

1. BRIEF OVERVIEW OF VIETNAM
2. ACCOMODATION
3. TRANSPORTATION
4. COST & MONEY
5. VISA
6. ETIQUETTE
7. SIGHT SEEING GUIDELINE
8. WHEN TO GO
9. SAFETY TIPS
10. PACKING TIPS

1. BRIEF OVERVIEW OF VIETNAM

The history of Vietnam begins around 2,700 years
ago. Successive dynasties based in China ruled
Vietnam directly for most of the period from 207 BC
until 938 when Vietnam regained its independence.
Vietnam remained a tributary state to its larger
neighbor China for much of its history but repelled
invasions by the Chinese as well as three invasions
by the Mongols between 1255 and 1285. Emperor
TrӺn Nhân Tông later diplomatically submitted
Vietnam to a tributary of the Yuan to avoid further
conflicts. The independent period temporarily ended
in the middle to late 19th century, when the country
was colonized by France. During World War II,

Imperial Japan expelled the French to occupy Vietnam, though they retained French administrators
during their occupation. After the war, France attempted to re-establish its colonial rule but ultimately
failed in the First Indochina War. The Geneva Accords partitioned the country in two with a promise
of democratic election to reunite the country.

However, rather than peaceful reunification,
partition led to the Vietnam War. During this time,
the People's Republic of China, North Korea and
the Soviet Union supported the North of Vietnam
while the United States, South Korea, Australia,
Philippines and other anti-communist allies
supported the South Vietnam. After millions of
deaths, the war ended with the fall of Saigon to the
North in April 1975. The reunified Vietnam suffered
further internal repression and was isolated
internationally due to the continuing Cold War and
the Vietnamese invasion of Cambodia. In 1986,
the Communist Party of Vietnam changed its
economic policy and began reforms of the private sector similar to those in China. Since the mid-
1980s, Vietnam has enjoyed substantial economic growth and some reduction in political repression
which lead to an increase in tourism.

Today Vietnam is in rapid growth and here are the
current statistics:

o Population: 92.5 million
o Capital City: Hanoi (7.1 million)
o People: 54 ethnic groups
o Language: Vietnamese
o Currency: Vietnam Dong (VND)
o Time Zone: GMT +7 Hours
o International Dialing Code: +84
o Tourist Visits per year: 8 million

2. ACCOMODATION

Hotel Classifications

Vietnam is rapidly growing on the global tourism map
as one of most visited tourist attractions in Asia.
Vietnam is home to breathtaking islands, temples,
churches and numerous striking historic monuments,
truly a tourist's paradise. Accommodation is available
in all categories and for all budgets, when selecting a
hotel we recommend you make a choice based on a
combination duration of stay, budget and choice of
comfort.

o Luxury: The best of the best regarding Hotel
service and facilities in Vietnam

o First Class: Hotels in Vietnam providing international class service and facilities
o Deluxe: High quality Vietnamese hotels with service and facilities near First Class standard
o Superior: Mainly four-star hotels providing a good range of facilities and service
o Mid-range: Reliable three-star hotels providing acceptable facilities and service
o Local: The best available accommodation in areas where limited
o Homestay: Accommodation in family homes or traditional houses

3. TRANSPORTATION

There are nine international airports in Vietnam, and
15 domestic airports. However both domestic and
international the airports with most traffic are Hanoi,
Ho Chi Minh City, and Da Nang airports serving the
north, south and central regions respectively.

Vietnam's national carrier is Vietnam Airlines,
however a growing number of Airline carriers are
available for domestic flights such as VietJet Air,
Jetstar Pacific Airlines and Air Mekong. Tan Son Nhat
International Airport in Ho Chi Minh City is Vietnam's
largest airport. It has two terminals, one for

international and the other for domestic flights. Facilities in the new international terminal are very
good, but visitors should be aware that immigration officers are very strict and visas and passports
must be in order prior to arrival.

Train travel is a comfortable way to travel. The tracks
between Hanoi and Ho Chi Minh City are good and
can get you from one city to the other in 30 hours
aboard the Reunification Express. For comfort, we
recommend you select an Air-conditioned berth
when travelling long distances in Vietnam. You will
need to book well in advance to secure a seat.
Taking the train all over Vietnam is not possible as
routes inland are limited.

http://www.hoteltravel.com/vietnam/ho_chi_minh/tan_son_nhat_international_airport.html
http://www.hoteltravel.com/vietnam/ho_chi_minh/tan_son_nhat_international_airport.html

Bus travel is the most common form of overland travel
and not recommended unless you are only travelling
a short distance. Seats are quite small on Vietnamese
buses and the conductor may try to assign more than
one person to a seat. If you travel by bus, make sure
you book with a quality tour company that caters to
tourists. Many open-top bus tours provide tours
around the bigger cities.

All the major car rental companies Hertz, Avis etc. are
all present in Vietnam. However it is not allowed or
advisable for foreigners to rent a car and drive in
Vietnam. Renting a car with driver is therefore only
solution. Be aware that long distance travel by road
can be very slow moving to poor road conditions and
heavy traffic. Instead of renting a car with driver you
can also safely go by taxi, there are however many
unreliable taxi companies and we therefore only
recommend three taxi companies: Vinasun, Vinataxi
and Mailinh. Look for taxis with these logos. Beware of
imitators who will copy the logo colors or have a name
that's very similar to these companies

Travelling within cities is fastest done on motorcycle
taxis (xe om) however always remember to agree on
the price before the journey. Cyclos (picture) are also
available for inner-city travel. You will usually have to
pay more for a cyclo than a motorcycle taxi, but the
pace is more laid back and some driverôs offers city
tours.

Getting around Vietnam by boat, especially in the
southern Mekong Delta, is a must do for all visitors.
Day boat tours through tour companies are
reasonable priced and the best way to see the
Mekong region, as well as the Hue, Ha Long Bay, and
Nha Trang areas.

4. COST & MONEY

Costs

The cost of travel in Vietnam depends on style of travel, taste and comfort. The whole range is
available in Vietnam and travel can suit any pocket. Budget travelers can live it up from 30 USD to
70 USD. Midrange travelers can enjoy from 75 USD to 150 USD a day, staying very comfortably,
eating well and travelling flexibly. At the top end, spending 200 USD or more a day, anything is
possible. Vietnam is still a great value for money, only taxi transport is higher priced than eg.
Thailand, all other expenses such as hotels, meals, public transport are lower priced.

The official currency is the Vietnam Dong (VND), but the US dollar is pretty widely accepted. Most
hotels will accept either currency, while other businesses may prefer Dong. If you are visiting the
suburbs ensure you bring plenty of local currency. The highest denominated bank note is 500,000
Dong equivalent to about 25 USD.

Rooms start from as little as 20 USD in tourist centers, however spending 30 USD to 40 USD will
quickly boost the comfort. Rooms will generally include all modern facilities and are with air-con,
satellite TV, fridge and hot water. Making the step up to 50-75 USD and three-star are available. At
100 USD and above, itôs five-star territory in many destinations, although Hanoi and Ho Chi Minh
City is more expensive than the provinces, there five-star can be over 200 USD.

Dining in Vietnam is in a class of its own, walking the street stalls and markets, meals can be found
for 4 USD or less. Local restaurants are however more comfortable and you can eat well for between
10 - 15 USD. Vietnam also has a range of Vietnamese gourmet restaurants, however they will also
be very reasonably priced at around 20-30 USD with drinks.

Travelling by air is our recommendation when visiting Vietnam as distances are quite far and
alternative transportation is time consuming. On the other hand if time is available then a train
journey offers fantastic views, sights and overview of local life in Vietnam. Domestic flights are also
quite good value, particularly with low-cost carrier Jetstar Pacific and VietJet Air on the scene as
major competitor to Vietnam Airlines. A one-way ticket from Hanoi to HCMC is priced around 100
USD, although Jetstar and VietJet can be cheaper. Trains are great value for money and overnight
sleepers are a good way to cover long distances like Hanoi to Hue or HCMC to Nha Trang.

Travelling by bus is a bargain, as long as you
manage to pay the local price. Public buses
between major cities all have fixed fares, but for
bus travel in remote areas, overcharging seems to
be the rule according to the feedback we get. So
ensure you know the price before buying and
negotiate. You can choose increase your comfort
and flexibility by renting a private car and go
exploring with a guide. Costs run from about 30
USD around town to 100 USD or more a day up-
country (including the driverôs food and lodging). A
guide costs from 15 USD to 50 USD, depending
on the destination and language.

Foreigners are often overcharged, especially when being too interested in local souvenirs and
occasionally also in restaurants. Transport prices are in some cases increased several times the
Vietnamese price. However, donôt assume that everyone is trying to rip you off, just watch out.

http://www.lonelyplanet.com/destinationRedirector?atlasId=357880
http://www.lonelyplanet.com/destinationRedirector?atlasId=357884
http://www.lonelyplanet.com/destinationRedirector?atlasId=357884
http://www.lonelyplanet.com/destinationRedirector?atlasId=357880
http://www.lonelyplanet.com/destinationRedirector?atlasId=357880
http://www.lonelyplanet.com/destinationRedirector?atlasId=357943

Despite widespread poverty, many Vietnamese will only ask the local price for many goods and
services and in many cases it is only a difference of a few dollars.

Tipping

Tipping is not a tradition among Vietnamese citizens, however it is very welcome and appreciated.
General staff in a hotel earns around 150 USD per month, so a small tip of just 1 USD is significant.
4 and 5 star hotels and some restaurants may charge a 5% to 10% service charge, but this goes
straight to the owners and not to the staff. If you stay a couple of days in the same hotel it is always
a good idea to tip well especially at check in that way you will ensure extra attention will be given to
your room as a token of appreciation to you.

You should also consider tipping drivers and guides if you think they have done a good job and
consider making a small donation to a Pagoda (temple) especially if a monk has shown you the
place.

Bargaining

If you like to trade locally then always bargain with a smile, as face value is an important part of the
negotiation. A smile is a must and very essential especially when the tourist is the buyer. In some
cases you will be able to get a 50% discount or more, at other times this may only be 10%. The trick
is to offer a price and if that price is not accepted, then you leave. If the vendor calls you back, you
know the price is still too high, but close to being acceptable. If they donôt call you then the price you
offered is below the price a Vietnamese would pay and you can try to offer a little more. Once the
money is accepted, the deal is done. In many cases the bargain is the most fun part of the deal, so
donôt get stressed if others got same item for less, just learn from experience and be happy paying
the price that is right for you. Getting the correct local price takes a lot of skills for a foreigner.

Bank Notes

The official currency in Vietnam is Dong. The Dong
was valued at around 22,400 to 1 USD in summer
2015. You can use the website www.oanda.com to
see the daily exchange rates.

The US dollar is widely accepted in most
restaurants and hotels. However note that the
conversion will be done at the vendor's chosen
exchange rate and likely not in your favor, making
it more expensive than the real cost in Dong.

By law it is not permitted for any vendor to list prices
in other currency than Dong, however USD are

widely accepted as mentioned.

Make sure that the bank notes that you receive are not torn or damaged, if they are torn many shops
and restaurants will not accept them back again. The largest denomination is currently 500,000 dong
(approx. 24 USD) however the look of the 20,000 VND Bank note looks very much like the 500,000
VND Bank Note. We advise that you keep your 500,000 VND Notes separated from your other Bank
notes. Other Vietnamese Bank notes are 1,000, 2,000; 5,000; 10,000, 20,000, 50,000, 100,000 and
200,000.

Vietnam Dong Australian Dollar USA Dollar

1,000 0.06 0.04

2,000 0.12 0.09

5,000 0.30 0.22

10,000 0.61 0.45

20,000 1.22 0.89

50,000 3.05 2.23

100,000 6.10 4.46

200,000 12.20 8.93

500,000 30.49 22.32

1,000,000 60.98 44.64

Banks

There are several international banks operating in
Vietnam with 24hour cash withdrawal facilities.
Most ATM are enabled to provide cash from cards
such as VISA, Master, Cirrus, Maestro, Plus and
JCB networks.
ATM can only dispense cash in Vietnamese Dong.
Depending on bank you can disburse maximum
from 4,000,000 up to 10,000,000 VND at one time.
Currently some ANZ ATM machines can handle
10,000,000 and some HSBC ATM Machines can
dispense up to 7,800,000 VND in most machines.

Remember not to leave Vietnam with Dong, as the
rate outside Vietnam is very low and in many cases the currency is not even accepted.

Credit Cards

Most credit cards are widely accepted in all major shops, hotels and tourist centers. However, a 3%
commission charge on every transaction is often applied. Always check before shopping, as some
are charging higher fees than others. Good hotels and restaurants usually do not add additional
charges for payment with credit card, but it can occur.

Conversion table (summer 2015)

5. VISA

Passports:

To enter Vietnam, your passport must be valid
for at least 6 month at the time you applying for
visa or at the time of entry. This is valid both if
you apply overseas and if you apply for Visa on
arrival.

1. Nationals of Denmark, Finland, Norway,
Sweden, Russia, Japan, South Korea and
Brunei for stays of up to 15 days Visa free.

2. Most ASEAN countries have a bilateral
agreement on visa waiving with Vietnam.

3. All others are required to obtain a Visa
preapproval prior to departure in order to
apply for Visa on arrival.

Requirements for applying for Visa on arrival:

1. One Preapproved Visa
2. One passport photo
3. One application form (We will also provide you with a soft copy, so you donôt have to fill it out in

airport, the form is also available in the airport)
4. Payment for Visa in USD ï The amount depends on length of stay and Visa type

Validity

Tourist visas are valid for one month from proposed date of entry. Visas can usually be extended for
another month at extra cost and the best way to do this is through a travel agent in Vietnam. Rates
vary depending on the agent used. Do not overstay your visa.

6. ETIQUETTE

The Vietnamese people are very proud and have
a deep sense of national pride. Due to past
occupations by Chinese, French and Americans,
the Vietnamese value their independence and
history and feel offended by people who speaks ill
of Vietnam.

Most Vietnamese have an interest in all things that

are western, such as technology, Facebook,

fashion, music and movies. The hugely popular

national dress ñAo daiò is worn by most

Vietnamese women, its design is inspired by Paris

fashion from 18th century. The dress is also used by stewardesses on Vietnam Airlines.

When in Ho Chi Minh City, then refer to the city as Saigon. Local people prefer the name Saigon

to Ho Chi Minh City, as the name was changed by the government in Hanoi after the Vietnam

War.

Meeting and Greeting

A personal greeting in Vietnam is done by saying ñxin chaoò (seen chow) then say the given name
and the title of the person. The Vietnamese are proud if a foreigner can pronounce ñxin chaoò
correctly. Vietnamese is a tonal language like many other Asian languages, hence ñxin chaoò has
six different meanings, of which only one is "Hello" while others lead you to ask for porridge, a frying
pan or even a robe.

A firm handshake with eye contact is very welcome in Vietnam, especially among men.

Common Phrases

Hello! - Xin chao! (seen chow!)
Goodbye - Tam Biet (tam byet)
How are you? - Ban co khoe khong? (ban co kwe khome?)
I'm fine, thank you! - Cam on ban toi khoe (gahm un ban thoy kwe)
And you? - Ban thi sao? (ban ty sao?)
What's your name - Ban ten gi (ban thane zee)
My name is... - Toi la (thoy la...)
Thank you - Xin Cam on (sin gahm un)
You're welcome - Khong co' gi (khom go zee)
Yes - Vang (vung)
No - Khong (khome)
Excuse me/Sorry... - Xin loi (seen loy)
Can you help me? - Ban giup toi duoc khong? (ban zoop thoy duc khom?)
I'd like to eat - Toi muon an (thoy moowan un)
I'd like to drink - Toi muon uong (thoy moowan oowanh)
Good - Tot (thote)
Bad - Khong tot (khome thote)
What is this? - Cai nay la gi (guy nai la zee)
How much - Bao nhieu (bow nyew)
Too expensive - Mac qua (mahk qwa)
Where is the nearest internet shop - Cho internet o dau (choh internet uh doh)
Where is the nearest bank - Nha bang o dau (nya bung uh doh)
Hotel - Khach San (khack san)
Hot - Nong (nom)
Cold - Lanh (lang)
Coffee - Ca phe (cah feh)
Hot black coffee - Ca phe nong (cah feh nom)
Hot Coffee with milk - Ca phe sua nong (cah feh sua nom)
Tea - Tra (chah)
I like - Toi thich (thoy tick)
I am happy - Toi vui (thoy vuoy)
I am tired - Toi met (thoy mate)

7. SIGHT SEEING GUIDELINE

Sapa

Sapa is a beautiful town in northern Vietnam
with booming tourist arrivals. The town
overlooks a plunging valley of cascading rice
terraces, with mountains towering above on all
sides. Views of this epic scenery are often
subdued by thick mist rolling across the peaks,
but even if itôs cloudy, Sapa is still a fascinating
destination, especially when local hill-tribe
people fill the town with colours.

Halong Bay

Halong Bay, Bay of Descending Dragons, is a UN
World Heritage site, and it is one of the top sites
to visit in Vietnam. Halong Bay is a four-hour drive
east of Hanoi, Vietnam in the Gulf of Tonkin. It is
spectacular with almost 2,000 limestone islands
that rise like monoliths over the bay. The largest
island in the bay is Cat Ba Island and is 87 square
miles. There is a hotel on the island where many
tours spend the night. In these islands are many
caves with at least 20 of them open to visitors.

Hanoi

Hanoi is the capital of Vietnam and is in the
northern part of the country. It was the capital of
French Indochina between 1887 and 1954 when
Vietnam was a French colony. There is still a
large influence of the French architecture. There
are numerous sites to visit in Hanoi including
many interesting sites commemorating Ho Chi
Minh. The modern day Hanoi, like an artistic
composition of different shades, from bright,
strong hectic hue of city traffic to tranquil, soft
romantic lighting on tree lined streets at mid
night. Here you see high rise skyscrapers
standing next to hundred-year-old houses.

