che qui fu vegliato dopo la sua morte, mentre nella vicina Quinta de San Pedro Alexandrino, un antico zuccherificio oggi restaurato e circondato da un secolare giardino botanico, Bolívar consumò i suoi ultimi giorni, magistralmente raccontati da Marquez in “Il generale nel suo labirinto”. Il nostro viaggio si conclude in altri luoghi Patrimonio dell’Umanità: la città coloniale di Santa Cruz de Mompox e la magnifica Cartagena de Indias, la “regina dei Caraibi”.

Prima però è d’obbligo una sosta al villaggio che per tutti è Macondo, anche se sulle mappe è sempre scritto Aracataca, familiarmente abbreviato in Cataca. Qui Márquez nacque e visse, ma soprattutto trasse quell’enorme bagaglio fantastico che gli permise di scrivere il suo capolavoro e dar vita al genere letterario del realismo magico.

Ma forse il luogo più “macondiano” è la prossima tappa, una città dove Márquez non visse e forse neppure si fermò mai: Santa Cruz de Mompox, un gioiello coloniale poco noto perso su un’isola fluviale del rio Magdalena. Márquez scrisse “Mompox non esiste, a volte la sogniamo ma non esiste”, per sottolineare come lì il tempo si sia fermato, come tutto appaia quasi irreali, un immaginario architettonico: non è un caso che Francesco Rosi abbia girato fra le sue vie molte delle scene di “Cronaca di una morte annunciata”, la tragica storia tratta da un romanzo dello scrittore premio Nobel.

Concludiamo il nostro viaggio a Cartagena de Indias, prima di rientrare in Italia via Bogotá. Cartagena, la “città ammuragliata” regina del Mar dei Caraibi, la città più turistica e più visitata di tutta la Colombia con il suo centro storico perfettamente conservato, l’affascinante e rilassata atmosfera coloniale, le imponenti fortificazioni, le vivaci piazze animate e la suggestiva baia, con spiagge tropicali, isolette e lagune. Respireremo i suoi profumi, ci immergeremo nei suoi colori e nella sua magia.

E forse alla fine scopriremo che il “realismo magico” e il potere immaginativo della narrativa di Gabo in fondo sono la normale quotidianità di un luogo speciale come la Colombia, un Paese dove Macondo esiste davvero.

IL TUO VIAGGIO SOGNANDO MACONDO E CANO CRISTALES

- **1° giorno (giovedì)**
Partenza per Bogotá
- **2° giorno (venerdì)**
Bogotá, la Candelaria, il Museo Botero e il Museo del Oro
- **3° giorno (sabato)**
Volo charter per La Macarena, alla scoperta dell'incredibile Caño Cristales
- **4° giorno (domenica)**
Caño Cristales, l'arcobaleno liquido
- **5° giorno (lunedì)**
Volo charter per Bogotá
- **6° giorno (martedì)**
Volo per Popayan e visita della città
- **7° giorno (mercoledì)**
Partenza per San Agustin attraverso bei paesaggi montani e piantagioni di caffè
- **8° giorno (giovedì)**
Il Parco Archeologico di San Agustin, importante testimonianza della cultura preispanica in Sud America
- **9° giorno (venerdì)**
Verso Neiva con sosta in una finca cafetera. In serata volo per Bogotá
- **10° giorno (sabato)**
La cattedrale di sale di Zipaquirà e la cittadina coloniale di Villa de Leyva

- **11° giorno (domenica)**
Rientro a Bogotá e nel pomeriggio volo per Santa Marta, sulla costa caraibica
- **12° giorno (lunedì)**
Santa Marta, la città più antica della Colombia, e Playa Christal nel Parco Tayrona
- **13° giorno (martedì)**
Partenza per Santa Cruz de Mompox e visita di Aracataca, la Macondo di Marquez
- **14° giorno (mercoledì)**
L'architettura coloniale intatta di Mompox, città magica al centro del Rio Magdalena
- **15° giorno (giovedì)**
Partenza per Cartagena de Indias, la regina dei Caraibi
- **16° giorno (venerdì)**
Cartagena de Indias, il rischio che si corre è di non volersene più andare
- **17° giorno (sabato)**
Volo per Bogotá e connessione con il volo per Madrid. Pernottamento a bordo
- **18° giorno (domenica)**
Arrivo in Italia

1° giorno (giovedì)

Partenza per Bogotá (2600 m slm)

Partenza da Milano Malpensa con volo di linea via Madrid. Arrivo nel tardo pomeriggio a Bogotá. Disbrigo delle formalità doganali, incontro con la guida parlante italiano e trasferimento privato in hotel. Cena e pernottamento in hotel 5*.

Pernottamento (EK Hotel)

Situato nei pressi della Zona Rosa, la più vivace e frequentata di Bogotá, accanto al Parque de la 93, l'EK Hotel offre un centro business, una palestra, una sauna e camere eleganti con connessione Wi-Fi gratuita. Le sistemazioni vantano un design moderno, un minibar, una cassaforte, una TV via cavo a schermo piatto e un bagno con doccia, asciugacapelli e set di cortesia.

Indirizzo: Cl. 90 #11-13, Bogotá, Cundinamarca, Colombia

Tel.: +57 1 7455757

www.ekhoteles.com

2° giorno (venerdì)

Bogotá, la Candelaria, il Museo Botero e il Museo del Oro

Dopo la colazione andiamo alla scoperta di Bogotá.

Situata a 2.600 metri sul livello del mare su un vasto altopiano delle Ande, è il centro culturale più importante della Colombia, un luogo ricco di siti da visitare e di attività da svolgere.

Quando, nel 1538, gli spagnoli arrivano in quest'altipiano abitato da genti Muisca, ribattezzano il luogo Santa Fe de Bogotá e per tutto il periodo di dominio coloniale la città viene comunemente chiamata solo Santa Fe. Per molto tempo è governata da capitali lontane, nel 1717 diviene essa stessa capitale del Paese, nei secoli successivi cambia aspetto a causa di rivolte, urbanizzazione, terremoti ed epidemie e solo nel 1821, dopo l'indipendenza, acquista la denominazione con cui la conosciamo oggi. La grande trasformazione che la connota come vera capitale economica del Paese si ha

alla metà dello scorso secolo, con un processo di industrializzazione che provoca anche consistenti migrazioni interne. L'ultimo mezzo secolo di storia della capitale e dell'intero paese fino alla svolta degli ultimi anni sono segnati dalle vicende storiche legate ai cartelli della cocaina e alla guerriglia.

A Bogotá il quartiere storico de **La Candelaria** ha il cuore nella Plaza Bolívar. Nel mezzo, sta l'omonima statua. Nei dintorni si concentrano i luoghi di maggior interesse della capitale, anche con architetture del XVIII secolo, alcune in ottimo stato di conservazione. Dopo una passeggiata nel quartiere, ci recheremo nel **Museo Botero**, nella **Iglesia de Santa Clara**, nel **Museo del Oro** e saliremo in funivia al **Cerro de Monserrate**.

Il primo, a trecento metri dalla piazza, pur essendo dedicato al *redondo artista*, offre occasione di osservare pure opere di Mirò, Picasso, Chagall, Monet, Dalì, donazioni dello stesso Botero. Ovviamente, le sale sono piene soprattutto di rotondità del più famoso pittore e scultore colombiano, dalle nature morte ai comandanti guerriglieri. **L'Iglesia de Santa Clara** è anche museo: la volta a botte con un'unica navata è sorretta da pareti ornate da decine di dipinti, le antichità e i decori risalgono al XVIII secolo. Lasciamo per ultimo il **Museo del Oro**, considerato il più bello e ricco del Sudamerica. Gli oltre 50.000 oggetti costituiscono l'esauriente testimonianza delle numerose culture precoloniali colombiane. Tra i reperti in oro, che sono ovviamente il motivo principale della visita, segnaliamo i *tunjos*, statue d'oro e la famosa *balsa muisca*, legate al mito dell'El Dorado. La leggenda racconta che i *caciques* e i sacerdoti muisca si coprivano d'oro, immergendosi poi nelle acque della Laguna di Guatavita, poco lontano da Bogotá. Da qui nacque la frenetica ricerca del mitico Eldorado, il luogo misterioso dove si nascondeva l'immenso tesoro dei popoli precolombiani.

Non mancheremo, inoltre, di andare sul **Cerro de Monserrate**. La funivia consente di evitare i 1500 scalini che superano un dislivello di circa 600 metri. Sulla sommità si trova la chiesa bianca del Cristo Caduto: la statua e il panorama montano che circonda l'immensa metropoli giustificano la salita. Pensione completa, pranzo in ristorante locale e cena e pernottamento in hotel.

Pernottamento (EK Hotel)

3° giorno (sabato)

Volo charter per La Macarena, alla scoperta dell'incredibile Caño Cristales

Trasferimento in aeroporto all'alba per il volo charter che parte alle 7.00 (orario soggetto a riconferma) per La Macarena. Arrivo alle ore 8.15 circa e trasferimento presso gli uffici di Cormacarena, che gestisce il Parco Nazionale Serrania de la Macarena, per una presentazione del parco e per ricevere alcune istruzioni per la sua tutela.

A seguire visita del **Mirador** o di **Caño Cristalitos** o di **Caño Piedra** oppure di **Rio Bajo Lozada**, ai margini del parco. La decisione di quale si potrà visitare e delle escursioni dei giorni seguenti è a discrezione dell'Ente Parco.

Pranzo al sacco durante l'escursione. Cena in ristorante locale. Pernottamento in hotel 2*.

Pernottamento (HOTEL LA FUENTE)

L'hotel si trova in posizione tranquilla, lontano dai rumori del centro, sulla Carrera 7°. Dispone di 27 camere, semplici ma confortevoli, dotate di aria condizionata, tv, bagno privato e servizio wi-fi. La struttura offre inoltre servizio di lavanderia, sala per eventi, ristorante a buffet, piscina con idromassaggio.

Carrera 8 N° 7-50, 505028 La macarena Meta
Tel 00312 365 5107 / 003108060341

<http://www.hotellafuentejn.com>

4° giorno (domenica)

Caño Cristales, l'arcobaleno liquido

Sveglia presto al mattino, prima colazione e partenza verso **Caño Cristales**.

Caño Cristales, che percorre 100 km prima di gettarsi nelle acque del fiume Guayabero, è un fiume che offre a chi s'inoltra fino a qui uno spettacolo biologico unico, tanto da essere stato definito come "il fiume più bello del mondo", "il fiume dei cinque colori" o "arcobaleno liquido".

Il corso d'acqua, che stupisce con i suoi vivaci colori, scorre nella provincia di Meta, esattamente nel **Parco Nazionale Serranía de la Macarena**, una zona che vanta un'elevata biodiversità, frutto della confluenza di tre sistemi biogeografici: le Ande, l'Amazzonia e la regione dell'Orinoco. Questo paradiso rappresenta un vero e proprio monumento naturale per la Colombia. Per la maggior parte dell'anno, Caño Cristales è un comunissimo fiume, con un letto di rocce coperte di muschi verdi che si intravedono tra la fresca e calma corrente trasparente e l'area è chiusa al turismo per proteggerne il fragile ecosistema e permettergli di rigenerarsi. Con l'arrivo della

stagione umida e calda (la nostra estate fino all'autunno inoltrato), il muschio diventa di un verde brillante, le alghe sulle rocce acquistano sfumature dal viola al magenta e l'acqua diventa di un blu acceso. Ad attirare maggiormente l'attenzione è il rosso vivo prodotto dalla *Macarenia Clavigera*, una specie particolare di alga che regala alle acque del fiume colori psichedelici, alternandosi al giallo della sabbia, al verde dei muschi e delle altre alghe, e creando una cromia di tonalità intermedie.

L'effetto è davvero spettacolare, per l'atmosfera fiabesca e per l'ampiezza, interessando chilometri e chilometri di acque. Il sito è stato chiuso ai turisti per diversi anni per poi essere riaperto al pubblico nel 2009. Nonostante l'area sia isolata e impervia, vale la pena di faticare un po' per ammirare questo spettacolo della natura. Naturalmente i colori e le sfumature cromatiche che rendono unico questo fiume si apprezzano nelle giornate limpide e soleggiate, ma la certezza di condizioni favorevoli in questi casi non vi è mai.

Iniziamo il nostro percorso di avvicinamento con una breve navigazione lungo il Río Guayabero, quindi un trasferimento di circa 30 minuti in auto 4x4 ci conduce fino alla porta di entrata di Caño Cristales. L'intera giornata è dedicata al *río de los cinco colores*; i percorsi solitamente aperti sono: la Cascata dell'Aquila, il percorso più lungo della durata di circa 6 ore a/r, Los Pianos, Los Pailone e Caño Escondido s. Si potranno visitare a piedi tutti o solo alcuni dei seguenti luoghi: la Piscina del Turista, Tablas de la Ley, Cascada la Escalera, Cascada los Cuarzos, Cascada los Pianos, Cascada de la Virgen, Piscina Karoll Cristal, el Coliseo, Pozo del Corazón, Los Ochos, Tapete Rojo y Pozo de la Danta.

Durante l'escursione, pranzo al sacco avvolto in foglia di banano. Terminata la visita ai principali punti d'interesse di Caño Cristales, rientriamo in auto 4x4 fino al Río Guayabero per poi navigare lungo il fiume fino al porto di La Macarena. Cena in ristorante locale e pernottamento in hotel.

NB: l'Ente che governa il parco giornalmente, a suo insindacabile giudizio, decide quali luoghi possono essere visitati a seconda delle condizioni del fiume e del numero di turisti presenti. Di norma le visite sono organizzate in gruppi di non più di 10 persone accompagnati da guida locale, quindi potrebbe essere necessario dividerci in due gruppi.

Per visitare Caño Cristales si deve camminare in mezzo alla vegetazione e può essere necessario guadare il fiume anche più volte. Si tratta di percorsi non troppo faticosi che comportano tuttavia il bagnarsi anche fino alla vita, in base al livello dell'acqua che dipende dalle precipitazioni del periodo.

Si consiglia di munirsi per l'escursione un paio di scarpe adatte o sandali tipo tedesco con suola antiscivolo e che possano bagnarsi, di un costume da bagno e un asciugamano. Portare anche una borraccia non di tipo usa e getta, perché non è possibile introdurre nel parco bottiglie di plastica.

Pernottamento (HOTEL LA FUENTE)

5° giorno (lunedì)

Volo charter per Bogotá

Prima colazione e visita del Mirador o di Caño Cristalitos o di Caño Piedra o di Rio Bajo Lozada, ai margini del parco. Si visiterà una zona differente da quella visitata il primo giorno, ma la scelta è a discrezione dell'Ente Parco. Il pranzo è previsto al sacco in corso di escursione o al rientro nel villaggio.

Rientriamo a La Macarena per imbarcarci sul volo charter per Bogotá in partenza nel primo pomeriggio (14.00/15.15, orario soggetto a riconferma). Arrivo a Bogotá, trasferimento in hotel e tempo a disposizione. Cena libera e pernottamento in hotel 5*.

Pernottamento (EK Hotel)

Situato nei pressi della Zona Rosa, la più vivace e frequentata di Bogotá, accanto al Parque de la 93, l'EK Hotel offre un centro business, una palestra, una sauna e camere eleganti con connessione Wi-Fi gratuita. Le sistemazioni vantano un design moderno, un minibar, una cassaforte, una TV via cavo a schermo piatto e un bagno con doccia, asciugacapelli e set di cortesia.

Indirizzo: Cl. 90 #11-13, Bogotá, Cundinamarca, Colombia
Tel.: +57 1 7455757
www.ekhoteles.com

6° giorno (martedì)

Volo per Popayan e visita della città

Trasferimento in aeroporto; il volo per Popayan parte alle 12.28 e arriva alle 14.07. Considerato l'orario del volo, prevediamo un pranzo veloce in uno dei ristoranti dell'aeroporto di Bogotá.

Popayan, conosciuta come la "Ciudad Blanca", per tutte le facciate degli edifici color bianco gesso. La sua fondazione risale al 1537 per merito di Sebastián de Belalcázar e, grazie alla sua posizione a metà strada fra Cartagena, al nord, e Quito e Lima, al sud, ebbe un ruolo importante nell'epoca della Colonia. Di conseguenza, Popayan è una delle città più tradizionali della Colombia e uno dei suoi principali gioielli architettonici. Agli inizi del XVII secolo venne intrapresa la costruzione di edifici sacri, abitazioni, palazzi e scuole. Purtroppo un terribile terremoto distrusse la città nel 1983 e ci vollero

una ventina d'anni per il restauro del patrimonio storico che oggi possiamo di nuovo ammirare in tutta la sua bellezza.

Si effettuerà un percorso a piedi di circa tre ore nel centro coloniale partendo dal Parque Caldas e dalla Torre del Reloj, visitando antiche case, alcune chiese e il Puente del Humilladero. Cena e pernottamento in hotel 3*.

Pernottamento (HOTEL CAMINO REAL)

Situato in un edificio dallo stile coloniale nel quartiere storico della città, l'hotel vanta un cortile centrale con fontana, e il WiFi gratuito nelle zone comuni

Tutte le camere sono dotate di TV via cavo a schermo piatto, minibar e bagni privati.

Calle 5-59 - Popayan

Tel 0052 -2 -824-3595

<https://hotelcaminoreal.com>

7° giorno (mercoledì)

Partenza per San Agustin attraverso bei paesaggi montani e piantagioni di caffè (150 km, circa 6 ore a seconda delle condizioni del manto stradale - 1700 m slm)

Prima colazione e partenza per San Agustin.

È la prima occasione che abbiamo per percorrere via terra e conoscere un tratto consistente di territorio colombiano. Per arrivare a San Agustin, ci si dirige verso sud attraversando il Parque Nacional Puracé, accompagnati dalla vegetazione d'alta quota

tipica del *paramo* e dalle cime di vulcani che dominano la regione. Nel tardo pomeriggio si arriva nell'area di San Agustin, a circa 1.700 metri di altitudine. Pranzo al ristorante. Visita al Estrecho de la Magdalena, un paesaggio di grande bellezza situato a pochi chilometri di distanza dalla zona urbana di San Agustin: è il punto più stretto, poco più di due metri, attraverso cui passa il fiume più importante del Paese. Cena e pernottamento in hotel 4*.

Pernottamento (Hotel Monasterio San Agustin)

In bella posizione immerso nel verde, l'hotel dispone di ampie camere confortevoli, ben arredate, dotate di balcone e caminetto. A disposizione degli ospiti un bar e la connessione Wi-Fi gratuita.

La Cuchilla, San Agustín, Departamento de Huila, Colombia

Tel.: +57 311 2775901

www.monasteriosanagustin.com

8° giorno (giovedì)

Il Parco Archeologico di San Agustín, importante testimonianza della cultura preispanica in Sud America (70 km circa)

Dopo la prima colazione visita del **Parco Archeologico di San Agustín**, testimonianza storica di un patrimonio artistico e culturale tra i più importanti del mondo preispanico sudamericano, e per questo inserito tra i luoghi Patrimonio Culturale dell'Umanità dal 1995.

La regione montuosa di San Agustín fu abitata secoli fa da varie culture successive che lasciarono numerose vestigia archeologiche, tra cui statue, pietre scolpite, sarcofagi monolitici e iscrizioni geroglifiche con rappresentazioni umane, animali e figure fantastiche. Non si ha una conoscenza approfondita delle culture agustiniane, ma si sa che praticavano forme complesse di culti, specialmente funerari. Erano agricoltori, con un'economia basata sulla coltivazione del mais e integrata da tuberi e frutta, caccia e pesca. Avevano inoltre una conoscenza avanzata dell'arte della ceramica.

La maggiore concentrazione di statue si trova nel Parco Archeologico di San Agustín, a tre chilometri dal centro abitato. Il parco, sede di un museo, si percorre a piedi e

comprende il Bosco delle Statue, il complesso noto come Tavoliere A, B, C e D e la Fonte dei Lavapiedi.

Il **Bosco delle Statue** è un sentiero dove si possono apprezzare 35 statue di diversi origini, dimensioni, stili; i Tavolieri o Mesitas sono vaste spianate artificiali con tumuli funerari, dolmen, sarcofagi e statue. La **Fonte Cerimoniale dei Lavapiedi**, comprende un complesso labirinto di canali e incavi decorato con rappresentazioni di serpenti, lucertole e salamandre, nonché volti e forme umane. L'ipotesi più probabile è che questo fosse un sito cerimoniale associato al culto dell'acqua.

Visitiamo anche i siti archeologici **Alto de los Idolos**, una spianata artificiale a ferro di cavallo localizzata a 26 chilometri da San Agustín, e **Alto de las Piedras**, siti funerari dove si possono osservare vestigia e statue finemente decorate, a testimonianza dell'importanza della regione.

Pranzo al ristorante in corso d'escursione. Cena e pernottamento in hotel.

Pernottamento (Hotel Monasterio San Agustín)

9° giorno (venerdì)

Verso Neiva con sosta in una finca cafetera. In serata volo per Bogotá (230 km, circa 5/6 ore)

Prima colazione e partenza per Neiva. Lungo la strada visita a una *finca cafetera* dove si avrà la possibilità di conoscere tutte le fasi della coltivazione e della produzione del caffè, principale prodotto d'esportazione della Colombia oltre che uno dei migliori al mondo grazie al clima fresco e all'altitudine. Pranzo in ristorante e proseguimento con il nostro pulmino per Neiva, capoluogo del dipartimento di Huila, passando dai 1.700 metri sul livello del mare e i 20° del Massiccio Colombiano di San Agustín ai 380 metri sul livello del mare e i 27° di Neiva. La strada tortuosa corre nella **Valle del Magdalena** costeggiando in gran parte il fiume attraverso coltivazioni di riso e di cotone, piantagioni di caffè e di frutta. Una sosta lungo il percorso è d'obbligo per la degustazione delle famose "achiras del Huila", salatini caratteristici del posto. Arrivo in aeroporto a Neiva dove prendiamo l'ultimo volo per Bogotá (19.24/20.34, orario soggetto a riconferma).

Cena libera. Trasferimento in hotel 5* e pernottamento.

Pernottamento (EK Hotel)

10° giorno (sabato)

La cattedrale di sale di Zipaquirà e la cittadina coloniale di Villa de Leyva (50 km, 1,5 ore + 140 km, circa 3/4 ore - 2145 m slm)

Prima colazione. A 50 chilometri a nord della capitale si trovano le miniere di sale di **Zipaquirà**, che sono state lo spunto per una realizzazione davvero inconsueta. La denominazione ha origine dal legame mai reciso con la tradizione delle culture precristiane. Zipa, infatti, era il nome del *cacique*, il capo dei Muisca mezzo millennio fa. Da secoli, prima della conquista spagnola, e ancor oggi, si estrae sale a circa 200 metri sottoterra. Milioni di tonnellate del prezioso materiale sono state asportate per farne emergere anche una cattedrale a 180 metri sotto il livello del terreno. L'esistenza di tale strana opera, si deve all'ampliamento dell'usanza dei minatori di realizzare piccoli altari

per propiziare la benedizione divina su attività assai rischiose. Una prima cattedrale era stata costruita all'inizio del XX secolo e poi chiusa perché divenuta pericolante. La seconda è datata anni '90. È lunga quasi come un campo di calcio e può contenere oltre 8.000 fedeli. È ancora in funzione e vi si accede dopo aver percorso una Via Crucis: il luogo è sacro e spettacolare allo stesso tempo.

Pranzo in ristorante e proseguimento verso Villa de Leyva.

Inizia qui una parte del viaggio che ci porta nella periferia coloniale della Colombia, dove il tempo sembra aver rallentato il suo scorrere. **Villa de Leyva** è in una regione importante storicamente perché fu una delle prime a essere colonizzata. È, a ragione, Monumento Nazionale e, sin dal primo periodo della sua fondazione, nel 1572, è stata luogo di residenza scelto da nobili, ufficiali dell'esercito e clero. Il nucleo storico è molto godibile: strade acciottolate, muri imbiancati di calce, la splendida piazza centrale, belle residenze alcune delle quali case museo, chiese e suoni di campane, caffè, ristoranti, negozi... Le passeggiate per gustarne le atmosfere partono dalla **Plaza Mayor**: mai nome fu più adatto a una piazza, specie di un centro tanto piccolo, considerando che ogni lato misura 120 metri.

Cena e pernottamento in boutique hotel.

Pernottamento (Hotel Posada de San Antonio)

Hotel ricavato da edifici coloniali ben situato all'interno del centro storico, nella Plaza de Nariño. Dispone di 26 camere caratterizzate da arredi eleganti, balcone privato, TV via cavo e bagno con set di cortesia. A disposizione degli ospiti la piscina romana e la connessione WiFi gratuita che copre l'intera struttura.

www.hotellaposadadesanantonio.com

Carrera 8 N.11, 80, Villa de Leyva, Colombia

Tel.: +57 8 732 05 38

11° giorno (domenica)

Rientro a Bogotá e nel pomeriggio volo per Santa Marta, sulla costa caraibica (180 km, circa 4 ore)

Prima colazione e visita del **Convento Ecce Homo**.

In tarda mattinata o nel primo pomeriggio partenza in pulmino in direzione di Bogotá dove prendiamo il volo serale per Santa Marta (20.10/21.44, orario soggetto a riconferma). Pranzo e visita alla cittadina di Raquirà, centro famoso per l'artigianato colombiano. Arrivo a Santa Marta e trasferimento in hotel 4*. Cena libera e pernottamento.

Pernottamento (Hotel Casa de Leda 4*)

Questa struttura si trova a 6 minuti a piedi dalla spiaggia. Situato nel centro storico di Santa Marta, questo hotel boutique presenta arredi in stile coloniale e decorazioni moderne e offre un centro benessere, una terrazza con un bar, una piscina coperta, viste panoramiche sulla Cattedrale e la connessione Wi-Fi gratuita. Caratterizzate da un'atmosfera tranquilla, le camere e le suite della Casa de Leda dispongono di bagno privato, aria condizionata e TV via cavo a schermo piatto.

Cl. 18 #4-38, Santa Marta, Magdalena, Colombia

telefono: +57 5 4221302

<http://kalihotels.com/casa-de-leda/>

12° giorno (lunedì)

Santa Marta, la città più antica della Colombia, e Playa Christal nel Parco Tayrona

Prima colazione. Dedichiamo la giornata alla visita di **Santa Marta** e dei suoi dintorni.

Santa Marta, la città coloniale più antica della Colombia, è affacciata sulla costa caraibica e protetta alle spalle dal massiccio innevato della Sierra Nevada.

Di primo mattino escursione in autobus con un breve tratto in barca di legno a motore a Playa Cristal, una delle più belle spiagge dei dintorni all'interno del Parco Tayrona. Qualche ora di meritato relax al mare (servizi di spiaggia facoltativi esclusi) e pranzo

tipico. Rientro nel primo pomeriggio per visitare, appena fuori dal centro città, la **Quinta de San Pedro Alexandrino**. È un antico zuccherificio perfettamente restaurato dove Bolívar morì il 17 dicembre 1830, deluso, solo e prigioniero del labirinto dei suoi ricordi come scrive Márquez in *Il generale nel suo labirinto*, il racconto del suo ultimo viaggio. Oggi vi si trova un museo di arte contemporanea all'interno di un giardino botanico con alberi centenari. Cena libera per approfittare di uno degli ottimi ristoranti del vivace quartiere del Parque de los Novios. Pernottamento in hotel.

Pernottamento (Hotel Casa de Leda 4*)

13° giorno (martedì)

Partenza per Santa Cruz de Mompox e visita di Aracataca, la Macondo di Marquez (350 km, circa 7 ore)

Prima colazione e partenza per Santa Cruz de Mompox.

Dopo circa due ore di viaggio fra piantagioni di banane e di palme, ci fermiamo nel paesino di **Aracataca**, la Macondo di *Cent'anni di Solitudine* dello scrittore Premio Nobel Gabriel García Márquez. Visitiamo la **casa-museo** fedelmente ricostruita dove Gabo nacque e visse da bambino con i nonni materni, quindi proseguiamo a piedi per gli altri luoghi descritti nel suo romanzo: Plaza de Bolívar, il Camellón de los Almendros, la Casa del Telegrafista, la stazione ferroviaria, la statua di Remedios la Bella e il quartiere dove aveva sede la United Fruit Company. Pranzo in ristorante.

Ripreso il nostro autobus continuiamo la lunga tappa fino a raggiungere finalmente Santa Cruz de Mompox "lejana y sola".

Cena e pernottamento in boutique hotel.

Pernottamento (Boutique Hotel Bioma)

Situato nel quartiere storico di Mompox, l'hotel dispone di 12 camere dotate di ampi bagni interni, connessione Wi-Fi gratuita, aria condizionata, area salotto e TV LCD via cavo. A disposizione degli ospiti, una piscina e una vasca idromassaggio all'ultimo piano con viste panoramiche sul Rio Magdalena.

www.bioma.co

Calle Real del Medio # 18 - 59, Mompox, Bolivar, Colombia

Tel.: +57 5 6856733

14° giorno (mercoledì)

L'architettura coloniale intatta di Mompox, città magica al centro del Rio Magdalena

Prima colazione e visita a piedi della città con guida in italiano e guida locale in spagnolo. **Santa Cruz de Mompox** sorge sull'isola d'acqua dolce più grande del Sud America, l'Isla Margarita, situata tra il Rio Magdalena e il Rio Cauca. Mompox è un vero e proprio gioiello architettonico coloniale perfettamente conservato e proclamato dall'Unesco Patrimonio dell'Umanità. Fondata nel 1540, Mompox ebbe un'importanza strategica durante la dominazione spagnola in quanto centro di scambi commerciali tra Cartagena, sulla costa e Bogotá, nell'entroterra. Il declino della sua fortuna nei commerci si deve all'erosione e alla sedimentazione che cambiarono il corso del fiume Magdalena. Oggi è una città che con la sua atmosfera atemporale irradia storia, romanticismo e nostalgia da ogni scorcio, specie lungo la Calle Real del Medio, la via principale in cui si concentrano alcuni degli edifici più belli e importanti della città.

Visitiamo la **Casa della Cultura** e il **Museo di Arte Religiosa**, le tante chiese fra cui **Santo Domingo, San Francisco, San Juan de Dios, San Agustín** e **Santa Barbara**, quest'ultima situata in riva al fiume, con la torre ottagonale in stile moresco e i suoi balconi che la rendono unica in Colombia. Le antiche case sono quasi tutte a un piano, con tetti in tegole, portali in pietra, grandi finestre protette da eleganti grate in ferro battuto appoggiate a basamenti ornamentali ognuno diverso. Nella penombra dove il sole non riesce a penetrare la gente chiacchiera tranquilla seduta sulle tradizionali sedie a dondolo in legno. Altri luoghi di grande interesse sono i **parchi Bolívar e Santander** e il **Palazzo di Giustizia** e il vecchio **cimitero**. Per quanto riguarda l'artigianato, gli orafi di Mompox godono di fama internazionale per i loro delicati gioielli in filigrana d'oro e d'argento. Pranzo in ristorante.

Nel pomeriggio tempo libero per godere in tranquillità il fascino nascosto di questo prezioso angolo dimenticato dal tempo, passeggiare tra le vie della città, rilassarsi in un caffè, tornare in uno dei luoghi che ci hanno particolarmente colpito, fare foto o acquisti o di un giro sul fiume al tramonto...

Qui sembra davvero di muoversi dentro un racconto di García Márquez, anche se pare che Gabo nei suoi molti viaggi lungo il Rio Magdalena non vi si sia mai fermato. Cena libera e pernottamento in hotel.

Pernottamento (Boutique Hotel Bioma)

15° giorno (giovedì)

Partenza per Cartagena de Indias, la regina dei Caraibi (320 km, circa 7 ore)

Colazione e partenza di mattina presto verso Cartagena de Indias.

Prevediamo il pranzo all'arrivo a Cartagena, anche se un po' tardi a seconda delle condizioni della strada.

Cartagena non è solo un gioiello architettonico coloniale, forse l'angolo più bello dell'America Latina, anch'essa meritatamente iscritta nel Patrimonio dell'Umanità. Ciò che le dona quell'atmosfera rilassata e allegra al tempo stesso è la popolazione gentile e cordiale e la sua vivacità culturale.

Nel tardo pomeriggio potremo avere un primo approccio individuale o insieme all'accompagnatore della bella Cartagena, la perla del Mar dei Caraibi, che visiteremo il giorno seguente.

Cena libera e pernottamento in hotel 5*.

Pernottamento (Hotel Capellan de Getsemani)

Di recente apertura, il Capellan de Getsemani è un boutique hotel di lusso ubicato all'inizio del quartiere di Getsemani, appena fuori le mura di Cartagena (5 minuti a piedi). Le stanze sono confortevoli e arredate con gusto e dispongono di aria condizionata, TV e bagno privato. A disposizione degli ospiti un bar, un ristorante, una bella piscina sul rooftop e la connessione Wi-Fi gratuita.

Centro Histórico, Sector Getsemaní Cra 9 No. 29-52, Cartagena de Indias, Colombia
Tel.: +57 5 6609562 / 6641226
<https://hotelcapellandegetsemani.com>

16° giorno (venerdì)

Cartagena de Indias, il rischio che si corre è di non volersene più andare

Dopo la prima colazione, iniziamo con la visita della zona moderna di Cartagena per poi continuare con il centro storico dentro le mura, fra le antiche strade, piazze, chiese e palazzi dai colori pastello.

Cartagena è ricca di cultura, di storia, di fascino e di mistero, un museo a cielo aperto. L'UNESCO ha dichiarato più volte il suo amore per questa città definendola una delle più belle del mondo. È una città da percorrere lentamente, a piedi o in una vecchia carrozza trainata da cavalli, alla luce del giorno e di notte, quando i lampioni illuminano le piazze. Solo così si può apprezzarne tutta la bellezza. Fondata nel 1533 da don Pedro de Heredia, Cartagena ebbe una funzione cruciale come centro commerciale e porto d'imbarco dei tesori della Corona durante la dominazione spagnola. Soffrì costanti assedi che determinarono la sua straordinaria architettura militare, caratterizzata da grosse muraglie, fortini e bastioni. Visitiamo i principali edifici religiosi: la **Cattedrale**, la chiesa e il chiostro di **San Pedro Claver**. Nella **Plaza de la Aduana** si può apprezzare il Palazzo Municipale, sede del Comune, mentre nel settore nord della città si trova la **Plaza de las Bòvedas**, sotto le cui arcate, oggi occupate da negozietti per turisti, nel passato s'immagazzinarono munizioni e armi e alloggiarono le truppe. Dalla **Puerta del Reloy** si arriva alla **Plaza de los Coches**, dove anticamente si svolgeva il mercato degli schiavi. Oltre c'è il **quartiere di Getsemani**, parte del centro storico, ma ancora più giovane e vivace, con magnifici murales e tanti locali dove ascoltare musica e bere un drink. Per capire bene ciò che fu la Cartagena storica, bisogna percorrerne le strutture difensive che salvarono la città dai numerosi assedi e le conferirono la fama di inespugnabile. Spicca, fra tutte, l'imponente mole di pietra del **Castello di San Felipe de Barajas**, considerato il capolavoro dell'ingegneria militare spagnola in America, che percorreremo a piedi dopo averlo raggiunto con il nostro minibus. Dopo il pranzo in ristorante, pomeriggio libero per ritornare nei luoghi più suggestivi, dedicarci agli ultimi acquisti e salutare la Colombia guardando dalle fortificazioni il sole che si inabissa nell'oceano. -
Pernottamento (Hotel Capellan de Getsemani)

17° giorno (sabato)

Volo per Bogotà e connessione con il volo per Madrid. Pernottamento a bordo

Prima colazione e trasferimento in aeroporto. Imbarco sul volo per Bogotà, arrivo e connessione con il volo in partenza per Madrid. Pasti liberi. Pernottamento a bordo.

18° giorno (domenica)

Arrivo in Italia

Arrivo a Madrid e connessione con il volo per Milano Malpensa.

1. Mercato tipico 2. Caño Cristales 3. Cartagena de Indias

PRIMA DELLA PARTENZA

BENE A SAPERSI

- Le autorità locali richiedono la vaccinazione contro la febbre gialla per chi visita Caño Cristales, pertanto è necessario effettuare la vaccinazione prima della partenza e portare con sé il certificato contro la febbre gialla
- Ovunque abbiamo selezionato hotel di medio-alto livello, confortevoli. I piccoli boutique hotel, ricavati in edifici coloniali, possono avere stanze diverse le une dalle altre. La sistemazione più semplice e modesta è l'hotel a La Macarena, dove si richiede un buon spirito di adattamento
- I voli charter Bogotá-La Macarena-Bogotá potrebbero, per svariate ragioni, essere soggetti a variazione di orari o cancellazioni, anche senza congruo preavviso. Qualora ciò succedesse e non fosse possibile raggiungere La Macarena con il volo charter, si prevederà il trasferimento da Bogotá a Villavicencio via terra (3 ore circa di auto) e da qui il volo con piccoli aeromobili per La Macarena (50 minuti circa)
- Per visitare Caño Cristales si deve camminare nella foresta e lungo il percorso può essere necessario guardare il fiume, anche più volte. Si tratta di percorsi non troppo faticosi ma che comportano un certo sforzo e il bagnarsi fino anche alla vita in base al livello dell'acqua. Si consiglia di munirsi per l'escursione un paio di scarpe con suola antiscivolo e che possano bagnarsi, di un costume da bagno e un asciugamano. Portare anche una borraccia. Sottolineiamo che non è possibile introdurre nel parco bottiglie di plastica. Per l'ingresso a La Macarena/Caño Cristales è necessario il pagamento di Cop 150.000 (equivalenti a circa €45) a persona in contanti in valuta locale (soggetta a variazione), direttamente in loco.
- L'itinerario prevede diversi voli interni dovuti alle grandi distanze del Paese, ma il viaggio prevede anche un corposo programma di visite e trasferimenti, talvolta lunghi, su strade non sempre in buone condizioni. I trasferimenti non vanno intesi come inevitabile fatica per passare da un luogo a un altro, ma come occasione e opportunità per avvicinarsi all'ambiente e alla realtà che ci circonda. I trasferimenti via terra possono comportare tempi superiori a quelli previsti, in relazione alle specifiche situazioni locali
- In questo viaggio usufruiamo di diverse guide locali parlanti italiano (spagnolo a Caño Cristales, Mompox) specializzate per destinazione.
- I passeggeri devono avere la residenza fuori del territorio colombiano per poter usufruire dell'esenzione dell'IVA. Al momento di entrare in Colombia, all'ufficio immigrazione dichiarare di entrare in Colombia SEMPRE PER TURISMO.

Controllare che il dipendente dell'ufficio immigrazione ponga realmente sul passaporto il timbro con visto come turista (PIP 5 o PTP 5). Nel caso in cui venga apposto sul passaporto un timbro diverso da quello per turismo, gli hotel in Colombia sono tenuti a richiedere direttamente ai clienti il pagamento dell'IVA del 16% dalla quale sono esentati con il visto come turista

- Viaggiando in Colombia potremo osservare un certo clima rilassato e una minore efficienza rispetto ai nostri canoni. Ciò è dovuto in parte al carattere "latino" del Paese, ma anche al fatto che la Colombia non si è aperta da molti anni al turismo, in particolare per quanto riguarda le zone centrali del Paese
- Prevedere circa 120 USD di mance per autisti, guide e personale di servizio, da dare all'accompagnatore a inizio viaggio (l'importo delle mance è indicativo e può variare in base al numero complessivo dei partecipanti al viaggio e in base alla loro soddisfazione per il servizio)
- Il volo per Caño Cristales prevede una limitazione del peso del bagaglio a non più di 10 o 15 kg (dipende dal velivolo), quindi prevedere un borsone leggero o una valigia più piccola per l'escursione di tre giorni, lasciando parte del bagaglio a Bogotá a cura dell'organizzazione.

Importante

Per questioni operative, di forza maggiore o scelte del corrispondente l'itinerario potrebbe subire variazioni, pur mantenendo le località da visitare e gli hotel potrebbero essere sostituiti con strutture ricettive di pari qualità.

Quota Individuale di partecipazione da Milano

Minimo 8 partecipanti € 5,950.00
Con Esperto Kel 12 e guida locale parlante italiano.
Massimo 16 partecipanti

Supplementi per persona

Supplemento singola	€ 1,070.00
Tasse aeroportuali/fuel surcharge	€ 600.00
Suppl. partenza da Roma Fiumicino	€ 150.00
ADEGUAMENTO VALUTARIO IN DOPPIA 09/08/2018 - 09/08/2018	€ 115.00
Prezzo Bloccato	€ 150.00
Prezzo Bloccato Singola	€ 175.00
ADEGUAMENTO VALUTARIO IN SINGOLA 09/08/2018 - 09/08/2018	€ 135.00

Quota di gestione pratica € 80.00

Organizzazione tecnica Kel 12 Tour operator s.r.l.

Kel 12 è socio e aderisce al

Scheda Tecnica

A) Ogni nostro programma di viaggio riporta il tasso di cambio utilizzato per il calcolo delle quote e la percentuale pagata in valuta estera. Ogni programma di viaggio riporta altresì la validità dello stesso.

B) Le modalità e le condizioni di sostituzione del viaggiatore sono disciplinate dall'art. 39 del Codice del Turismo.

C) Richieste di variazioni alle pratiche o ai servizi già confermati potrebbero comportare costi aggiuntivi.

D) Al viaggiatore che receda dal contratto di viaggio prima della partenza, al di fuori delle ipotesi elencate al comma 1 dell'art. 10 delle condizioni generali di contratto di viaggio o nel caso previsto dall'art. 7 comma 2, indipendentemente dal pagamento dell'acconto di cui art. 7 comma 1, sarà addebitato l'importo della penale nella misura indicata qui di seguito:

- 10% fino a 45 giorni di calendario prima della partenza;
- 20% da 44 a 31 giorni di calendario prima della partenza;
- 30% da 30 a 18 giorni di calendario prima della partenza;

- 50% da 17 a 10 giorni di calendario prima della partenza;
- 75% da 9 giorni di calendario a 3 giorni lavorativi (escluso comunque il sabato) prima della partenza;
- 100% dopo tali termini.

Salvo diverse indicazioni presenti nel programma di viaggio.

Nessun rimborso sarà accordato a chi non si presenterà alla partenza o rinuncerà durante lo svolgimento del viaggio stesso.

Rimarrà sempre a carico del viaggiatore il costo individuale di gestione pratica, il corrispettivo di coperture assicurative ed altri servizi eventualmente già resi.

Il calcolo dei giorni per l'applicazione delle penali di annullamento inizia il giorno successivo alla data di comunicazione della cancellazione e non include il giorno della partenza.

La copertura assicurativa è un prerequisito alla conclusione del contratto.

Assicurazione

Ciascun passeggero all'atto della prenotazione sarà tenuto ad effettuare il pagamento del premio assicurativo relativo al costo individuale del viaggio, così come determinato dalla tabella premi seguente:

Costo individuale del viaggio fino a	Premio individuale
€ 500,00	€ 24,00
€ 1.000,00	€ 40,00
€ 2.000,00	€ 68,00
€ 3.000,00	€ 98,00
€ 4.000,00	€ 128,00
€ 5.000,00	€ 159,00
€ 6.000,00	€ 190,00
€ 7.000,00	€ 200,00

Le condizioni di polizza sono riportate sul sito www.kel12.com e riguardano sia l'assicurazione medico-bagaglio che l'assicurazione che copre dal rischio delle penali di annullamento.

Il possesso dell'assicurazione è requisito indispensabile per l'effettuazione del viaggio.

N.B: dal 1° ottobre 2018 Tour Operator e agenzie di viaggio non possono emettere assicurazioni con un valore del premio individuale superiore a euro 200,00. In questi casi il viaggiatore dovrà provvedere direttamente alla stipula della polizza necessaria all'iscrizione al viaggio assistiti dalla propria agenzia di viaggio.

Questi prezzi sono ancorati al rapporto di cambio (1 Euro = 1,20 USD) e possono essere soggetti ad adeguamento valutario (valgono le condizioni di vendita da catalogo).

La percentuale delle quota pagate in valuta estera è del 55% del prezzo del viaggio.

Prenota Senza Pensieri. Tutela il prezzo del viaggio da eventuali adeguamenti valutari.

Modalità:

- In fase di prenotazione dovrai comunicare la volontà di aderire al “Prezzo bloccato”;
- Potrai così conoscere da subito l'importo forfettario richiesto a copertura dell'adeguamento valutario, che normalmente viene comunicato fino a 21 giorni prima della partenza;
- Ovviamente il “Prezzo bloccato” è facoltativo. Decidendo di non aderire gli eventuali adeguamenti ti verranno comunicati fino a 21 giorni dalla partenza;
- Il Blocco Prezzi può essere applicato solo alle prenotazioni effettuate fino a 45 giorni prima della partenza.

LA QUOTA COMPRENDE

- Voli di linea da Milano con Iberia in classe turistica
- Tutti voli interni con Avianca in classe turistica (orari soggetti a riconferma)
- Trasporto con pulmini privati a seconda del numero di partecipanti
- Volo charter per/da La Macarena, navigazione sul Rio Guayabero e trasferimenti in 4x4 a Caño Cristales
- Tutti i pernottamenti in camera doppia negli hotel indicati nel programma di viaggio o similari
- Supplementi volo e servizi a terra di alta stagione
- Pasti come da programma di viaggio (è sempre incluso 1 soft drink a persona)
- Guide locali parlanti italiano (parlanti spagnolo a Caño Cristales, Mompox e Aracataca)
- Entrate, visite ed escursioni secondo il programma di viaggio
- Accompagnatore Kel 12 dall'Italia per tutta la durata del viaggio al raggiungimento del numero minimo di partecipanti (è previsto che l'accompagnatore si fermi a Bogotá a fine viaggio, dopo avervi assistito per le operazioni d'imbarco sul volo per Madrid)

LA QUOTA NON COMPRENDE

- Tasse aeroportuali e fuel surcharge del volo intercontinentale
- Eventuali tasse aeroportuali locali da pagarsi in loco
- Eventuali tasse di uscita dal Paese
- Bevande ai pasti laddove inclusi
- I pasti non menzionati o indicati come “liberi” nel programma di viaggio
- Spese extra di carattere personale

- Escursioni o attività indicate come “facoltative” o non espressamente indicate nel programma di viaggio
- Mance (vedi paragrafo Bene a sapersi)
- Tutto ciò che non è specificatamente indicato nel programma o elencato alla voce “La quota comprende”

Partenza	Rientro	Stagionalità	Note
09/08/2018 (giovedì)	26/08/2018 (domenica)		

Informazioni pratiche Colombia

FORMALITA'

Per i cittadini italiani è necessario il passaporto con validità residua di almeno 3 mesi dalla data di entrata in Colombia. Al momento dell'ingresso nel Paese viene rilasciato un visto turistico (timbro) valido fino a 60 giorni di permanenza.

Attenzione: i passeggeri devono avere la residenza fuori del territorio colombiano per poter usufruire dell'esenzione dell'IVA. Al momento di entrare in Colombia, all'ufficio immigrazione **dichiarare di entrare in Colombia SEMPRE PER TURISMO** (anche in caso di viaggio incentive o di congresso).

Controllare che il dipendente dell'ufficio immigrazione ponga realmente sul passaporto **il timbro con visto come turista (PIP 5 o PTP 5)**.

Nel caso in cui venga apposto sul passaporto un timbro diverso da quello per turismo, gli hotel in Colombia sono tenuti a richiedere direttamente ai clienti il pagamento dell'IVA del 16% dalla quale sono esentati con il visto come turista.

La nostra organizzazione non si può ritenere responsabile in alcun modo in caso di negazione all'entrata nel Paese da parte delle autorità locali per documenti non conformi.

DISPOSIZIONI SANITARIE

Non è obbligatoria alcuna vaccinazione per visitare la maggior parte delle aree del Paese.

Le autorità locali richiedono la vaccinazione contro la febbre gialla per recarsi nella zona di Caño Cristales, pertanto è necessario provvedere alla vaccinazione prima della partenza e portare con sé il certificato di vaccinazione contro la febbre gialla. Si consiglia di portare con sé prodotti repellenti contro zanzare e moscerini e di mettere in valigia i medicinali di uso abituale e quelli di prima necessità, come disinfettanti, cerotti, aspirine, antinevralgici e disinfettanti intestinali, nonché le medicine di uso personale.

CLIMA

Il clima è tropicale, variabile durante tutto l'anno e fortemente dipendente dall'altitudine dei principali centri urbani, che varia da 2.600 m (Bogotá), alla superficie del mare (Cartagena, Santa Marta ecc.).

La temperatura media non subisce grandi variazioni nel corso dell'anno.

Il territorio si può dividere, in base all'altitudine, in tre zone: *tierra caliente*, o regione calda, che si estende dalla costa fino ai 1.000 m di altitudine, con temperature elevate (28°C di media) tutto l'anno (Cartagena, Santa Marta); *tierra templada*, o regione temperata, dai 1.000 ai 2.000 m, con temperature medie intorno ai 18°C (Popayan); *tierra fría*, o regione fredda, compresa tra i 2.000 e i 3.000 m, con temperature medie intorno ai 14°C (Bogotá).

ABBIGLIAMENTO CONSIGLIATO

Si consiglia abbigliamento composto da indumenti leggeri e pratici per il giorno e la zona costiera (non dimenticare occhiali, copricapo, creme solari, costume da bagno, torcia e borraccia) e capi più pesanti per gli altopiani e per la sera, oltre che un impermeabile/giacca a vento leggera /ombrellino per ripararsi da eventuali piogge. Da

non dimenticare, per qualsiasi periodo dell'anno e per tutte le destinazioni, scarpe molto comode per camminare e quelle tipo barca o sandali tipo tedesco per Caño Cristales con suola antiscivolo. Meglio prevedere un borsone aggiuntivo ripiegabile per il bagaglio per Caño Cristales. Durante le escursioni naturalistiche o nei parchi archeologici meglio prevedere, oltre a repellenti contro le punture di insetti e zanzare da portare con sé, di indossare vestiti che non lascino troppe parti scoperte.

FUSO ORARIO

La differenza di orario è di -6 ore rispetto all'Italia, -7 ore quando in Italia è in vigore l'ora legale.

VALUTA

La valuta di pagamento è il Peso colombiano (COP). La moneta estera maggiormente diffusa è il dollaro USA (vengono accettati in banca anche gli euro). Il cambio della valuta può essere effettuato presso agenzie di cambio privato che operano nelle principali città del Paese dietro presentazione del passaporto. Le principali carte di credito sono generalmente accettate, soprattutto Visa, Mastercard, American Express, Diners International.

DISPOSIZIONI DOGANALI IN LOCO

All'arrivo nel Paese è obbligatorio dichiarare solo le somme eccedenti i 10.000 dollari USA, compilando un modulo rilasciato dall'autorità doganale DIAN (Dirección de Impuestos y Aduanas Nacionales). In caso di mancata denuncia, la somma eccedente i 10.000 dollari USA o moneta equivalente, potrà essere confiscata dall'autorità doganale aeroportuale e restituita solo dopo averne accertato la provenienza legale e dietro pagamento di una multa pari al 30% del valore non dichiarato.

LINGUA

La lingua ufficiale è lo spagnolo. L'inglese è diffuso nelle zone di grande afflusso turistico e nelle isole caraibiche di San Andres e Providencia.

RELIGIONE

La religione predominante è quella cattolica; sono presenti inoltre diverse sette protestanti d'influenza nordamericana.

PREFISSI TELEFONICI

Per chiamare l'Italia dalla Colombia comporre il prefisso internazionale 0039 seguito dal numero dell'abbonato. Per chiamare la Colombia dall'Italia comporre il prefisso internazionale 0057 seguito dal prefisso e dal numero telefonico.

Sono operanti tre società di telefonia mobile: Movistar, Claro e Tigo. Tutti gli operatori forniscono servizio di roaming internazionale in base ad accordi con le compagnie italiane. Per l'uso specifico e costi del cellulare, è opportuno consultare il proprio gestore. È questo uno degli aspetti in più rapida evoluzione.

CINE/FOTO

Non esistono limitazioni per cineprese, apparecchi fotografici di qualsiasi tipo o videocamere. Raccomandiamo di portare con sé un buon numero di pellicole e/o

memo card e pile di scorta. Tutto il materiale sensibile potrebbe essere di difficile reperimento.

Vietato fotografare postazioni militari e ogni persona in divisa. Consigliamo la dovuta sensibilità quando s'intenda fotografare anche persone comuni incontrate per strada. Nel caso si riscontri qualche contrarietà, l'atteggiamento opportuno è manifestare un cenno di scuse e riporre la macchina fotografica nella custodia. Gli apparecchi fotografici e di ripresa sono ambiti dai professionisti locali del furto, che in generale privilegiano occasioni di affollamento come mercati, feste, stazioni...

VOLTAGGIO

110 Volts, con frequenza 60 Hz con prese di tipo americano (atte a ricevere spine a lamelle piatte, a due o tre spinotti). Si consiglia di dotarsi di un adattatore universale.

CUCINA

La cucina è piuttosto semplice e si basa sull'uso di prodotti locali quali fagioli, patate, mais, quinoa. Tipiche le specialità a base di carne come il *magras* (pollo, uova, salsa di pomodoro), la *bandeja antioquena* (carne allo spiedo), *l'ajjaco de pollo* (manioca, mais, verdure e pollo), il *tamale* (pasticcio di carne), il *locro de choclos* (patate e mais).

I piatti vengono accompagnati da *arepas*, piccole frittelle senza sale che sostituiscono il pane.

Fra i dolci citiamo *l'arequipe* (caramellato) e la *canastas de coco* (meringhe con crema di cocco).

Bevande caratteristiche sono: *l'agua de panela* (zucchero, limone o latte) e il *canelazo* (rum, acqua, cannella). Il tipico liquore colombiano è *l'aguardiente*, una specie di grappa a base di anice.

ACQUISTI

Tra gli oggetti più caratteristici della Colombia, borse in corda o tessuti dai colori vivaci, cesti in vimini, amache, terrecotte dipinte a mano, tessuti dai colori vivaci e i famosi "ruanas", i tipici ponchos colombiani.

Altri oggetti che possono rappresentare un simpatico souvenir sono la *marimba* (tamburo), le variopinte statue in caucciù grezzo, gli oggetti in cuoio (valigie e cinture).

Importante ricordare che la Colombia offre gli smeraldi più belli del mondo, oltre a gioielli in oro e argento che riproducono antichi monili di civiltà precolombiane.

Nel caso di acquisti di gioielli o pietre preziose si raccomanda di conservare sempre le ricevute d'acquisto da esibire all'uscita del Paese in caso fossero richieste.

Non dimenticate di acquistare il caffè, considerato tra i migliori al mondo.

ORARI DI APERTURA DI BANCHE E NEGOZI

Banche: da lunedì a venerdì, 9-15.

Poste (*Correos*): da lunedì a sabato, 8-12.

Uffici: da lunedì a venerdì, 8-12 e 14-17.

Negozi: da lunedì a sabato, 9-12.30 e 14.30-19.30. A Bogotá generalmente restano aperti fino alle 20 senza intervallo.

I grandi ristoranti restano aperti sino alle 22. I caffè seguono l'orario dalle 8 alle 22, mentre i bar dalle 18 fino a notte inoltrata

Informazioni generali

NORME E SUGGERIMENTI RELATIVI AL VOLO

Biglietto aereo

Desideriamo portare alla vostra attenzione, che dal 1 giugno 2008, in conformità con le disposizioni IATA (International Air Transport Association: associazione internazionale che rappresenta 240 compagnie aeree e il 94% del traffico aereo internazionale di linea), non si potranno più emettere biglietti aerei cartacei. Questi documenti di viaggio sono stati sostituiti dai **biglietti elettronici**, gli e-tkt, che garantiscono il metodo più efficiente di emissione e gestione del trasporto aereo, migliorando inoltre il servizio per i viaggiatori.

Cos'è un biglietto elettronico? Un biglietto elettronico (e-ticket o ET) contiene in formato elettronico tutte le informazioni che prima venivano stampate sul biglietto cartaceo. L'unico foglio di cui si ha bisogno è "l'itinerary receipt" (in formato A4) che vi verrà consegnato assieme ai documenti di viaggio e che rappresenta la ricevuta del passeggero e la conferma dell'avvenuta emissione del biglietto aereo. Riporta tutti gli estremi dettagliati dei voli prenotati per vostro conto, il codice di conferma del vettore aereo, il numero di biglietto elettronico emesso e i vostri nominativi come da passaporto. Questo documento dovrà essere custodito con cura e presentato direttamente al banco di accettazione del volo. **E' importantissimo che al momento della prenotazione comuniciate il vostro nome esatto come da passaporto (anche secondo nome o cognome se li avete).**

Articoli consentiti in cabina (bagaglio a mano):

- un bagaglio a mano la cui somma delle dimensioni (lunghezza + altezza + profondità) non superi complessivamente i 115 cm (come previsto dal DM 001/36 del 28 gennaio 1987)
- una borsetta o borsa porta-documenti o personal computer portatile
- un apparecchio fotografico, videocamera o lettore di CD
- un soprabito o impermeabile
- un ombrello o bastone da passeggio
- un paio di stampelle o altro mezzo per deambulare
- articoli da lettura per il viaggio
- culla portatile/passeggino e latte/cibo per bambini, necessario per il viaggio
- articoli acquistati presso i "duty free" ed esercizi commerciali all'interno dell'aeroporto e sugli aeromobili
- medicinali liquidi/solidi indispensabili per scopi medico-terapeutici e dietetici strettamente personali e necessari per la durata del viaggio. Per quanto riguarda i predetti medicinali liquidi è necessaria apposita prescrizione medica
- liquidi, contenuti in recipienti individuali di capacità non superiore a 100 millilitri o equivalente (es. 100 grammi), da trasportare in una busta/sacchetto/borsa di plastica trasparente, richiudibile, completamente chiusa, di capacità non eccedente 1 litro (ovvero di dimensioni pari, ad esempio, a circa cm 18 x 20) separatamente dall'altro bagaglio a mano.

Nota: *i liquidi in questione comprendono acqua e altre bevande, minestre, sciroppi, creme, lozioni e oli, profumi, spray, gel, inclusi quelli per i capelli e per la doccia,*

contenuto di recipienti sotto pressione, incluse schiume da barba, deodoranti, sostanze in pasta, incluso dentifricio, miscele di liquidi e solidi, mascara, ogni altro prodotto di analoga consistenza. Per busta di plastica/sacchetto trasparente richiudibile deve intendersi un contenitore che consente di vedere facilmente il contenuto, senza che sia necessario aprirlo e che sia dotato di un sistema integralmente sigillante, come zip oppure chiusure a pressione o comunque una chiusura che dopo essere stata aperta possa essere richiusa.

È raccomandabile includere nel bagaglio a mano l'occorrente per la notte e un golf, utili in caso di ritardata consegna del bagaglio all'arrivo. Attenzione invece a non includere coltellino multiuso, forbicine, tagliaunghie, ecc.

Bagaglio da spedire a seguito del passeggero

Si consiglia l'uso di lucchetto e di mettere un'etichetta con proprio nome e recapito anche all'interno del bagaglio.

Preghiamo leggere le informazioni date in ogni itinerario poiché le disposizioni spesso sono diverse e limitano ulteriormente il peso per motivi di sicurezza; se si superano i limiti imposti, questo può comportare un costo elevato.

Articoli vietati nel bagaglio

- E' vietato il trasporto nella stiva dei seguenti articoli:
- esplosivi, fra cui detonatori, micce, granate, mine ed esplosivi
- gas compressi (infiammabili, non infiammabili, refrigeranti, irritanti e velenosi) come i gas da campeggio, bombolette spray per difesa personale, pistole lanciarazzi e pistole per starter
- sostanze infiammabili (liquide e solide) compreso alcool superiore a 70 gradi; sostanze infettive e velenose
- sostanze corrosive, radioattive, ossidanti o magnetizzanti
- congegni di allarme
- torcia subacquea con batterie inserite

Modalità di reclamo:

In caso di **MANCATA RICONSEGNA/DANNEGGIAMENTO** del bagaglio registrato (il bagaglio consegnato al momento dell'accettazione e per il quale viene emesso il "Talloncino di Identificazione Bagaglio") all'arrivo a destinazione si deve APRIRE UN RAPPORTO DI SMARRIMENTO O DI DANNEGGIAMENTO BAGAGLIO facendo contestare l'evento, prima di lasciare l'area riconsegna bagagli, presso gli Uffici Lost and Found dell'aeroporto di arrivo, compilando gli appositi moduli, comunemente denominati P.I.R - Property Irregularity Report.

SMARRIMENTO DEL BAGAGLIO - Se entro 21 giorni dall'apertura del "Rapporto di smarrimento bagaglio" non fossero state ricevute notizie sul ritrovamento, inviare tutta la documentazione di seguito specificata all'Ufficio Relazioni Clientela e/o Assistenza Bagagli della compagnia aerea con la quale si è viaggiato per l'avvio della pratica di risarcimento.

RITROVAMENTO DEL BAGAGLIO SMARRITO - In caso di ritrovamento del bagaglio, entro 21 giorni dalla data di effettiva avvenuta riconsegna, inviare tutta la documentazione di seguito specificata all'Ufficio Relazioni Clientela e/o Assistenza

Bagagli della compagnia aerea con la quale si è viaggiato per l'avvio della pratica di risarcimento delle spese sostenute.

Documentazione necessaria per entrambi i casi:

- il codice di prenotazione del volo in caso di acquisto via internet oppure l'originale della ricevuta in caso di biglietto cartaceo;
- l'originale del P.I.R rilasciato in aeroporto;
- l'originale del talloncino di identificazione del bagaglio e la prova dell'eventuale avvenuto pagamento dell'eccedenza del bagaglio;
- un elenco del contenuto del bagaglio nel caso di bagaglio smarrito;
- un elenco dell'eventuale contenuto mancante nel caso di bagaglio ritrovato;
- gli originali degli scontrini e/o ricevute fiscali nei quali sia riportata la tipologia della merce acquistata (in relazione alla durata dell'attesa) in sostituzione dei propri effetti personali contenuti nel bagaglio;
- indicazione delle coordinate bancarie complete: nome e indirizzo della Banca, codici IBAN, ABI, CAB, numero di C/C, codice SWIFT nel caso di conto estero e nome del titolare del conto corrente; se i suddetti dati non si riferiscono all'intestatario della pratica, specificare anche l'indirizzo di residenza, numero di telefono, numero di fax (se disponibile), l'indirizzo e-mail (se disponibile).

Importante – “Partenze da altre città”

La normativa aerea è estremamente complessa e articolata. *Riteniamo quindi doveroso darvi alcune indicazioni, confermandovi che, comunque, tutto lo staff addetto alle prenotazioni resta a disposizione per informazioni, consigli, chiarimenti.*

Le partenze da “altre città” diverse da quelle pubblicate in catalogo, sono quasi sempre possibili ma, soprattutto se non sono operate dallo stesso vettore della tratta internazionale, seguono disposizioni particolari che è giusto conoscere, anche perché eventuali ritardi/cancellazioni o altro non comportano responsabilità né dei vettori né della Kel12. Eseguiamo tutte le pratiche necessarie per farvi partire nel modo più comodo e dalla città che preferite, ma con le opportune avvertenze e informandovi che, se non esiste un accordo tra la compagnia che opera il volo internazionale e quelle che effettuano la prima tratta, devono essere emessi due biglietti differenti e questo comporta a volte la necessità di un doppio imbarco dei bagagli. Informandovi inoltre che la perdita del volo internazionale non comporta riprotezione, rimborsi o assunzione delle eventuali spese di hotel da parte della compagnia aerea e di Kel 12.

In base al Contratto di Trasporto, i vettori faranno il possibile per trasportare i passeggeri e i bagagli con ragionevole speditezza. I vettori possono sostituire senza preavviso altri vettori e l'aeromobile, e possono modificare e omettere, in caso di necessità, le località di fermata indicate sul biglietto. Gli orari possono essere variati e non costituiscono elemento essenziale del contratto. I vettori non assumono responsabilità per le coincidenze.

INFORMAZIONI RELATIVE AL VIAGGIO

Documenti per l'espatrio

Ricordiamo che, considerata la variabilità della normativa in materia, le informazioni relative ai documenti di espatrio sono da considerarsi indicative e riguardano

esclusivamente cittadini italiani e maggiorenni. Ogni partecipante è tenuto a controllare personalmente la validità del proprio passaporto (che normalmente non deve scadere entro sei mesi dalla data di ingresso nel paese), la presenza di diverse pagine libere (il numero varia a seconda dell'itinerario scelto e dunque visti necessari). Si consiglia di avere sempre con sé una copia conforme all'originale del passaporto e di eventuali vaccinazioni internazionali, e di tenerle separate dai documenti originali. L'impossibilità per il cliente di iniziare e/o proseguire il viaggio a causa della mancanza e/o dell'irregolarità dei prescritti documenti personali (passaporto, carta d'identità, vaccinazioni, etc.) non comporta responsabilità dell'organizzatore.

MARCA DA BOLLO ABOLITA DAL 24/6/2014

Dal 24 giugno 2014 è abolita la tassa annuale del passaporto ordinario da € 40,29. Pertanto tutti i passaporti, anche quelli già emessi, saranno validi fino alla data di scadenza riportata all'interno del documento per tutti i viaggi, inclusi quelli extra UE, senza che sia più necessario pagare la tassa annuale da € 40,29

www.poliziadistato.it/articolo/10301-II_Rilascio/

Segnaliamo a chi viaggia con minori che possono esserci particolari limitazioni per ciascun paese riguardanti la necessità di avere copia CERTIFICATO di NASCITA, o altri documenti vi preghiamo di verificarlo con largo anticipo prima della partenza

Norme valutarie in Italia

Ai sensi del Reg. CE 1889/2005 del 26.10.2005 (aggiornamento del 15.06.2007) ogni persona fisica in entrata o in uscita dall'Unione Europea ha l'obbligo di dichiarazione in DOGANA delle somme di denaro contante e strumenti negoziabili al portatore trasportati d'importo pari o superiore a 10.000 euro.

Assicurazioni

Per quanto riguarda le disposizioni assicurative vi invitiamo a leggere con attenzione la relativa polizza. In caso di sinistro, malattia o infortunio durante il viaggio, Vi preghiamo di provvedere immediatamente a informare l'assicurazione comunicando il numero indicato nella polizza ricevuta con i documenti di viaggio.

Imprevisti

Gli itinerari pubblicati sono stati elaborati in modo da essere realizzati con puntualità e precisione. Particolari situazioni possono tuttavia determinare variazioni nello svolgimento dei servizi previsti: voli, orari, itinerari aerei e alberghi possono essere modificati a discrezione dei vari fornitori e sostituiti con servizi di pari livello. Il verificarsi di cause di forza maggiore quali scioperi, avverse condizioni atmosferiche, calamità naturali, disordini civili e militari, sommosse, atti di terrorismo e banditismo e altri fatti simili non sono imputabili all'organizzazione. Eventuali spese supplementari sostenute dal partecipante non potranno pertanto essere rimborsate, e non lo saranno le prestazioni che per tali cause dovessero venir meno e non fossero recuperabili. Inoltre l'organizzazione non è responsabile del mancato utilizzo di servizi dovuto a ritardi o cancellazioni dei vettori aerei.

Disservizi

Come indicato nelle Condizioni di Partecipazione, eventuali contestazioni in merito a difformità di prestazioni rispetto a quanto contrattualmente previsto, rilevate in corso di viaggio, dovranno essere riferite quando e se possibile al nostro rappresentante sul luogo. E' comunque necessaria la notifica scritta a Kel 12 entro 10 giorni dalla data di rientro in Italia. Le eventuali richieste di rimborso relative a servizi non usufruiti saranno documentate da una dichiarazione che richiederete al rappresentante locale, e che attesterà il mancato godimento dei servizi stessi.

Convenzione CITES

Il 1° giugno 1997 è entrato in vigore il Regolamento Comunitario che dà attuazione alla Convenzione CITES di Washington a proposito d'importazione di animali e parti di animali protetti perché a rischio di estinzione. Sono previste multe fino a 130.000 euro per chi porta in Italia souvenir realizzati con animali protetti, animali vivi, anche se acquistati legalmente nel paese di origine.

Comunicazione obbligatoria ai sensi dell'articolo 17 della Legge n. 38/2006:

“La legge italiana punisce con la pena della reclusione i reati concernenti la prostituzione e la pornografia minorile, anche se gli stessi sono commessi all'estero”.

Data ultimo aggiornamento 22/07/2017

