PRACTICAL TIPS

Customs & Etiquette
WATER & SALADS

The water in Costa Rica is safe to drink. I do not recommend using the tap water in you room to fill your water bottle.

Brushing your teeth with tap water will not cause a problem.

MINIBARS

If your Hotel or Lodge has a mini-bar with chocolates or nuts, wine, etc. There will be an extra charge for them unless the word “complimentary” is written on it.

HOTEL CHARGES

If you use international calling cards; you will be charged a connection fee. Most of the time it is better to use local calling cards. You need to have at least 3000 Colones or a $10 calling card to call internationally.

Calling from the hotels or lodges and asking your friends or relatives to call you back may be a good idea to save money.

When you have a drink or something extra at the hotel, you can always sign the bill with your room number and pay for it when you check out. Please remember, that if you leave it for last minute before your departure it may cause some delay. After you make your payment ask for a receipt.

CALLING TOLL-FREE NUMBERS FROM HOTEL/LODGE

1-800 Numbers in Costa Rica are not toll-free. It is better to check with reception beforehand by showing them the number you want to call.

FOOD & HOTELS/LODGES

Bringing drinks and food to the restaurants and bars from outside or taking food from the buffet meals is not acceptable. Some hotels may stop you from doing this and/or the may charge an extra fee for it.

TIPPING

Tips are included in the included meals. If service is good tip are always accepted. In taxis, we just round up the fare. As for restaurants, no matter if it is lunch or dinner, when you are not in a self-service restaurant 10(service charge is added. It is customary to add another 5-10(as a tip. The rate of 7(is most common.

(The usage of coins for tips is considered an insult.

PICKPOCKETS

San Jose is as safe as any city in the world. The crime rate is not high when compared to other countries but, pickpockets are widely increasing. Even on a main street, during the daytime, pickpockets could be watching you. Distraction is the most common way used to pick your pocket.

SAFETY DEPOSIT BOXES

Not all places that we visit have a safety deposit box in the room however they all have one in the reception area that can be used. Passports and valuables can be placed here. The best way to use them is by placing everything in an envelope and writing everything on the outside then signing it while having the receptionist watching. Have the receptionist sign it too. In Costa Rica a photocopy of your passport is legal with a photo ID. However for banks bring the original.

CHANGING MONEY & COSTA RICAN COLONES

If you are planning to change money into Colones the best rates will be offered at the banks. Some large hotels will also change some for you at a very decent rate.

It is not recommended that you use money exchangers on the street.

It is always recommended that you have some Costa Rican currency with you for small purchases in restaurants, pharmacies, public restrooms, or grocery stores. If you want to pay with US Dollars in such places you may experience difficulties with the currency rates or changes.

If you want to change traveler’s checks, then you have two choices: Banks or large hotels. For American Express traveler’s checks, the best bank to use is BAC San Jose. They charge the lowest commission. As for Visa there are only a few banks that accept them and you will be charged a higher commission. One of these banks is the Banco Popular.

Please note that many of the areas that we stay are not big cities and it may as readily accessible to change money.

ATMs

ATMs are efficiently used. Please just try to use the ones at safe places (airport, shopping malls, opposite the hotel, near the taxi station, etc) as there could be some pickpockets waiting for you around the corner. If anyone offers you any help, do not accept it.

As an extra recommendation use ATMs when the banks are open that way if the machine takes your credit cards, you can get it back.

CREDIT CARDS

Credit cards are widely used in Costa Rica. The most accepted however is VISA. While using your cards, the safest thing to do is not to send your card away with the waiter or shopkeeper, etc. It would be better to go to the cashier with the card so that no one will be able to steal the number on your card.

COSTA RICAN INTERNET & INTERNET CAFES

Some hotel offer internet service with an extra fee. In town you can also find internet cafes.

The “@” sign may sometimes be difficult to find. On some Costa Rican keyboards you can get it by pressing the “Atl” and “64” (numbers on the right) together.

SHOPPING ON THE STREET

Street vendors will be selling a lot of things such as disposable t-shirts or fake Cuban Cigars. But sometimes they may be selling something interesting like a good picture book or sets of postcards. They may be insistent. If you show attention to them they keep on insisting. If you are not interested, you should avoid eye contact.

SHOPPING

Contribution to the local economy is very important for sustainable tourism. Therefore, we will have free time for local interaction & shopping where we go.

Bargaining is not part of the culture; however with street vendors and open markets you can try bargaining.

Please bear in mind that if you offer a price you are expected to buy it if they agree to your suggested price. As a general rule, be happy with what you buy and don’t compare prices after you purchase something.

CHILDREN IN THE STREETS

You will see a lot of children in the streets, some of them will be trying to sell you something, some begging and some others trying to socialize with you. If you would like to give them something without getting anything in return, you will be actually harming them. They will get used to begging this way.

TAKING PHOTOS OF PEOPLE

Asking for permission or at least gesturing will provide you with a positive response in most cases. If you take a photo of someone, he/she may sometimes ask you to mail it to him/her and will give you the address. This would be a nice thing to do

TAXIS

Taxis are efficient. They all have meters. The starting fee on the meter is 350 Costa Rican Colones. After 10 PM and until 6AM the fare will go up 20(. The fees are per cab, not per person. It is customary to round up the taxi fares.

Hotel taxis have fixed rates from one place to another it is best that you agree on a price before you get in. To avoid any possible trouble, if you get in a taxi downtown make sure that they are licensed taxis. The licensed taxis are red and the door has a triangle with “T_” like “TSJ” or “TA” written in the center.

PUBLIC RESTROOMS

Costa Rica has western style toilets. You may not be able to find toilet paper in some public restrooms. It may be a good idea to have some tissue with you just in case.

Most public restrooms will require payment at the entrance, usually 100 to 200 colones.

TOUR BUSES

We use our private buses to tour around the country. Our drivers are careful and they try to always be with the bus. This means, if you like, while touring on foot you can leave your personal things on the bus, but not valuables.

TRAFFIC LIGHTS & SIGNS

Please be very careful and don’t trust traffic signs & lights walking and crossing the street. Pedestrians may not always have the right away at the crosswalks.

NEWSPAPERS

There are two English newspapers in Costa Rica that have both local and international news, “The Tico Times” and “Costa Rica Today”. They are both weekly newspapers and can be found in the more touristy areas. Lately there have been regional newspapers meant for tourist with property for sale and restaurants to visit, etc.

Daily newspapers are only in Spanish. You will see them sold at street corners and supermarkets. “La Nacion” is the largest publication and “La Republica” is great for business. There are others “La Prensa Libre”, “Al Dia” and “Diario Extra”.

WINE & BEER RECOMMENDATIONS

We are a beer loving country and it is readily available. “Imperial” is the flag ship brand. Its label is yellow with a black eagle and you will see it everywhere. ”Pilsen” is more bitter; “Bavaria” is the only brand that has a dark beer (similar to a Guinness) there is also a gold and light Bavaria beer (Imperial beer, also has a light but hard to find). If you are fond of Corona, there is a similar beer here called “Rock Ice” and it also comes with a lime version. Some “Ticos” like beer with lime and salt called “Michelada” that you can try. The local brewery also bottles the famous Dutch beer, Heineken.

Costa Rica produces a wine that has still not been perfected. You are better off going for the Chilean wines that we import. Keep in mind that we are not a wine drinking country and although you may find wine in most supermarkets the ones out of the central valley have poor methods of storing the wine and sometimes they get overheating.

LET ME KNOW ABOUT YOUR NEEDS BEFORE IT IS TOO LATE

If you have requests or needs, please let me know immediately. If the restroom stop or lunch break is not enough, etc, let me know about it immediately.
PAGE
1

