

Putrajaya Excursion

All tours and services will be subject to 6% service tax

HALF DAY PUTRAJAYA TOUR

Located 25 Km south of Kuala Lumpur, Putrajaya is the new Administrative Government Centre of the Federal Government of Malaysia – named after Malaysian first Prime Minister – Tunku Abdul Rahman Putra Al-Haj. Its current landscape dates back to the mid-nineties.

From the hotel, proceed to Putrajaya. There, at first, visit the charming pinkish Putra Mosque, completed in 1997 and designed in traditional Islamic architecture. It is located next to Perdana Putra, which houses the Malaysian Prime Minister's offices complex. Its structural design is influenced by Malay, Islamic and European cultures as such Palladian and Neoclassicism.

In front of the mosque, there is a large square with flagpoles flying Malaysian states' flags and the Putrajaya Lake. This 650ha man-made lake designed to act as a natural cooling system for the city and also for recreation, fishing, water sports and water transport. Then, cross the fascinating Putra bridge. On the way back to Kuala Lumpur, pass by the so-called Seri Perdana, the official residence of the Prime Minister.

DETAILS

Location: Kuala Lumpur City

Duration: 4 hours

Theme: Sightseeing

Remarks:

**Agriculture Heritage Park is closed on Monday

**service of an English Speaking Guide

**bottled drinking water available onboard.

**Duration may vary to traffic & weather conditions.

Details

Mminimum 2paxs to go

Nett per person

MYR 175

**Minimum 2 pax and max 40 pax per time slot.

Tour Availability (Date)

19 – 28 July 2019

Tour Availability (Time)

0900 hrs & 1400 hrs

Terms & Conditions

- ✓ All tours and services is nett rate.
- ✓ All transfers pick up time between 2300hrs to 0700hrs are subject to 50% midnight/early morning surcharge except Kinabatangan Wildlife Safari package are subject to 100% between 2300hrs to 0600hrs.
- ✓ All transfers & tours that falls on Malaysian Public Holidays are subject to 50% surcharge (where applicable).
- ✓ • The tour will be operated based on the tour availability (date & time) stated in each package. Due to some circumstances, we shall reserve the rights to cancel the entire tour. An email notification will send to delegate.
- ✓ All tours will be conducted in English. For other foreign-speaking language tours, the request must be submitted with a minimum 2 weeks in advance due to the limited availability of foreign-speaking guides and it will also be subjected to supplementary charges.
- ✓ All below rates inclusive of pick-up and drop-off at guests' hotels (private basis or sharing basis), English speaking driver-cum-guide and entrance fees (unless stated otherwise in the description).
- ✓ Rates are subject to change should fuel or related products prices increase. Rates from third party like entrance fee, toll and bridge fee are also subject to change as these will be out of our jurisdiction.
- ✓ Kindly note should there be any changes of Government Policy which will have direct effect on the current tariff, we shall reserve the rights to amend accordingly if it is deem necessary.