

Our best hostels and B&B.

ACCOMMODATION + BREAKFAST IN B&B OR HOSTEL

- The accommodation most recommended by the pilgrims who have visited them.
- Distinguished by its quality, low price, cleanliness and attention.
- You can book on www.waystjames.com in **JUST ONE STEP.**

Includes:

- **17 Nights (Roncesvalles - Santiago): 785 €VAT INCLUDED**
- **Full Itinerary of the Route**
- **Pilgrim´s Credentials**
- **Phone support during the route**
- **VAT**
- **Luggage transfer between stages**
- **Travel Insurance**
- **POSSIBILITY OF DOING ONE PART OF THE ROUTE. Consult prices.**
- **Additional Option 1: Extra Night in Santiago: 30 €/person**
- **Additional Option 2: Upgrade to Inns/Guesthouse in Santiago: 20 €/ person in double Bedroom**
- **Additional Option 3: Cancellation Insurance: 20 €/ person**
- **Additional Option 4: Bike Rental: 510 €/ bike.**

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: [info@waystjames.com](https://www.skype.com/user/info@waystjames.com)

Characteristics

- Friendly and quite hostel located 5 km after Roncesvalles, on the French Way.
- Shared bedrooms.
- Dining room, living room, hot water, terrace.
- Breakfast and diner service, and free Wi-fi.

Pictures

You can book the accommodations in this guide in JUST ONE STEP

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- Free Wi-fi, computer.
- Free access to the kitchen, hot water and laundry service.
- Left-luggage facility and parking bikes.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: info@waystjames.com

Characteristics

- Rooms with bunk beds and rooms with double beds and private bathroom.
- Computers, Wi-fi, TV room.
- Kitchen.
- Bar, cafetería with terrace, buffet breakfast.

Pictures

You can book the accommodations in this guide in JUST ONE STEP

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- Located in Logroño old quarter, next to Santa Maria de la Retonda Cathedral.
- Bedrooms with TV and air conditioning.
- Free Wi-fi, kitchen, reading corner and sound system.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- Building from the 18th Century.
- Hall, kitchen, fireplace and telephone.
- Dining rooms.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: [info@waystjames.com](https://www.skype.com/user/info/waystjames.com)

Characteristics

- Bedrooms with 6 beds and some double bedrooms with private bathroom.
- Kitchen, dining room, Wi-fi.
- Parking for bikes, green areas and terraces.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- Hostel with 20 vacancies.
- Dining room and living room with fireplace.
- Kitchen fully equipped.
- Garden, Free Wi-fi.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: [info@waystjames.com](https://www.skype.com/user/info/waystjames.com)

Characteristics

- Hostel with 16 vacancies with shared bathrooms, heating, hot water and washing machine.
- Restaurant service and rest areas.
- Terrace and individual lockers.
- Free Wi-fi.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- Resting area, inner patios, computer room.
- Laundry service, bikes, place for pets.
- Cafeteria, restaurant, art gallery, special attention for the pilgrims.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- 40 Vacancies in double bunk beds.
- Common areas, laundry service every 45 min, hot water, heating.
- Free Wi-fi.
- Bar, restaurant, terrace and garden.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- Located in Hospital de Orbigo.
- Beautiful farm house rebuilt and turned into a hostel.
- 40 Vacancies.
- Heating, kitchen, washing machine, dryer.
- Lockers and free Wi-fi.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: info@waystjames.com

Characteristics

- 72 Vacancies.
- Great inner patio.
- Nice pilgrim ambient.
- Heating, washing machine, dryer and kitchen.
- Bar and Wi-fi.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: [info@waystjames.com](https://www.skype.com/user/info@waystjames.com)

Characteristics

- Modern facilities.
- 36 Vacancies.
- Heating, kitchen and living room.
- Hydro massage showers.
- Dryer and washing machine.
- Free Wi-fi.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: info@waystjames.com

Characteristics

- Hostel made of wood and stone, with slate roof.
- 20 Vacancies.
- Heating and Wi-fi.
- Parking available.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: info@waystjames.com

Characteristics

- Warm and friendly ambient.
- 23 Vacancies.
- Heating and Wi-fi.
- Excellent facilities.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- Great Location.
- 39 Vacancies.
- Heating and free Wi-fi.
- Nice ambient for pilgrims.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

Characteristics

- Hostel in Santiago de Compostela, rectly refurbished.
- Located near the Cathedral, less than 200 m away from it.
- Lounge, reading corner, good views...
- Heating, Wi-fi, garden, kitchen, dining room, laundry service.

Pictures

*You can book the accommodations in this guide in **JUST ONE STEP***

***www.waystjames.com**
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: [info@waystjames.com](https://www.skype.com/user/info@waystjames.com)*

BOOKING INFORMATION

ACCOMMODATION & BREAKFAST

- 17 noches (Roncesvalles - Pamplona - Estella - Logroño - Santo Domingo de la Calzada - Atapuerca - Hornillos - Frómista - Lédigos - El Burgo Ranero - León - Astorga - Molinaseca - Villafranca - Triacastela - Portomarín - Arzúa - Santiago), **785 €**
- **Prices with VAT included.**
- **Phone support on route.**

Includes:

- **Accommodation & Breakfast.**
- **Full booking management in JUST ONE STEP .**
- **Pilgrim's Credentials.**
- **Full itinerary of the route .**
- **Luggage Transfer between stages**
- **Travel Insurance**

Optional:

- **Cancelation Insurance: 20 €/ person.**
- **Extra Night in Santiago: 30 €/ person.**
- **Upgrade to Inns/Guesthouse in Santiago: 20 €/person in double Bedroom**

www.waystjames.com
Information and Booking
Email: info@waystjames.com
Contact number: +34 639 635 925
Skype user: info@waystjames.com

RESERVATION GENERAL CONDITIONS

Reservation and contracting of any of the trips included in this program involves the full acceptance of these general conditions.

The present general conditions shall be governed by the "Royal Legislative Decree N° 1/2007, of 16 November", approving the Codified Text of the General Law for the Protection of Consumers and Users, other complementary laws (BOW 287 of 30 November 2007) and any other provisions currently in force.

The contractual relation between the Organizing Agency and the customer is subject to the present general conditions or to the particular clauses that agree in the contract of the combined trip and in the label of the product (the trip) which details its final content.

The customer is under obligation to check the documentation received from the Organizing Agency, and any questions concerning the booking must be consulted before the trip begins.

Organization

Technical Organization of the trips included in this program has been carried out by AGENCIA DE VIAJES CARMÍ, CIF: 11944976H, based on C/Candelaria Ruiz del Árbol, 3, 3º Dcha 49016, Zamora. This is an Online Travel Agency properly registered at the Directorate General for Tourism in the Castilla y León region, with license CICL. 49-030.

The Agency is covered by a compulsory civil liability insurance and compulsory endorsement in the Public Administration.

Reservation and Management

The services included are the ones offered in each catalogue or brochure. In case there is a modification of the trip by either of the two parts involved, the services included and no included shall be notified. In the moment the customer accepts the reservation, he/she will have to pay a 60€/person deposit as administration charge, which is non-refundable. Once the booking is confirmed, the deposit will be discounted of the final price of the trip. In case the Agency is not able to offer the trip requested, the deposit will be returned to the customer. If the information and the trip itinerary have been sent, the deposit of the booking and management will be not refundable.

Method of Payment

The full payment must be done by the client 15 days before the trip begins. If the payment is not done, the Agency will understand that the client is no longer interested in the trip and he/she will not be able to receive a refund of the deposit.

Modification of the Reservation

Any kind of modification or booking by Viajes Carmi, for the various reasons such as overbooking and other, will be notified to the client, who will be able to accept or desist. If the client desists, the Agency will not make any penalization; but in case the modification is done by the client, Viajes Carmi reserves the right to penalize the customer with 30€ per client and modification.

Cancellation by the Customer

At any time the customer will be able to desist of the services, having the right to be refunded what he/she has paid but also has to indemnify the Travel Agency unless the cancellation was due to cases of force majeure, in accordance with the following:

- If the cancellation happens between 10 – 15 days before the trip begins, the client must pay the management expenses and a penalization of 5% of the trip costs.
- If cancellation happens between 3 – 10 days before the trip, there is a penalization of 15%.
- If cancellation happens 48 or less previous to the departure, there is a penalization of 25%.

In failing to appear at the beginning of the trip, the client will have to pay 100% of the booking price.

In case that the Travel Agency is forced to cancel any of its programs for reasons not attributable to the client, it will compensate the customer with a full refund.

There will be no obligation from the Agency to compensate the client when the booking cancellation is due to reasons of force majeure, meaning such conditions beyond those who relies abnormal and unpredictable consequences of which could not have been avoid, despite having acted with diligence.

In case the travel execution is due to have a minimum of participants, the Agency will be able to cancel the trip if the minimum number of participants is not reached, notifying it 10 days before the scheduled departure date.

Cession of the Reservation

The principal contractor or the beneficiary is allowed to freely transfer his/her booking to another person who meets the requirements for it, giving written notice 15 days before the scheduled departure date. The transferor of the package and the transferee shall be jointly and severally liable to the organizer or retailer party to the contract for payment of the balance due and for any additional costs arising from such transfer.

Documentation

All persons enrolled in the trip are responsible their documentation is in order for the country they are visiting (D.N.I., passport, visa, health insurance...) with regard to consultations, the Agency acts as informer, but it is the customer's responsibility to confirm the documentation to the competent authorities. In case the client was forced to cancel or leave the trip for lack or inaccuracy of the required documentation, the Agency will apply the conditions specified in the cancellations by the customer paragraph.

Jurisdiction

For interpretation, application or complaint of the terms, both the client and the Organizing Agency convey expressly to the jurisdiction of the Courts of Zamora, renouncing to any other jurisdiction.

LOPD

According to the Organic Law 15/1999, of Personal Data Protection Information, this establishment informs that:

- The personal data provided by our clients are inserted in our private files registered in the Spanish Data Protection Agency, being the Agency Viajes Carmi responsible for it.
- We guarantee confidentiality of the personal data registered in our files.

www.waystjames.com

Information and Booking

Email: info@waystjames.com

Contact number: +34 639 635 925

Skype user: info@waystjames.com