
Peru remains one of South America’s most
appealing destinations. Traditionally, visitors
have been lured by its mysterious archaeological
ruins, vibrant indigenous culture and incredibly
diverse geography, comprising the Andean
mountains, the subtropical Peruvian Amazon
and the Pacific coast.

UNESCO World Heritage Site Machu Picchu
remains the country’s star attraction, with the
archaeological site acting as an anchor for most
itineraries. However, in the past few years Peru
has firmly established it’s credibility as a top-
tier destination, with more to offer than just the
famous ruins.

“We’ve found it’s not just Machu Picchu people
wish to visit, although that’s still an important
element in many of our tailor-made trips to
Peru,” says senior travel consultant Nicola Le
Rougetel, from Enchanting South America.

Incan icon Machu Picchu may be Peru’s tourism star

but other attractions in the country are now emerging

from its shadow, says Shaney Hudson

“The world-class cuisine is attracting foodies
and we’re consistently seeking out authentic
food experiences for them. We’ve also noticed an
increase in a desire for more people to head to
the Peruvian Amazon, instead of the Brazilian
side of the Amazon, in a desire to head off the
beaten path.”

And this desire has been reflected in visitor
numbers. In 2013, the country saw sustained
growth, with 318,364 US visitors arriving
between January and September — a 9.2%
increase on the same period in 2012.

According to Naureen Kazi, US travel trade
manager for PromPeru, this growth is driven by
the distinct experiences Peru offers. “Looking
at trends and what segments are becoming
popular, there’s a clear rise in culinary travel,
multi-generational travel, adventure travel, river
cruising and voluntourism.”

Operators are also feeding demand with
improved connections and infrastructure.
American Airlines established a direct daily
service to Lima from Dallas Fort Worth in April
last year, while JetBlue began its daily service to
Lima from Fort Lauderdale in December.

Last year also saw the opening of the 134-room
Four Points by Sheraton Miraflores and the 17-
room boutique Hotel B, joining the Hilton Lima
Miraflores and the Westin Hotel & Convention
Center in the growing number of high-end
options in the Peruvian Capital.

But one of the biggest factors driving visitor
numbers is word of mouth. “We’re experiencing
a lot of enquiries from friends of guests,” says
Le Rougetel, “It seems the word is out on the
diversity Peru offers.”

Here we offer a rundown of some of Peru’s top
trails and tours… u

Peruvian
treasures

im
a

g
e

:
g

e
t
t

y

Machu Picchu

96 | ASTAnetwork | spring 2014 spring 2014 | ASTAnetwork | 97

peru | destinationdestination | peru

im
a

g
e

s
:

g
e

t
t

y

From the andes to
the amazon
n Where: Lima, the Andean region, Iquitos and
Amazon rainforest.
n hoW long: 12 days, 11 nights.
n The deTAilS: Enchanting South America’s
from the Andes to the Amazon tour covers the
country’s big attractions, including Cusco, the
Sacred Valley and Machu Picchu, but also heads
to the jungle region for a luxury Amazon cruise.

Setting off from Lima, the tour spends five
nights in the Andean region, exploring Cusco and
the Sacred Valley, with a night at the spectacular
Sanctuary Lodge, next to Machu Picchu. Flying to
Iquitos in Northern Peru, guests then begin a four-
night Amazon cruise, exploring remote wilderness
and jungle only accessible by boat.

While this itinerary emphasizes luxury, its
standout feature is giving guests the privilege of
time to properly explore a destination.
n beST for: Luxury lovers and river cruisers.
n SAmple: Enchanting South America’s Peru
from the Andes to the Amazon costs from $9,470
per person, double, including all accommodation,
internal economy-class flights, all airport and
hotel transfers, full board on the Iquitos cruise,
all entrance fees and guides. T: 1888 263 2574.
enchanting-southamerica.com

in the FootstePs oF
Pre-inca civilizations
n Where: Trujillo, Chiclayo and Cajamarca.
n hoW long: Eight days/seven nights.
n The deTAilS: Taking in the Trujillo, Chiclayo
and Cajamarca archaeological sites, this week-long
tour looks at the pre-Inca civilizations of the Sican,
Chimu and Moche people that settled in this area.

From Lima, the tour visits Trujillo and the
140ft-high Temple of the Sun, the tallest pyramid
in the Americas, then heads to the UNESCO-listed
adobe capital of the Chimu kingdom, Chan Chan.
Staying in a rural area famed for its hot springs,
visitors can visit the necropolis of Otuzco and
a pre-Inca aqueduct near Cumbemayo, before
finishing the trip in Cajamarca, home of Peru’s
famous ‘Ransom Room’ of the last Inca Emperor.
n beST for: History buffs and return visitors.
n SAmple: South America Travel’s Trujillo,
Chiclayo and Cajamarco Peru archaeology
tour departs from Lima and costs from $2,184
per person, including B&B hotels, transfers,
entry fees, and guides. Excludes flights.
T: 800 747 4540. southamerica.travel u

a taste oF Peru
n Where: Lima, Cusco, the Sacred Valley and
Machu Picchu.
n hoW long: Eight days/seven nights.
n The deTAilS: Designed for gourmands, this
food tour gives national traditions a historical
context and showcases regional specialties that
have helped make Peru a gastronomic hotspot.

Visiting both Lima and Cusco, the tour features
cooking classes, market trips, farm visits and fine
dining. What sets the tour apart are the meals at
top Peruvian restaurants, giving a taste of the
innovative fusion foods of cosmopolitan Lima.

Along with tours of Cusco and Machu Picchu,
visitors explore the Sacred Valley, sampling
Andean markets and regional staples, along with
learning to prepare ceviche and pisco sour.
n beST for: Gourmands and foodies.
n SAmple: Active Gourmet Holiday’s A taste
of Peru for Foodies tour costs from $3,400 per
person, double, including airport transfers,
all accommodation, five lunches or dinners,
six culinary demos, five cultural tours, train
tickets and entrance fees. Excludes flights.
T: 1 203 732 0771. activegourmetholidays.com

Giant lily pads, Amazon River
Below: Pisco sour

spring 2014 | ASTAnetwork | 99

peru | destination

A
N

D

E

S

Lake
Titicaca

Amazon

BRAZIL

P E R U

ECUADOR
COLOMBIA

LIMA

Arequipa

Cusco

Trujillo

Chiclayo Cajamarco

Iquitos

P A C I F I C

O C E A N

500 miles

Machu
Picchu

Sacred
Valley

m
a

p
:
JO

H
N

 p
LU

m
e

R
.

im
a

g
e

:
g

e
t

t
y

fastfActscelebrating the
Winter solstice
n Where: Cusco and the Sacred Valley.
n hoW long: Six days/five nights.
n The deTAilS: Held in Cusco every year to
mark the winter solstice, Inti Raymi remains the
most important celebration on the Inca calendar;
city streets swell with people, music, markets,
ceremonial processions and performances.

The festival is popular with locals and tourists
alike and it’s common for most hotels to sell out.
This specialist tour from Totally Latin America
not only covers accommodation but also secures
pre-reserved seats for the festival’s main event at
Saqsayhuman on June 24.

Also included is a day in the Sacred Valley
exploring the indigenous market of Pisac, a tour
of Ollantaytambo, return train tickets to Machu
Picchu and a guided tour of Cusco.
n beST for: Culture vultures and festival-goers.
n SAmple: Totally Latin America’s Inti Raymi
2014 festival package departs Lima and costs from
$1,250 per person. This includes all accommodation
and breakfasts, airport transfers, entrance, train
tickets and shuttle to Machu Picchu, Sacred
Valley and Cusco tours, plus pre-reserved seats
for Inti Raymi Saqsayhuman. Excludes flights.
T: 1 855 217 9045. totallylatinamerica.com

hiking the inca trail
n Where: Cusco and Machu Picchu.
n hoW long: Three days camping together with
four days hiking.
n The deTAilS: For most visitors, Machu Picchu
is the highlight of a visit to Peru. But why take the
train when you can walk there in the footsteps
of the Incas? The classic four-day trek along the
Inca Trail to Machu Picchu begins at kilometer
82 and consists of a series of steep ascents and
descents through dense cloud forest. While the
trail is well marked and supported by porters,
the altitude and mud can challenge even the
most experienced hiker. Accommodation is at
campsites along the trail, and the climax is the
final morning’s climb before dawn to reach the
Sun Gate as the sun rises over Machu Picchu.

Departing from Cusco, the four-day trip also
allows a full day to explore Machu Picchu before
returning to Cusco by train in the evening. Only
a limited number of permits to hike the trail are
released each day, so it’s important to book early.
n beST for: Active and adventurous travelers.
n SAmple: Inca Trail Reservations’ four-day
hike is priced from $539 per person and is
available March to January; the trail closes
during February. The price includes trail permit,
transfers to and from Cusco, porters and food.
T: 1800 930 4319. incatrailreservations.com n

n climATe: peru has a varied climate. the wet

season is during summer (December-march),

with peak season during the drier, winter

months (may-september). For machu picchu,

may-June is the best time to visit as it’s dry and

warm without the crowds of July and august.

n currency: peruvian Nuevo sol (peN).

$1 =$2.8 peN.

n Time: gmt -5.

n diAl code: +51.

n geTTing There: international flights from

the Us land in Lima. JetBlue flies from Fort

Lauderdale; United from Newark, Houston

and miami; american airlines from Dallas Fort

Worth, while Delta flies from atlanta.

n geTTing Around: in peru’s cities and main

tourist centers, taxis are affordable and reliable

but most travel within the country is done by

bus or air. For machu picchu, special minibuses

depart every few minutes to/from aguas

Calientes (round trip Us$14). travel to aguas

Calientes (machu picchu) is via a private rail

service. there’s also a thrice-weekly rail service

between Cusco and puno and thrice-monthly

tren sierra service between Lima and Huancayo.

n heAlTh: peru doesn’t require any

immunizations for entry but recommends

against yellow fever and antimalarials are

advised for trips into the amazon.

n geogrAphy: peru is in the west of south

america, by the pacific Ocean between Chile

and ecuador, and comprises tropical jungle,

arid desert and mountains.

n ViSiTor numberS: 387,606 Us visitors in

2012; 318,364 from January-september 2013.

n TouriST boArd conTAcT: prom peru.

T: 511 574 8000. peru.travel

Parade at Inti Raymi

100 | ASTAnetwork | spring 2014

destination | peru

