
Travel Redefined.

Company Pro�le

Helping clients reach their goals The important thing for us
is the bene�t we bring to you

INSPIRATION INDIA TRAVEL REDEFINED

Inspiration India enjoys strategic part-
nerships with many leading companies
outside India. We are eager to foster an
atmosphere of openness and mutual
benefit to join hands with other leaders
in the world travel industry and co-de-
velop South Asia and particularly India
based products that will enhance the
quality of your clients' travel experienc-
es in this region.

We can promise you an association
that is open and mutually beneficial.

Success in any travel business is rarely
achieved in isolation. Creating intelli-
gent support networks and strategic
alliances is often beneficial for compa-
nies to provide clients exceptional
value and seamless travel experiences
through a true commitment to person-
al service in a spirit of collaboration.

Through their collective strength and
use of best practice, alliance partners
can provide a powerful combination of
local expertise, cultural sensitivity, and
global scope through their access to
each other’s resources.

About Us

Our Indian Subcontinent specialists have been
born and bred here and have travelled
extensively throughout the region, so you can
rely on their first-hand knowledge. They have
boundless enthusiasm for their chosen countries
and take an honest "tell it how it is" approach to
planning an itinerary, suggesting sights, selecting
accommodation and discussing the practicalities
of travel. We also make sure that they regularly
revisit their regions, meticulously inspect hotels
and keep up to date with all travel-related issues.
We believe this approach is unique to us and
ultimately ensures that our guests will have the
best possible travel experience.

We also bring the joy of tailor-made travel to our
guests in a way that their complete holiday in this
reg ion is designed around the i r own
requirements, so they are not tied to the set
itinerary of a group. This allows them to explore
at their own pace and select accommodation that
suits their needs, with our specialist knowledge
at their disposal to perfect their travel plans.

If your guests are travelling to this region for the
first time, or returning to explore further, we
hope to organise inspiring journeys for them in
the Indian subcontinent in a manner that our
passion for the region and its people shines
through.

TRAVEL REDEFINED

Inspiration India was established by Anup Nair,
with the simple philosophy of offering clients the
best possible travel experiences in the Indian
subcontinent. He recognised that the only way
of achieving this was to have specialists with
detailed, in-depth knowledge of the countries in
South Asia backed by a no-compromise attitude
to quality and service. Inspiration India now
offers a comprehensive range of programmes
throughout India, Nepal, Bhutan, Sri Lanka and
Maldives.

INSPIRATION INDIA

Our people are the embodiment of our brand

Our people are the embodiment of our
brand, passionate in their love of travel, in
their commitment to our customers and to
the success and purpose of the company.

We bring our best people together in
regional teams to develop and deliver a
single supplier strategy, one service
standard, one set of operating standards
and guidelines for management of our
corporate identity.

We recruit bright young people and we aim
to promote internally. Our success has
been built on giving our best people
opportunities to take on significant
leadership roles within the company. Our
management team is young and dynamic
and they are given authority to develop
local markets and run the business like it is
their own.

Our customers want to feel good about the
people they buy from - not only financially
secure, but knowing that they are really
getting what they want; the best advice
and the most suitable products tailored for
them.

TRAVEL REDEFINEDINSPIRATION INDIA

With great people, culture and the company's simple,
yet consistent trading ethos of quality, we have the
chance to take Inspiration India to a unique and
exciting level of strength and opportunity

Our foray into niche markets

MICE
Our Managing Director, Anup Nair has been in the
travel trade for the past 26 years and is a member
of The Society of Incentive & Travel Executives
(SITE), a US accreditation awarded to him after
the successful handling of various prestigious
incentives and international conferences from
the European market with reputed companies
like Baxter, Hewlett-Packard and others.

SPORTS TOURS
We are today one of the India’s leading specialist
Sports Tour Operators. We pride ourselves in
arranging unrivalled cricket-based tours for
supporter groups and media. We do everything
we can to create a unique and memorable
experience for you. We have had the opportunity
to serve as travel and logistics coordinators for
select international clients – The World Sports
Group-Singapore, Nimbus Sports-Singapore,
Transworld International & IMG-UK.

STUDY TOURS
The company, today, is the leading logistics
coordinators for various Study Tours from select
American Universities to whom it provides a
breadth of options to suit Special Interest groups
as well as Full Time and Executive MBA Programs.
At offer are customized solutions which are
carefully conceived and closely monitored to
deliver maximum educational impact

TRAVEL REDEFINEDINSPIRATION INDIA

Inspiration India’s corporate strategy focuses
tightly on core competencies: Inbound special
interest tours to the Indian subcontinent.
Alongside our primary focus, we also address
niche markets which include MICE, Study tours
and Sports Supporters Group tours.

