

Travelauto has Cheap Rental Cars in Dubai and the Dubai Airport

John K Arnold November 30, 2013

Hot auto rentals are there if you know where to look and what to ask about. Shopping auto rentals directly can not only save money but make your trip more convenient. International portals provide the best of international and local companies..

([Newswire.net](#) -- December 12, 2013) Chicago, Illinois -- You have planned your trip. You have your flights, hotel, dinner reservations, people to meet, conferences to attend and rental car setup. You have it all in one package. You got the best priced flight you could. That and your hotel was the main way you made your decision. Your car just came with the package. You believe that if the airline flight and hotel was a good price well the car rental price and service would be as well.

Car rentals are different from airline and hotel bookings.

Flights are scheduled and you pick from that. Flights are usually on major airlines. Hotel rooms are mostly the same in a hotel. If you find you don't like your room and there are other available rooms you can usually change rooms. The price is pretty set for each. Additional charges on a room or flight are either known or in your control by what you do.

Auto rentals have many pricing variables.

- Size of vehicle
- Type of vehicle
- Mileage charge or not
- Gas price arrangements
- Extra charges if late and how much if how late
- Upgrades
- Insurance options
- Location of pickup

If you are wanting not just a good deal but really [cheap rental cars](#)

Then you need to know what to look for, ask about and who can really provide that. Many times the initial price is far less than what you drive away with. By the time you find out that the quoted price did not include fees, taxes, and charges and insurance that deal is not looking like a deal anymore. The inconvenience and additional time, money

and effort to correct can be very hard when doing it on the spot.

Your company has wanted to bring down their business expenses.

Their thought was one car rental company deal is a good a deal or bad a deal as the next. You get to your destination. You go to pick up your car which looked like a great deal. You are checking out and then you find the great deal was not so great.

Things you can do.

First, ask if the price you are quoted is the whole final price. The price that matters is the one you drive out with. If the price is really low then ask them how they can give you that price and more importantly will they have the car quoted and at that price when you arrive to pick it up. Ask what deals they have. [Car rental in Dubai](#) can be easy, convenient and for a great price if you know where to look.

There are good reasons some auto rentals can be cheaper.

There are some very good reasons for there being a really good deal. First is inventory. Auto rental companies make money when their cars are being rented. The quickest way to get the cars moving is to have a special deal that day so keep looking for that hot deal, You might not only get a great price but also a better car.

Look for an online portal.

Here you can compare multiple companies easily and quickly. Subscribe and get notices of hot deals. A well managed portal run by experienced owners and management such as [Chandra Mouli, CEO of Travelauto](#), knows how to make money by getting great deals for their customers. The portal attracts customers because they have many companies both international and local to offer. The auto rental companies can control their advertising costs so can offer great deals.

For some quick quotes just click here.

Travelauto

Travelauto Middle East FZCO,

Office # 407-2,B Block, Dubai Silicon Oasis H.Q Building,

Dubai, United Arab Emirates

Phone: +91 40 4646 4809 (India), 1 (302) 468 5544 (USA) | Fax: (302) 468 5545

www.travelauto.com

UAE | USA | UK | INDIA