

Service is available for flights between 1st April and 31st October

**CRETE CHANIA AIRPORT –
CHANIA town and surroundings**

Shared door to door Service

HOTELS ONLY!

Chania town

14.70 EUR/passenger/way

**Daratso / Kato Galtatas / Ag. Apostoli/ Chrissi Akti /
Kalamaki* (Chania)**

15.80 EUR/passenger/way

Platanias / Agia Marina / Stalos / Stavros / Akrotiri

16.90 EUR/passenger/way

***no service to Kalamaki (Tympaki)**

Please note some hotels are not accessible by bus, in these cases you will be dropped of/picked up at a central point:

Platanias area: Platanias square, EKO Gas Station

Agia Marina area: Bus stop across Alexandra Beach hotel

Kato Stalos area: CTS Office

Agioi Apostoloi area: Traffic light across SYN.KA Super Market

Chania Town: KTEL bus station (Central public bus station), Agora (Municipal Market of Chania), Alpha Bank at Halidon str. (Pick up point for all the hotels in the old harbor that are not accessible by bus)

Meeting points:

From Crete Chania Airport:

At the airport our meeting point is in the Arrivals Hall.

From city:

In the city our driver will wait you at the hotel reception.

Shared door-to-door transfer to Crete destinations:

- Our city shuttle service is a shared service – we pick-up/drop-off passengers at different locations.
- Journey time: approximately 30-100 minutes, depending on the traffic.
- **It is important that the booked transfer gets only confirmed if the correct destination/pick-up address is given (we accept addresses only within the served area). Bookings with not full or with no destination/pick up address will be inactivated and no refunds will be made.**
- **The service is available only to HOTELS.**
- The transfer leaves approximately 60 minutes after the flight arrival.

- From the city to the airport your pick-up time is approx. 3 hours prior to your scheduled flight departure time. To confirm your precise pick-up time and location from the city you MUST contact our local partner 24 hrs before travel! (Additional charges may apply.)
- We can only accept complaints about the time of bus departure if there were at least two hours difference between the timetable/bus departure time that we communicate and the actual times of the journey. If the transfer is completed, a two hour difference of this sort does not constitute a modification of the contract, and cannot be a cause for complaint.
- By purchasing the service, you accept and acknowledge our terms and conditions of travel.
- By purchasing the service, you take on responsibility for the accuracy of the information given.
- Please note that the system will also allow transfer reservations if the date of the transfer falls outside the service period. Since we inform our passengers about service periods prior to payment, we cannot accept complaints regarding bookings made in error in this respect.
- **Withdrawal:** given that the transfer ticket only entitles the passenger to a transfer as a passenger transport service at a particular time and on a particular date which the passenger has specified in advance, the passenger has no right of withdrawal after they have bought the travel ticket.

Contacts

Call Center: 0036 1 655 5301

E-mail: ryanair@plusairportline.com (general information)

For all questions about the transfer, please check FAQs on our website:

<http://ryanair.plusairportline.com/index.php?page=faq>

Our Travel Contract is available at the following link:

http://ryanair.plusairportline.com/uploads/terms/terms_en.pdf