

visit
Indonesia
2008
celebrating 100 years
of nation's awakening

INDONESIA *Travel Planner*

rektorat
ayaan

INDONESIA
Ultimate in Diversity

Table of Contents

Travel Planner '08

Message by Minister	1	West Kalimantan	80
Indonesia in General	4	Central Kalimantan	88
Nanggroe Aceh Darussalam	10	East Kalimantan	90
North Sumatra	12	South Kalimantan	94
West Sumatra	16	North Sulawesi	96
Riau	22	Gorontalo	100
Riau Archipelago	24	Central Sulawesi	106
South Sumatra	28	South Sulawesi	110
Jambi	32	West Sulawesi	116
Bangka Belitung	34	South East Sulawesi	120
Bengkulu	36	North Maluku	124
Lampung	38	Maluku	126
Banten	40	Papua	130
Jakarta	44	West Papua	134
West Java	48	Accommodation	138
Central Java	52	Tour Operation & Travel Agencies	170
Yogyakarta	58	Transportation	176
East Java	62	Foreign Embassies in Indonesia	179
Bali	66	Consulates	186
West Nusa Tenggara	72	Indonesia Embassies	191
East Nusa Tenggara	76		

Message from

The Minister for Culture and Tourism of
The Republic of Indonesia

PERPUSTAKAAN
DIT. NILAI SEJARAH

Dear colleagues and friends,

The 1908's is a great historical moment for Indonesian peoples. It was the starting point of Indonesian nationalism awakening. We want to commemorate 100 years of the nation awakening year by 100 events with the branding "Visit Indonesia Year 2008".

Indonesia has more 485 ethnic groups of Indonesian comprising diversity events and many places of interests both on land and in the sea are waiting for you to be explored. You can feel the same warmth of hospitality, but not the same of excitement. It is a country of a thousand islands, which has raised variety of culture and traditions. An international standard hotels and restaurants are already available in most provinces in Indonesia.

It's never enough to explore Indonesia in a short of time; while there are so many beautiful places of interests and so many exciting activities you can do. Let's visit Indonesia, the ultimate in diversity.

Best regards,

JERO WACIK

PACIFIC OCEAN

Indonesia Archipelago

Indonesia In General

Mount Bromo, East Java

Indonesia is the largest archipelago and the fourth most populous country in the world. Consisting of five main islands (Sumatra, Jawa, Kalimantan, Sulawesi, and Papua) with 33 provinces, 30 smaller archipelagos, it has a total of 17,508 islands of which about 6,000 are inhabited. It stretches 5,150 km between the Australian and Asian continental mainlands and divides the Pacific and Indian Oceans at the Equator. The name Indonesia is composed of two Greek words: "Indos" which means Indian and "nesos" meaning islands. The capital city of Indonesia is Jakarta.

Climate

Climatewise, Indonesia is distinctly tropical. The east monsoon from June to September brings dry weather while the west monsoon from December to March is moisture-laden

bringing rain. The transitional period between these two are interposed by occasional rainshowers, but even in the midst of the west monsoon season, temperatures range from 21 degrees C (70 F) to 33 degrees C. (90 F) except at higher altitudes which are much cooler. Heaviest rainfalls are recorded in December and January. Humidity is between 60-100 %.

Language and Dialects

There are more 583 languages and dialects spoken in the archipelago. There normally belong to the 350 different ethnic groups of the population. Bahasa Indonesia is the national language, written in Roman script and based on European orthography. In all tourist destination areas English is the number one foreign languages fairly spoken and written.

51 National Parks

A unique marine biodiversity hotspot, the Wallacea region with 28,000 flora species from tiny rare orchids to the giant *Rafflesia* flower; 3,500 species of animals, including the endangered orang utans of Sumatra and Borneo, the unique giant lizard of Komodo, the horned Java Rhinoceros and the last tigers of Sumatra.

Cuisine

The staple food of most of Indonesia is "nasi" (rice). On some of the island in eastern Indonesia, staple food traditionally ranged from corn, sago, cassava to sweet potatoes. Fish features prominently in the diet as fresh, salted, dried, smoked or a paste. Coconut is found everywhere and besides being produced for cooking oil, its milk - the juice from the white meat - is an ingredient for many dishes. Spices and hot chili Peppers are the essence of most cooking, and in some areas they are used generously such as in West Sumatra and North Sulawesi. Each province or area has its own cuisine, which vary in the method of cooking and ingredients. The Javanese cuisine is probably more palatable to the general taste and consists of vegetables, soybeans, beef, chicken and other varieties. The Sumatrans generally eat more beef compared to the other regions. West Sumatra particularly is known for its Padang restaurants found nationwide. Beside the hot and spicy food, these restaurants are known for their unique style of service. Further to the east, seafood features on the daily diet, either grilled or made into curries. In Bali, Papua and the highlands of North Sumatra and North Sulawesi pork dishes are specialties. Pork is usually served in Chinese restaurants or non-moslem regions. There is a wide variety of tropical and sub-tropical fruits and vegetables all year round. Coffee

Nasi tumpeng, an Indonesian yellow steam rice combination dish and is known as ceremonial yellow rice cone that only made to celebrate a special occasion. Surrounding the large mound of rice flavored with coconut milk and turmeric are piles of fried chicken, fried tempe, shredded egg omelet and other tasty dishes.

and tea plantations are plentiful, growing on several islands, and served everywhere from fine restaurants to small village stalls. There are several breweries which produce local beer. Bali produces "brem" which is a rice wine, whereas Toraja has its "tuak" which is also known in North Sumatra. Most common nationwide are "sate" (skewered grilled meat), "gado-gado" (vegetable salad with a peanut sauce), "nasi goreng" (fried rice served at anytime) and "bakmi goreng" (fried noodles).

Travel Formalities

All travelers to Indonesia must be in possession of passport valid for at least six months from date of arrival and have proof (tickets) of onward or return passage. Immigration authority will provide *Free Tourist Visas* for a period of 30 days to nationals from 11 countries only on the basis of reciprocity. The countries are *Thailand, Malaysia, Singapore, Brunei Darussalam, the*

"Sate" (Satay) served with ketupat (Steam rice in coconut leaves)

Philippines, Hong Kong SAR, Macao SAR, Chile, Morocco, Peru and Vietnam.

Visa on Arrival (VOA) will be given to citizens of Australia, Argentina, Brazil, Denmark, Canada, Finland, France, Germany, Great Britain, Hungary, Italy, Japan, Norway, Poland, South Africa, South Korea, Switzerland, New Zealand, Taiwan, the United Arab Emirates, and the United States of America, Austria, Belgium, India, Ireland, Kuwait, Luxemburg, Maldives, Egypt, Oman, Portuguese, Qatar, The People of Republic China, Russian, Saudi Arabian, Spain, Bahrain, Bulgaria, Cambodia, Cyprus, Estonia, Greece, Iran, Iceland, Laos PDR, Liechtenstein, Malta, Mexico, Monaco, Nederland, Suriname, Sweden, Aljazair, Czechoslovakia, Fiji, Latvia, Libya, Lithuania, Panama, Slovakia, Slovenia, Rumania, Tunisia. Visa on arrival is valid for 30 days and maybe extended under the permission

Indonesian Airplane

of Indonesia is conditions as follows, the natural disaster happens in the place that is visiting by the tourist. And if, the tourist is sick or got an accident during other visiting. Other nationals must apply for visa at Indonesia Embassies or Consulates in their home country. In addition, the visa cannot be replaced with any other of immigration letters. Some conditions apply; please visit www.indonesia.com for further information. Entry ports where visa-on-arrival may be issued are the Soekarno-Hatta airport in Jakarta, Ngurah Rai airport in Bali, Sultan Syarif Hasim airport in Pekanbaru, Tabin airport in Padang, Juanda airport of Surabaya and the Sam Ratulangi airport in Manado. While authorized seaports are Batam, the Sekupang, Batuampar, Nongsa, Marina, Teluk Senimba, Bandar Brintan, Talani Lagoi and Bandar Sri Udana Labon in the Riau archipelago, Sri Bintan Pura in Tanjung Pinang, Belawan port and Sibolga in North Sumatra, Yos Sudarso Tanjung Perak in Surabaya, Teluk Bayur of Padang, Tanjung Priok at Jakarta, Padang Bai and Benoa in Bali, the port of Jayapura, Bitung, Tanjung Balai Karimun, Tanjung Mas in Central Java, Tenua and Maumere in East Nusa Tenggara, Pare-Pare and Soekarno Hatta port in South Sulawesi.

PELNI (The National Passenger Line)

Jakarta Traffic

Visit Indonesia Representative Offices : AUSTRALIA

Level 5, 68 Alfred Street, Milsons Point NSW
2061, Australia PO BOX 365, MILSONS POINT
NSW 1565 Phone : 02 9959 4277, Fax : 02
9929 4543 E-mail : iedyer@itegra-tm.co.au
www.visit-indonesia.com.au

Contact Person : Ms. Leanne Dyer

JAPAN

(Office-1)

707 Win-Yotsuya, 2-18 Sumiyoshi-cho,
Shinjyuku-ku, Tokyo 162-0065, Japan
Phone : 03 5363 0137, Fax : 03 3353 8521
E-mail : narita@vmc.j-net
www.visitindonesia.jp,

Contact Person : Mr. Tadahiko Narita

(Office 2)

New Tokyo Building 3-3-1, Marunouchi,
Choyida-ku, Tokyo 1000-005, Japan
Phone : 03 3240 6151, Fax : 03 3240 6150
E-mail : narita@vmc.j-net

HONG KONG

10/F, Tung Ming Building, 40 Des Voeux
Road Central, Hong Kong Phone : 852 2524
3233 Fax : 852 2845 9560

Email : bennypc@netvigator.com,
benny@pacific-leisure.com.hk

www.visit-indonesia.cn

Contact Person : Mr. Benny wong

THE PEOPLE REPUBLIC OF CHINA

27/F, Song Dang Hotel 120 Liu Hua Road,
510016, Guangzhou, Guangdong, P.R. China
Phone : 8620-61130706 Fax : 8620-61130709
Email : bidadari_mia@hotmail.com
Contact Person : Ms. Mia Lioe

Transportation

Garuda Indonesia's flagship airline serves to
all major cities in Indonesia. They fly only jets
and mainly wide-bodies. Many airlines serve
domestic routes.

PELNI (The National Passenger Line) criss-
crossing the archipelago on fixed schedule.
Main ticketing sales office is in Jl. Angkasa
18 Kemayoran Phone. (021) 4211921.

Train travel across Java and Sumatra can be
faster & cheapest Land transportation.

Airport-City v.v Transportation

Taxi fares are metered and will cost between
Rp 60,000 to Rp 75,000 to the downtown
area of the city where most large hotels are
located. The air-conditioned airport bus
service is approximately Rp 10,000 to any
of the five city zones. Limousine services
are provided by some of the leading hotels
in the city. Faster and comfortable in Ja-
karta is Trans Jakarta bus service Rp 3,500

one way. At all major airport terminals, inquiries about local transportation should be directed to the information counter.

Airport Tax

An airport tax Rp 100,000 is imposed by the airport for travelers on international routes and Rp 30,000 for those on domestic routes.

Tipping

At most hotels and restaurants service charge 21% tax and service is added to the bill. An airport or hotel porter expects Rp 5,000 per bag. Taxi drivers will round up to the nearest Rp 500 or Rp 1,000. Leaving the change is appreciated but not mandatory. It is advisable to carry small change as taxi drives are often short of change.

Accommodation

In order to keep up with the growing number of visitors and the need for their comfort, more hotels all over Indonesia have been built, ranging from small bungalows for budget travellers to the luxurious tourist resort area.

Telephone Dial 62 from outside Indonesia, then the city code and telephone number. Within Indonesia, the city code must be preceded by a zero (0) from most phones. To dial an international calls press 001 or 008 or find an International Direct Dial (IDD) in hotels or private telephone service (Wartel). For operator assistance dial 101 or 104. For general information in a province inside the country please dial (code area + 008) or dial 003 for time information.

Emergency Services

Information dial 108

Police dial 112

Ambulance dial 118

Fire Department dial 113

Security

Additional security office have been deployed and metal detectors have been installed in most public area to ensure the safety of all visitors.

Office Hours

Government offices open from 8.00 a.m. to 4.00 p.m. from Monday to Friday in Jakarta and close on Saturday and Sunday. In the provinces they close at 3.00 p.m. and open on Saturday till 1.00 p.m. Business offices have staggered hours. Banks are open from either 8.00 or 8.30 a.m. to 2.00 p.m. Banks in hotels stay open longer hours, and money changers till the evening. Shopping centers open from 10.00 a.m. to 10.00 p.m. everyday. In smaller towns, shops close for a siesta at 1 pm until 3 pm. Bargaining might be necessary especially in tourist area. A general rule of thumb is to aim for half the asking prices by opening with an offer lower than that but many sellers will my come down by 20%.

Currency

Rupiah (Rp) IDR: 500, 1,000, 5,000, 10,000, 20,000, 50,000, 100,000. Coins IDR: 25,

Exterior Sheraton Mustika Hotel

50, 100, 500.

US dollars and other major currencies in banknotes or travelers cheque are easily exchangeable in banks or at authorised money changers in main tourist destinations.

Time Zones

Western Indonesia (Sumatra & Java)	GMT+7
Central Indonesia (Sulawesi & Nusa Tenggara)	GMT+8
Eastern Indonesia (Maluku & Papua)	GMT+9

Etiquette

It is inappropriate to use the left hand to eat or to give or receive anything.

Clothing

Dress is normally casual and light clothing is advisable due to the hot, humid climate. Trousers or slacks and shirts are generally considered appropriate but a jacket and tie are required for formal occasions or when making official calls. For certain formal occasion's long sleeved batik shirts are acceptable. For travel to mountain areas, a light sweater or jacket is recommended. Halter

*"Kebaya Encim" mix macth with
Batik Pekalongan*

tops and shorts are frowned upon in most places except around spots facilities or on the beach, proper decorum should especially be observed when visiting places or worship.

Public Holidays

Jan 1 New Years Day, Jan 10 Islamic New Year*, Feb 7 Chinese New Year*, Mar 7 Nyepi (Hindu New Year)* (Bali), Mar 20 Maulud Nabi (Birth of Prophet Muhammad)*, Mar 21 Good Friday, May 1 Ascencion/Easter, May 20 Waisak Feast*, Jul 30 Isra Miraj (Prophet Muhammad's Ascencion), Aug 17 Independence Day, Oct 1-2 Idul Fitri*, Dec 8 Idul Adha*, Dec 25 Christmas Day, Dec 29 Islamic New Year*. * According to the lunar calendar.

Electricity

Power supply is usually 220 volts/50 cycles in the big cities, but 110 volts is still used in some region. Normal outlets are plugs with two rounded prongs. It is advisable to check before using your appliances.

Customs

Customs allow on entry a maximum of one litre of alcoholic beverages, 200 cigarettes or 50 cigars of 100 grams of tobacco and a reasonable amount of perfume per adult. Cameras, video cameras, portable radios, cassette recorders, binoculars and sport equipment are admitted provided they are taken out on departure. They must be declared to Customs. Prohibited are firearms, narcotics drugs, pornography, Chinese printing and medicines, transceivers and cordless telephones, films pre-recorded video tapes and laser disks must be screened by the Censor Board. There is no restriction on import or export of foreign currencies and travelers cheques, however, the import and export of Indonesian currency exceeding Rp. 100 million rupiahs is prohibited.

Nanggroe Aceh Darussalam

Banda Aceh suffered an immense loss of life during the tsunami of December 26, 2004. Over 100,000 residents lost their lives in a matter of minutes as the huge tidal wave swept ashore. Many heart-wrenching and poignant reminders of that day still remain. They range from a huge generator ship that now becomes a monument that was lifted several kilometers inland from its seaside berth to crush a row of family houses and their inhabitants and a smaller ship which landed atop another house and ironically served as a means for the survival and rescue of 57 people, to a myriad of battered landscapes, shattered buildings, and mass gravesites. Visitors are awestruck at the devastation, but inspired by the recovery process. They marvel at the stories of the survivors, and they revel at their determination to rebuild their lives.

Baiturrahman Mosque

Baiturrahman Mosque is a masterpiece of Islamic architecture and ornamentation is the main feature of Banda Aceh. It has five onion-shaped domes, two towering minarets, expansive white walls, and pillars with beautiful designs.

Tourist Office:

Jl. Tengku Cik Kuta Karang No. 3,
Banda Aceh. Phone. (0651) 23692,
26206, 21108 Fax. 33723
<http://www.aceh.net>

Getting there:

Only forty-five minutes from Medan and two and half hours from Jakarta, with Singapore and Kuala Lumpur via Medan even closer than Jakarta

Mount Leuser

Aceh Cultural week is held on Aug 2008 in Banda Aceh and perform dances such as Tari Seudati (Seudati Dance).

Places of Interest

Weh Island often referred to by the name of its capital, Sabang, is the western most island of the Indonesian archipelago. It is situated at the mouth of the Malacca Strait a sea passage for many yachts and cruise ships only 18 miles away, one hour by ferry, from Ulee-Lheue harbor in Banda Aceh. Diving in Pulau Weh is a well-established recreational activity with dive masters and dive instructors ready to offer a variety of dives to sites like the fabled Sea Garden in Pulau Rubiah.

Alas River flows into the Indian Ocean; this river has exceptional rapids that attract whitewater rafting enthusiasts for all over the world.

Hiking to the peak of **Gunung Leuser** (3,404 meters) take about 10-14 days. The small village of Angasan is a suitable starting point. Angasan is located several hours

Weh Beach

walk west of Blang Kejeran. Most hikers spend the night in Angasan and start their trek in the morning. The first five days go through virgin rain forest where rare primates can often be seen.

North Sumatra

NANGGROE ACEH DARUSSALAM

The people of the region can be divided into five main ethnic groups and Languages: The coastal Malays, living along the Malaka Straits, the Bataks, consisting of the sub-tribes around Lake Toba and Samosir Island, are Karo, Toba, Dairi, Simalungun, the Angkola or Mandailing of the southern Tapanuli, and Nias Islanders off the western coast of the province. These groups each have their own dialects, religious beliefs, arts, custom and cultures. Several ethnic groups live in Medan and other towns of North Sumatra, the largest of these being Chinese and Indian.

Tourism Facilities along Bahorok River

Tourist Office:

Jl. Jend. A. Yani No.107, Medan. 20111
Phone. (061) 4538101, 4520559,
4524908 Fax. (061) 4528436
<http://www.sumutprov.go.id>

Getting there:

Regular bus is available via Trans Sumatra. Bus station Jl. Sisingamangaraja Medan. Regular flight from Singapore, Kuala Lumpur, Penang, Amsterdam, Vienna, and Jakarta to Polonia Airport Medan, Sumatra. Belawan seaport is the sea link to Penang, Malaysia. PELNI Lines Jl. Krakatau 17A Phone. (061) 6622526 Train station PERUMKA Jl. Stasiun 1 Medan Phone. (061) 514114.

Danau Toba Festival will be held in a week in Lake Toba and performs traditional sports, boat race, cultural attractions, horse race, watersports race and crafts fair.

Places of Interest

Crocodile Farm at Asam Kumbang is 10 km from the heart of the city, with nearly 2,000 crocodiles of different sizes and species. It is open from 9:00 am - 5:00 pm.

Tangkahan's combination of vegetation and topography makes it a marvelous tourist spot rarely found elsewhere. The Batang Serangan and Buluh rivers, converging exactly in this zone, are typical of rainforest streams, with diverse varieties of vegetation and colorful rocks and Sumatran elephants on their banks. The clear, bluish green river water against the panoramic view creates a mystical atmosphere. Fly to Medan the capital of North Sumatra Province and proceed with cars or public transport from Pinang Baris Bus Terminal in Medan to Tangkahan, located three hours from the province' capital. The Best Season to Visit is June to October every year.

Brastagi is a lovely tourist town in the Karo highlands, 70 Km on the way from Medan to Lake Toba. Brastagi is famous for its flowers, vegetables and fruit, most famous of which is the 'Marquisa' passion fruit. The local markets are swarming with activity and scenes from traditional Karo life. Days are extremely pleasant and nights can be quite cool. Gundaling Hills provides a clear view of Mt. Sibayak and Mt. Sinabung volcanoes, there is a pleasant colonial-style hotel with a golf course.

Lake Toba-Parapat is the largest lake in Southeast Asia with a surface area about 1,145 sq. kilometers, and the deepest lake in the world, over 450 meters deep. The town of Parapat is the main tourist resort and lies on the shores of the lake. The Batak Toba and Batak Simalungun peoples of Parapat are happy, easygoing people, known for their lively and sentimental love

Medan

Medan is the capital of North Sumatra Province, a trading center and important harbour. Once part of the Deli Sultanate, the Masjid Besar (Grand Mosque) and the Palace of the Sultan Deli have been restored their past grandeur.

Lake Toba

songs. In Parapat, there are facilities for swimming, water skiing, motor boating, canoeing, fishing and golf. The climate is cool and dry, and an ideal place to relax. There is a plethora of Hotels, bungalows, villas and guesthouses. Parapat is 176 km from Medan and can be reached in 4 hours by bus.

Jangga Village is located on the edge of Simanuk-manuk Mountain, 24 Km from Parapat. It is famous for its weaving of the beautiful 'ulos' cloth. There are monuments of King Tambun and King Manurung, rows of traditional houses.

The "Masjid Besar" (Grand Mosque)

Lingga Village is 15 km from Brastagi, a traditional Karo village and still preserved and inhabited today.

Samosir Island situated at the middle of Lake Toba, is accessible by regular ferries from Parapat. The original home of the fierce Toba Bataks, the island has many sites of stone tombs and traditional villages. The villages of Tomok, Tuk-tuk, Siallagan and Ambarita are noteworthy. Transportation can be arranged through your Hotel or rent

Crocodile Farm in Asam Kumbang

Nias Island

Nias Island lies only 125 Km of Sumatra's west coast. Passed by the Indian, Islamic and European influences which swept through most of the archipelago, the people of Nias have lived for centuries in virtual isolation from the outside world. Now Nias is a host to the Indonesian Open surfing Championship. Despite a growing infrastructure and tourist industry, the traditional culture of Nias has remained quite intact. Villages are laid around a central plaza and are still primarily made up of traditional houses. The famous 'stone jumping' are still part of daily life. There are daily flights serving Medan and Nias Island.

a motorcycle for day's adventure on the island. Accommodation of various styles and standards are readily available.

Sipiso-piso Waterfall is located on the north side of Lake Toba, 24 Km from Kabanjahe, the 120 m waterfall is visible from gazebo near the food and souvenir stands.

Sipiso-piso Waterfall

Bukit Lawang is about 3 hours by car from Medan. Its main attraction are the Orang Utan rehabilitation center, crossing the Baborok river and climbing steep, jungle-clad hills it is located at the South of the Mount Leuser National Park.

Orang Utan in Bukit Lawang rehabilitation center

West Sumatra

Much of its highland formed by the Bukit Barisan Mountain range; virgin jungle inhabited by elephants, tigers, leopard and rhinos. Minang people has fire-hot dishes and ancient matriarchal customs. The women own property and the men leave home to seek their fame and fortune. Travelling is considered a mark of success, Padang restaurants are found in all major towns across the nation. The people are hospitable and eloquent; primarily speak bahasa Minang, with poetic style of speech. West Sumatran days are filled with colourful ceremonies and festivals. Legend has it the Minangkabau are descendants of the youngest son of Alexander the Great, King Maharjo Dirajo. During the early 19th century, the area was disrupted by wars between the followers of the traditional Islam or Padris, and those adhering to the traditional law (Adat) of the Minangkabau.

View of Bukittinggi

Tourist Office:

West Sumatra: Jl. Khatib Sulaiman 22
Padang, Phone. (62-751) 55711,
446282, Fax. 55183
<http://www.minangkabautourism.info>
Mentawai Islands: Jl. Raya Tuapejat
km 4, Phone. (0759) 320042, 320042,
320042, 320042.

Getting there:

Padang's Tabin Airport is the main gateway to West Sumatra and is served by Merpati Nusantara Airlines. PELNI's ship "Kerinci" sails every two weeks for Jakarta from Teluk Bayur harbour. Smaller vessels from Muara harbour sail to small towns along the entire west coast of Sumatra. Regular bus services run between Padang, Bukittinggi and other major cities of Sumatra, as well as via the trans-Sumatra Highway to Jakarta.

- **Dances performed** on the Bukittinggi museum's open stage every Sunday and on public holidays, the famous bullfights at Padang Lawas (6 Km south of Bukittinggi) are every Tuesday at 05.00 p.m, where the antics of local owners and bettors are as much fun as the fights themselves.
- **Pacu Jawi** every July performs bullrace in Payakumbuh. The uniqueness of its race, the joky bite its tail to make the bull runs faster.
- **Selaju Sampan and Dragon boat race** every September is a traditional watersports in Muko-Muko, Lake Maninjau.
- **Wild Hog Hunting** every May on Sunday in Solok by the farmers with well - trained dog.

Places of Interest

Air Manis 4 kms South of Padang, down the hill and across Batang Arau River is a fishermen village on Padang's scenic west coast. A rock standing in the water a short distance from the shore is said to be the hull of Malin Kundang's boat, which shipwrecked in a storm after it was cursed by the defiant young man's mother.

Bungus 20 kms South of Padang sheltered by a bay, there are two good beaches : Carolina and Karang Tirta.

Anai Resort and Golf Course. The Anai resort is located in gorgeous natural setting roughly 550 meters above sea level. This resort is incorporating first-class hotel facilities.

Batang Palupuah, 12 km from Bukittinggi, is a refuge for the giant flower *Rafflesia arnoldi*, blooming only once a year in November. A guide can be obtained from the office at the reserve.

Air Manis

Rimbo Panti Nature Reserve. Just aside the road to Medan, at the distance of 108 kms from Bukittinggi, this nature and wild life reserve where various monkey species and black panther found in here.

Bung Hatta Forest Reserve. Situated 15 kms from Padang in the direction of Solok, known in the past as the Setya Mulya Botanic Garden. The reserve has giant flower *Rafflesia arnoldi*.

Padang

Padang is the capital of West Sumatra; and gateway to the homeland of Minangkabau. Its bustling harbours a crossroads for rubber, cinnamon, coffee, tea and nutmeg. There are Minang houses, prehistoric artifacts, ceramics, manuscripts and modern art. In Kampung Cina (Chinatown) you can wander streets lined with turn-of-the century houses, Chinese herbalist and coffee shops. Good hiking and wonderful views of the city can be had a Bukit Monyet and Gunung Padang.

Batu Basurek. A stone with inscriptions in the old Palava script of India, bearing the legend of Adityawarman in the year 1347.

The Twin Lakes (Lake Diatas and Lake Dibawah) 65 km from Padang the two lakes, one a little higher than the other are located at +1000 meters above sea level and covered by thick mist. There are several cottages and coffee shops in Lake Diatas resort.

"Tari Piring" (Plate Dance)

The Twin Lakes (Lake Diatas and Lake Dibawah)

Pagaruyung Kingdom. Situated at the outskirts of Batusangkar the capital city of Tanah Datar Regency. In the past, it was the seat of the ancient of Minangkabau Kingdom, Pagaruyung : which at the beginning of its history was ruled by a queen named Bundo Kanduang. Relics of that ancient past are still scattered over the area among them are Batusangkar stone inscriptions found in some areas.

Lake Singkarak is surrounded with green hills and mountains, the biggest lake in west 129,70 kms square and lies on the

Furry Black Monkey

Padang's Service

Trans Sumatra between Bukittinggi and Solok regency. It is 36 km from Bukittinggi or 86 km from Padang.

Tanjung Alai. Located at 7 kms Lake Singkarak, enjoy gliding in the fresh and coolness of its air.

Mount Talang tea plantation. 35 km from Padang, one of the highest mountains 2,572 meters above sea level has a green and fresh views. From here you can overlook the beautiful Twin Lakes and Lake Singkarak.

The Mystical Rao-rao. Some 15 kilometers from Batusangkar. A village in which the Minangkabau building style is well preserved.

Belimbing Village. Some 20 km from Batusangkar, this traditional village has some beautiful old Minangkabau long houses. Around the village one can enjoy the beauty view and traditional social life of Minangkabau matriarchal society.

Tabek Patah. 30 kilometers from Batusangkar, is a lookout point in the foothills offering a wide open view on the magnificent central Minangkabau countryside.

Lake Maninjau

Perhaps the most beautiful lake in Sumatra, Maninjau is far smaller and less developed than its neighbour lake Toba to the north the road to the lake is famous for its forty four bends offering superb panoramas as it meanders down to the water's edge. The lake is punctuated by pretty Moorish styled mosques, perhaps designed by some long ago Arab traders who came to her shores. Dotted about the lake are small and friendly villages. Mountain bikes for rent offer a perfect way to explore along the flat roads. Small hotels.

Bukittinggi

Bukittinggi is the West Sumatra's center of culture and tourism, nestled in the highlands north of the provincial capital of Padang. It is a pleasant two-hour drive (90 km) from Padang through the gorgeous Anai Valley up to Agam Plateau. Located 930 metres above sea level, it has a cool climate and is surrounded by tree volcanoes: Tandikat, Singgalang and Merapi. The central landmark is the town's clocktower, reffered by the local people as Jam Gadang. It overlooks the market square, a beehive of activity and fantastic place to do some souvenir shopping. Also worth visiting is the Rumah Gadang Museum, a traditional extended family house built in the 19th century.

Jam Gadang

Ngarai Sianok (Sianok Canyon)

Batu Sangkar is 41 km southeast of Bukittinggi, a center of the Minangkabau culture. Megalithic remains found in the area support the theory of a large community living in the area some 2000 years ago. Many fascinating historical sites were found at Batu Basurek, a stone with inscriptions in the Palava script of India, bearing the legend Adityawarman, the Emperor of Kanaka Mahindra (the island of gold).

Pariaman has 300 years old traditional houses. Make sure to visit the open council grounds with ancient stone seats, the mosque and hot spring.

Ngarai Sianok is a canyon in a city, a steep colorful valley surrounded by 100 meter cliffs. 4 km from Bukittinggi, there are many tunnels and caves made by the Japanese during WW II. The pathway leads to Koto Gadang that is renowned for its fine silver filigree and hand embroidery.

Pandai Sikek village is 13 km south of Bukit Tinggi and famous for its hand wov- ing and carving industry. The village has a thousand of looms and turning out richly

Wooden Carving

Mentawai tribes - Alimoy - Siberut

colored cloth. Carved wooden ornaments and furniture also made here.

Harau Valley is 15 km northeast Payakumbuh, 100 to 200 meter steep granite walls shelter this 315 ha fertile valley. It is a nature and wildlife reserve, where wild goats and tigers still roam.

Ngalau Indah Cave can be reach on the way from Bukittinggi to Payakumbuh, it has extend deep into the mountainside. The domain of thousands of bats, the main entrance is the outline of an elephant visible on its face. The pats through these caves lead out to the top of the mountain and panoramic views.

Siberut National Park: Using a regular ferry, which regularly sail three times a week in the night from Padang (Muara Padang) to Muara Siberut/Muara Sikabalan/Muara Saibi. The trip takes approximately 10 hours of sailing. Or use an express ferry that travels every Thursday morning from Padang to the town of Tuapejat in Sipora Island and then further to the southern part of Siberut Island for only four hours of sailing.

Mentawai Islands

Mentawai Islands is made up from four islands: Siberut, Sipora, Pagai Utara and Pagai Selatan. The people of these islands still live in comparative isolation, maintaining their age-old ways. Siberut is an area for trekking and visiting these ancient cultures, and its virgin rain forest, inhabited by a number of some rare monkey's species. Beautiful coral reefs are found offshore, and its wave is famous for surfing. The best season to visit is January to September.

Riau

Riau, which includes a large part of East Sumatra, is homeland to Malays and the source of Indonesia's Malay-based national language. The first book of Malay grammar, called *Bustanul Katibin*, was written and published here in 1857.

Pekanbaru became the provincial capital in 1959, taking over from the former capital of Tanjungpinang on the island of Bintan. About 160 kms upstream on the Siak River a number of buildings in the traditional style are still in this area, among them the Balai Dang Merdu the Balai Adat and Taman Budaya Riau, or Riau Cultural Park.

Muara Takus Temple

Tourist Office:

Jl. Jend. Sudirman No.200, Pekan Baru
Phone. (0761) 31452, 40356, Fax.
(0761) 40356
<http://www.budsenipar-riau.com>

Getting there:

Simpang Tiga Airport is a busy visa free entry point. Pelangi flies to Kuala Lumpur and Silk Air flies to Singapore. Domestic airlines direct flights from Jakarta as well as from Medan and Batam. There are frequent departures from the bus station. Agencies all around town sell tickets for the boats to Batam.

Kerumutan Nature Reserve

Places of Interest

Candi Muara Takus. Like many others structures of its kind in Sumatra, this Budha temple stupa near the village of Muara Takus in the Tigabelas Koto district, was built with red bricks and sand. The temple is believed to have been built at around the 9th century A.D. when the power of the South Sumatra-based Sriwijaya Empire was at its peak. Excavations are still being made to determine the precise age and function of the stupa. It can be reached in 118 Km from Pekanbaru.

Kerumutan Nature Reserve. Located in mainland Riau in the Kuala Kampar district, this 120,000 hectares (30,000 acres) nature reserve can be reached in 18 hours by motor boat from Pekanbaru.

Bono is a curious natural phenomenon, which the Rokan River (in the Kampar regency) displays daily along its downstream reaches. Every day at the time high tide sets in, a swelling appears in the water at the river

- **Perahu Naga Festival, Tanjung Pinang.** It is the Dragon Boat Race, both local and foreign contestants, tank race a distance of 400 m. The event is held on Oct-08 at the Tanjung Pinang seaside facing Penyengat Island. To enhance the event there are culture performances, swimming competition for men and women and traditional diving contest.
- **Pacu Jalur, Teluk Kuantan, Indragiri Hulu, Riau.** Jalur or canoe races coincide with Indonesia's Independence Day celebration. Every decorative jalur used for the race on the Kuantan River is made of one single large bark of tree, approximately 30 m long and manned by 25-30 rowers. Before the festival was only held after a harvest and considered a sacred event. The event will be held on Aug 23-26 2008.
- **Traditional Culture and Dance Parade** on March, 2008 presents the Malay culture and traditions the event features a dance competition and dance performance from dance group and schools in city of Batam.

mouth. Accompanied by a rumbling sound, the swelling grows in mass until it is about as high as a small tree, spinning as it moves upwards along the river and growing smaller in the process until it finally disappears.

Dumai. Formerly a fishing village on the east coast, it is now a major oil terminal. Storage tanks and modern installations rise against the sky, although the town itself is quite pleasant and interesting.

The Siak Sultanate's Park. This Moorish style palace of the Sultan Siak, 120 kms upstream from Pekanbaru on the Siak River, was built in 1889 by Sultan Syarif Hasyim Abdul Jalil Syarifuddin. Now a museum, the palace contains the sultanate's royal paraphernalia and others items of historical interest.

Riau Archipelago

Riau Archipelago with Tanjung Pinang as the capital city is blessed with a lot of potential tourism objects, beautiful beaches, and culture attractions. It is located at the crossroads of one of the world's oldest and busiest maritime routes and well-reputed as an ideal stop over for trade and commerce. Riau Archipelago was once home to sea gypsies cruising its rich mangroves forest and waterways. Moreover, it was on this island that the Sultan of Malacca found refuge from Portuguese attack in the 16th century, mapping the tales of the legendary importance when Bintan thenceforth grew as the center of the powerful Johor Riau Sultanate.

Bintan Island

Tourist Office:

Jl. Basuki Rahmat 17 Tanjung Pinang,
Phone/Fax (0771) 315822 <http://www.disparsenibud-kepri.com>.

Batam Tourism Promotion Board :
Sekupang Ferry Terminal Jl.R.E.
Martadinata, Phone. (0778) 322871,
322875 Fax.322898

Getting there:

Riau Islands can easily be reached by air or sea from Jakarta and Pekanbaru directly. Batam and Bintan have international shiplines and flight. It is only 45 minutes away from Singapore by ferry.

Perahu Naga (Dragon Boat) Festival in every October covers a distance of 400 meters with both domestic and foreign contestants. It is held along the Tanjung Pinang coast facing Penyengat Island. It features cultural performances, swimming contest and traditional diving challenge.

Places of Interest

Tanjung Pinang is a busy town on Bintan Island, now as a capital of Riau Archipelago. It has a Museum on Jl. Katamso. A large section of the old part of the town was built in traditional local fashion, on stilts, over the water. Tanjung Pinang City is located at about 10 km from the airport. This town also has 2 ports, Sri Bintan Pura in Tanjung Pinang and Sri Bayintan in Kijang. Tanjung Pinang Serves flight to Pekanbaru and Natuna.

Batu Bedaun Beach is very famous among the teenagers in Dabo Singkep. The beach situated 20 km from Dabo. This white sandy beach is very clean, with blue sea and small wave.

Daik is a small town but has many historical relics of Riau Lingga kingdom as in the Penyengat Island. We can reach the town by speedboats from Tanjung Pinang. In Lingga Island there are also many variation

of tropical plantation and marine water fish species that cannot be found in other places. Other interesting objects is Mount Daik with 3 peaks.

Senayang Island. Boat cruising touring the waters between the islands is among potential attractions. Some real and thrilling adventures are available since there are many islands surrounding Senayang and excellent packages include cycling, bush wack-ing, swimming, snorkeling and diving.

Tambelan Island is about 200 km away from Tanjungpinang. There are only six villages, which are spread over a few islands, with a total population of about 4,000. As is to be expected, the environment here is largely unspoilt, and the scenery is truly magnificent. One of the most interesting of natural attraction in this island is watching turtles laying their eggs in great number that protected by local peoples.

Batam Island

Batam Island is a very strategic island designated as a center of industry, tourism and trade. It lies close to Singapore. The Nongsa recreational region has international hotels, four golf courses, a marina sports facility and a forest reserve. Batam can be reached in two hours from Tanjung Pinang by ferry and in about half an hour from Singapore.

Bintan Island. International investors have developed many new hotels, integrated world-class resorts, international golf courses on the island of Bintan. Other developments include industrial parks, medical, commercial and banking facilities that are readily available to any visitors. During your visit to Riau Archipelago will not be bored or uninspired because there are many other interesting places like Pasar Ikan (Fish Market) where fresh, cheap seafood and vegetables are sold. There are also the Akau (Night Market), Pelantar (Water Villages) and shops selling local handicraft, natural attraction like watching the turtles laying their eggs or fishing on the Kelong.

Trikora Beach is about 40 kilometers south of Tanjung Pinang on the eastern side of the island. Good beaches are also found on the islands of Terkulai and Soreh, about an hour away by boat.

Natuna Archipelago is a part of the vast province, which embraces all of the islands off the Riau mainland. The main island clusters of the Natuna archipelago are: Anambas, Natuna, South Natuna and Tambelan. Matak Island at present serves as a base for offshore oil exploration. Colourful corals and reef fish are found in the waters surrounding these islands. South Natuna comprises the islands Serasan, Panjang and Subi. The surf is strong on these islands and the scenery impressive. The Tambelan Islands are accessed by boat in 6 hours from Pontianak in West Kalimantan or from Tanjung Pinang in 16 hours. Turtles habitually come to some of the beaches to deposit their eggs in the warm sand. There are probably more turtles than people on these

Bintan Island

islands. Natuna is located in area of South China Sea with the geographical location passed by international shipping and coast lines. Natuna's Ranai airport has length of 2,550 metres and Matak airport with length basis of 1,700 metres. Natuna's seaport are Lampa (100 x 10 sqm) and Penagih (50 x 8 sqm).

Karimun Island is one of the most important islands in the Riau Archipelago, due to its thriving economy and proximity to Singapore. Tanjungbalai Karimun is a medium-

Pulau Penyengat (Stinging Island)

When people found on the first time, Penyengat Island was an island with many stinging bees it is six kilometers from Tanjung Pinang, can be reached in 15 minutes by boat. The seat of the powerful Bugis viceroys of Riau during the 18th century, Penyengat still bears the traces of its illustrious past. Ruins, abandoned for almost 70 years, were recently restored. The old ruler's palace and royal tombs are among the legacies left by the Riau sultanate. Still in use is the old viceroyal mosque, the Mesjid Raya, there is also a newly built cultural center for stage performances of Malay music and dances.

Bintan Golf Course

Outdoor Dining Area at Bintan

sized town, with a large Chinese community and shops selling a large variety of imported items. Lies in a shipping line in Malacca Strait and Singapore, Karimun gateway can be passed by international ferry from and to Malaysia and Singapore.

Sea Gardens with beautiful corals and fish are found in the waters around the islands of Mapor, Abang, Pompong, Balang and Tanjung Berkait.

South Sumatra

One of the greatest kingdoms in Indonesian history, the Buddhist Empire of Sriwijaya, prospered along the banks of Musi River in South Sumatra over a thousand years ago. Located on the southern-most rim of the South China Sea, close to the one of the world's busiest shipping lanes linking the Far East with Europe, the Region's historical background is rich and colourful. The Sriwijaya kingdom practised a bustling and in-citative trade with ancient China during its era of powerful dynasties. In 672 the Chinese scholar, I Tsing, recorded that a thousand monks and scholars could be seen translating and studying Sanskrit in Palembang. Few relics of this memorable are remain. Stretching from the foothills of the mighty Bukit Barisan mountain range, this province is relatively flat but very fertile, with numerous rivers cutting across the landscape and meandering their way to the sea. Coffee and tea plantations are scattered across the province, but area's enormous wealth comes from oil, natural gas, coal, tin and quartz reserves.

South Sumatra is famous for Songket wearing which are made of silk thread combined with gold thread. Palembang also famous for its wood carving motifs which are influenced by the chinese and Buddhist. The carving are dominated by decorations in the form of jasmine flower and lotus that can be seen in the furnitures and lacquers. Palembang's famous fruits are pineapple and duku (*Lansium domisticum*).

Palembang Grand Mosque Circle

Musi Festival performs a Bidar (canoe) Race, held on Musi River which meanders through the city. The canoes are shaped to resemble animals heads and can hold 40 rowers in colorful outfits. Start in the morning every August 17.

Tourist Office:

Jl. Demang Lebar Daun Kav.IX,
Palembang
Phone. (0711) 356661, 311345,
357348 Fax. (0711) 311544
Website : www.sumsel.go.id
E-mail : info@diparss.go.id

Getting there:

Many domestic Airlines serve to Palembang. Garuda Indonesia Airlines serve flight from Osaka, Tokyo, Jeddah, Riyadh, Guangzhou, Shanghai, Singapore and Perth as well as major cities in Indonesia to Palembang.
Air Conditioned buses from Java and Sumatra also available.

Places of Interest

Limas Traditional Houses are built along the river banks, facing away from the water so daily household activities can be done in privacy. These very ornate wooden houses are raised on stilts, and are usually 15-20 meters in width and from 30-60 meters, from Columns; door and window frames to ventilation panels are intricately carved.

The State Museum is 5 Km from the airport. It has over 2,000 relics and antiquities from around the province make a visit worthwhile.

The State Museum

Ampera Bridge

Ampera Bridge links two parts of Palembang city. Any true 'Palembang' experience must include a river trip. Bustling floating markets and glimpses of traditional ways of life along the river will stay with you long after you return home.

Curup Tenang Waterfall is 2 hours drive from Palembang. It is a land of rivers and waterfalls, where the water cascades from a height of 90 meters into deep pool.

Putri Cave is situated at the edge of Padang Windu Village, 35 Km from Baturaja. It is 156 m long and 8-20 m wide. The maximum height is 20 m. In the cave there are many stalagmites and stalagmites and a stream which empties into River Ogan.

Ranau Lake is 125 Km from Baturaja. It is 8x16 sq km and surrounded hills and valleys in Mount Seminung.

Musi Festival. August 17 is Indonesia's Independence Day and is celebrated through out country by its people who actively participate in difference kinds of activities. In Palembang the capital of South Sumatra Province, the people have unique celebration with a Bidar (canoe) race, held on Musi River which Meanders through the city. The canoes are shaped to resemble animals heads each of which can hold 40 rowers in colorful out fits. It is a one day celebration and starts after the flag hoisting ceremony in the morning, the followed by exhibition of handicrafts and cultural performance.

A Long Musi River

Waving "Songket"

Megalithic Stone, Tanjung Aro

The Megalithic Stone can be found in many areas in the village of Tanjung Aro, 67 Kms from Lahat and Tinggi Hari Village, 11 Kms from Lahat. A mortar stone in Tebing Tinggi.

Mount Dempo. On the skirt of Mt. Dempo there are a complete facilities to see the natural tea plantation in Pagar Alam it is the highest peak in South Sumatra and might be reached directly from Palembang city by car about 6 hours drive (295 kilometers). Enjoy the mountain bike, camping, tea walk and hiking.

Dempo Tea plantation

Sembilang National Park.

Sembilang National Park has a 45.000 sq hectares wildlife reserve. It is a paradise for various kinds of birds (pelican, hornbill, milky stork, etc) there are two kinds of Sumatran Crocodile and numpback dolphins.

Jambi

Jambi Province with total area of about 5,343,700 hectares consists of 9 regencies and one municipality. The Topography of Jambi provinces generally vary from low land areas in the east and hills and mountainous in the west. Mountainous areas are mostly in Kerinci regency. The natural resources with wealthy biodiversity are represented in four national parks such as Kerinci Seblat National Park, Berbak National Park, Bukit Dua Belas National Park, and Bukit Tiga Pulu National Park. Each of the national parks has own characteristic and typical biodiversity.

Sumatran Tigers at Kerinci Seblat National Park

Tourist Office:

Jl. KH. Agus Salim, Kota Baru, Jambi
Phone. (0741) 36127, 445056
Fax. (0741) 445054

Kerinci Seblat National Park:

Jl. Basuki Rahmat 1
Phone. (0748) 21095, 22300
[http ://www.kotajambi.go.id](http://www.kotajambi.go.id)

Getting there:

There are 6 daily flight departing and arriving Jambi. It will take 60 minutes flight from Jakarta, 15 minutes from Palembang and 60 minutes from Batam Island, as well as from Singapore. Travelling by boat or Ferry is also easy accessing Jambi from Batam only 5 hour and 7 hour from Malaysia. To see and experienced land traveling, its 6 hours from Palembang, 8 hours from Padang, 10 hours from Bengkulu.

Lake Kerinci Cultural Festival The festival is aimed to promote tourism. More than a week long festival is highlighted with art performances, traditional sport competitions and exhibitions of local handicraft products. This event will be held on July'08 in 2nd week.

Places of Interest

Batik & Handicraft Atelier is located 1.4 km from the centre of the town of Jambi. It is a centre for the Jambi-style Batik, plait work and agate handicraft. The centre is run by women.

Lake Kerinci is located 20 km from Sungai Penuh, the capital of the Kerinci regency. This is a popular tourist spot with beautiful panoramas. Accommodation is available on the side of the lake.

Kerinci Seblat National Park is located in the Bukit Barisan Mountains; it occupies a total area of 1,484,650 hectares. The park is home to a great variety of animals species, such as elephants, Sumatran tigers, Sumatran rhino, tapirs, panthers, deer, wild goats, primates, crocodiles, birds and reptiles.

Mount Kerinci is the highest mountain on the island of Sumatra and it is popular with mountain climbers. The nearest village and climber's base is Kersik Tuo, near Kayu Aro, Kerinci. The route is marked by signs, posted at half kilometer intervals. The best season to visit is January to October. Fly to Padang the capital of West Sumatra Province and then go to the town of Sungai Penuh, District of Kerinci in Jambi Province which

is 7 - 8 hours drive from Padang or 278 km. Otherwise, you can go to the village of Kersik Tuo with a distance of 211 km from Padang or approximately 5 - 6 hours drive.

Muara Jambi Temple is 30 km northeast of Jambi, along the Batanghari River. This site is considered one of the richest archaeological sites on the island of Sumatra. The eight temple-like structures appear to be Buddhist, and were probably built around the 14th century. In 1982, a 32 centimeter tall female bronze statue was found at Koto Kandis, in the Muara Sabak subdistrict. It is believed to be the goddess Laksmi, holding a lotus bud in her right hand and an oil lamp in her left. In addition to the archaeological sites, many visitors find the riverside an ideal recreation and picnic spot.

Bukit Duabelas Nature Reserve is located in the Pauh subdistrict, 60 km from Bangko in the Sarolangun Bangko regency. It covers 28,703 hectares and home to deer, monkeys, bears, wild pigs, elephants, snakes, iguanas and many species of birds. Small lakes are found in its surroundings and many small streams discharge into the Batanghari River. This nature reserve is also home to 1,000 people of the Kubu (Anak Dalam) tribe.

Bangka Belitung

Bangka Belitung Island is a province with archipelago nomenclature. Broadly regional entirely 81, 725, 14 km sq, land width is 16, 424, 14 km sq and wide territorial water is 65,301 km sq, 20% among others represent territorial water of rock. Consist of 2 big islands, Bangka Island and Belitung Island and also 254 islets surrounding them with coastal length is 1,200 km sq, divided in 7 sub-provinces. With excellence of comparability and supported by regional ecosystem of archipelago, coastal area and the island with the other, Bangka Belitung present marine tourism (diving, scuba, snorkeling, fishing and sailing). There are approximately 55 Chinese or Buddhist temples on Bangka alone which are still in use. The Chinese make up at least 20% of the population of Babel. The majority of the Chinese are direct descendants of the coolies who worked the tin mines. The oldest temple is in Batu Rusa, a village along the road from Pangkalpinang to Sungai Liat. A beautifully decorated temple is found near Tayu in the north of Bangka Island.

Tourist Office:

Jl. Merdeka (ex. Wisma Timah IV)
Pangkalpinang 33121, Phone. (0717)
437705, 437442 Ext.124 Fax. (0717)
437442

Getting there:

By Garuda Indonesia Airlines from
Soekarno Hatta Airport or by boat and
plane from Palembang.

Kwan Im Chinese Temple, Manggar

Belitung Island has stayed natural and unspoilt. Coming here is a bit of an adventure where the tourist has to be more self-sufficient and adaptable. Visitors have to come prepared, bring things like swimwear, diving equipment, medicines, cosmetics, sunglasses and sun cream.

Places of Interest

Tanjung Pandan is the capital city of Babel. The topography consists of lowland and some small areas of swamp while in the middle part there is highland in groups of 150-200 meters above the sea level. It is the second biggest tin producer in Indonesia.

Manggar is about 90 km from Tanjungpandan. The main economy activity in Manggar is tin mining. There are many nice places that can be visited like: Serdang beach, Burung Mandi beach, Malang Lepau beach, Pengepangan beach, Tirta Surya natural swimming pool, Payak Lake, Kwan In Chinese temple.

Matras and Parai Tenggara Beaches in the northeast of Bangka, 48 km. from Pangkal Pinang and 12 km from Sungai Liat. The beach is about 3 kilometers long and its width is almost 30 metres. Parai, a beach set between rocky capes is an ideal location for relaxing and swimming. Local fishermen moor their vessels here after a day of fishing, giving the beach the picturesque feel of a fishing village.

Mount Menumbing (355 m) a rather high hill in the neighbourhood of Mentok (North West Bangka) stands as a memorial to the history of the Indonesian nation. A guest house which was built here by the Dutch in 1932 was used to house the former President Soekarno and Vice-President Hatta during their imprisonment from February to July 1949.

Remodong Beach in North Bangka is a favourite place to enjoy the sunset as the beach faces the west. Tourist facilities are also available on this beach.

The name Bangka is derived from the word "WANGKA", which means tin. This word was also written in a Sriwijaya stone inscription dated 686AD and discovered near the town of Kota Kapur in West Bangka. Today this inscription is kept in the National Museum in Jakarta. Bangka is the main tin producer in Indonesia and is also well-known for its white pepper. The group of islands making up the Babel province is almost located on the equator with latitude of 1 degree 30 to 3 degree 07 and a longitude of 105 to 107 degrees east.

Bengkulu

The Capital of Bengkulu Province is the coastal city formerly known as Bencoden. It was the site of Sir Stamford Raffles first entry into Indonesia and there are still remains of British influence in the area. The primary crops of the area are pepper, coffee, nutmeg, and sugar cane. The most fascinating nature charms are the exofic *Rafflesia arnoldi*.

Panjang Beach

White-sand beach is good for sunbathing. There is a public swimming pool and tennis facility, along with restaurants, seaside cottages and hotels.

Tourist Office:

Jl. P. Tendean 17 Bengkulu Phone.
(0736) 21272 Fax (0736) 342200,
342100 <http://www.bengkulu.go.id>

Getting there:

Bengkulu province is easily accessible by land, air and sea transportation. You can catch regular buses direct from Medan, Padang or Jakarta. Flight arrives three times a day. Domestic ships from Jakarta, Padang and Medan stop over in Baai harbour, Bengkulu.

Tabot Festival on January 2008 performs various kinds of contests to commemorate the death of Mohammad's grand children, Hasan and Husein.

Fort Marlborough

Places of Interest

Fort Marlborough. The British or 'Raffles' Fort, was built between 1714 and 1719 and was famous as the second-strongest fort built by British in Asia, Fort George in Madras, India being the first. It was restored and opened to the public.

Tikus Islands is excellent for fishing, snorkeling and diving with easy access by speed-boat from the old harbour in Bengkulu.

Enggano Island is covered by dense rain forest filled with buffalo, pigs and cattle. The people have lived in virtual isolation for centuries, their traditional culture still very much alive today. Native art forms include the intriguing Enggano dances. The island can be reached by boat from either Baai Harbour or Bintuhan seaport.

Bukit Kaba Volcanic Crater is 104 km from Bengkulu and about 19 km from Curup, lies 1,937 m above sea level. There are two im-

mense sulfuric calderas with twelve active craters. Beautiful panoramic views and cool mountain air make this a pleasant stop for a couple of days. There are popular hot springs near Curup at Suban.

Soekarno's Residence. The first President of Indonesia was exiled to Bengkulu by the Dutch in 1938. Today the house is a museum, containing his books, clothes, photos and his bicycle. The house is open 8 am to 2 pm, Tuesday to Thursday, Friday 8 am to 11 am, and Saturday 8 am to 12 pm.

Soekarno's Residence

Lampung

Ancient Chinese travel chronicles refer to a place in the most southerly part of Sumatra called "Lampung" or "place of southerly winds". The province is generally flat with the highest mountains of Gunung Pesagi, Tanggamas, Seminiung, Sekincau and Raya all being dormant volcanoes. Bandar Lampung, the Provincial capital, was formerly two separate towns, Tanjungkarang and the port of Teluk Betung, which after the infamous eruption of Krakatau were both completely covered in volcanic ash. In the course of development, however this town have merged together to become one single city.

Krakatau Festival

Tourist Office:

Jl. Ahmad Dahlan No. 79, Gunung Mas,
Bandar Lampung 35211
Phone. (0721) 263401, 361430
Fax. (0721) 266184

Getting there:

Domestic airlines have daily flight from Jakarta. Rajabasa bus terminal is one of the busiest in Sumatra, with a constant flow of departures. The trip from Jakarta takes eight hours which include crossing Sunda strait between Merak in Java and Bakaheuni Lampung by ferry. Three trains a day run from Palembang.

Pugung Archeological Site

Krakatau Festival. This annual event is held at the end of August 25-30 2008 the festival commemorate Krakatau's eruption in the late 19th century. The volcano is located in the Sunda Strait, South of Lampung, in the southern tip of Sumatra.

Places of Interest

Bandar Lampung has a Museum and a Monument of Krakatau Eruption.

Krakatau is an inhabited island and located on the southern part of the Bay of Lampung. Krakatau is reachable in three hours by boat from Canti, a fishing village near Kalianda, South Lampung. Anak Krakatau (Child of Krakatau) is still growing, first emerging from the sea in early 1928, 45 years after the legendary eruption in 1883.

Merak Belantung Beach

Merak Belantung Beach is 40 km south of Bandar Lampung, on the way to the seaport of Bakauheni, the beach is ideal for swimming and wind surfing. Cottages are available.

Pugung Archaeological Site in Pugung Raharjo village, 40 kms northeast of Bandar Lampung is a site of megalith and prehistoric relics, as well those of the classical Hindu-Buddhist period.

Banten

Banten, once a powerful maritime capital rivaling the vast Javanese Mataram empire, is today a fishing village with an illustrious past. The Capital City of Banten Province is Serang. Old Banten is one of the well known historical objects, only 10 km from the town of Serang. In this site, we can find a lot of remains of Islamic Banten Kingdom which was founded between 16 and 18 century. This is the coastal area where the Dutch formerly landed to trade. Banten has few relics to show of its past grandeur, however, there are the ruins of powerful Moslem kingdoms such as the palaces of Surosowan and Kaibon, the grand mosque of Mesjid Agung Banten (1599) and a Dutch fortress and an old Chinese temple. Old Banten is the city which was the capital of the Republic of Indonesia.

Baduy Tribe

Tourist Office:

Jl. Ayib Usman No.1, Kaligandu, Serang
42151 Phone. (0254) 219836 Fax. (0254)
200220 Website : <http://www.disparda-banten.com>
Jl. Raya Air Kuta No.2 Bali, Phone (0361)
766184 [http:// www.bantentourism.info](http://www.bantentourism.info)

Getting there:

Soekarno Hatta International Airport is the main access from abroad to Banten. It also can be reached by car or motorbike through a route of Jakarta - Serang.

Pulau Dua/Pulau Burung (Birds Island)

Debus, a combination of traditional martial art performance and body invulnerability Gembrug - the opening act with drum percussion and Beluk Strident hysterical sound when it began to reach heavy level of performance and Pencak - single or pairs of traditional martial art performance.

Places of Interest

Baduy Traditional Society. In the area of 5,101 hectares consisting of two parts : inner and outer Baduy tribes. Live in harmony with nature, avoid modern life. It is located at Lebak Regency.

Keraton Surosowan (The Palace of Surosowan) was built during the reign of Sultan Maulana Hasanuddin (1525-1552). Most of buildings were partly totally damaged. What remains is only the wall of the fortress ciecling the ruin of the monument. According to the old maps it is known that in the past the complexes of the palace were surrounded by a ditch as a guard. It was said, that in the past small ship was able to sail along the ditch or along the canal to the open sea.

Tasikardi at Margasana village, Kramatwatu district is a part of arceological complex of Old Banten. Its width is approximately 5 hectares and in the cebter of the lake there

is a square formed "islands". During the period of the Kingdom of Banten, Tasikardi used irigate the recifields and as a water treatment system in Surosowan Palace.

Speelwijk Fortress is located at kampung Pamarican, around at Banten Gulf. In the past it was used as the fortress of the Sultanate of Banten, before the Deutch penetrated to and accupied Banten.

Ujung Kulon National Park. One of World Natural conservation as UNESCO declared. Observe the natural tropical forest, found the rare single horn rhino. The grazing area of buffaloes peacock and specific animals completed by beautiful islands around. There is a bus each day from Labuan to Taman Jaya which is on the edge of the Ujung Kulon national park. There simple cabins can be hired and a ranger can then take you on a walk into the park. It takes about six hours to reach a camping site. Food is

Mesjid Agung Banten

This complex consists of a mosque monument having grave yards along its left and right sides, the monument of Tiyamah, a tower, and grave yard located in the north side.

not readily available so take some with you from Matahari in Labuan. Boats from and of the west.

Taman Jaya where the wood carving community, located nearby Ujung Kulon National Park.

Pulau Dua/Pulau Burung (Birds Island)

is a natural bird conservation area for bird watching, located about 3 miles from the northern of Karangantu harbor. It can be reached by motorized pats or sail boats in 15 minutes. From April to August the island is visited by thousand of bird coming from the continent of Africa, Asia and Australia to lay and hatch their eggs. Soon after the young birds become mature, they will return to their original places. At least 50 kinds of birds and generally those are fish-ering birds that only to fly far distance such as herons, ducks, teals, fowis and other be able to lay 2-4 eggs, and stayed together in Pulau Dua of 8 hectares land.

The Tower of Bojong. Built in 1885 the Dutch, it is 75, 7 meter in height and it is an eighteen-story house light in Anyer Kidul. This area is an historical place. It is very well known for its 1000 km Daendles Post Road from Anyer to Panarukan (East Java) in 1811.

Karang Bolong Beach is located 50 km from Serang town or 140 km from Jakarta, on Karang Bolong Street. Karang Bolong beach is the beach recreation area where there is a big rock with its hole in the center, facing the open sea.

The Hot Spring of Batu Kuwung. Its heat reaches 70-80 Fahrenheit degree. The hot water is iodized but it doesn't contain any sulphur.

The Tower of Bojong

Mount Krakatau is located at Sunda Strait. This volcano is very well known all over the world because its eruption in 1883 shocked the world and had caused a big disaster. The eruption of Krakatau was so powerful and its sound was heard in Australia and Colombo. The new volcano began emerged to surface in 1928. In 1951 geologists recorded that the height of Anak Gunung Krakatau was just above 72 m dpl, but right now it's already reached a height of more than 200 m.

Rangkasbitung in Lebak Regency is a center of souvenirs made of Opal (Batu kali maya) and Onyx.

Bumi Jaya in Serang Regency produce various kind of export quality potteries.

Keraton Kaibon (The Palace of Kaibon)

It is located at the village of Kroya on the bank of the road of Old Banten, approximately 7 km from the town of Serang or 1 km from Surosowan Palace. The name Kaibon was derived from the word Kai-ibuan namely Ratu Asiah, taking over his son's position, Sultan Rafiudin who was just 5 months old to lead the reign.

"Ujung Genteng" beach is famous for surfing

Ujung Kulon Rhino

Shopping Center Unleash the sense of discovery and experience some of the Indonesia's most sophisticated shopping malls in Tangerang and Cilegon.

Golf Courses. 11 golf course and 1 driving range all around Banten. The luxurious facilities, including 18 holes and first class accommodation.

Pulau Umang, white sandy beach over looking the crystal clear sea water, located 183 km about 4 hours driving by car and 5 min by boat from Jakarta, there is a resort and spa facilities to relax and living in nature with magnificent view of Krakatau and the Ujung Kulon National Park.

Jakarta

The main gateway to Indonesia, it is a contrast of modern western architecture and traditional Indonesian culture. Its rapid growth into a metropolitan city reflects the economic, political, social and industrial development of the nation. In recent years, Jakarta has expanded its facilities for the visitor with luxury hotels, meeting facilities, world class golf course, fine restaurants, exciting nightlife and shopping centres besides tourist attractions heritages, sea resorts in the Bay of Jakarta, and an extensive beach recreation complex.

"Onдел Onдел"

Tourist Office:

Jl. K. H. Abdul Rahman No. 2
Kuningan Barat, Phone. (021) 5209689,
5209571, 52052155, 5209677 Fax.
(021) 5229136, 5263923 Website :
<http://www.jakarta-tourism.go.id>

Getting there:

Most flights all over the archipelago and aboard arrived in Soekarno-Hatta International Airport, although flights from Bandung and Lampung use Halim Perdana Kusuma airport. So many buses arrived in Jakarta from Sumatra and Java. Jakarta has four bus stations; from the west, there is Kalideres; Kampung Rambutan is primarily handle buses from Bogor, Bandung and Tasikmalaya; there is Lebak Bulus bus station to handle many of the deluxe buses from Yogyakarta, Surabaya and Bali. Economic class from Cirebon, Central and East Java, Sumatra and Bali arrived in Pulo Gadung bus station. Door to door travel minibuses are available to and from Java and Sumatra Island.

- **Indonesia International Travel Fair.** An annual exhibition of Indonesia tourism destination which will be held on Sept 2008.
- **International Kite Festival** every July includes creative kite competition, stunt kites, photo exhibition and traditional kites display.
- **Jakarta International Java Jazz Festival** is an annual event anticipated by over 1000 famous jazz musicians from Indonesia and abroad on March' 08.
- **Musical and drama** of local artist performed every month in Gedung Kesenian Jakarta and Taman Ismail Marzuki.

Places of Interest

Sunda Kelapa, The bustling fish Market "pasar ikan" the best visit in early morning. Located in the far north of the city at the mouth of the Ciliwung River. Dutch domination of Jakarta and the rest of Indonesia began from this area, and the remnants of Kasteel Batavia, an old fort and trading post of Dutch East Indies Company, can still be seen. Tall masted Bugis Schooners from South Sulawesi anchoring there offer one of the finest sights Jakarta has to offer.

Museum Gajah (National Museum) is located on the west side of Merdeka square; it offers historical, pre-historical, archaeological and ethnographic aspect of Indonesia through its extensive collection of artifacts and relics which date as far back to the Han, Tan and Ming Dynasties.

Taman Mini Indonesia Indah (Indonesian Miniature Park) is a cultural park which attempts to present the ethnic cultures and tradition in permanent exhibits of traditional

National Museum

architecture native to the 30 provinces. Performances of drama and dances of the various provinces are regularly staged in the pavilions every Sunday Morning.

Ragunan Zoo is situated in the southern part of the city. Indigenous animal such as the Komodo dragon, Tapir, Java Tiger, Wild Ox and brightly coloured birds are given ample room in a lush tropical setting. Open daily from 8.00 am to 6.00 pm.

Pasar Burung (Bird Market) is located at Jalan Pramuka with its amazing array of co-

lorful, tropical birds, including the unique “perkutut” song bird, the pride of the Javanese people. Open daily from 9.00 am.

Pulau Seribu (Thousand Islands) there are more 140 islands scattered across the Java Sea to the north of Jakarta offers a haven

away from the bustle of city life. Golden beaches fringed with coconut palms line the sea; surrounding waters are a paradise for snorkelers and scuba divers. The islands can be reached from Tanjung Priok or Pasar Ikan (Sunda Kelapa) by ferry or by chartered boat. Bungalows, restaurants, diving and sailing facilities are available.

TMII (Indonesian Miniatur Park)

One of thousand island' resort

The National Monumen

The National Monument (Monas) is the 137-metre tall table marble obelisk is topped with a flame coated with 35 kgs of gold, and represents the people's determination to achieve freedom. It is located in front of the president's palace and opens to the public. An elevator carries visitors to the top, offering a bird's eye view across the city to the sea.

Maritime Museum. Two of the original ware houses from the first trading post of the Dutch East Indies Company in Java now house the Maritime Museum. Exhibits include large models of boats from various islands. The old harbourmaster's tower stands nearby. Open from 8.00 am till 2.00 pm on Tuesday, Wednesday, Thursday and Sunday. On Fridays closed at 11.00 am and on Saturday at 1.00 pm It closes on Monday.

The Jakarta Hilton Convention Centre (JHCC) measures 6,120 sqm and can accommodate three conferences, and three public simultaneously. The main hall has a seating capacity of 3,300, and is equipped with a giant video-wall, and a hi-tech lighting and sound system VIP lounge, board rooms, translation booths, multi-function meeting rooms which can seat 220 people each. The main lobby can utilized as pre-cocktail area or for a coffee break for 3,500 persons. The car park can accommodate 10,000 cars.

The Shopper's Paradise. Hunt some good quality batiks at Sarinah and the selection of shopping outside of the ordinary in Jalan Surabaya. Mangga dua and many ITC (International Trade Center) offer more than 10.000 kiosks and shops selling everything from fashions, accessories gifts, home appliances, etc at lower prices.

The textile museum. Is an interesting place to see numerous kind of Indonesian textiles and learn how to make batik.

Fatahillah Museum. The Jakarta Museum of History on Taman Fatahillah Square in the heart of old Batavia is housed in the beautifully-restored 18th century Dutch town hall or Stadhius.

The Wayang Museum located on the western side of Taman Fatahillah in "The Old Town" areas has the finest displays of wayang puppets in Indonesia including puppets from all parts of Indonesia and other part of Southeast Asia as well. The wooden and leather puppets displayed here represent the finest craftsmanship in this particular form of traditional theatre. The museum also shows shortened performances of the wayang kulit leather puppets every Sunday morning.

Kelapa Gading Shopping Mall

Fatahillah Museum

Jakarta Bay City

Jakarta Bay City, Ancol is Jakarta's largest and most popular recreation park. Its extensive range of attractions includes sea and "Sea World" the fresh-water aquariums, swimming pools, an artificial lagoon for fishing and boating, a bowling alley, as well as an assortment of nightclubs restaurants, and massage parlors. The complex includes a Marina, "Dufan" Dunia Fantasi (Fantasy World), a golf course, hotels and a 4 dimension theatre. The 'Pasar Seni' or art market has a varied collection of Indonesian handicraft, paintings and souvenirs on sale. An open-air theatre features live performances by local artists. Open daily from 2 pm to 9 pm, and on Sunday and holiday from 10 am to 9 pm.

West Java

The enchanting land of Sunda stretches from the Sunda Strait in the West to the borders of Central Java in the east. The region is primarily mountainous, with rich green valleys hugging lofty volcanic peaks, many of which surround the capital of the province, Bandung. The history of West Java is a story of trade, spices, and the rise and fall of powerful kingdoms. In the late 1500's the region was ruled from mighty Cirebon, which still survives as a sultanate today, although a shadow of its former glory. West Java was one of the first contact points in Indonesia for Indian traders and their cultural influences and it was here that the Dutch and British first set foot in the archipelago.

"Sisingaan"

Tourist Office:

West Java Provincial Tourist Office Jl. R.E. Martadinata No.209, Bandung 40114
Phone. (022) 7271385, 7273209
Fax. (022) 7271385 Website: <http://www.westjava-indonesia.com>

Getting there:

Domestic airlines serve to Bandung everyday. Buses from Central Java and Jakarta arrived in Leuwi Panjang. Several trains operate from Jakarta and Yogya to Bandung.

"Bogor Palace"

- **Wayang Golek (Wooden Puppets Show)** is performed every Saturday night from 1.00 pm to 5 am at Auditorium Jalan Diponegoro 61, Bandung.
- **Kemilau Nusantara Festival** is an annual event performed culture and crafts exhibition from all provinces in Indonesia.
- **Paper Kites Festival, Pangandaran Beach West Java.** Participants of the kite flying contest come from the surrounding regions as well as from foreign countries. Beautiful kites of all sizes and shapes are flown in a contest that coincides with festivities held on October 2008. During the harvest period in West Java. Folk Music and traditional dances are performed during the festival.

Places of Interest

Bandung is the capital of West Java. It is situated at 768 meters above sea level and about 180 kms southeast of Jakarta and is called "The Paris of Java" because of its tree-lined boulevards and artistic influences. The city gained international venue for the first Afro Asian Conference 1955, which brought together the leaders of 29 Asian and African Nations with the aim of promoting economic and cultural relations and taking a common stand against colonialism. Bandung offers great promise for shoppers. A wide variety of places from the exuberant atmosphere of shopping blocks along alleyways or second markets with often tempt you with things that western style air conditioned-department stores, modern shopping stores and factory outlets. 3 hours drive from Jakarta, on the way to Bandung through a beautiful mountain landscape Puncak Pass, Lembang and the Bosscha Planet Observatory, or even higher

to the volcanic crater of Tangkuban Perahu, the only 'drive-up' volcano on the island! Visit the nearby Ciater Hot Springs Resort for a swim in warm mineral water pools, Patengan lake in the south which covered by tea plantation, Kawah Putih (white crater) near the town of Ciwidey, about one hour's drive south from Bandung.

Bogor actually lies closer to Jakarta (50 km) than it does to Bandung (120 km). Appropriately named by the Dutch as a town 'without worries', Bogor was chosen as the first palace of the Dutch Governor 1745. Restored in 1832, the palace sits elegantly amidst gardens and expansive lawns where deer roam freely under majestic old trees. The world-famous Bogor Botanical Garden borders the Palace Grounds, covering an area of 87 hectares with thousands of species of plant life from all over the world, including towering ancient trees and world's

Mang Udjo Angklung Workshop

His workshop is located in the village of Padasuka, 7 km from Bandung. Traditional music and dance performances by children are staged let the visitor involved with their performance.

largest flower, the Rafflesia. There are over 15,000 species of trees and plants, 400 varieties of palms. The orchid houses contain over 3000 orchid varieties.

Garut. A characteristic Sundanese town in the highlands, Garut is surrounded by volcanic mountains and vast tree plantations. The hot springs resort at Cipanas has comfortable accommodations. Nearby Mt. Papandayan's crater is probably one of the most spectacular mountain scenes on Java. The Cangkuang temple was the first of its kind found in West Java, dating back to the 8th centuries.

Kampung Naga (Dragon Village). The uniqueness of Kampung Naga is that in spite of its proximity to modern society it has retained its traditional customs over the centuries. It is a small village in the beautiful mountains, some 30 km from Tasikmalaya.

Cirebon. Travelling northeast from Bandung towards the coast, the seaport of Cirebon offers a wealth of culture and history. Situated on the border of West and Central Java, it is home to a combination of both cultures. In the city itself, the ancient palaces (kratons) of the Kasepuhan and Kanoman now serve as museum which are open to the public, exhibiting household ornaments, paintings. Calligraphy

Cibeureum Waterfall

Merdeka Building

"Merak" Dancer

Gedong Sate

and other art treasures of the courts. The royal carriages are sumptuous in design, one of them a gilded coach in the form of winged elephant. Cirebon is also known for its megamendung (clouds) design batik, now a flourishing industry in the village of Trusmi.

Pangandaran is one of Java's best-kept secrets as far as international tourists are concerned, but has been extremely popular with locals for a long, long time. A small fishing town, it possesses one of Java's finest beaches and the Pangandaran Nature Reserve teems with wild buffalo, barking deer and monkeys. It can be reached by bus about 5 hours from Bandung and 8 hours from Jakarta.

Taman Safari (Safari Park). Animals from all continents roam freely in this 35-hectare park, 75 km southeast of Jakarta along the Jakarta-Bandung route. The park are recreational grounds with a swimming pool, tennis courts, an artificial lake, waterfall and a children's playground and amusement park, restaurants and caravan.

Mt. Gede Pangrango National Park.

Mt. Gede Pangrango National Park. A stunningly wild and beautiful landscape filled with exotic tropical flora such as the Javanese edelweiss.

Central Java

History has left its footprints across Central Java, an area rich in culture and tradition descending from a powerful Hindu and Buddhist past, and more recent Islamic influences. Under the Saliendra and Old Mataram kings in the 8th and 10th centuries the Hindu-Javanese culture flourished, and it was during this period that Java's most remarkable religious monuments were built such as Borobudur, the most magnificent monument to Mahayana Buddhism in the world; the enormous Hindu temple complex of Prambanan, and the ancient site of the oldest Hindu temples in Java on the Dieng Plateau.

Tourist Office:

Jl. Madukoro Blok BB/1D, Semarang 50144,
Phone. (024) 7608570-2, 7613180, 7613181
Fax. (024) 7608573
Website: <http://www.central-java-tourism.com>

Getting there:

An extensive network of good roads and railway links major cities and villages. Airport both in Semarang and Solo and the major seaport in Tanjung Emas, on the north of Semarang and a natural harbor in Cilacap provide national and international access. Door to door travel minibuses are available to and from Java and Sumatra Island.

Javanese Dancer

Places of Interest

Semarang is situated on Java's northern coast and it is the capital of Central Java. From Candi Hill you get amazing views of the port, the lowlands and green paddy fields, the city itself and the surrounding mountains. The environs around Semarang are perfect for day trips and side-excursions. In the older part of the city, near the harbour, you can still find an interesting collection of buildings dating back to the Dutch colonial era and the Dutch East Indies Company. The city offers evening performances of Wayang drama played by live actors, actresses and dancers at Ngesti Pandowo Theatre. For sport fans there are tennis courts in all major hotels and 2 golf courses located in the town's suburbs. For short trips out of Semarang within a radius of about 60 km, the following places are recommended: **Jepara**, northeast of Semarang, is surrounded by white sand beaches, and is also famous for its wood carving industry. An ancient

- **Wayang Kulit (Leather Puppet Shadow Show)** from 9.00 pm every Saturday until dawn in Radio Republik Indonesia (RRI) Jalan Achmad Yani Semarang. It takes episodes from the Ramayana and Mahabharata epics.
- **Wayang Orang (Javanese Opera)** performed every night from 8 pm to 10 pm in Sriwedari auditorium Solo Sunday closed.
- **Waisak Ceremony**, Magelang, Central Java. The "Waisak" is religious event observing the birth of Sidarta Gautama held on June'08 at Mendut and Borobudur temples. This ceremony is first started with religious praying in Mendut.
- **Sekaten Fair**, Solo, Central Java. A traditional fair held on Apr'08 annually during the Islamic month of Rabiul Awal or Maulud (Javanese Calendar) to commemorate the birth of Prophet Muhammad. The fair takes place at Alun-alun Utara of the Kasunanan Palace's North Square and open for visitors day and night.

Portuguese Fort can be found to the east of Jepara. **Kudus**, about halfway between Jepara and Semarang, is home to the Minaret Mosque, which was built in the 15th century. Also known with its kretek (traditional cigarette) industries. **Demak** has the oldest mosque in Central Java.

Bandungan and Gedong Songo Temple. This is a holiday resort on the slopes of Mt. Ungaran, about 900 meters above sea level. Gedong Songo (nine buildings), a group of small 8th century Hindu Javanese temples, can be reached either by car or on horseback from Ungaran. Built at about the same time as the temples of the Dieng complex, Gedong Songo is one of the most beautiful

Ambarawa Railway Museum

Fifty kms south of Semarang, Ambarawa has locomotives of various types and ages, and it is still possible to ride on a cog railway between Ambarawa and Bedono, a village nearby. Prior arrangements should be made for groups. Also of interest are a collection of antique telephones and other instruments used for railway communication. Visit Rawa Pening (Clearly Swamp), the cool water lake near Ambarawa.

fully temple complexes in Central Java. The views alone are worth the trip.

Tlogo Plantation has cool air and beautiful view with various plantation such as coffee, rubber, nutmeg and cloves. It is located 6 kms

Dieng Plateau

or only 10 minutes drive from The Ambarawa Railway Museum. (www.tlogoagro.net)

Dieng Plateau. About 4 hours from Semarang is the Dieng Plateau, the site of some of the oldest Hindu temples on Java. These 50 foot high monuments stand on a crater floor amidst sulphurous fumes. The road to the Dieng Plateau passes through tobacco plantations and beautiful mountain scenery.

Baturraden. Central Java's most outstanding resort, approximately 14 kms north of Purwokerto, an administrative town in the southern of Java island. It occupies a fine site on the slopes of Mount Slamet, 650 m above sea level, feel the coolness air, nice gardens, pines forest, hot springs, ponds and bungalow-style hotels.

Baturraden mountain resort

A Monk Borobudur Temple

Jatijajar Cave

Jatijajar Cave, a magnificent cave near Pantai Ayah (Ayah Beach) 170 km from Solo. It also has along beautiful tunnel with many stalagmites and stalactites. A diorama of the legend of "Lutung Kasarung" (a Prince that changed to a Monkey) and some lakes and river in the cave wait to be explored.

Sangiran, The Land of Mystery. In 1891, Eugene Dubois, a French anthropologist discovered fossils of *Phitecantropus Erectus*, or 'Java Man'. 1930 and 1931 marked the discovery of fossils of a man from the Pleistocene Period. In mid 1980, scientists were startled by the discovery of a complete 4 m tall elephant. It is located only 18 km from Solo.

Borobudur Temple. The name "Borobudur" is believed to have been derived from the Sanskrit words "Vihara Buddha Ulu", (Buddhist Monastery on the Hill). The Borobudur Temple was built in the eighth century by the Sailendra dynasty and is located at Magelang 90 km southeast of Semarang or 42 km northwest of Yogyakarta. One of the world's most famous temples, it stands majestically on a hill overlooking lush green fields and distant hills. Borobudur is built of grey andesite stone. It rises in seven

Borobudur Temple

Mendut Temple

Located only 3 kilometers from Borobudur, Mendut is said to face toward Benares, India, where Buddha Gautama taught his five disciples. The smaller temples of Mendut, which house the great statue of Buddha and the Pawon temple, form an integral part of the Borobudur complex. The three-metre tall Buddha and the two Bodhisattva figures of Lokeshvara and Vajrapani are among the greatest manifestations of Buddhist thought and art.

terraces, each smaller than the one below it. The top is the Great Stupa, standing 40 meters above the ground. The walls of the Borobudur are sculpted in bas-relief, a total length of six kilometres. It has been hailed as the largest and most complete ensemble of Buddhist reliefs in the world, unsurpassed in artistic merit, each scene an individual masterpiece.

Solo. A pleasant city with a lively character, Solo is also called "The City That Never Sleeps". One can always find something to eat or buy, as vendors of all kinds and small foodstalls remain open 24 hours. Home of two royal houses with centuries of power and

Gong Cave

Gong Cave, has incredible ornament which is about 256 m underground with 12 rooms 7 spring and one natural both, located about 7 km from Punung Market, on the way to Pacitan (70 km southern of Solo city). The people believed that on the certain day of Friday there is a sound o traditional drum instrument called "Gong" come from this cave until now.

influence over the city, Solo today remains distinctly Central Javanese with and elegance all its own. It is one of the major centres of batik, and souvenir hunters may find old Javanese antiques. Becak (tricycle rickshaw) and Andong (trad-horse carriage) are the most flexible type of traditional transportations within the city and are available everywhere.

Kasunanan Palace. The royal residence of King Pakubuwono in the 17th century, the palace has an art gallery exhibiting royal heirlooms, antiques and other invaluable objects in a genuine royal Javanese atmosphere. Open from 9 am to 2 pm, Friday closed.

Pura Mangkunegaran (Mangkunegaran Palace) Another palace built 1757, with typical Javanese architecture consisting of "Pendopo" (an open front hall to receive guests), "Pringgitan" (an porch to hold leather puppet shadow play) and private apartments. Two sets of 17th century Javanese gamelan instruments are exhibited and played every Wednesday in the Pendopo. The palace also exhibits complete collection of masks, wayang orang costumes, leather and wooden puppets, religious articles and jewelry. Dancing practise in Mangkunegaran Palace : Wednesday from 10 am to 12 pm.

Tawangmangu. Located 40 kms east of Solo, this recreational resort offers fresh weather, scenic views, swimming pools, bungalow style hotels and restaurants. It lies on the slopes of Mt. Lawu, at an elevation of 1,300 m above sea level. Other features include nearby temples, a national park and the 40 m high waterfall of Grojogan Sewu.

Sukuh Temple. Not far from Solo is the Sukuh Temple, the pyramid "Inca" looklike

"Pasar Klewer" Solo

Sukuh Temple

Grojogan Sewu Waterfall, Tawangmangu

decorated with wayang stone carvings of Hindu origin, and erotic symbols. The temple is located only 34 km from Solo.

Kemuning Tea Plantation. Between Suku and Ceto Temple, there is a 300 hectares rug of green tea plantation.

Ceto Temple

Ceto Temple, is located in western slope of Mt. Lawu, Gumeng Village Jenawi District in Karanganyar - Surakarta. It is located in hill 1400 m from the sea level. Ceto temple site of 13 stages, from the lower places to higher places are similar to Hinduism temple. Relief status of Ceto Temple Symbolizes a human passion and a portrayal of human being's soul purification. The hardest seduction in purifying in passions. www.wisata-karanganyar.go.id.

Yogyakarta

It stretches from the slopes of mighty Mount Merapi in the north to the wave-swept beaches of the powerful Indian Ocean to the south. It was the mighty Javanese Empire of Mataram, Ngayogyakarta Hadiningrat. Yogyakarta (Yogya) came into being in 1755, when a land dispute split the power of Mataram into the Sultanates of Yogyakarta and Surakarta (Solo). Prince Mangkubumi built Kraton of Yogyakarta and created one of the most powerful Javanese states ever. The Kraton is still the hub of Yogyakarta's traditional life and despite the advances of the 20th century; it still radiates the spirit of refinement which has been the hallmark of its art and people for centuries. Yogyakarta is one of the supreme cultural centers of Java. Gamelan orchestras keep alive the rhythms the past, classical Javanese dances entrance with visions of beauty and poise, shadows come to life in the stories of the wayang kulit and a myriad of traditional visual art forms keep locals and visitors alike spellbound. It stretches from the slopes of mighty Mount Merapi in the north to the wave-swept beaches of the powerful Indian Ocean to the south.

Tourist Office:

Tourism Board Jl. Malioboro No.14,
Yogyakarta 55213, Phone. (0274)
582628, 587486 Fax. (0274) 565437
Provincial Culture and Tourism Office :
Jl. Cendana 11 Phone : (0274) 562 628,
589 350 www.tasteofjogja.com

Getting there:

Domestic and International flights service Yogyakarta. Tugu train station close to Malioboro Street has several inexpensive express trains from and to java overland everyday. Good express service from Jakarta and Surabaya. Buses also operate regularly to Borobudur and Prambanan Temples. Bicycles and motorcycles can be hired cheaply.

"Andong" a traditional horse carriage is easiest and a most flexible transportation in Yogyakarta

- **The Ramayana Ballet** is a very popular show. It performed at open air theatre in Prambanan Temple every full-moon evening from May to October from 7.30 pm.
- **Jathilan Kuda Lumping** (Bamboo Horse Dance) at Bugisan Village near Prambanan Temple.

Places of Interest

Kaliurang. A popular mountain resort 24 km from Yogyakarta and lies on the slopes of Mt. Merapi is surrounded by enchanting countryside. Mt. Merapi active volcano 2,968 m above sea level. It takes 10 hours to reach the top.

Taman Sari. Just west of the kraton, are the ruins, pools, arches and underground passages of the former pleasure gardens, the Taman Sari (Water Castle). Literally "fragrant garden" Built in 1758 by Sultan Hamengkubuwono I, the Sultan and his harem would relax here and from the tower over looking the female bathing pools. It is located in the old part of the city within walking distance from the Bird Market. Open everyday from 8 am to 2 pm.

Imogiri, the official cemetery of the royal descendents from Yogyakarta and Surakarta, is about 17 kms southeast of Yogyakarta and easily accessible by the bus or car.

The tombs lie within three main courtyards perched on a hilltop. Entry into the smaller courtyards housing the tombs of the princes is allowed only by visitors wearing traditional Javanese dress. Open on Monday 09.00 am to 12.00 pm and Friday 13.00 pm to 16.00 pm The cemetery is closed during the Moslem month of Ramadhan.

"Beringharjo" Traditional Market. This traditional market sells many things from batiks to traditional cuisines in the north of the kraton. You can see

Jalan Malioboro. Food stalls replace souvenir stands on Jalan Malioboro and serve the Yogya's specific menu "gudeg" rice with young jackfruit cooked in coconut milk. Enjoy the food in "lesehan" (seat on the woven mats) foodstall along the pavement and enjoy the Yogya's specific menu "gudeg" rice with young jackfruit cooked in coconut milk.

Ngayogyakarta Hadiningrat Palace

The Kraton (palace) court with its grand and elegant Javanese architecture lies in the center of the city between the Winongo and Code Rivers. The palace grounds, courtyards and buildings stretch from north to south, in line with Mount Merapi. Until now, the Kraton still serves as the Sultan's open everyday 8 am - 1 pm, except Friday close at 12 pm.

Sonobudoyo Museum. This museum founded in November 1935 and designed by the Dutch architect Kersten, in the traditional Javanese style of architecture. On exhibit are weapons, wayang kulit (leather puppets), masks, original eight century statues and bronze articles from temple in Central Java, ceramic from Neolithic age, textiles, curios and old Javanese gamelan instruments. The museum is situated on the northern side of the city's alun-alun (Main Square) in front of the Sultan's Palace. Open on Tuesday - Thursday at 8 am - 1 pm and 8 pm - 12 pm on Friday - Saturday.

"Ngasem" Bird Market. All kinds of birds and other animal are sold in this "Javanese Styles" market open everyday. Located at the South of Taman Sari, this is pleasure place to visit.

Batik Research Center. Situated on the eastern outskirts of the city, the Batik Research Center has an interesting permanent exhibition of batiks in classic and modern designs. Both the hand-drawn and hand stamped batik processes can be seen here.

Affandi Museum. Set in a lush garden off the main road between the airport and the city stands the Affandi Museum on the bank of the Gajah Wong River. Affandi was Indonesia's foremost impressionist painter who built a private museum for his own paintings. Open Monday - Friday from 9 am-4 pm and on Saturday from 9 am-1 pm.

Kalasan Temple. This unique Buddhist temple is located some 16 km eastern side of Yogyakarta, on the south side of the main road between Yogyakarta and Solo. It was built in honor of the marriage between king Pancapana of the Sanjaya Dynasty and a Princess of the Cailendra Dynasty, Dyah Pramudya Wardhani. It is elaborately ornate, with finely carved reliefs preserved with "vajralepa", from the sap of a local tree.

Kotagede, a picturesque town about five kilometres southeast of Yogyakarta, was once the seat of the mighty Mataram Empire. Since the 1930s Kotagede has become famous as the center of the Yogya silver-work industry. Kotagede is easily reached by four wheeled horsedrawn cart, taxi, bus, or car.

Sewu Hills Karst area formed by rock dissolubility. Covers about 13,000 km² with unique geomorphology, indicated by conical limestone, domes, valleys (doline and poltje) and caves with stalactites and stalagmites inside, and also underground ri-

Prambanan Temple

This magnificent Hindu temple derives its name from the village where it is located, seventeen kilometres east of Yogyakarta. Locally known as the Roro Jongrang Temple, or the Temple of the Slender Virgin, it is the most magnificent and beautiful Hindu temple in Indonesia. Located some 17 km from Yogyakarta it opens everyday from 06.00 am to 05.00 pm.

vers. Based on its unique scientific values and also social phenomenon, the International Union of Speleology proposed that the Sewu hills area in Gunung Kidul regency, to be World Natural Heritage. Enjoy rock climbing at Siung Beach (Seropan and Watu Grupit). Caving (Cerme, Seropan, Bribin, Grubug, Jomblang and Kalisuci Cave), Historical and Religious Tourism (Rancang Kencono, Brahlo and Maria Tritis Cave).

Parang Tritis Beach. A popular seaside resort 28 kms south of Yogyakarta on the Indian Ocean, Parang Tritis combines rocky hills, dunes, and a white sandy beach. It is famous in Javanese mythology as the home of the Goddess of the South Seas, who was married to Panembahan Senopati, founder of the Mataram Kingdom. Every year the sultans of Yogyakarta make special offerings to her in a beachside ceremony called "Labuhan".

Kasongan famous for its artistic export quality pottery. It is located some 7 km from Yogyakarta.

Parangkusumo Sand Dunes are a world heritage site, a lump of a sand that is 20 m² above sea level.

Agrotourism Salak Pondoh, is located some 5 km, east of Temple District in Sleman regency.

Taru Martani cigar was founded in 1918, created to satisfy the craves of cigar lovers. Until now the company produces 14 types of cigars which are well known worldwide : Cigarillos, Extra Cigarillos, Senioritas, Panatella, Slim Panatella, Half Corona, Corona, Super Corona/Grand Corona, Boheme, Royal Perfecto, Rothschild, Churchill.

"Batik" Painting

Parang Tritis Beach

East Java

The Majapahit dynasty, based in and around East Java, began the foundations of an empire that was to dominate the entire Indonesian archipelago, the Malay Peninsula and part of the Philippines for hundreds of years. This was the beginning of profitable trade relations with China, Cambodia, Siam, Burma and Vietnam. As the power in Central Java declined in the 10th century, powerful kingdoms rose in East Java to fill the power vacuum. During the reign of King Erlangga both East Java and Bali enjoyed lucrative trade with the surrounding islands, and an artistic and intellectual renaissance. Parts of the Mahabharata epic were translated and re-interpreted to conform to an East Javanese philosophy and view of life, and it was from this era that East Java inherited much of its temple art. Today the open-air amphitheater at Pandaan performances tell some of the stories of this glorious past, set against an impressive backdrop of distant volcanoes, capturing the spirit of the province's culture and scenery. East Java's claim to fame in modern history is its vanguard role in the struggle

for independence against colonial forces in 1945. Little of the Majapahit Empire's former glory still stands in East Java. Nevertheless, East Java has a variety of attractions, ranging from temple sites to unspoiled beaches, stunning volcanoes, extraordinary highland lakes, resplendent marine parks and fantastic wildlife reserves. The provincial capital, Surabaya is second in size, population, and commerce only to Jakarta. It is also the most industrialized province in the nation with the strong economy based on agriculture, (coffee, mangoes and apples), fisheries and oil.

Green Coast Sukamade, Meru Betiri

Tourist Office:

Jl. Wisata Menanggal, Surabaya 60241,
Phone. (031) 853114-6, 8531820-1
Fax. (031) 8531822 Website : <http://www.eastjava.com> Email : eastjava@indosat.net.id.

Getting there:

The province is efficiently connected to the rest of Java by good roads, regular trains, and air services between Surabaya and other major cities in the country including Denpasar on Bali, which is only half an hour's flight away.

Beach & Seagrass, Alas Purwo

- **Reog Ponorogo** is a unique and daring performance in which dancers carry a very heavy headdress of tiger head ornamented with peacock feathers. The dance depicts a fight between a tiger and two noblemen on horseback. The Reog Festival held every August 17 in Ponorogo, 200 km southwest of Surabaya.
- **Karapan Sapi (Bull Races)** in Bangkalan Madura, about two hour by speedboat from Surabaya is a very popular sport among locals. It is an annual championship event and held every September and October after harvests.

Places of Interest

Trowulan - Pandaan - Tretes. Trowulan village and the surrounding area is believed to be the site of ancient capital of Majapahit. Archaeological excavations in the area have recovered many teracotta ornaments, statues, pottery and stone carvings which are displayed at the Trowulan Museum. The map in the museum is a guide to nearby sites of historical interest. The Candra Watika open-air theatre in Pandaan, 45 km south of Surabaya presents classical East Javanese ballet performances on each full moon night from June to November. The

performances are based either on the Ramayana stories or East Java's legends and folklore. The backdrop of Mt. Panangungan makes the performances an enchanting experience. 10 km from Chandra Wilwatika is Tretes, one of the most beautiful mountain resorts of East Java.

Mount Kawi Fortune Hunting. This sage's grave on Mt. Kawi is a famous pilgrimage site for those who seek to increase their worldly blessings. Possessing an intensely Javanese atmosphere, with frequent wayang and gamelan performances, the grave itself is built on a hilltop. On both sides of the long stairway leading to the top is an assortment of sacred springs, Chinese houses of worship, flower and souvenir stalls and other interesting sights.

Surabaya. This city offers many good hotels, shopping centres and plentiful sources of entertainment. Its well stocked zoological garden includes several species of Indonesia fauna: orang utans, komodo dragons and a collection of nocturnal animals. Kalimas is an old traditional harbour for the world famous Bugis Schooners, which can still be seen in all their former glory.

Bull Races (Karapan Sapi)

Across the Madura Strait, half an hour by ferry from Surabaya is the island of Madura, famous for its unique traditional bull races (Karapan Sapi).

Baluran National Park

Mount Bromo. Many local and foreign travelers make the trek for the mystical experience of watching the sun rise from the crest of the Bromo volcano. A pony ride from the village of Ngadisari takes you over a sea of sand to the foot of the volcano. Ascend the 50 steps to reach the rim. On the vast expanse of sand, formerly a Caldera, there are two volcanoes: the extinct Batok which is the perfect cone and Bromo. Volcanic sulphur fumes and smoke still emanate from the depths, and when the God of Bromo begins to rumble, the surrounding population quickly brings their offerings. The annual offering ceremony of Kasada is held on the 14th day of Kasada, the 20th month in Tenggerese calendar year. It is a dazzling event where villagers from the surrounding areas bring their humble offering to holy volcano.

Alas Purwo National Park/Wildlife Reserve. Located on the tip of East Java, just off the Surabaya-Banyuwangi mainroad, is dry country side of open savannah, forests and scrubland, bordered by marshes, swampy groves and white sand beaches. 81 km to the south of Banyuwangi, this park is a home to 700 wild buffaloes and many other species of world animals which can be observed from viewing tower. A landrover or jeep is needed to traverse these rugged, grassy plains. In the nearby there is G

(Grajagan) Land which the waves is famous for foreign surfers.

Kaliklatak. A commodities plantation 450-750 m above sea level on the slopes of Mt. Merapi, Kaliklatak covers 2.500 acres of land producing coffee, rubber, cocoa and spices. Tour the plantation to see the entire process, from cultivation to harvest and processing for export.

Sukamade Turtle Beach. 78 km south of Banyuwangi, the beach is known for its deep turquoise waters and 250 kg sea turtles which come to lay their eggs here.

Meru Betiri Reserve. Here at the southeastern tip of province is where the last of the Javanese tigers sought refuge. A hundred and fifty years ago the Javanese tiger inhabited most of Java and was even considered a nuisance in some populated areas. Wildlife of all kinds thrives here, like black panthers, leopards and sea turtles.

Malang. 90 km south of Surabaya lays Malang, one of the most attractive hill towns on Java. A strong sense of civic pride is evident from the well-maintained and elaborately painted becaks, the groomed Main Square, and clean buildings and streets. The cool climate is a welcome respite from Surabaya. 20 km from Malang on the southern flank of Mt. Arjuna, are Selecta and Songgoriti, popular hill resorts with hot springs. Nearby Batu is famous for its apples gardens.

Temples. Between Surabaya and Malang is the town of Singosari, where remnants of the 13th century Singosari Kingdom include a temple and two gigantic guardian statues, the main gateway to the capital of the kingdom. Jago temples dates back to

Kawah Ijen (Ijen Crater).

The volcanic cone of Ijen dominates the landscape at the eastern end of Java. Crater of Ijen is filled by a spectacular turquoise blue lake, its surface streaked in wind-blown patterns of yellow sulphur. Kawah Ijen is the world's largest highly acidic lake and is the site of a labor-intensive sulfur mining operation in which sulfur-laden baskets are hand-carried from the crater floor. Many other post-caldera cones and craters are located within the caldera or long its rim. The largest concentration of post-caldera cones forms an E-W-trending zone across the southern site of the draw to its waterfalls, hot springs, and dramatic volcanic scenery. It is located at Licin sub district, 45 km from the city of Banyuwangi.

1268, and is one of the most enchanting temples in East Java.

Scenes from folktales and the Mahabarata epic decorate the side panels. Kidā temple was completed in 1260 to honor one of the kings, and is a gem of Singosari temple art. Located 120 km southwest of Malang and 11 km North of Blitar is well-preserved Penataran temple in the Singosari-Majapahit temple complex, dating from the fourteenth century. The temple terraces are decorated with Ramayana bas reliefs.

Bali

Art and culture are strongly bonded to Bali's unique form of Hinduism called "Hindu Dharma". Classical dance dramas are based on the old Hindu epics of the Ramayana and the Mahabharata, but contain an element of local folklore peculiar to the island. The very soul of Bali is rooted in religion and is expressed in art forms that have been passionately preserved over the centuries. It seems that almost every person is an artist. Whether expressed through beautiful and intricate paintings and dances, extraordinary carvings, superb weaving or even in decorations made for the myriad shrines, the island is live with art. Regular performances of the popular dances such as the legong kraton, the barong kris and the baris dances, easily found throughout Bali. They usually staged for tourist by the village people. The Kecak is performed at night by torchlight. They have managed to preserve their culture despite over whelming foreign influences brought to the region by an ever-increasing number of tourists. Water sports have naturally gained in popularity and Bali offers superb surfing, windsurfing, sailing, scuba diving and white water rafting.

Tourist Office:

Jl. Paman Niti Mandala, Denpasar 80235
Phone. (0361) 222387, 226313 Fax. (0361)
226313 www.balitourismauthority.net
E-mail : promotion@balitourismauthority.net

Getting there:

Bali's international airport, Ngurah Rai, is in the south of the island and served by numerous international airlines and charters.

- **Two of the major festivals are Galungan and Nyepi.** There are several festivals on Bali, most involving music, dance, religion and art; all of which are held very close to the hearts of the people.
- **Makepung Festival** takes place in Jembrana on 8-12 August, 2008. Basically this event symbolizes a mutual help of farmers carrying their harvest using carriage that pulled by two buffalos.
- **Tanah Lot Kites Festival** on Sept 2008 contestant come from foreign countries and Bali Surrounding regions.

Places of Interest

Denpasar. The capital city of Bali, Denpasar has many community temples called "Pura". The Pura Jagatnatha is dedicated to the Supreme God, Sang Hyang Vidi Wasa. The statue of a turtle and two dragons (prevalent in all temples) signifies the foundation of the world. The Pura Jaganatha Museum offers a fine variety of prehistoric and modern art, and its architectural design is based on that of a palace. The government-supervised "Sanggraha Kriya Hasta" has a wide variety of handicraft and works of art. The "Werdi Budaya" presents a yearly art festival between June and July, with performances, exhibitions, and an art contest.

Benoa Harbour. The main harbor of Bali which is located about 6 km to the south of Denpasar. It caters the needs of local and International sea journey. This harbour has become the home base of different cruises (Bali Hai cruises, Bounty Cruises, Mabua,

Wakalouko, etc) towards the eastern islands, and international yacht races are frequently organized here.

The Museum of Le Mayeur Kelandis Village. The fine art museum established by a Belgian artist, Le Mayeur. It is about 200 meter to the north of the Grand Bali Beach Hotel. The main attraction of the museum is painting of Ni Polok, a local Balinese woman, Le Mayeur's wife. Ni Polok was a famous traditional Balinese dancers.

Sanur Tourism Beach Resort. It is located 6 km from Denpasar city and only 20 minutes from Denpasar. It can be reached by public transportation or motorbike. Sanur beach was the first beach landed by the Dutch on 20 September 1906 related with Puputan war. All international facilities is available for tourists and marine activities.

Tampak Siring

The temple of Pura Tirta Empul is built around the sacred spring at Tampak Siring. Over 1000 years old, the temple and its two bathing places have been valued by the people because of the spring water's curative powers. Regular ceremonies are held for purification. Specialities of the area are bone and ivory carvings.

Art Shop Tanah Lot

Werdhi Budaya Art Center. The center is a tertiary level Conservatorium, Dance and Drama School for traditional Balinese Performing arts.

Kuta. It is a popular beach for surfing although currents make it less suitable for swimming. Life guards are on constant duty during the day. Kuta offering a beautiful sunsets. Accommodation ranges from international hotels to home-stays. The village abounds with restaurants, shops, discotheques and other tourist facilities. It is easier to find regular performances of Balinese music and dance in Kuta, staged specially for tourists. Some performances are staged nightly. The village is ideal for meeting and mixing with locals as well as visitors from abroad.

Batubulan. Driving northeast from Denpasar, stone figures oil the roadside mark the village of Batubulan. Divinities and demons are carved from sandstone for ornaments of houses and temples. Workshops can be visited to watch artists at work.

Batuan. An old and famous center of the arts, it is now known for its dancing, wood panel carving and paintings.

Celuk. Northeast of Denpasar, the village of Celuk is noted for its silver and gold works of jewelry in many styles.

Mas. A village of woodcarvers, many of Bali's old masters still lives here. Art galleries exhibit some of their best works. Visitors can

Nusa Dua

The Nusa Dua tourist resort is part of the Bukit Peninsula in southern Bali. Some of the most beautiful and luxurious hotels are found here. The resort is known for its clean white beaches and clear waters. The surf is gentle along the northern side of the peninsula, bigger along the south. The most convenient form of transportation to and from Nusa Dua is by taxi.

wonder through the Balinese-style houses to view the carved wooden pillars and the artists instructing apprentices.

Ubud. The center of Balinese painting, Ubud's Museum "Puri Lukisan" has a permanent collection of modern works of Balinese art dating from the turn of the century. There are several art galleries and homes

of famous artists Dutch-born Hans Snel and American Antonio Blanco.

Ubud has several small hotels, located in the foothills of the central mountain range and terrace paddy fields, giving it a cool and pleasant climate.

Peliatan. Peliatan is located between Ubud and Mas. It is known as the center of traditional music and dance.

Lake Batur at Sunrise, Kintamani

Kintamani. The villages of Kintamani and Penelokan give a view of Lake Batur and the active Mt. Batur. The caldera of Batur is 7 miles in diameter and 60 feet deep. From Penelokan, a road leads to Kedisian on the shores of the lake where boats can be hired to cross over to Trunyan. This ancient village is inhabited by people who call themselves "Bali Aga" or "original" Balinese, and have maintained many of their old ways.

Bangli. Pura Kehen is Bali's second largest temple. Three terraced courtyards are connected by steps, and their balustrades are decorated with carvings and statues. A large Banyan tree with a tower shades the lowest and second courtyard, while in the third courtyard several shrines for the gods and ancestors are found.

Besakih Temple

Goa Gajah

Goa Gajah dates back to the 11th century and is believed to have been built as a monastery. Carvings on the wall show a demon head over the entrance, flanked by two statues. The cave contains a statue of Ganesh. Excavations have uncovered a bathing place with six statues of nymphs holding water-spouts.

Monkey Temple

Klungkung. The former seat of the Javanese Hindu Kingdom in Bali, from which Balinese royalty draws its blood line, Klungkung was the oldest kingdom on the island and its "Raja" the most exalted. The Kerta Gosa or Royal Court of Justice, built in the 18th century, is known for its ceiling murals, painted in the traditional wayang style, portraying punishment in hell and the rewards in heaven. The floating pavillion, garden and lotus ponds in this walled-in complex are a reminder of the former glory of this kingdom.

Besakih. Known as the "Mother of Bali Temple", the sanctuary of Besakih on the slopes of Mt. Agung is the biggest and holiest of all Balinese temples. Over a thousand years old, steps ascend through split gates to the main temples dedicated to the Trinity (Shiva, Brahma and Visnu), are 18 separate sanctuaries belonging to different regencies and caste groups. To the Balinese, a visit to the temple's sanctuaries is a special pilgrimage. Each has its own anniversary celebration or "Odalan". The sight of the mountain impressive and during festivals coloured inners adds a touch of gaiety.

Sangeh. Ten hectares of nutmeg trees in the Sangeh forest abound with monkeys. The forest is considered sacred, so no wood is allowed to be chopped here. Two

Coral Window, Bali

Royal Palace, Kintamani

temples stand in the middle of the forest and another at the edge. As they live in this sacred forest, the monkeys are also held sacred and are rather tame, but it is advisable not to play with them.

Bedugul. The mountain resort of Bedugul, 18 km north of Denpasar, is known for its excellent golf course. Located besides Lake Bratan, it is surrounded by forested hills. A beautiful sight is the "Ulun Danu" temple which seems to rise out of the lake. The area offers good walks. Boats are available for water skiing and parasailing. The Bali Handara Country Club has bungalows for rent and a restaurant.

Tenganan. Protected for centuries from the outside world by its surrounding walls, the

village of Tenganan has maintained its ancient pre-Hindu customs through a strong code of non fraternization with outsiders. Here unique rituals, dances, and gladiator like battles between youths take place. Tenganan is famous for its "double ikat" woven material called gringsing, which is supposed to protect the weather with magic powers.

Sanur. Sanur offers many good hotels, restaurants, shops and other tourist facilities. It is only a short drive from Denpasar. Public transportation are easily available until night. Offshore reefs protect the beach and make it popular for windsurfing, boating and other watersports.

Tanah Lot.

One of Bali's most important sea temples, the temple sanctuary at Tanah Lot is built atop a huge rock surrounded by the sea. Built by one of the last priests that come to Bali from Java in the 16th century, its an offering ritual to the guardian spirits of the sea. Poisonous sea snakes found at the base of the rocky island are believed to guard the temple from evil spirits and intruders. The best time to see Tanah Lot is in the late afternoon when the temple is in silhouette.

West Nusa Tenggara

The Wallace Line, named after 19th century naturalist, Alfred Russell Wallace, marks a point of transition between the flora and fauna of Western and Eastern Indonesia and acts as the Western boundary of West Nusa Tenggara, which includes the islands of Lombok and Sumbawa. The northern part of the island is mountainous and lush with tall trees and shrubs. The south, on the other hand is arid and covered by savannas. Large Asian mammals are absent and replaced instead by marsupials, lizards, cockatoos and parrots. The difference becomes more pronounced as one move further east, where dry seasons are more prolonged and corn and sago are the staple food, instead of rice. At around the time Islam first came to these islands in the 16th century; four Hindu Kingdoms co-existed in apparent peace in what is now West Nusa Tenggara. Lombok experienced strong Balinese influences, but has retained a unique identity. The indigenous people of Lombok, the Sasaks, are predominantly Moslem and have a strong, distinguished tradition, as do the people of neighbouring Sumbawa. Soft, white sand, virgin beaches are typical in Lombok. Famous for its ikat handwoven textiles, the island has exceptional charm and is relatively undiscovered, except for the town of Senggigi, which is becoming a major resort area.

Tourist Office:

Jl. Singosari No. 2 Mataram 83127
Phone. (0370) 631730, 633886, 6358474,
6387828-9 Fax. (0370) 637233, 635874
Website : <http://entebe.com>
E-Mail : disbudpar@wasantara.net.id

Getting there:

Regular shuttle flights from Bali and Surabaya as well as ferries, provide excellent transportation links between the islands of the province as well as the rest of the country.

Lombok's Potteries

- **Bau Nyale Putri Mandalika** is an event which held once a year during a full-moon Feb at Kuta beach on Lombok Island is full of colorful sea worms, called "Nyale". People flock to the beach to catch the Nyale and indulge in a night of merry-making. It is linked to a popular folktale of a beautiful princess, Putri Mandalika, who willingly sacrificed herself by jumping into the sea and promising to return in the form of the Nyale once in a year.
- **International Surfing Competition.** An international competition held on July 2008 at Hu'u Beach, Dompu which is considered as one of the best surfing areas in the world. This event is continuation of the one held in Nias and Includes a Variety of Traditional art performances.

Places of Interest

Mataram and Cakranegara. Mataram is the capital of the province, which has in the past decades joined with Ampenan, the port, and Cakranegara to become the province's biggest urban complex. At the beginning of the 18th century, Mataram was the residence of the crown prince of Karang Asem, a kingdom in southern Bali. The ruler had his seat in Cakranegara. Lombok's biggest Balinese temple is the Pura Meru in Cakranegara; it was built in 1720 by Anak Agung Made Karang. Dedicated to the Hindu trinity of Shiva, Brahma and Vishnu, it has three courtyards. Three pagoda-like places of worship stand in a line from north to south in the innermost courtyard. The one on the north is dedicated to Vishnu and has a roof with nine tiers. The central one is dedicated to Shiva with 11 tiers on its roof, and the southernmost one is for Brahma with a roof of seven tiers. Nearby is Taman Mayura. Once part of the royal palace,

it has an artificial lake set in the middle of a park. A raised path leads from the side of the pond to a pavilion built in the middle of the lake. In former days justice was meted out and religious rituals were performed in this open-sided pavilion.

Pura Lingsar. This may be the only Hindu shrine in the world where both Hindus and Moslems come to worship. About 7 kilometers west of Narmada, it was built 1714 and rebuilt in 1878 to symbolize harmony and unity between the Hindu Balinese and Moslem Sasak population of the area, especially those who adhere to Lombok's unique Wektu Telu school of Islam. The Balinese temple is built on higher ground, behind the Moslem section of the compound. In the lower yard is a spring near which pilgrims stage a mock battle between Hindus and Moslems, hurling rice cakes at each other.

Sukarare. This is a traditional weaving center village is located in the south of Cakranegara. Lombok is known for its brightly patterned songket cloth. The techniques, patterns and motifs have been handed down through the generations.

Sengkol, Pujut and Rambitan. Time seems to have frozen in these three villages in southern Lombok on the road from the capital to Kuta Beach. All the houses and barns are built in the age-old traditional style, and life continues daily here as it has for centuries.

Batu Bolong Beach. Located 9 km from downtown Mataram, this beach has a huge rock with a hole in it. A Hindu temple lies

Narmada Park

11 kilometers from the east of Mataram, was built in 1727 by King Anak Agung Gede Ngurah Karang Asem as both pleasure garden and place to worship Shiva. Its big pool is said to represent Segara Anakan, the Crater Lake on the volcano Rinjani, where they used to make offerings by throwing valuables into the water. As the king became too old to make the pilgrimage up the 3,726 meter high mountain, he had Narmada constructed to represent the mountains and the lake. Near the pond is a place of worship and a spring whose water is believed to give dedicated pilgrims eternal youth.

Kuta Beach

on top overlooking the Lombok Straits to majestic Mount Agung of Bali. After sunbathing, relaxing and frolicking on this beautiful beachfront, stay till the end of the day to watch one of the most stunning sunsets you have ever seen when the sun slowly begins to disappear behind Mount Agung.

Taman Mayura. The Mayura Park is all that remains of the Karang Asam kingdom of Bali, who's King A.A. Ngurah, structure called Balai Kambang, which once functioned as a legal court of justice and a hall for important meetings. Curiously, its architecture shows both Hindu and Islamic influences, adorned with stone statues in the form of a Moslem hajji.

Kuta Beach. Also known as Putri Nyale Beach. On the south coast of central Lombok, it is one of the most scenic mid-unspoilt. From Kuta to Tanjung Aan (Cape Aan) is five km away, stretches an unbroken expanse of clean white sand lapped by waves of the Indian Ocean. Kuta is safe for bathing and swimming. Further to the west are the surfer's and windsurfer's beaches. Each year, on the 19th day of the 10th month of the Sasak lunar calendar, Kuta Beach is the site of great festivals. Fishermen sail out to

Gili Air Boats

sea while young men and women gather along the beach to join in the merrymaking, tease each other and perhaps meet to build a more lasting relationship.

Gili Air, Gili Meno and Gili Trawangan. Gili, in Sasak Language means "island". These three islands are clustered together just off the northwest coast of Lombok. Coral gardens abound in clear waters around the islands. Gili Air, the nearest island, can be reached in 10 to 15 minutes by outrigger boat from Bangsal harbour.

Mount Rinjani a 3,726 meter active volcano, is one of the tallest mountains of Indonesia. In the basin of the volcano's huge caldera lies the sickle-shaped Crater Lake, Segara Anakan, surrounded by steep walls. The mountain is popular with hikers. Sembalun Bumbung and Sembalun Lawang are two traditional Sasak villages on the slopes of Rinjani.

Mount Tambora, Sumbawa. Not active at present, the 2,820 meter Tambora is notorious for its savage eruption on April 5 - July 15, 1815. Falling debris, hot gases and lava streams killed more than 12,000 people. Some 44,000 more perished of hunger in the aftermath of the explosion. The top, now an immense caldera, has two distinctly colored lakes. From the rim of the crater, the breathtaking view over the rest of the island includes Mt. Rinjani and the island of Lombok rising out of the sea.

Sape, Sumbawa. Shipwrights still make sailboats the traditional way in this port town on Sumbawa's east coast. Sape is a convenient point of departure for trips to Komodo Island across the strait, home of the prehistoric Komodo lizard.

Hu 'u Beach, Dompu Regency. This gorgeous white sand beach is one of Indonesia's surfing meccas and located at 37 km from Dompu. An International competition held July in here, considered as one of the best surfing areas in the world.

Pura Agung Gunung Sari. This great temple on a hill at Gunung Sari, about four kilometers from Mataram, was the site of the infamous Puputan battle, fought on November 22, 1894, between Lombok's last Balinese ruler, Anak Agung Nengah and followers, and the Dutch troops under General Van der Vetter's command.

Senggigi Beach.

In north of Bangsal, this beach is one of the most scenic and popular beaches on the island of Lombok. Snorkeling and good accommodation are available.

East Nusa Tenggara

The province consist over 550 islands, but its dominated bythe three main islands Flores, Sumba, and Timor. The arid landscape of eastern and southeastern Nusa Tenggara is the result of hot, dry winds blasting in form the Australian continent. In fact, in many coastal areas not a drop of rain falls during the most of the year. Flores is a Pourtuguese name which means "flower", and ideally described the beauty to be found here. These long island between Sumbawa and Timor is crowded with volcanoes and mountains, dividing it into several regions with distinct languages and traditions. Predominantly Catholic and heavily influenced by the Pourtuguese, there are many examples of a strong European cultural heritage, like the Easter procession held in Larentuka, and the royal regalia of the former king in Maumere. Formerly known as Sandal wood Island, Sumba is now famous for its horses and it superb style for ikat cloth. West Sumba is famous for its enormous megalithic tombs and traditional thatched and peaked huts raised on stilts. Timor is the principal island in the province in terms of population and it is here that the provincial capital of Kupang is located.

Tourist Office:

Jl. Raya El Tari 2 No. 72 Kupang 85118
Telp. (0380) 833104, 833650
Fax. (0380) 821540

Getting there:

Kupang as the provincial capital serves as the gate from Darwin (Australia) twice a week. Regular shuttle flights from Bali, Makassar and Surabaya provide excellent transportation links. There are PELNI ships calling at Nusa Tenggara Timur regularly sails from Jakarta, Surabaya, Denpasar, Makassar, Biak etc VV

The Pasola, a mock war in Sumba

Pasola Jousting Ceremony in Sumba Island East Nusa Tenggara. "Pasola" is west Sumba's most exciting ritual. Scores of colorfully arrayed horsemen riding bare back, battle with lances. During these mock wars, riders charge one another flinging blunt spears. The ceremony is held during February in the Lamboya and Kodi Villages and March in Gaura and Wanokaka. It's begins several day after the full moon and coincides with the yearly arrival of strange multihued sea worms of the region's shore. This event will be held on February 2008

Lake Kelimutu

Places of Interest

Kupang. The provincial capital of East Nusa Tenggara in western Timor is the center of government, business, trade, and education. The only sandalwood oil factory in Indonesia is located in this town. Kupang also the spot for international game fishing every October.

Camplong. A lovely community about 45 km from Kupang with regular market days and a natural swimming pool, where local people bathe, do their laundry, and socialize as they have for thousands of years. Camplong is also a forest reserve protecting rare animals such as "*Cervus timorensis*" deer and several species of parrots and monkeys.

Maumere. A port town on the northeastern coast of Flores is a good place to stopover on the way to Ende or to Larantuka. It is well connected by air with Kupang, Denpasar and Ujung Pandang, and is noted for

its good beaches. The bay of Maumere is considered the best diving spot in Flores, a paradise for divers, underwater photographers, and anyone interested in marine biology. Ledalero museum on the outskirts of Maumere has an interesting collection of ethnological objects from the region. Visitors are welcome but advance arrangements should be made. Ledalero is also home to a major Catholic Seminary where many Florinese priests are trained.

Ende. This town contains the home-in-exile of the first Indonesian president Soekarno during the early period of nationalist movements in 1936. The house has been repaired and is today a museum.

Semau Island. Thirty minutes by boat from Kupang, this untainted island paradise is well worth a stopover. The surrounding crystal-clear waters offer exceptional snor-

Ngada Tourism Village, Flores

Labuanbajo

A little fishing town at the extreme western part of Flores, this town serves as a jumping-off point for the trip to Komodo Island. It is a beautiful area for water skiing; wind Surfing, fishing, and many other marine activities.

keling and swimming. Bamboo bungalows are available on the white sandy beach, and you can barbeque your freshly-caught dinner while enjoying a spectacular sunset.

Mt. Kelimutu. East Nusa Tenggara's most-visited natural wonder and one of Indonesia's most mysterious and dramatic sights, is found on top of this mountain, some 66 km from Ende, or 83 km from Maumere. The spectacular view of its three crater lakes, each with a distinct color, is not only a major tourist attraction, but the stuff of myth and legends. The lakes have continuously changed their colors over the years: today the largest is light turquoise, the next olive green and the third black. The local people believe that the souls of young people go to the first when they die, the old to the second, and the black lake is reserved for thieves and murderers.

Larantuka. A little port nestled at the base of a tall hill at the eastern end of Flores; Larantuka has a strong Portuguese cultural heritage. The annual Easter Procession held in this town is well worth the trip if you are here at this time of the year.

Lamalera Whale Hunting. Lamalera on Lembata Island is a whaling village. The months of May to September are the whale hunting season for the people of Lamalera. Using simple traditional tools as small row boats and hand-thrown harpoons, the hunters sail out to hunt these giant creatures of the sea. The catch is either consumed or sold.

Waikabubak. An archaic little town in Western Sumba, full of old graves carved in motifs of buffalo-horns, horses, nude men and women. There are several megalithic tombs. The fronts of many traditional hous-

es are decorated with huge water buffalo horns from the animals sacrificed during rituals of years gone by. Tarung village, an important ceremonial center, is located on top of a hill just a half kilometre to the west of Waikabubak.

Anakalang is the site of the “Purung Takadonga Ratu”, an important mass marriage festival held every two years, on a date determined by the full moon.

Komodo Island. A small island of 280 square km, Komodo is located between the islands of Sumbawa and Flores. It is famous for its giant pre-historic lizards, considered the last of their kind remaining in the world today. Called “ora” by the local people, Komodo “dragon” (*Varanus Komodoensis*) is actually a giant monitor lizard. Growing up to 3 to 4 meters in length, its ancestors roamed the earth up to about half a million years ago. The only human population on the island is at the fishing village called Komodo who supplement their income breeding goats which are used to feed the lizards. The Komodo is protected by law and although they are considered harmless, it is advisable to keep them at a distance. Komodo Island is now a nature reserve, home to a number of rare bird species, deer, and wild pigs, which are prey to the lizards as well. This island can be reached by boat from Labuan Bajo.

Rote Island is a part of Kupang Regency in the west coast of Kupang. Rote has many historical relieves including fine unique Chinese porcelains as well as ancient arts are traditions. Rote Island also famous for its “Sasando” a traditional harpa which is made of palm leaves.

A Ranger and a giant Lizard

Sasando Music Instrument, Timor

Snorkeling at Komodo Island

Nemberela Beach is the most beautiful beach and ideal for surfing. Surfers from all over the world come here to try the rough surf from June to October. It is located at the South West part of Rote Island.

West Kalimantan

Lying directly on the equator with many canals criss-cross the city and one of Indonesia's longest rivers, the Kapuas (1,143 km long) divides the town in two, providing an essential and historical communications link. Stone carvings and ceramics can be traced as far back as the 5th century, but it is the influence of Islam that has had the most impact on this region. West Kalimantan covers an area of over 146,607 sq km, rich in a variety of minerals and precious stones, and remains largely unexplored. Coastal areas are mainly swamp lands with more than 100 rivers sculpting the flat plains. In the mountainous eastern parts of the province, away from the city and plains, there are many Dayak villages. A large Chinese population, Malays and other Indonesian ethnic groups account for the rest of the inhabitants of the province. West Kalimantan has a tropical climate with the average daily minimum temperature of 22^o,9 C and maximum 31^o,05 C. A light rainy season from March - May and the heavy rain from November - January.

Tourist Office:

Jl. Sutoyo, Pontianak 78121
Phone. (0561) 736541, 768274, 743104,
742438 Fax. (0561) 730062, 742838
www.borneo-equatorism.com.
info-rn@borneo-equatorism.com

Getting there:

Supadio International airport, 18 km from Pontianak city is easily accessible from Jakarta or Singapore by air. PELNI's Ship sail from Jakarta and Surabaya to Pontianak. Pontianak is easy accesible from kuching, East Malaysia via Entikong.

The Kapuas River, Pontianak

Tourism Events

Bumi Khatulistiwa Culture Festival

The Festival is held twice a year to celebrate Pontianak's position right on the Equator. This festival features traditional West Kalimantan art, tourism, and cultural exhibitions, and traditional sport competition contests and seminar are also held this event on March 2008.

Mesjid Agung

Places of Interest

Pontianak. A capital city of West Kalimantan province covering an area of 146,607 sq kms. Some tourism object closest to Pontianak city are Kadariah palace in Kampung Dalam, the State Museum, and the Kapuas and Landak River. Beach Resorts of Kijing and Temajoh Islands are good places for rest after diving, fishing and sailing.

Equator Monument. A five kilometers north of Pontianak city is the precise spot at which the equator bisects the earth. Explore an astronomical experiences of the phenomena for a period of only 5-10 minutes twice a year.

Kadariah Sultan's Palace

A Long House Replica. Reflection of the past of the Dayak tribes, a long house "Rumah Betang" situated at Jl. Letjen Sutoyo Pontianak is a unique traditional house. On April 20-23 every year, the ceremony of "Gawai Dayak" will be held.

Pasir Panjang. 17 km from Singkawang in the Sambas regency, is the beach resort of Pasir Panjang, ideal for swimming and tennis. Comfortable cottages are available. In the vicinity of Singkawang, the Gunung Poteng Hill Resort is a good place for nature lovers.

Pasir Panjang

The city of Singkawang

The city of Singkawang with its gorgeous resort facilities, Bougenville Park, Chidayu Park, Gunung Poteng nature preserves with its cleaned water resources and home to Tuan Mudae Rafflesia, *Dendrobium Erse* - Orchids. A wide range of accommodation option from star hotel to budget accommodation and cottages, restaurants, shopping centers, discotheques. Singkawang is perfect holiday destination.

Selimpah Beach is a camping area on the beach where among February until May, many turtles lay their eggs there. It is 305 Km from Pontianak city or 80 Km from Sambas.

Palung National Park. The Gunung Palung National Park, located in the Ketapang regency covers over 90,000 sq km, is home to an incredible array of flora and fauna. Hot springs, lakes and caves are among the many special features here. The park can be reached by plane or express boat from Pontianak to Ketapang or to Telok Melano and proceed by minibus for 2 hours drive or by kandong (traditional boat) for 6 hours.

Karimata Island. A spectacular marine nature reserve 100 kilometers east of Ketapang and covering an area of 77,000 square kilometers, the island is home to many species of turtles and dugongs.

The Regional airport Rahadi Usman and sea port make it an important link to the rest of Kalimantan.

Accommodation ranging from moderate hotels including restaurants is available.

Kapuas Hulu, a mega diversity eco-tourism with its huge lagoon amongst the regions in entire Borneo. Covers numerous sites of interest in Betung Kerihun National Park such as botanical inclined, animal lovers, ritual ceremonies by the Dayaks, local music and art, handicraft in the making, Daily life of local communities, Trekking into the jungle, Braving the Rapids, Exploring the caves, adventure – Journey into the Heart of Borneo West.

Danau Sentarum National Park is well worth a visit for its huge lagoon lies on the Borneo land of the West. Covers an area of 132,000 ha situated in Kapuas Hulu Regency, Semitau Sub-District, within a 1,5 hour your convenience trip by speed boat of 20 HP enter the area and explore more traditional floating houses on long boats. Surrounding fresh water swamp with a number of 5 different lakes is also home to the large selection of more than 220 fresh water fish species of

Super Red Arrowana, the Dragon Fish

any lake in the world. Salty fishes, baked fish. Foremost amongst these are the Super Red Arrowana (*Scleropages formosus*), or local name "Ikan Silok", famed for its beautiful coloration and much prized by collectors and enthusiasts alike. A uniquely breeding of this Super Red Arrowana by locals Malay and Dayak. At night the visitors are welcome to stay at indigenous floating houses on the of the Sentarum National Park while self-eating, fishing, swimming, bush walking, mountain climbing, cruise by traditional boat or speed boat makes your journey never ending.

Kendawangan Nature Reserve is enriched with an ecosystem comprising lowland forest, coastal forest, mangrove forest, swamp forest and peat forest. Covering an area of 150,000 square kilometers, this reserve is also home to sea turtle.

Menager Multi-Level Waterfall, cascade down in seven stages over a vast area, surrounded by pristine rainforest, caves Barema – Dayak worship site, rapid stream calm pools of water invite young and old alike to soak in their tranquil depths, this unique

waterfall to create a breathtaking spectacle for all to enjoy. Complementing this natural wonder are the ringing calls of birds as they echo from the trees.

This unique waterfall situated between Landak and Bengkayang is easily accessible by 4WD.

Renowned mysteriously as Bukit Kelam (Dark Hill) is a huge stone outcrop forms a spectacular natural backdrop for the town of Sintang.

Sintang is a river town on the confluence of the Kapuas and Melawi rivers, strategically making it the center of Chinese trade with the interior of Borneo. Steel stairs ascend the mountain's side offering an exciting challenge for adventurous visitors.

This huge stone outcrop forms a spectacular natural backdrop for the town of Sintang, covering an area 520 square kilometers and rising some 900 m (3,000 ft) from the plain below. Kelam (which means "dark" in Indonesia) begins to wear its characteristic shroud of clouds by mid afternoon becoming a brooding, spellbinding image. Is only 15 km from Sintang by public transportation. Rest pavilions and coffee shops are located nearby for the weary traveler.

Kapuas River

Bukit Raya-Bukit Baka National Park

The entire park is richly endowed by nature with rainforest, rugged landscapes, mountains and meandering rivers. An abundance of inland waterways offer endless opportunities for bathing, boating, water skiing, bird watching and fishing.

The combination of delightful climate with fascinating flora and fauna contribute greatly to the park's charm. The park is easily accessible from Nanga Pinoh by 4 WD or from Nanga Popai by long-boat.

Bordering Sarawak, Malaysia, and Central Kalimantan and covering an area of 181,090 square kilometers, this national park is home to the largest flower in the world, *RAFFLESIA* sp. (named after Sir Thomas Stamford Raffles, the founder of Singapore). This park is a perfect for those who love adventure.

Kantong Semar Merah (Nepenthes sp)

Baning Nature Reserve. This nature reserve provides a beauty panorama for locals alike as its location is right in the heart of Sintang city. Baning National Park is easily accessible for visitors and residents alike. With its unique ecosystem, virgin tropical rainforest and breathtaking panoramic view a quiet oasis. Many varieties of orchids and Kantong Semar flowers create the setting for a beautiful nature walk. For those who love adventure, Nokanayan and Jegonoi waterfalls with its crisscross canal of the river Nokanayan making a perfect spot for visitors world wide.

Detail information for the adventurous lovers are kindly advised to meet the Unit office in Sintang.

The Hidden Paradise in The Heart of Borneo. The beauty of nature, a tropical canyon, lush jungle, fill with rapids and

Dayak's costumes

Dayak's costumes are rich in colors and variation which are fitted with beads and feathers, body full with tattoo of Dayak's characteristic. The women wears the weaving and skirts and the above part is the blouse with short sleeve fitted with beads and feathers. The ankles and waists are equipped with tusk and necklaces on the neck. The necklaces are formed with colorful beads. The shirts from beads are very valuable and threads are made of fiber of the woods barks. The dominant colors are red, black, yellow and white. The most traditional musical

instruments can be seen during the festival and ritual ceremonies made of wood, bamboo or bronze such "sape", gong or "tawak-tawak", drum "garemong" or kenongan, bondi, flute, and keledik.

Traditional Costumes of Pontianak's Malay

various flora and fauna. With a view of the Schwaner mountains. Come to NOKAN NAYAN where hidden paradise is waiting for you, in the heart of Borneo. There two amazing waterfalls, Nokanayan and Nokan Jengonoi both have a heigh of more than 200 meters hight with more than 50 meter width. With cantons and beauty virgin surrounding.

Myriad array of Malay. Furthermore, the musical instrument gambus, ketipang, rebana and tar-tar of the Malay dance with its vibrant color of dresses with the men's motive of Teluk Belanga tied around the waist and wear a hat. For women called "Baju Kurung" and weaving Sarung completed with scarf. Ranging from fascinating array of attractions of the Dayak Dancing and ritual ceremonies to magical treatment, Cap Go Meh Chinese Dancing Dragon with the Magical Tatung, Robok, Malay Traditional Music and Dance with its weaving clothes in vibrant colors, Cannon Barrage Festival by Malay in Pontianak and much more become

Cap Gomeh Festival

the most significant events for the visitors world wide.

Chinese - Tionghoa Display Performance Amazing Chinese Tionghoa Dancing Dragon with its Magical Tatung (LOYA).

As one of the highest concentration of ethnic Chinese or locals "Tionghoa", in West Kalimantan the Singkawang city provides the Spectacular Magical Tatung and Dancing Dragon during the Chinese happy New Year with its Cap Go Meh – Imlek – Xong She Fat Xoi.

The most attractive traditional musical instrument displayed on special occasion of: Xong Xi Fat Choi or Wedding party. Amazing Singkawang Chinese Tionghoa Dancing Dragon with the Magical Tatung.

Handicraft & Choices Of Souvenirs. The most conspicuous handicrafts of West Kalimantan. The most well known cloth in the region of West Kalimantan with its various motif in vibrant colors.

Kain Sambas (Weaving cloth) and the Dayak weaving cloth of Ensaik Panjang, Sintang. Cual, Corak Insang, Lunggi Woven, Kalengkang embroidery, and West Kalimantan's batik.

Choices of handicraft, woven material, rattan, philodendron and wood of West Kalimantan.

Pandanus Plaited bag, bamboo plaited baskets, dishes covers, mat, souvenirs Khatulistiwa monument miniature, bandong traditional boat miniatures, Dayak scimitar, key holders, and woodcarving, ceramics, tie woven beads. It is advisable to come over the Indonesia National Crafts Council (DEKRANASDA) at Jl. Hasanudin Pontianak, Souvenir Shop at Jl. Pattimura, Koperasi KERTA at Jl. Adi Sucipto Pontianak. Further Sambas is renowned with its Weaving Cloth. The most well-known cloth in the region of West Kalimantan with its various kinds of motif in vibrant colors. Meanwhile, Dayak weaving cloth is made by locals Dayak at Ensaik village in Sintang Regency becomes the most wanted by Europe countries and other overseas countries. Dayak Scimitar, or locals Mandau made by the Dayak people in Melawi Regency. This unique replica of Mandau with its scabbard made in big scale of more than 2m x 0,5 height by the Dayak in Melawi Regency creates the best souvenir as its unique style, intricate paintings, design and carving.

Choices of Handicraft and Souvenir

Ceramic porcelain

Ceramic porcelain made by locals Chinese-Tionghoa. Here, a huge kiln, some 30 meters (100 ft.) long, provides the high temperatures needed to fire the fine ceramics. Craftsmen here make both utilitarian objects and fine copies of Chinese export ware from dynasties past.

Mempawah regency. Offers a unique Super Red Arwana or locals "Ikan Silok" breeding (*Scelero Pages formosus*) or Asian Bonitongue is among the most sought after the pet-fishes in the world, long prized for its beauty. This endangered species is now bred for commercial by PD Bintang Kalbar Pontianak.

Exotic Tropical Fruits Sweeties. Uniquely style of serves Aloe Vera Healthy drinks and Snacks, Tropical Jello Fruits, Exotic Fruit Sweeties More tasteful! Renowned with its locals fruits of sweeties oranges, locals Jeruk Sambas, more tourist are keen to stay any longer and welcome to visit the plantation area until they satisfied to pick and bring them back as souvenirs.

Food and Beverage. Enjoy more tasteful of West Kalimantan specific food at the city center restaurant and traditional food or seafood. Both Padang and locals Malay restaurant become the favorite with its hot and spicy food and unique style of service. A spicy blend of chili, anions, tamarind is also more delicious for such specific food of freshwater fish "Asam pedas" and much more.

Pengkang Traditional Food. The traditional food of Malay, more tasteful with its "Pengkang" baked glutinous rice with a stuffing of scrimps known spicy blend of chili.

Whilst, Kakap Fishing Village offer their Seafood Restaurant. An ideal place for tasting local seafood can be found at Kakap fishing village, and Gravella Restaurant & Fishing dwell.

Central Kalimantan

Central Kalimantan is the biggest province on the island, covering 153,800 square kilometers, most of which is jungle. The northern area is mountainous and difficult to reach. The central area is dense tropical forest. The southern area is swampy and has many rivers. The climate is hot and humid. The tree Dayak sub-tribes who inhabit this province are the Ngaju, Ot Danum, and Ma'anyan Ot Siang. The Ngaju are nomadic, adhering to old Kaharingan religion, which is a form of ancestor worship mixed with elements of animism. With approximately 6,000 people, the Ot Danum is the largest among the tree subtribes. The Ot Danum live in longhouses which sometimes have as many as 50 rooms. The women are known for their skill in plaiting rattan, palm leaves, and bamboo. Like other Dayaks, the men are good hunters, using simple tools. The art of Central Kalimantan clearly bears the marks of Kaharingan religion, which is the traditional belief of the Dayaks in the hinterland of Central Kalimantan. Building styles, statues and carvings have been influenced by the Chinese, and Hindu-Javanese. Aside from their aesthetic properties, many objects are appreciated for their magic value.

Tourist Office:

Jl. Tjilik Riwut Km.5, Palangkaraya 73112,
Phone. (0536) 3231110 Fax : (0536)
3231007

Getting there:

By Garuda Indonesia Airlines' domestic flights direct to Palangkaraya three times everyday.

Kantong Semar (*Nepenthes* sp.)

Tourism Events

Isen Mulang Culture Festival in Palangkaraya. This Festival features a tourism exhibition and cultural presentations from provinces all over the country.

Places of Interest

Palangkaraya. In the local Dayak language, Palangkaraya means 'holy container'. Palangkaraya can easily be reached from Jakarta, Banjarmasin, Samarinda, Balikpapan and other points on the island by air. The town has become the center of government, trade and education of the province. The Regional Museum of Palangkaraya contains a collection of historical and cultural interest from all over Central Kalimantan.

Kuala Kapuas. It is located at Kapuas River, 40 km from Banjarmasin. A well-known tourist attraction is Telo Island, a pleasant fishing village and port. For the adventurer, white-water rafter and nature lovers, there is Gohong Rawai, known for its beautiful and challenging rapids. The gold mines of

Teweh and Batu Api, Rungan district, are also interesting sites to be visited. In this region, gold mining is a major source of livelihood for the people, who pan for the valuable metal using the old traditional method.

Sampit. Sampit is the biggest timber port in Kalimantan. The Orchid Park of Pemuangan Hulu is home to a number of rare and beautiful orchid varieties. Hunters can engage in their favorite pastime in hunting park of West Kotawaringin.

Pangkalanbun. Make sure to visit the old Palace of Pangkalanbun, constructed completely out of ulin (iron wood). It is the only Banjar royal legacy found in Central Kalimantan.

Tanjung Puting National Park

The Tanjung Puting National Park is a well-known nature and wildlife reserve in lowland and swamp forests, inhabited by orang utans, owa-owa, bekantan and other primates. One can visit the Orang Utan Rehabilitation Centre which is supported by the World Wildlife Fund (WWF).

East Kalimantan

As a major producer of oil and timber; East Kalimantan is at present the most industrially advanced province of the island and the second largest province in Indonesia. It is also the home of the original inhabitants of Kalimantan, the Orang Gunung or Mountain People. The tribes are collectively called Dayak, although this name is not embraced by many tribes-people themselves, who prefer to be known by separate tribal names such as Iban, Punan and Banuaq. Local tribes traditionally live in the communal longhouses called Lamin or Umaq Daru. They are built on wooden piles, sometimes 3 metres high as protection against wild animals and flooding. The Punan people are nomadic hunter-gatherers, and only use the longhouse at the height of the rainy season. Steeped in tradition, the interior of the longhouse is typically divided into separate family quarters with communal areas connecting each of the families. It is in the communal areas that village meetings are held and ceremonies performed, thereby reinforcing the strong tribal bonds in the face of rapidly advancing 20th century's technology.

Guardian statues are normally placed in front of longhouses to protect them against evil's spirits who bring disease and bad fortune. The more remote and traditional tribes-people have pierced earlobes, which over the year have become stretched by the weight of heavy gold or brass rings, and beautifully elaborate tattoos. Traveling along the extensive Mahakam river system is a fascinating adventure. River boats slide unobtrusively through heavily silt-laden waters, wild orchids drip off trees. Proboscis monkeys signal your arrival to the crocodiles and legendary hornbills. A 5,000 acre Orchid Reservation close to the village of Kersik Luwai cultivates 27 different species of orchid including the very rare "*Cologenia pandura*" the Black Orchid.

"*Cologenia pandura*" the Black Orchid

Tourism Events

Erau Festival, Tenggarong Mahakam River, East Kalimantan. Catch a rare glimpse of Dayak and their culture during the Erau festival. The event is held on Sept' 08 to celebrate Tenggarong, Founding as the capital city of an ancient kingdom several centuries ago.

River Dolphin Monument, Samarinda

Tourist Office:

Jl. Kusuma Bangsa Balaikota Samarinda 75123
Phone (0541) 741669, 731447 Fax. (0541) 736866

Getting there:

Balikpapan is the gateway to East Kalimantan, Garuda Indonesia Airlines fly from Kuala Lumpur to Balikpapan via Jakarta. Balikpapan can be reach by flight directly from Jakarta, Manado and Surabaya as well as from Tarakan.

Places of Interest

Samarinda is a capital of East Kalimantan province known for its fine sarong. The Garden of Mulawarman University has the education forest with 62.4 ha arboretum, about 12 km north of Samarinda. A number of modest but comfortable hotels available in Samarinda.

Balikpapan, the center of Kalimantan's oil industry, is also the gateway to East Kalimantan with air and sea connections to Jakarta and other major points in Indonesia. Balikpapan has a major number of good hotels, including one of the international standard, as well as recreation facilities. It has the second-busiest airport in the nation after Jakarta.

Tanah Merah Indah-Lempake. This is recreational park called Tanah Merah Indah-Lempake ith a water fall, located 16 km from downtown Samarinda. It can be reached by car or public transportation.

Samarinda Mosque

Tenggarong Bridge

Hornbill Bird

Tenggarong, up to Mahakam river from Samarinda, is the capital of Kutai regency and was once the seat of the Kutai sultanate. The Sultan's palace at the riverside is now a museum where the old royal paraphernalia are kept, as well as an excellent collection of antique Chinese ceramics. Dayak statues can be admired in the yard. A curious thing about the royal paraphernalia is that they display a strong resemblance with Java's court traditions. Every 24th of September, the former palace becomes a stage of dance and music performances given to celebrate the town's anniversary.

Berau. Found here are the remains of a king called the Keraton Gunung Tambur and The Keraton Sambaling.

Tanjung Isuy. This little settlement around Lake Jempang, in the lake-studded East Kalimantan hinterland, has a traditional Da-

Derawan and Sangalaki Islands

3 hours by long boat from Tanjung Redep in the north, you can reach Derawan Island. There are many rare animals such as the green turtle, the scarlet turtle, star fruit turtle and sea cow. Derawan and Sangalaki islands hold an amazing marine environment, including fabulous coral formations, canary crabs, green turtles and pearls.

Muara Ancalong- Muara Wahau

Dances at the Kenyah Dayak are often performed here for visitors at a traditional longhouse.

yak longhouse which has been turned into lodges for visitors. The grave of a Benuaq Dayak chief lies aside the hamlets's only road. Visitors are usually given a traditional Dayak Benuaq welcome. The trip over Tanjung Isuy over the Mahakam River is along but interesting one past floating village and forest scenery. See the magic

dance of the "belian" a Dayak tribe's doctor. Dressed in skirt of leaves, cures his patients at night by performing the rites prescribed by ancestors to the frenzied accompaniment of gongs and drums. Many Benuaq Dayaks still prefer the old cures to the modern ones at the government public health centers which are nearby.

Sangalaki Beach

Dayaknese kid

South Kalimantan

The Meratus Mountains divide South Kalimantan into two distinct regions. The southern section of the province is much flatter with large rivers meandering through lowlands to vast mangrove swamps along the coast, that why South Kalimantan an exceptionally fertile land. Many villages and settlements build along the Barito River, by the indigenous majority, the Banjar. Exquisite traditional and commercial handicrafts are all made from local raw materials which include a variety of precious and semi precious stones, gold, silver, brass, iron and wide variety of woods including bamboo and rattan. South Kalimantan is one of the largest wood producers in Indonesia. Extensive forests with wide variety of trees such as ironwood, meranti, pinus and rubber have helped to make the province a unique and rich natural resource. The provincial capital, Banjarmasin, lies a short distance from the delta of Barito River. A lot of business is done on the waterways; Local people build traditional floating houses made of wood or bamboo facing the river, called "lanting". Floating market flourish selling an enormous variety of goods including a tropical selection of fresh fruit such as Kesturi, a rare aromatic species of mango, durian, rambutan, butter fruit, pineapple, watermelon and banana.

Tourist Office:

Jl. Pramuka No.4, Banjarmasin
Phone : (0511) 3264511
Fax : (0511) 3264512

Getting there:

South Kalimantan is well connected with cities all over the Indonesian Archipelago through Syamsuddin Noor airport, which is about 25 km from Banjarmasin. This busy airport handles DC9's. South Kalimantan can also be reached by sea at Trisakti and Banjarmasin. For interior travel there are roads, but waterways are the preferred form of travel.

Proboscis Monkey

Tourism Events

Mappanretasi (Sea offering Ceremony) in Pagatan South Kalimantan. A sea offering ceremony a form of thanksgiving. The ceremony is held on April' 08 in the middle of the sea by a san ro, chief of the Adat. The highlight of the Even includes game contest and art performances.

Places of Interest

Muara Kuin on the Barito River, Banjarmasin is one of two floating markets in this planet. There a lot more to see in the region, among them diamond mining and polishing villages at Cempaka.

To experience Banjarmasin you must take to the river, either by "klotok" (river bus), or a speedboat for longer trips.

Negara. At this place, traditional weapons usually carried by the Dayaks, the *mandau* or machete, are made.

Kembang Island. This island is located at Barito River and it is not far from the floating market, inhabited by tame monkey in an old Chinese temple. According to local people of Chinese origin, if one is surrounded by these monkeys, he will get his luck and fortune.

Kaget Island. It takes about 1 1/2 hours by *klotok* boat or 1 hour by speedboat to get to this island reserve, home to wide variety of birds and Bekantan (Long-nosed and red-dish-turred monkey).

Cempaka Traditional Diamond Mining. Cempaka is a small village 5 km from Martapura, and 45 minutes from Banjarmasin. It is an old site of traditional diamond mine, using very simple equipment. In 1965 a large raw diamond of 167.7 carats was found. Martapura is the capital of Banjar Regency.

Loksado. Loksado is an important market town in mountains about 170 km from Banjarmasin and good for trekking. There are a few small losmen and hotels for accomodation.

The Amandit River Rafting

The river trip, by either bamboo or rubber boat, includes some exciting white water sections. The first trip is from Loksado to Muara Hatip. The second is from Muara Hatip to Batu Laki. The first strech has rapids ranked grades 1 to 2 1/2. The second includes rapid grade 3. Besides rafting along river Amandit, tourist may visit another object of interest, Hatari waterfall.

North Sulawesi

North Sulawesi with Manado as the capital city is a land of magnificent coral reefs protecting virgin white beaches and mountains. The Sangir-Talaud islands, to the north of mainland, from a natural bridge to the Philippines providing a convenient route for peoples and culture can still be found here. Today the main industries of the province are copra and cloves. North Sulawesi has larger concentration of coconut trees than any other part of Indonesia. The Dutch, however, have had the strongest influence on the development of the region. First contact with European traders came in the 16th century with the arrival of the Spanish and Portuguese, and with them they brought Christianity. It wasn't until the arrival of the Dutch that Christianity became the predominant religion of the area. Manado's main attractions are off-shore: the truly incredible coral reefs off nearby Bunaken Island are now a protected Marine Park and offer some of the best diving and snorkeling in the world.

Tourist Office:

Jl. Diponegoro 111, Manado 95112
Phone. (0431) 851723, 851835
Fax. (0431) 852730
E-mail : nstours@indosat.net.id
www.northsulawesitourism.com

Getting there:

Regular flights from Jakarta via
Makassar service to Sam Ratulangi
airport in Manado.

Waruga Cemetery

- **Full Moon Festival** is held in mid-October at Bitung harbor Manado, to seek blessings from God. The Minahasa people dance and sing with a great joy.
- **Bunaken Festival.** Bunaken is a small island of the coast of Manado known for its fabulous under water gardens. Not far, lies the volcano, Manado Tua. Highlights during the festival include art and cultural performances from the four ethnic group living in the North Sulawesi Province.
- **Lake Tondano Festival** celebrating the culture of Minahasa tribe perform Maengket dance and kolintang (bamboo orchestra) on Nov 2008.

Places of Interest

Tasik Ria. Tasik Ria is situated about 20 km southwest of Manado and has a beautiful sandy beach fringed with coconut trees. Ideal for sunbathing, swimming, fishing, diving and snorkeling, Tasik Ria seashores resort hosts the four-star Manado Beach Hotel, with 250 rooms, a swimming pool, bar & discotique. It is easily reached by public bus or taxi from Manado.

Tara-Tara. 15 km further southwest from Tasik Ria this village has traditionally been the center of Minahasan culture and arts. Traditional dances enthrall on the open air at Kemer Garden. There are World War II at Japanese caves at the Ranowangko dam, and the Kemer natural bathing spot nearby in the shadow of volcano Ikon, mount Kasehe and mount Tatawaran.

Watu Pinabetengan. According to Minahasa history, this is a place where the ancestors first divided up the land among the people. The famous megalithic stone here is covered with crude, mysterious draw-

ings and a script which has never been deciphered. It is located in Tompanso, about 45 km from Manado.

Bukit Kasih Toar Lumimuut is a beautiful hill remains historical chronicle, situated in the vicinity of Kanonang Village, Minahasa Regency 55 km from Manado and easily reached by public bus from Manado's Karambasan bus terminal heading for Kawangkoan then take a mikrolet or ponny trap "Bukit Kasih" or Hill of Love is a spiritual epicenter where followers of different faiths (Christian, Catholic, Islam, Hinduism and Buddhism) commune, meditate and worship in the fresh air of open natural atmosphere.

Manado Tua Island. Manado Tua is the main island of the Manado Bay group. A path to the top of Central Mountain takes several hours to climb, but the view takes in all the islands in Manado Bay. The beach is a mixture of white sand and coral formations. The reef lines the coast of Tangkoko Batu Angus in a nature reserve. A permit should

Manado

Modern Manado is an engaging, prosperous city. Like Jakarta, it has an impressive variety of eye-catching statues, and an interesting mix of Indonesian, Filipino and Chinese cultures and architectural styles. Although Manado has its own port, the principal deep-water port northern Sulawesi is at Bitung, about 48 km from Manado. This seaport serves domestic and international sea trade.

be obtained from Sub Balai Konservasi Sumber Daya Alam (Nature Conservation Office) in Manado, before heading for this reserve.

Waruga Cemetery. This ancient cemetery of Minahasan ancestor consists of 144 stone sarcophagi, remnants of the megalithic age. "Waruga" sarcophagi are unique square stones with holes in the middle and prism shaped lids. The tombs are carved with various motifs such as humans' beings, plants, animals, and traditional geometrical motifs like clouds, strings, curls and double braids. The cemetery is located in Sawangan village, about 24 km from Manado.

Tangkoko Batuangus. An open grassland nature reserve covering the slopes of Mt. Dua Saudara, the park is composed of impressive green hills and valleys with

Sunset at Bunaken

wondrous scenic views of natural beauty. Black apes, maleo birds, snakes, wild pigs, hornbills and rusa deer live in the 3,196 hectare reserve. There are several cottages and small restaurants nearby. It is only reachable by four-wheel drive jeep from Girian village over a rough road.

Dumoga Bone National Park. Located on the border between two districts, approximately 260 km from Manado, this park straddles Dumoga in Bolaang Mongondow and Bone in Gorontalo. Its mountains and hills are blanketed in dense forests, making it an ideal habitat for rare species like maleo birds, anoas, hornbills and *Tarsius spectrum* (the smallest primate in the world).

Lake Tondano-Remboken. About 36 km southwest of Manado is Lake Tondano,

Tarsius spectrum

Mount Kelabat

600 m above sea level. The drive to Tondano passes through charming villages and sprawling clove plantations. Situated right on the edge of the lake is the Remboken Tourist site, an ideal place for after skiing, fishing, and natural boating. Bungalows, a natural hot water swimming pool and restaurants are available.

Lake Moat. Situated in the highlands about 900 m above the sea level the lake is surrounded by a dense forest abounding with birds.

Ranopaso. Sparkling clean natural hot-springs set in a gorgeous setting of terraced rice fields make this a popular tourist destination. Bungalows are available at Koya village, about 3 km from Tondano.

Saronde Island

This tiny but exquisite island with white-sand beaches for swimming, boating, snorkeling, diving, and water skiing is located in the district of Gorontalo.

Coral Fan, Gorgonia and Soft Coral, Bunaken

Wale Papataupan. Situated at Sonder village, about 37 km from Manado, Wale Papatuan is a sumptuous tourist spot with bungalows, a swimming pool, steam bath facilities, restaurants, fish ponds, and an open stage for cultural performances. It is easily reachable from Manado by public bus or taxi.

Japanese Monument. Since Bitung played an important role during the Pacific War as home base for Japanese Imperial forces, it becomes the last resting place for their soldier who died in the area. The Japanese and North Sulawesi governments jointly founded this monument.

Bunaken. About half an hour by a motorized outrigger canoe from Manado, Bunaken Island is a veritable paradise for snorkelers and scuba enthusiasts. The coral reef off Bunaken Island is particularly noted for the drop-off at Liang Cove. It is described by international divers as being among the most spectacular anywhere in the world, with caves, gullies, and caverns harbouring an immense wealth of marine life. The water averages a balmy 28 degrees C and visibility is over 30 m.

Gorontalo

Gorontalo Province mostly contains of mountainous area that stretches from the north to the south of the province. The Mountainous panorama of Gorontalo serves a magnificent scene, and it's also a place to live for various kinds of unique animals and trees. The forest of The Mountainous panorama of Gorontalo serves a magnificent séance Nani Wartabone and Nantu is an interesting spot of tourism because many varieties of animals and trees, which are already rare nowadays, live there under the government protection. Babi rusa, "Anoa", "Tarsius" and Maleo bird, those are kinds of animal that lived in both of the forest. "Maleo" bird has big egg that bigger than bird itself. Tarsius is the smallest primate in the whole world; it has approximately 10 cm length. Gorontalo's Forest has Ebony, Lingua, Nantu, Meranti and Rattan trees. In the south part of Gorontalo's sea, which is known as "Teluk Tomini", there are a number of small islands that spreads around the sea. Those islands are still unsettled and the white sand surrounds each of the islands. Teluk Tomini is a heaven for the divers, because the geographic position of "Teluk Tomini" itself, which is crossed by the equator line, has naturally presented various kinds of sea creature inside.

Tourist Office:

Jl. K. H. Dewantara No. 159
Gorontalo 96115
Phone. (0435) 822579, 831589
Fax. (0435) 831659
www.gorontalo-tourism.com

Getting there:

Regular flights service to Jalaludin Airport,
from Manado or Makassar

Enggang Bird

Gorontalo Culture Festival. Promoting Gorontalo's cultural heritage. The festival invited local to participate in various events, such as traditional dance and drama, traditional poetry reading, martial arts, and folk music competitions. A colorful carnival display a historical theme from different regions of Gorontalo. This Festival is held on May 2008.

Places of Interest

Potanga Pool. Approximately 4 km from the center of Gorontalo town, Potanga pool has natural cool and fresh water, comes from the natural mountain spring.

Pentadio Resort on the north of the Limboto Lake or 12 Kms from the center of Gorontalo City. This resort has complete spa, facilities, cottage, swimming pool and hot spring water pool.

Otanaha Castle. In the past, the Kings of Gorontalo used Otanaha castle as a place of protection and defense. The unique of the castle applies in the material that was used to build the castle, which was the mixed of sand, plaster and the white part of Maleo egg. The panorama of Danau Limboto also can be seen clearly from the castle of Otanaha, because the castle itself stands in the top of the highland. Precisely, the castle is located in Dembe I, Kota Barat. The distance of the castle is approximately 8 km

from the center of Gorontalo city. Beside Otanaha castle, there are two more castles that also located in the same area, Otahiya and Ulupahu castles. The visitor must pass 345 steps of stairs to reach the three of the castles because of its position that located in the top of the highland. There is also alternative way to be able to reach the top of the mountain.

Otanaha Castle

The Sacred Cemetery of Ju Panggola.

Sacred cemetery of Ju Panggola built in 14th century is located in the sub district of Dembe I, 8 km from the center of Kota Barat in Gorontalo city. People of Gorontalo that live around the cemetery consider this cemetery as a sacred place because it has a unique characteristic, related to the Islam culture. Therefore, it isn't surprising to find out that many of visitors do meditation around the cemetery area.

Nani Wartabone Monument

Nani Wartabone Monument. It is a historical monument of a local Gorontalo hero, named Nani Wartabone. He played an important role for the independence of Gorontalo. This monument is located in the center of Taruna Remaja Gorontalo Park.

Mesjid Hunto (Sultan Amai). Hunto Mosque is one of the oldest mosque in Gorontalo (300 years old). The Mosque is located in Siendeng Village in Gorontalo city. In this

A beautiful panorama of Gorontalo

mosque, there are well and beduk (an Islamic traditional drum) that has the same age as the Mosque itself.

White Sand of Leato. The seashore with its white sand give us an impression of making refreshment to the visitors. Watch the process of repairing wooden boat in traditional way. The underwater life of this place is quite interesting.

The beautiful coral-reef, the unique of fishes and sunken ship has become the attraction for the divers. This beach is located on North Leato, about 12 km from the town center.

Olele Sea Garden is distinctive from others and has the marine resources. It is closest diving point, only 45 minutes from Gorontalo city. Other diving site is Lahilote Beach.

Limboto Lake. A village named Iluta, which is 10 km from the town center, marks the entrance of this Lake. The unique characteristic of this lake lies on the variety of freshwater fish species, which only can be seen on this lake. Besides, on this lake there was a landing field for the amphibian airplane name

The Tower of Majesty

Katelina, which carried The First President of Republic Indonesia, Bung Karno.

The Tower of Majesty. The Tower of Majesty is a tower with 60 meters height. On the top of this tower, there are telescopes, which are served to explore the beautiful sight of Limboto Lake. Inside this tower you can see many of displayed souvenir and some restaurants.

Rumah Adat Gorontalo (Bantayo Poboide)

Traditional house is located in the center of sub-district of Limboto, Gorontalo. Literarily "Bantayo" means building and "Poboide" means place for meeting. Bantayo Poboide is taken apart as a symbol of Gorontalo culture and also has a function as a place for the activity that related to the art and culture of Gorontalo.

Bantayo Poboide has many rooms and each room has a different function, and every ornament that applies in the building symbolized every part of Gorontalo inhabitant's activity.

Natural Hot Spring Water Bath of Lombongo which is located on Lombongo village, Suwawa 20 km away from the town center. There are natural hot spring water bath, cold spring water bath, playground, and the stage for art performances. The hot water spring contains sulfur that can cure any skin diseases.

The Beautiful Boalemo Beach

Tangga 2000 and the foot print Lahilote.

On this tourism area, you will directly face the beauty of Tomini Bay. This location is facilitated by shop and recreation places. The shady coconut trees give you cooler atmosphere in the evening. See a huge stone looks like human footprint, "Lahilote", located on Pantai Indah Pohe, Kota Selatan. Historically, Lahilote was a footprint of a man who married a falling angel.

Ayuhulalo Waterfall is located on Ayuhulalo village (Ayuhulalo means moon woods), Tilamuta. It is about 5 km away from the District of Boalemo. Its environment provides a fresh atmosphere for the visitor, because shady green woods with its everlasting and fresh water surround this area.

The Beautiful Boalemo Beach. It is white sand seashore with calm and clear water, can make yourself comfortable and relax, swimming, boating, and diving. Along the seashore, there are coconuts and pine trees. Moreover, it has some luxuries resorts.

Pantai Olele

This beach is a gate to the underwater paradise. The amazing beauty of underwater life on this area has been recognized by many of the divers in the world. It is proofed by the enthusiasm of the divers who come to this area.

www.migueldiving.com, www.blackmarlin-dive.com

Bitilia Sea Garden some diving spots with remarkable beautiful underwater view. This place is 15 minutes drive from Boalemo Indah Beach.

Bolihutuo Beach. In most part of part of Bolihutuo beach grows giant pines tree, it has created the cool and calm atmosphere around the beach. White sand that spreads around the beach has made the beauty of the beach more complete. There are also available some cottages.

Bajo's Tribe Villages (Tilamuta, Torosiaje, Popayato) Bajo's tribe lives in a group and has their own culture and habit. They always make activities on the boat and they work as a fisherman. The Bajo's tribe that still live in the boat is called as "Bangau", because wherever they move around from one island to another islands in the end they will be back to the Toro Pantai Island to cultivating pearl and sea grass.

Bajo's Tribe Village

Kerawang Handicraft Industry

Central of Kerawang Handicraft Industry (Karawo). Kerawang is one of Gorontalo's traditional handmade cloth.

Central Sulawesi

Situated on the heart of Indonesia archipelago this province offers ancient megaliths, indigenous tribes, the mossy mountains, the sleepy blue lakes, the untouchable longest river from white water rafting, fantastic snorkeling, diving on coral reef, unpopulated small islands surrounded by endless white sandy beaches and natural voice in National reserves.

Rich in flora and fauna the most expensive Ebony wood, Teakwood, Rattan, Banyan trees, Black Orchids. The shy Babirusa, Anoa (Dwarf Buffalo), Deer and various species of birds including the rare Maleo birds (Macrocephalon maleo), Black Monkey Sulawesi (Maccaca maura), Tangkasi (the smallest species of monkeys) are waiting for the visitors who like adventures (trekking, rafting, birding). Central Sulawesi with the capital city, Palu consists of diverse ethnic groups which have retained their traditions and customs, living in peaceful harmony with each other and welcome visitors hospitality and friendliness. Don't leave Central Sulawesi before seeing the Wreck WW II bomber artifact. It can be reached just 45 minutes from Kadidiri or Tanjung Kramat dive resort. Luxurious and exclusive tourism facilities as well as diving equipment are available.

Tourist Office:

Jl. Dewi Sartika No.91, Palu 94114
Phone. (0451) 483942 Fax. (0451) 483941

Getting there:

Many domestic airlines fly directly from Jakarta, Bali, Surabaya, Makassar and Balikpapan.

Central Sulawesi can be reached by bus from Toraja, South Sulawesi for 14 hours and 18 hours by bus from Bunaken North Sulawesi.

Places of Interest

Pendolo is a small town in the southern tip of the lake and it is a transit place for visitors from Toraja South Sulawesi before they exploring and travelling Central Sulawesi (the Megalithical Bada, Besoa and Napu Valley or ghost grinding stone) or proceed to Bunaken Island, Manado North Sulawesi.

Lairiang River. Lairiang is the longest river in Sulawesi Island running down from Napu, Besoa, Bada and Gimpu valleys ending into Makassar straits in the west. Napu, Sobek (white water rafting team) form America discovered Lariang River is one of the best rivers for rafting. It has the score IVV grade. Most of these trekkers take this area for their trekking and rafting as well. The rumbling of Lairiang river could be heard from a remote distance, nothing you can see except the huge bluish tropical rain forest as far as your eyes can see.

Donggala

Donggala was once the most important harbour in Central Sulawesi 35 km away from Palu to the north-west. Donggala can be reached by car/taxi for 40 minutes from Palu. The visitors can proceed to Tanjung Karang with white sandy beaches along the coast and the water is clear with colourful coral reefs that invites the visitors to water sports.

Togean Island

Lake Poso.

Poso has many specialities and uniquenesses which could not be discovered in other places. It is located in the heart of Sulawesi Island or even in Indonesia, about 657 m from the sea level. Lake Poso extends from north to south. It is about more than 32 km in length and 16 km in width. The deep of the Lake is 360 m in the south and 510 m in the north.

The water is clean most of the time and a wonderful place for relaxing after trekking hard in the jungle of LoreLindu National Park. In dry season (October-April) the lake consists of white sandy beaches. The visitor could enjoy giant eel and gold fish from the lake.

Togean Islands. A community - based eco-tourism as well as in conserving the biodiversity. A bewildering array of tropical rain forest covered six islands formed by volcanic activity. Situated in the vicinity of equator. This enchanting archipelago is one of the jewels of Central Sulawesi. Stunning reefs, small isolated white sandy beaches,

Indonesia Shallow Coral Reef With Soft Corals, alcyonarians, Crinoid, Sea Fans, Togian Island

traditional fishermen village of a Bajau, verdant rainforest have left many a world weary travel searching for superlatives.

For those with more specialised adventurous tastes, the Togean Islands offer various type of coral of the world can be found here (Fringing reef), barrier reef, Patch Reef and atoe. Admirable places for snorkeling and diving. Four types of coral of the world can be found here (Fringing reef). It can be reached from Palu for about 7 hours drive by car to Ampana via Poso (375 kilometres) by bus or chartered vehicle then by daily boat from Ampana to Wakai and Malenge for about 4 hours departs on 10 p.m.

Togean can be reached from Gorontalo city by public boat directly, twice a week. If you come from Rantepao (Tana Toraja) in South Sulawesi, Togean can be reached via Mangkutana, Pendolo, Tentena and Poso to Ampana for about 14 hours drive by car.

Lore Lindu National Park.

The second biggest lake in Central Sulawesi is Lake Lindu covering the area of 3,150 ha. It is located on highland about 1,200 m from the sea level. The beautiful panoramic view and it has a cool climate. Lake Lindu can be reached by car from Palu to Rahmat village then trekking through the thick tropical rainforest for about 4 hours. The visitor can stay at cottages. Barkcloth which is made in Bada, Kulawi and Napu valleys. Some megalithic statues of thousands of years at Napu, Besoa and Bada Valleys are considered to have relation with their ancestor worship. The statues with 1,5 m to 4 m height and 3000 years B.C. to 1500 years A. D.

Diving in Togean Island

South Sulawesi

Spanish and Portuguese galleons, followed by British and Dutch traders, sailed these seas in search of the spice trade, escorted by their Men of War to protect them from the daring raids of the Bugis and Makassar pirates. Famed for their seafaring culture, the Bugis are still the driving force behind the world's last commercial sailing fleet. The seafarings Bugis dominate the southern tip of Sulawesi, but in the rugged and remarkable country further north is Tana Toraja, often referred to as the "Land of the Heavenly Kings". South Sulawesi is also famous for its tremendous scenery and the quality and talent of its silk and silverwork industries. In Takalar, every May 2008 there is a "Galesong Festival" thanksgiving ceremony by throwing offerings into sea and hoping for a prosperous fortune.

Tourist Office:

Jl. Jend. Sudirman No.23, Makassar 90231
 Phone. (0411) 878912, 443355, 872336
 Fax. (0411) 872314
 Website : <http://www.phinisiq.com>
 E-Mail : disbudpar-sulsel@telkom.net

Getting there:

There are many flights and daily services from Jakarta, Bali, Surabaya and Manado.

View of Kolaka

- **Rambu Solo/Rambu Tuka.** There are two different kinds of funeral ceremonies in Tana Toraja on July 2008. The Rambu Solo is a sad ceremony and Rambu Tuka is the happy ceremony. Rambu Solo usually starts in the afternoon and lasts for 7 days. During the ceremony hundreds of buffalos and pigs are slaughtered as sacrifice to ensure the spirits entrance to heaven that the spirit of the death would be accepted by God.
- **Royal Palace Festival** on Sept 2008 in Gowa for a week and participated by 49 former kingdoms in Indonesia.

Places of Interest

Fort Rotterdam, also known as Benteng Makassar, is a historical site of the past greatest Gowa Kingdom.

Bissapu Waterfall at the Bonto Salluang Village, about 5 Kms from Bantaeng or 15 minutes drive through an asphaltroad with some winding slopes, feel the fresh & cool air with its natural scene.

Clara Bundt Orchid Garden. Mr. Bundt, a Dutchman, has his private residence at No.

15 Jalan Mochtar Lutfi. His spacious garden is filled with rare Indonesian orchids and hybrids. He also has an enormous collection of seashells and coral. A visit is worthwhile and several of the collections are on sale. Mr. Bundt is registered in the Sander's List of London as an expert in orchid cultivation.

Leang-leang Pre-historial Paintings. An important archaeological site, these pre-historic caves have strange traces of human palms and a wild pig, believed to be 5,000 years old. The road leads from Maros

Losari Beach

Sunsets in the Makassar Strait can be viewed from a promenade at Losari Beach, Jalan Penghibur or the Paotere anchorage in the north end of the city where the Bugis schooners are berthed. Across the harbour is Kayangan Island which can be reached in 15 minutes by ferry. A popular escape from the city, there is entertainment in the evenings and on Sundays.

Bantimurung

Bantimurung waterfall can be reached about 41 kms from Makassar. A cascade of sparkling water gushes out between rocky cliffs into a stream shaded by tall trees. The brightly-coloured ornithoid butterflies indigenous to this area are considered among the most beautiful in the world. About 15 meter lower from Bantimurung Waterfall there is a Natural Dreaming Cave with its beauty forms of limestone that brings you to the dreaming world.

through the cave-riddled limestone hills to the site, about half an hour's drive from the airport.

Paotere Harbor is a place to anchor phinisi, the traditional Buginese ships that famous for it sails across from Pacific Ocean to the African coast.

Samalona Island. Across the harbour of Makassar is Samalona Island, which has been developed into a pleasant recreational resort. It can be reached by boat in 45 minutes and has simple accomodation. Rec-

Tomb of Sultan Hasanuddin

reational sports include diving, snorkeling, water skiing and fishing. Best months to visit are from February to October.

Tomb of Sultan Hasanuddin. Sultan Hasanuddin (1629-1690) was famous for his

Spinning mill produce Silk threads

exceptional bravery in his struggle against colonial encroachment in South Sulawesi. His huge crypt and those of other kings of Gowa are located in a secluded cemetery not far from Sungguminasa, about 8 kms from Makassar. Just outside the walls of the cemetery; a small fenced-off plot contains the Tomanurung stone on which the kings of Gowa were crowned in pomp and splendour. Not far from the tombs is the oldest mosque in the area, built in 1603.

Sungguminasa. Formerly the seat of the kings of Gowa, Sungguminasa is an old wooden palace, 11 kms from Makassar. Now the Ballalompoea Museum, weapons and royal costumes are on display. The royal regalia which include a stone studded gold crown weighing 1,769 grams can be seen only on special request.

Soppeng

Soppeng is one of the former kingdom as written in the ancient "Lontara" script this town has abundance of bats flying around.

Sengkang. The capital town of Wajo Regency is well-known as the center of Bugis silk industry, 240 kms to the northeast of Makassar. In Soppeng a spinning mill produces thread from silk worms. Weaving can be seen in many private homes along this route. The finest silk is handloomed by village women, each of whom can produce two metres of silk a month. Visitors are welcome to stop and watch, or make a purchase if there is any readily available. Nearby Lake Tempe, is a tourist resort where you can enjoy boating.

Malino is a pleasant and fresh resorts on the slopes of Mount Bawakaraeng which is famous for its "Markisa " Passion Fruits. The scattered pine woods grows on the height of 1,050 meters above sea level.

Bambapuang on a high land, hence the climate is cold, a stop point to Tanatoraja with beautiful scenery of mountains and rivers.

Bira beach

Cape and Bira in **Bulukumba** is a beautiful pristine white sand beaches, 178 kms Makassar to the south. Traditional ship building is still practiced in this area. This is also the jumping off point for the island of Selayar.

Sa'adang River is the largest river in south Sulawesi which is famous for rafting adventure start from Tana Toraja.

Kapoposan Island is a great diving area that has an abundant of natural coral reefs and can be reached only hours from Makassar by boat.

Baru Regency, 134 km from Makassar has beauty offshore. Pannikiang island is home for thousands of flamingo, puteangin island has beautiful coastal beach, Bakki Island coastal is sloping and white sand.

Tana Toraja. The center of tourism in Tana Toraja is Rantepao, 328 kms north-east of Makassar. Sitting 700 meters above sea level, Rantepao has cool, pleasant evenings. The entry to Tana Toraja is marked by a gate built in traditional boat-shaped style. The road passes the spectacular mountains of Kandora and Gandang on which, accord-

Cliff grave

ing to Toraja mythology, the first ancestors of celestial beings descended from heaven. "Tongkonan", a graceful architecture of the family houses, are built on stilts with the roof rearing up at either end, representing the prows of the first ship to arrive in the area with the Torajan ancestors. The houses all face north, and some say that this is because it was from the north that the ancestors of the Toraja came. Believing that their forefathers descended from heaven in a boat some twenty generations ago, the Torajas have a unique Christian-animist culture. The majority of the people still follow an ancestral cult called "Aluk Todolo", which governs all traditional ceremonies. Their ancestor worship includes elaborate death and afterlife ceremonies, which are essentially great feasts. A strict social hierarchy is followed in the villages, and for an important figure wedding and burial ceremonies can take days to perform. Water buffalo and pigs are sacrificed in numbers appropriate to social rank, and the deceased's remains are placed in a coffin and interred in caves hollowed out in high cliffs. The mouth of the cave is guarded by lifelike statues, called Tau Tau, who look out from a balcony near the burial caves, watching over the families and friends they have left

Toraja's Traditional House

Toraja's Handicraft

behind. Two villages with easily accessible cliff graves are Lemo, and Londa. Londa is one of the oldest hanging grave sites, in which are buried many members of local nobility. A large balcony is filled with effigies of the dead, the Tau Tau. Young village guides with kerosene lamps can be hired to enter the caves and see skeletons and old coffins. At Lemo, burial chambers are cut out of the rock and several balconies filled with Tau Tau overlook new caves being dug to serve as family graves. Palawa is an excellent village to visit the "Tongkonan", and a burial place still swarming with celebrations and festivals. Take a side trip from Rantepao to Ketekesu, a traditional village with excellent handicraft shops. Behind the village on a hillside is a grave site with life size statues guarding over old coffins. As roads are not always paved, it is necessary to use a jeep or walk, even when the

weather is good. The best season to visit is between May and October.

Batumonga is located about 1,300 meter above sea level and there are 56 menhir stones which height of 3 meter. The beautiful view of Rantepao and its surrounding valley can be seen from this site.

Tanaberu

Tanaberu in Bulukumba is widely known as a place for making traditional boats. In the dry dock, we can see a great number of phinisi boat.

West Sulawesi

West Sulawesi Province is the extension of South Sulawesi Province which was established through Law No. 26 Year 2004. With Mamuju as the capital city of the province, Administratively, the province is divided into 5 Regencies. Geographically, the province is located in the cross position of the Golden Triangle of South Sulawesi, East Kalimantan, and Central Sulawesi as well as directly faces national and international sailing route of Makassar Straits. Topographic condition of West Sulawesi Province comprises ocean, low land, and high land, has enable the province have fertile land. Climate in the region generally belongs to tropical.

People of coastal area of West Sulawesi are well known as brave marine people. Using their Sandeq boat, the cruise to all over Indonesia and even reaching as far as neighboring country of Malaysia and Australia. Meanwhile, the people who live in mountainous area of the province has cultural similarity with Toraja ethnic in terms of architecture of the house, their language, their cloth as well as in their traditional ceremony. West Sulawesi Province has fantastic natural tourism in form of its still natural mountain view, uniqueness of culture of the people, as well as its vast array of tourism objects of special interest which are scattered in its coastal and mountainous areas where special skill needed to enjoy them.

Tourist Office:

Jl. Pattimura No.12 Mamuju 91511
Phone. (0426) 21244

Getting there:

By air: Tampa Padang Airport 27 km from Mamuju capital city.

Belang-Belang Bakengkeng Harbor Mamuju District; Fery Simboro Mamuju Harbor connected Mamuju-Balikpapan, Batulicin, and Surabaya; Ujung Polewali Harbor in Polewali Mandar; Palippi natural harbor in Majene; Manakara Harbor in Mamuju.

Tamasapi Waterfall

Sandeq Race in Majeneis an annual traditional Mandar boat race that start from Mamuju to Makassar. During the race will be highlighted by traditional arts and culture performances on August 17, 2008

Places of Interest

Karampuang Island in Mamuju Regency. Karampuang Island is a white sanded marine tourism objects with its complete facilities. There are untouched natural coral reefs found surrounding the island.

Tamasapi Waterfall, Mamuju Regency. In this 70 meter high waterfall, tourists may enjoy refreshing weather of the mountain with its clear and natural water.

Banoa Sibatang. It is a traditional house of Kalumpang in Mamuju Regency with its specific construction and form which is very attractive.

Custom House of Mamuju. Custom House of Mamuju consists of several complex of building, namely: Salssa (House of King) which serve as the main house, bandara raja (royal family), pengawal raja (guard),

lumbung pangan (food barn), black smith, gold crafter, horse stall, and deer stall complex.

Majene 302 Kms from Makassar in the Western port of Sulawesi has a long beach line. The view in the coastal area is mostly covered with white sand. This town is famous for its silk "Sarong Mandor Weaving"

Limboro Natural Hot Water Bathing Place. It is located at the top of Limboro Mountains with its cool weather, beautiful natural scenery of cocoa and nutmeg plantation area.

Sandeq Boat. It is an international fastest sailing boat contest. This boat has its own specifics which functions as fishing boat as well as race boat where each year boat racing of this kind is held to encourage marine development.

Gusung Toraya Island

Mandar Museum in Mamuju Regency. Used to keep and preserve historical remains.

Cemetery Complex of King and Royal Family. This graveyard is located in a hill of 50 meter above sea level high in Mamuju Regency. From this place, visitors can enjoy the beauty of Majene City beneath.

Palippis Beach. This is a marine tourism object in Polewali Mandar regency with a beautiful and attractive natural panorama comprising a blend white sand, hills, and natural caves.

Gusung Toraya Island. This 1.5 Ha island in Polewali Mandar has beautiful beach panorama as there are vast array of clean white sands, a suitable place for sun bathing, swimming, fishing and having recreation.

Kunyi Natural Tourism. It is a tourism object of a three storey 30 meter high waterfall with its clear, clean and cool water,

Karampuang Island

Karampuang Island is a white sanded marine tourism objects with its complete facilities. There are untouched natural coral reefs found surrounding the island.

Mandar traditional music performance

surrounded by plantation of lansium fruit, durian, rambutan, and coffee and serves as a place for agro tourism.

Liawan Waterfall. This waterfall is located in the forest, Mamasa regency where the place is also accomplished with camping ground. In this area, a number of facilities to have rest, to cook, and to roast fish.

Mambulilling Mountain. This 2,741 m high mountain is the ideal destination for those who loves mountain climbing. The mountain has an attractive mountain panorama, suitable for trekking.

Panorama of Mussa Ballepeu. Along the way to this 1600 m above sea level tourism object, tourists can enjoy beautiful mountain views, historical tourism objects, and traditional kampongs of Mamasa.

Mambulilling Mountain

Weaving Industry, Mamasa

A Center of Handycraft Industry

Sollokan Waterfall and Malimbong Natural Hot Water Spring.

These objects are located in the tourism entrance gate of Mamasa from the south. These place are also suitable for adventurer tourism.

South East Sulawesi

The south-eastern Peninsula and Buton group of island are inhabited by descendents of the Torajans and Bugis peoples, and due of the strong influence of the Islamic Bone Kingdom most of the people in this part of Sulawesi are Muslim. There are five diverse cultural groups: The Tolaki, Morunene, Buton, Muna (locally called the Wuna), and the Bajo. Most of the land area of Southeast Sulawesi is covered by natural jungle, with extensive plantations of teak and ironwood, which are used for local handicraft and contribute to the local economy. For those who like challenging adventures and ecotourism, come to Lambusango and Kakenauwe Protected forest, Wakatobi Marine National Park, Basilika Islands.

Port of Bau-bau

Tourist Office:

Jl. Teban Nunggu No.2, Kendari 94111

Phone. (0401) 326634

Fax. (0401) 327435

Getting there:

Garuda Indonesia Airlines fly directly from Jakarta, Surabaya and Manado to Kendari.

Atraksi Adu Kuda (Horse Fighting Attraction)

performs in almost every celebration in Muna Island. The fight is between two male of horses, which start to fight after they have got provoked by the way of switching their lover (the female) between one to another. As their temper raise, they start to raise their front feet as a sign of their readiness to fight. The fight used to be happened incredibly, it can make every heart of the audience beat rapidly. Nevertheless, there is Muna philosophical value that they want to share from the fight, which is the right and responsibility are everything in spite of the soul have to pawned.

Places of Interest

Kendari is a capital of Southeast Sulawesi Province Southeast Sulawesi. It lies of a sloping hill overlooking beautiful Kendari Bay. Kendari artists are known for their artistic handicraft in traditional designs, using indigenous roots and ironwood. Silverworks from Kendari is widely known as its good quality and designs.

Batu Gong Beach and Toli-Toli Hill. 20 km from Kendari to the north, Batu Gong beach is a new recreational resort along a 3 km white-sand beach. At the edge of the beach

are huge stones, which when hit sound like a gong, hence the name of this area. Gorgeous views the sea can be enjoyed from the top of nearby Toli-Toli hill resort.

Moramo Bay. This pristine bay is only one and one half hours by car or speedboat from Kendari. The white sand beaches of Moramo by are host to a endless water activities and sports: from sun bathing to water skiing, swimming to boating, highlighted by snorkeling or diving in the crystal clear water.

Kendari Bay

Buton Island Group, "Pakande-kandea".

The most fascinating cultural appeal of Buton Island can be enjoyed when local people conduct ceremonies, celebrations of folk events which welcome honored guests, food and cakes are offered to visitors and traditional dances are performed. Buton Island is also well-known for its asphalt, and for its teak and ironwood. Nirwana Beach is located 12 km from the village of Baubau, and

Moramo Waterfall

No other in Indonesia is quite like the Moramo Waterfall. It passes a 2 km plateau, with 127 separate terrace plumes, the top of the waterfall some 100 meters above its basin pool. There are seven main terraces, each with its own natural bathing pool. Surrounded by lush jungle, this is the perfect place for those who love nature at its most sublime. Only 65 km east of Kendari, Moramo waterfall is easily accessible by car, or by crossing Moramo Bay by boat, and enjoying panoramic views of the sea.

Coral and diver

is popular for swimming and its fine white sand beach. The small adjoining island, only thirty minutes away by sailboat, is a fisherman's paradise. There is daily boat service from Kendari, with a stop-over in Raha, the capital city of the island of Muna.

Sea Garden of Pulau Hari. In Indonesia "hari" means daylight. Because of the way the sun's rays reflect off the waters surrounding this island, the local people call it the "Island of Daylight", Pulau Hari. Swimming; boating and other marine sports find a natural home along these shores. Pulau Hari is blessed with an amazing coral reef with excellent snorkeling and diving.

Napabale and Motonunu Lakes. Napabale Lake is connected to the sea via a natural tunnel. At low tide strong swimmers can brave this span of water for an exciting and unusual experience. It is dangerous to attempt this feat during high tide, as the water rises to only one half meters below the roof of the tunnel. Motonunu Lake is known for its clean, clear, darkblue water. Both lakes are 15 km from Raha, the capital

of Muna Regency, on Muna Island. They are accessible by sailboat, from Raha, in only 45 minutes.

Wakatobi Marine National Park is lies just off the south – eastern tip of Sulawesi, variable paradise for snorkeling and scuba enthusiasts. It can be reached by chartered flight from Denpasar direct to Tomia or by shipline of PELNI which call in regularly at the Port of Bau-Bau.

Wakatobi Resort : www.wakatobi.com

Lambusango and Kakenauwe Protected Forest which is base to operation Wallace is home to the significant endemic population of Anoa, Tarsius & Cuscus. It can be reached by a local minibus within one and a half hours or klik www.opwall.com

Basilika Island. Basilika (an acronym) derives from a group of islands just off the western-part of Buton namely : Batauga, Siompu, Liwutongkidi, Kadatua. Its atolls and coral reefs are spectacular and wonderful. You can get to Basilika by a speed boat just for a half hour.

Anoa

Tarsius Spectrum

Sea Fan

Sea Turtle

North Maluku

North Maluku is a tropical paradise that located in the eastern Indonesia. It consists of many of small and big islands, approximately 353 of islands, which spreads out surrounding the ocean. Moreover, not all of the islands in North Maluku are inhabitant. One example of the islands in North Maluku that not inhabitant is Dodola Island.

This island serves a magnificent beauty of tropical beach, where white sand with approximately 16 km of length surrounding and has clear water. In this island, the visitor can do a lot of exciting activity, such as swimming, sunbathe and diving. Beside Dodola Island, there is also an island where the excitement to explore the under water life can be get, namely Maitara Island. This island is located in the middle of Tidore and Ternate Islands.

Furthermore, the European people actually have already known North Maluku since long time ago. In the past, the Portuguese and the Dutch were come to North Maluku to conquer Tidore and Ternate islands because they were interested with the spices that grew fertile in the most part of Tidore and Ternate Islands. Nowadays, that still remains from the history of Tidore and Ternate are the castle of the Portuguese and the Dutch that stand in many parts of both Islands. Those castles become an interesting place of interest for Tidore and Ternate tourism.

Tourist Office:

Jl. Kamboja No. 14 A, Ternate,
Phone. (0921) 326277, 327396

Getting there:

Ternate can be reached by domestic flights from Jakarta via Makassar or direct flight from Makassar and Manado.

Sultan Ternate Palace

Legu Gam. A folk festival held on April 2008 to celebrate the birthday of His Highness the Sultan of Ternate. Loyal subjects from through out the province gather at the Sultan's Kedaton (Palace) to watch or participate in the various colorful and traditional performances of the region.

Places of Interest

Halmahera Island. This island lies to the east of Ternate, separated only by a narrow strait. It is a mountainous island, still largely covered with forests. The coastlines are white sand and coral reefs are found in its waters. Offering a beautiful spectacle, Mount Mamuya (930 m) spews burning lava from time to time, adding to the allure of this island. Pearl oyster breeding farms on Mangaliho Island can be reached by motorboat.

Ternate Island. Ternate, an island off the west coast of Halmahera, is just 15 sq. km in size but it offers a treasure of sights and experiences. There is an active volcano named Gamalama, two lakes, an old Sultan's palace, a picturesque port and several good beaches.

The peak of Gamalama is 1,271 meters high and can be reached by trail. It has three craters and its surrounding environment is very beautiful. Stones from Gamalama's

eruption are scattered across the landscape. Both Lake Laguna, 7 km from town and Lake Tolire, 24 km from town, can be reached by car.

About 4 km west of the town, is the Afo clove tree, which is said to be more than 350 years old. Good beaches are to be found at Bastion, Ngade, Sulamadaha and Tobololo. Ternate Bay is popular for fishing and motorboats can be hired to take you to the best fishing grounds.

Morotai Island, lying to the north of Halmahera, was an important air base during World War II, first for the Allies and later for the Japanese until its recapture near the end of the war. The ghosts of war still linger in this area, where many wrecks of aircraft and rusting guns lie abandoned in the bushes. The coral reefs here are not easily forgotten. Wayabula, Berebere, Busubusu, Sangowo and Daruba are villages on the beach.

Maluku

Maluku is blessed with incredible sea gardens, idyllic, tropical beaches and rugged, forest-coated volcanic mountains. These are the famous 'spice islands' which drew Indian, Chinese, Arab and eventually European traders in search of cloves and nutmeg. In 1511, the Portuguese built their first fort in the area on the island of Ternate, and cornered the clove trade. The Dutch, who arrived in 1599, mounted the first serious threat to Portuguese control of Maluku's treasures. Armed conflicts broke out, taking a heavy toll from the island populations as well as the rival European powers. When the Dutch finally emerged as victors they enforced their trade monopoly with an iron fist. Whole villages were razed to the ground and thousands of islanders died, especially on the island of Banda. The British briefly occupied Maluku during the Napoleonic Wars, but Dutch rule was restored in 1814 and it wasn't until 1863 that the compulsory cultivation of spices was abolished in the province. Now fish and other sea products are Maluku's major sources of revenue, but nickel, oil, manganese and various kinds of timber also contribute to the province's wealth.

Tourist Office:

Jl. Pattimura No. 1 Ambon 97124
Phone. (0911) 345336
Fax. (0911) 352471

Getting there:

The main gateway into Maluku is through the provincial capital Ambon, which is served by regular flights to most parts of the archipelago. Air and sea transportation connect the islands with 79 seaports and 25 airports. Roads on many of the islands provide access to the more remote places of interest.

- **Pukul Sapu** is performed by two groups of men from the Mamala and Morella villages. The men strike each other on bare backs with stick brooms for about half an hour.
- **Bamboo Gila** is a group of young people which stand to hold 2m long 'crazy bamboo'. They can't stop the moving bamboo because of the mystical spirits in the bamboo.
- **Darwin-Ambon International Yacht Race** on July 2008. This event is intended to enhance sportsmanship, friendship and pride for their cultural heritage among locals and promotes the good times between Australia and Indonesia. The race finishes in Ambon where a reception committee welcomes participants to the island with ceremonies and traditional performances.

Places of Interest

Ambon, the provincial capital of Maluku, is built on a hillside overlooking the bay. It has a number of interesting historical and cultural sites, among the remnants of forts built by the Dutch East India Company during the heyday of the spice trade. The ruins of the Portuguese fort at Hila are almost entirely hidden beneath the contorted roots of a giant Banyan tree. The ANZAC War Cemetery near Ambon town is the site of a service held every year on April 25, to commemorate the Allied soldiers who died in the region during World War II. The museum Siwa Lima has a fine collection of local arts and crafts. Ambon is at the Maluku end of the annual yacht race between Darwin, Australia and Ambon. The race usually takes place in July and August.

Beaches and Coral Reefs. Good beaches with coral reefs just off shore are found around Hunimoa, Latuhalat, and Namalatu beaches on Ambon. Namalatu has the nicest

beach and a hike to Latuhalat will take you some excellent secluded coves.

Namalatu Beach Looks out over the Banda sea on the South coast of Ambon in the village Latuhalat some 15 km away from town Ambon. Namalatu has a strip of a white sand and coral beach and crystal clear unpolluted water. The scenery is beautiful and attractive. It is an ideal place for sunbathing, swim, snorkel and scuba diving.

Namalatu Beach

"Bambu Gila"

Additional facilities Namalatu beach offers are shelter, open air stage for dance and music performances and also "rujak" (mixed fruit salad with peanut sauce), fresh young coconut peddlers and on prior request people can serve you with barbequed fish and lobster.

Pintu Kota (the gate of the city) Lies between the villages Airlow and seri on the south coast of Ambon island. A huge rock stretching out to the sea with a hole at its bottom which looks like a gate where through it we can see the coast line and the Banda sea. It is an ideal place for snorkeling and diving.

Latuhalat Village is the main center of bricks production. The sub-village Waemahu is also well-known for the production of clove miniature boats handicraft.

Banda. The Banda group, about 132 kilometers southeast of Ambon, consist of three larger islands and seven smaller ones, perched on the rim of Indonesia's deepest sea, the Banda Sea. Near Manuk Island the water reaches a depth of more than 6,500 meters. Gunung Api Islands is an active volcano, the last major eruption occurred only a few years ago.

Fort Belgica

The seas around Banda are the site of famous Maluku sea gardens with their fantasy-land coral reefs and kaleidoscopic array of multi-colored fish darting through the crystal clear water. Pulau Karaka, Pulau Pisang and Pulau Ai are particularly well-known for their amazing snorkeling and diving. Facilities for sightseeing, snorkeling and skin diving as well clean, comfortable cottages are available on some islands. Banda was home to some of the bloodiest episodes of Maluku's history. In 1609 the Dutch East Indies Company dispatched a new governor-general to the islands to obtain the contested spice trade monopoly at any cost. Confronted by superior power, the people of Banda were forced to allow

Banda Island

Seram Island

The second-largest island in Maluku, Seram is virtually untouched because of its wild, rugged interior. Seram receives a lot of rain throughout the year, and is a birdwatcher's paradise. Trekking in the Manusela National Park is about as far off the beaten track as you can get in Indonesia; the park receives fewer visitors than Baliem Valley in Papua.

the company to establish a fort, but in the same year Governor Verhoeff was killed, together with 45 of his men. The company retained, but peace was not restored. In 1619, V.O.C. Governor-General Jan Pieterszoon Coen arrived at the head of penal expedition and exterminated the entire population of Banda.

The land was divided into lots, called "perken", and given to former company employees, the "perkiniers", who were obliged to grow nutmeg and sell them at predetermined prices to the company. Slaves did the actual work in the fields. The old "perkinier houses", or what is left of them, an old churches still retain a peculiar colonial character to the port town of Banda-

Pattimura Monument

neira today. Two old forts Belgica and Nassau are inside the town limits. Others are found elsewhere on the islands. See also the former Dutch Governor's mansion, the Museum of History in Neira, and the huge nutmeg plantation nearby.

Accommodation and information are most readily available on the 'heavily populated' south coast. The north coast boasts some of the best snorkeling in all of Maluku at Asele, one hour east of Wahai.

Papua

Papua is a land of contrasts, with some of the most impenetrable jungles in the world and snowcapped mountain peaks towering over glacial lakes. Papua is Indonesia's largest and eastern most province and covers the western half of the world's second largest island. It is a land of exceptional natural grandeur; with beautiful scenic beaches, immense stretches of marshlands, cool grassy meadows and powerful rivers carving gorges through dense primeval forests. The most heavily populated and cultivated parts of the island are the Paniai Lakes district and the Baliem Valley to the east.

The people of the island can be divided into more than 250 sub-groups, including the Marindanim, Yah'ray, Asmat, Mandobo, Dani and Afyat. Those in the central highlands still maintain their customs and traditions, virtually untouched by outside influences.

The different tribes have lived, for the most part, in isolation from even one another, resulting in an incredibly diverse mixture of cultures. The coastal regions of Papua, however, were visited as early as the 7th century by traders from Sriwijaya.

Tourist Office:

Jl. Soa Siu, Jayapura

Phone : (0967) 33381, 35923, 583001

www.papua.go.id

European traders looking for spices began arriving in the early 16th century, and have left historical footprints in the area with names such as Bougainville, Cape d'Urville and the Torres Straits. It was the Dutch who made the most lasting impact on the island, when in 1828 they formally made Papua a Dutch Territory, which it remained until 1962.

The provincial capital of Jayapura is situated on hills which overlook the sea, and is accessible by boat and plane. It was here that General Mac Arthur assembled his fleet for the invasion of the Philippines during the Second World War.

Tourism Events

- **Port Numbay Festival.** An exhibition and festival of art of Papua people on August 2008 at Numbay Port. This event will also show unique Papua tribes and their cultural distinction.
- **Baliem Festival** will be held on every august or September. The main point of interest of the festival will be the massive tribal attraction involving the all natives group living on the surrounding area of the giant valley. All tribes group will deliver their envoy to attend the festival while bringing all tribes attributes, kotekas, art and craft. The Baliem festival is a right chance to observe the rich culture of the hinterland. Baliem valley area is mainly occupied by three tribes, namely Dani, Yali and Lani. Each tribe group will come over with their own identity. Here you will see clear difference among them refer to their dressing.

Getting there:

Land Transportation : private cars and motorcycles which are able to hire on charter to the particular destination.

From Jakarta, Surabaya, Makassar, Denpasar and Manado. While to connect the inland area by small air strips (Twin Otter and Cesna)

Sea transportation : in each regencies capital that situated at the coastal area owns a port which is able to stop by cruises :

Ms. Dorolonda, sails from Surabaya, Makassar, Kupang, Ambon, Fak Fak, Sorong, Manokwari and Jayapura VV.
Ms Nggapulu sails from Jakarta, Surabaya, Balikpapan, Pantoloan, Bitung, Ternate, Sorong, Manokwari, Nabire, Serui, Biak, and Jayapura VV.

Ms. Labobar sails from Batam, Jakarta, Surabaya, Makassar, Sorong, Manokwari, Nabire, and Jayapura. VV.

Ms. Sinabung sails from Jakarta, Semarang, Surabaya, Makassar, Baubau, Banggai, Bitung, Ternate, Sorong, Manokwari, Biak, Serui, and Jayapura VV.

Places of Interest

Jayapura. Jayapura is the capital and the biggest city of this eastern most province. It is a neat and pleasant city, built on the slope of a hill overlooking the bay. General Douglas Mc Arthur's World War II quarters still stand here. The Museum Jayapura is located on the Cendrawasih University campus. Tanjung Ria Beach, known as base G by the Allies during World War II, is a popular holiday resort with facilities for water sport.

Museum Cendrawasih. The Loka Budaya University in Abepura University has good collection 1.885 traditional arts from Papua's Regencies

Baliem Festival

The "Jiwika" 300 years old mummy

Lake Sentani

Lake Sentani. A short trip from Jayapura, Lake Sentani is still virtually untouched covers an area of 9,360 Ha with height of 75 m above sea level. The people who call the shores of this magnificent lake home still live in a traditional manner, and are renowned for their wood-working and pottery.

Kasuarina Cape named after the big casuarina trees which grow in the area, Kasuarina Cape is just two kilometers from Sorong, on the Bird's Head Peninsula of northern Papua. Good for swimming and recreation.

Biak. Biak, a town on an island of the same name in Cendrawasih Bay, is Papua's main gateway. It has better infrastructure than must other places in the province. There are some good beaches on Biak Island, the most popular of which are Bosnik Beach on the east coast, which is good for swimming and sky-diving, and Korem Beach on the north coast, where one can watch

"Honay" Wamena's traditional House

young men dive for pearls. Supiori Island, just north of Biak, has a wilderness reserve and traditional villages where visitors are welcome.

Mummy. The "Jiwika" 300 years old mummy can be found in Jiwika 15,5 km from Wamena and 250 years prumo mummy in Asologaima 32,6 km from Wamena in Jayawijaya Regency.

Mount Carstenz Pyramid. The highest in the ocean Continent (4,884 meters above sea level). Located in the western central highland, above the equatorial jungle of Papua lies on the least accesible snow capped ranges in the world on Ngga Pulu/ Puncak Jaya (4,862 m asl).

Wamena. The Traditional round shaped housing with coars grass roofs, wooden walls without windows called "Honay" by Wamena people in Jayawijaya Regency.

The Asmat

The Asmat people, who live along the remote southeast coast, are famed for their artistic "primitive" woodcarving and the long house. Modern civilization did not reach this area until recently. Agats has an interesting museum filled with woocarvings and other objects. Asmat crafts recieved a boost in the late 1960s under a United Nations supported project encouraging local craftsmen to keep their art alive. Asmat cultural Festival, held on the beginning of October every years. Asmat cultural Festival, held on the beginning of October every year.

West Papua

West Papua is a province of Indonesia on the western end of Papua island. It covers the Bird's Head (or Doberai) Peninsula and surrounding islands. The province has a population of approximately 800,000, making it one of the least populous of all Indonesian provinces. The capital of West Papua is in Manokwari.

Tourist Office:

The Nature Conservancy
Raja Ampat Field Office

Jl. Gunung Merapi No. 38 Sorong
Papua, Indonesia.
Phone/Fax: +62-951-323437

Anton Suebu, Papua Bird's Head Marine
Portfolio Manager, asuebu@tnc.org

Getting there:

By plane : Batavia Air and Merpati Air serve daily flights to and from Manokwari via Makassar. The Airport is about 7 km from down town. The cab is available in the airport.

Tifa dance, Tari Api (Fire Dance) and Tari Mayai Marowa (Dance to celebrate winning of a war) are the West Papua's dances which can be seen in a cultural performance.

Places of Interest

Pasir Putih Beach. A soft white sandy beach with clear water, beautiful scenery, and gentle breeze makes it a good place for recreation and swimming. Only 2 kilometers from Manokwari town, this beach can be reached by motorcycle, car, or public transport.

Amban Beach. Facing the Pacific Ocean, having a wave altitude of 2 meters most of the time, this beach is perfect for water skiing and wind surfing. Located five kilometers from Manokwari town, this beach can be accessible by motorcycle, car, or public transport.

Lake Kabori Stretching out with beautiful panorama, it is a wonderful place for fish-

ing fresh water fish like goldfish, "mujair" (a kind of fresh water fish), and fresh water cat fish. Situated 20 kilometers from Manokwari town, this lake can be reached by motorcycle, car, or public transport.

Traditional House: Rumah Kaki Seribu. This house is particularly built by the Arfak ethnic group. Rare and unique in design, this type of house has many pole to support it. It is for this reason that the house is called Rumah Kaki Seribu (House with one thousand feet). Its walls are made of tree barks; its roof is made of coarse grass. This house can still be found in remote places like Kebar and Anggi.

Research Forest

This forest with many types of plants is used by the Faculty of Agriculture and Forestry of Cenderawasih University for research purposes. Situated seven kilometers from Manokwari town, it is accessible by motorcycle, car, or public transport.

Meja Mountain And Japanese Monument

This mountain, looking like a table in the distance, is a preserved and protected area. Still a virgin forest, having enchanting and beautiful panorama, this area is good for hiking, and other similar sporting activities. A monument, called Monumen Jepang, has been erected on this mountain to commemorate the first arrival of the Japanese Army, divisions 221 and 222. Only two kilometers from Manokwari town, this place can be accessed by motorcycle or on foot.

FAK-FAK

Maredred Waterfall. Located in Pasir Putih village with a beautiful natural panorama, this waterfall has various types of flora and fauna. It is a wonderful bathing place. It can be reached within ten minutes by boat from Fak-Fak town and by walking within two and a half hours following the river bank.

Tubir Seram Island. Located in front of Fak-Fak town, this island has an amazing and beautiful natural scenery. It has a garden full of many colourful flowers and many types of plants. A monument, called "Perjuangan Merah Putih", was erected there. A mini museum was also built there to keep artifact of historical values. It is accessible within five minutes from Fak-Fak town by boat.

Mermaid Cagement. This unique fish is traditionally raised in Webra village. This place can be assessed by various types of vehicles.

Pepera Monument. Erected in 1969, and located in the center of the town, this monument commemorates Indonesia's struggle to

have West Papua (the former name of Papua) back. It is located in the center of the town.

World War II Monument. Built by the Dutch in 1948 in the center of the town, this monument commemorates the assassination of police officers and other government workers by Japanese Army.

Japanese Army Fortress. Built in 1944/1945 and located at the center of Kokas town, this fortress was used as a defense and hiding place for the Japanese Army during the Second World War. It can be reached within four hours by boat from Fak-Fak town.

Pre-historical Hand Palm Picture. Ancient reddish pictures of hand palm, weapon, and animals on the cliffs of the islands at an average altitude of 10-30 meters from sea level in front of Kokas town.

Sorong is a coastal city and regency in Papua and has some beautiful islands.

Cape Of Cassuway. It is a beautiful long and clean beach where there are kept plenty of exotic corals. It is also suitable for diving lovers. The distance from Sorong town is 3 km and can be reached by vehicles.

Crocodile Island. An island with slightly sloping beach, soft sand and pure water is very suitable for swimming and fishing. It is located 0.5 km across Sorong town and accessible by speed boat.

Kafiau Island. An island located in the middle of Dampir Waigeo Straits is very rich of sea biotics. Apart from its scenic nature, it has also an interesting and enchanting sea bottom that is very suitable for diving lovers. It is about 1.5 hours to reach by motor boat from Sorong town.

Matan Island. An island with various kinds of trees, soft sands and pure water is a place for bathing and fishing. It is accessible approximately 20 minutes from Sorong town by speed boat.

Klaijili Hot Spring. Here is a hot spring found in Makbon District that is used to cure skin diseases. It is situated 60 km from Sorong town and reachable by vehicles.

The Raja Ampat Islands And Coral Triangle. The Raja Ampat, or "Four Kings," archipelago encompasses more than 9.8 million acres of land and sea off the northwestern tip of Indonesia's West Papua Province. Located in the Coral Triangle, the heart of the world's coral reef biodiversity, the seas around Raja Ampat possibly hold the richest variety of species in the world. Four large islands of Waigeo, Batanta, Salawati, and Misool, plus hundreds of smaller islands area known as the Bird's Head functional seascape, which also contains Cenderawasih Bay, the largest marine national park in Indonesia. Located off the northwest tip of Bird's Head Peninsula on the island of New Guinea, Raja Ampat, or the Four Kings, is an archipelago comprising over 1,500 small islands and encompasses more than 9.8 million acres

(40,000 km²) of land and sea.

Raja Ampat are the richest in the world. The area's massive coral colonies show that its reefs are resistant to threats like coral bleaching and disease - threats that now jeopardize the survival of corals around the world. In addition, Raja Ampat's strong ocean currents sweep coral larvae across the Indian and Pacific Oceans to replenish other reef ecosystems. Raja Ampat's coral diversity, resilience, and ability to replenish reefs make it a global priority for marine protection. Raja Ampat's total number of confirmed corals to 537 species (a remarkable 96% of all scleratinia recorded from Indonesia are likely to occur in these islands), and 699 mollusks species, the variety of marine life is staggering. Some areas boast enormous schools of fish and regular sightings of sharks, such as wobbegongs. In Mansuar, it's highly likely you'll encounter large groups of manta rays and turtles. From the boat and often close to shore you may get the chance to done your snorkeling gear for some unforgettable interaction with resident pods of dolphins or even some passing whales. On land, the survey found lush forests, rare plants, limestone outcroppings, and nesting beaches for thousands of sea turtles.

Accommodations

NANGGROE ACEH DARUSSALAM

Banda Aceh (code area: 0651)

Hotel Sultan ***

Jl. Sultan Hotel No.1 Phone. 22469, Fax. 31770
Rooms. 92

Hotel Cakradonya ***

Jl. Khairil Anwar No.10-12 Phone. 33633, 23735,
33203 Fax. 23879 Rooms. 65

Hotel Rasa Mala Indah **

Jl. Teuku Umar No. 257 Phone. 41983 Rooms. 40

Central Aceh (code area: 0643)

Hotel Renggali **

Jl. Takengon Bintang No. 20 Takengon Phone. 21144,
21532, 21380 Rooms. 30

NORTH SUMATRA

Medan (code area: 061)

Grand Angkasa International Hotel *****

Jl. Dr. Sutomo 1, Medan 20212 Phone. 4555888 Fax.
4536912 Rooms. 263

E-mail : hotel@grand-angkasa.com, Hr-hrmgr@grand-
angkasa.com Website : www.hotelgrand-angkasa.com

Tiara Medan Hotel ****

Jl. Cut Mutia, Medan 20152 Phone. 4574000, 4519414
Fax. 4510176 Rooms. 188

E-mail : reservation@tiarahotel.com, Smd@tiarahotel.com
Website : www.tiarahotel.com

Danau Toba International Hotel *****

Jl. Imam Bonjol No. 17, Medan 20151 Phone. 4147000,
4142008 Fax. 4530553 Rooms. 263

E-mail : tldt@nusa.net.id

Polonia Hotel *****

Jl. Jend. Sudirman No. 14, Medan 20153
Phone. 4534222, 4142222 Fax. 4519553, 4538870
Rooms. 174 E-mail : polonia@indosat.net.id, polonia@
solution.net

Asean Best Western International Hotel *****

Jl. H. Adam Malik No. 5, Medan Phone. 4375888,

PHRI (Indonesia Hotel and Restaurant
Association)

Jl. RP. Suroso No. 27

Gondangdia Lama, Jakarta 10350

Phone. / Fax. 021-3915167

Website : www.ihra.co.id

4563888 Fax. 4561978, 4561978 Rooms. 191

E-mail : aseanhtl@indosat.net.id

Website : www.bestwestern.com

Novotel Soechi ****

Jl. Cirebon 76 A Medan 20212 Phone. 4561234 Fax.

4572222 Rooms. 247 Email : Novotel1@indosat.net.id

Hotel Quality Suites ****

Jln. Listrik 15, Medan 20212 Phone. 453888

Fax. 4534111 Rooms. 50

E-mail : qltysm@indosat.net.idbest

Emerald Garden International Hotel ****

Jl. Komp. L Yos Sudarso No. 1, Medan 20114

Phone. 6611888 Fax. 6622888 Rooms. 135

E-mail : emerald@indo.net.id

Dirga Surya ***

Jl. Imam Bonjol 6. Kompl Hotel Dirga Surya Medan

20112 Phone. 4152662, 4150119 Fax. 4149327

Rooms. 138 E-mail : dirganet@indosat.net.id

Hotel Semarak International ***

Jl. Sisingamangaraja No. 50, Medan 20218

Phone. 7355777, 7355888 Fax. 73555333

E-mail : sih50@indosat.net.id

Sahid Medan ***

Jl. Sisingamangaraja No. 11 Km. 75, Medan 20147

Phone. 7879070 Fax. 7879147 Rooms. 138

E-mail : sahidmdn@telkom.net

Website : www.sahidhotels.com

Garuda Plaza ***

Jl. Sisingamangaraja No. 18, Medan 20217

Phone. 7361234 Fax. 7364411 Rooms. 151

E-mail : sales@garudahotel.com

Website : www.garuda hotel.com

Natour Dharma Deli ***

Jl. Balai Kota 2 Phone. 4147744, 4157744

Fax. 4144477 Rooms. 180

Sumatra Indah Resort ***

Jl. Letjen. Jamin Ginting Km11.2

Phone. 4522942 Rooms. 58

Emerald Gardena International ***

Jl. K.L. Yos Sudarso 1 Phone. 6611888

Fax. 6622888 Rooms. 165

Inna Dharma Deli Hotel ***

Jl. Balai Kota No. 2 Medan 20111 Phone. 4147744,

4157744 Fax. 4144477 Rooms. 180 E-mail : natour-

md@medan.wasantara.net.id

Pardele International Hotel ***

Jl. Ir. Juanda N. 14, Medan 20153

Phone. 4143866, 4144051 Fax. 4153637

Rooms. 99

Antara Hotel ***

Jl. Gatot Subroto No. 147, Medan 20119

Phone. 8457515 Rooms. 12

Sumatra Vantage Resort ***

Jl. Jamin Ginting No. 112, Medan 20135

Phone. 8360032, 8360034 Fax. 8360040

Rooms. 88

Dhaksina Hotel **

Jl. Sisingamangaraja No. 20, Medan 20218

Phone. 9061) 73220000, 7320797 Fax. 7340114,

7368531 Rooms. 46

Garuda Citra **

Jl. Sisingamangaraja No. 27, Medan 20213

Phone. 7367733, 7368553 Fax. 7360564

Garuda Citra *

Jl. Sisingamangaraja No. 27/39, Medan 20218

Phone. 7367733, 7346320 Fax. 7346323, 7360564

Rooms. 14 E-mail : reserv@garudahotel.com

Website : www.garudahotel.com

Petisah Hotel *

Jl. Nibung 11 No. 22-38, Medan 20112

Phone. 4522942, 4521144 Rooms. 28

Brastagi Karo Highland (code area: 0628)

Sibayak International ****

Jl. Merdeka, Brastagi - Karo Phone. (0628) 91301,

7342882 Fax. (0628) 91307, 7369979 Rooms. 113

E-mail : sibayak@indosat.net.id

Website : www.hotelsibayak.com

Sinabung Resort Hotel Brastagi ****

Jl. Kolam Renang, Brastagi - Karo Phone. (0628) 91400,

4515112, 4154310 Fax. (0628) 91307, 4536511

Rooms. 104 E-mail : ptpgil98@indosat.net.id

Mickey Holiday Hotel & Resort ****

Jl. Medan, Brastagi Phone. (0628) 91650, 91652

Rooms. 80

Hotel Mikki Resort ****

Jl. Besar Peceran Phone. 91533 Fax. 91652 Rooms. 85

Hotel Mutiara ****

Jl. Peceran No. 168, Brastagi Phone. (0628) 91555,

4510605, 4145356 Fax. (0628) 91385, 4144859

Rooms. 124

Hotel Anteres ***

Jl. Sisingamangaraja 84 Phone. 7342000 Fax : 7323000

Brastagi Cottage **

Jl. Gundaling No. 65, Brastagi Phone. 90628) 91345,

91725 Rooms. 76

Danau Toba International Cottage *

Jl. Gundaling, Brastagi Phone. 91667 Rooms. 34

Tiara Hotel, Medan

Lake Toba-Parapat (code area: 0625)

Niagara Parapat ****

Jl. Pembangunan No. 1 Phone. 90625) 41028, 4158877, 4576715 Fax. 41233, 4155880 Rooms. 169

E-mail : niagara@indosat.net.id

Website : www.niagaralaketoba.com

Pondok Danau Toba International ****

Jl. Nelson Purba 4, Phone. 41175 Fax. 41640 Rooms. 112

Natour Parapat ***

Jl. Marihat 1, Phone. 41012, 81018 Fax. 41019 Rooms. 97

Hotel & Bungalows Atsari ***

Jl. P. Samosir 9, Phone. 41219, 41725 531744 Rooms. 56

Hotel Patrajasa ***

Jl. Semananjung Pertamina Siuhan Phone. 41196

Fax. 41536 Rooms. 54

Wisata Bahari Danau Toba ***

Jl. P. Samosir 3-6, Phone. 41302, 41303 Rooms. 52

Inna Parapatan Hotel ***

Jl. Marihat No. 1, Parapat Phone. 41012, 41018 Fax. 41019

Rooms. 97 E-mail : natourpp@medan.wasantara.net.id

Danau Toba Int'l Hotel **

Jl. Perintis Kemerdekaan No. 17 Phone. 41583

Fax. 41119 Rooms. 82

Parapat View Hotel **

Jl. Sidaha Pintu No. 7, Brastagi Phone. 41028

Rooms. 124

Quality Siantar Hotel Parapat **

Jl. Sisingamangaraja No. 8 Parapat 21174

Phone. 415564 Fax. 41465

Pematang Siantar (code area: 0622)

Siantar Hotel ***

Jl. WR. Supratman 3, Pematang Siantar 21117

Phone. 21091, 7070366 Fax. 21736 Rooms. 82

Parbinapuri Int'l Hotel **

Jl. Jend. A Yani 108, Pematang Siantar 21136

Phone. 25205 Rooms. 50

Sibolga (code area: 0631)

Sibolga Marina Resort **

Jl. Kol. Yos Sudarso 29, Sibolga

Phone. 23278 Fax. 23338 Rooms. 55

Wisata Indah Hotel **

Jl. Brigjen Katamso 51, Sibolga 22522

Phone. 23688, 23488 Fax. 23988 Rooms. 55

Lagundri Bay - Nias (code area: 0630)

Sorake Beach Resort ***

Lagundri Bay, Teluk Dalam Phone. 800005, 800006

Fax. 800010 Rooms. 73.

Resort Pantai Sorake ***

Desa Botohilitano No. 1 Phone. 21195 Fax. 21197

Rooms. 83

WEST SUMATRA

Padang (code area: 0751)

Bumi Minang Hotel ****

Jl. Bundo Kandung No. 20-28, Padang 25118

Phone. 37555 Fax. 37567 Rooms. 162

E-mail : hbminang@indosat.net.id, info@bumiminang.

com Website : www.bumiminang.com

Pangeran Beach Hotel ***

Jl. Ir. H. Juanda No. 79 Padang 25115 Phone. 51333,

54613 Fax. 54613 Rooms. 139

Novotel Hotel, Bukittinggi

Rocky Plaza Hotel ***

Jl. Permindo 40 Padang 25111

Phone. 840888 Fax. 841230

Inna Muara Hotel ***

Jl. Gereja No. 34 - Padang 25118

Phone. 35600 Fax. 31163 Rooms. 51

E-mail : natourmuara@padang.wasantara.net.id

Dipo International Hotel **

Jl. Diponegoro No. 13, Padang 25117

Phone. 34261 Fax. (0571) 34265 Rooms. 35

E-mail : dipo@padang.magnet.id

Mariani International Hotel **

Jl. Bundo Kandung No. 35 Padang

Phone. 25166, 34113 Fax. 90751) 25410 Rooms. 28

Padang Hotel **

Jl. Bagindo Azis Chan No. 2, Padang 25211

Phone. 37402, 31383 Rooms. 20

Pangeran City Hotel **

Jl. Dobi No. 3-5, Padang Phone. 31233

Fax. 27180 Rooms. 65

Bougenville Hotel *

Jl. Bagindo Azis Chan 2, Padang 25211

Phone. 32423 Fax. 28687 Rooms. 20

Hang Tuah Hotel *

Jl. Pemuda No. 1, Padang 25117 Phone. 90751) 26556,

26558 Rooms. 38

Puti Bungsu Hotel *

Jl. Permindo No. 40, Padang Phone. 32230, 32946

Rooms. 54

Back Packer Trav Hotel *

Jl. Purus 2 No. 17, Padang Phone. 30291, 34261,

34265 Rooms. 21

Carolina Beach Hotel *

Jl. Padang Painan Km. 20, Padang Phone. 30291,

34261, 34265 Rooms. 25

Bukittinggi (code area: 0752)

Novotel Coral Bukit tinggi ****

Jl. Laras Datuk Bandaro No. 18 Bukittinggi 26115

Phone. 35000 Fax. 23800 Rooms. 98 Email : novotelbkt@

mail.com Website : www.accorhotels-asia.com

Pusako Bukit Tinggi Hotel ***

Jl. Sukarno - Hatta No. 7 Bukittinggi 26129

Phone. 32111 Fax. 32667 Rooms. 191

Email : hotel_pusako@bukittinggi.wasantara.net.id

Grand Malino Hotel **

Jl. Panorama 30, Bukittinggi
Phone. 625823 Fax. 624790

Parai Bukittinggi View Hotel **

Jl. Raya Bukittinggi, Medan Km. 07 Bukittinggi 26117
Phone. 628808 Fax. 22444 Email : paraibkt@eljohn.
co.id Website : www.wljohn.co.id

Denai International Hotel **

Jl. Dr. A. Rivai No. 26 Bukittinggi 26115 Phone. 32920,
32957 Fax. 33490 Rooms. 61
Email : hotel-denai@bukittinggi.wasantara.net.id

Benteng Hotel *

Jl. Benteng No. 1, Bukittinggi Phone. 21115, 22128
Fax. 22596 Rooms. 40

Dymens International Hotel *

Jl. Nawawi No. 1-3-5, Bukittinggi 26117
Phone. 21015, 23440 Fax. 21613 Rooms. 53
Email : dymens@bukittinggi.wasantara.net.id

Limas Hotel *

Jl. Kesehatan No. 34 Phone. 22641, 22089 Fax. 32570
Rooms. 44

Ambun Suri Hotel *

Jl. Panorama No. 2, Bukittinggi 26116 Phone. 34251,
34406 Fax. 31427 Rooms. 28

Bagindo Hotel *

Jl. Jend. Sudirman No. 41-45, Bukittinggi
Phone. 23100, 21279 Rooms. 22

Agam (code area: 0752)

Nuansa Maninjau Resort ***

Embun Pagi Matur Mudin
Phone. 61555 Fax. 861888 Rooms. 59

Bukittinggi Indah Hotel **

Jl. Raya B. Tinggi, Medan Km. 7
Phone. 22277, 21816, 21819 Fax. 22444 Rooms. 6

Maninjau Indah Hotel *

Maninjau, Agam 26471 Phone. 61018 Rooms. 34

RIAU

Pekanbaru (code area: 0761)

Aryaduta Hotel *****

Pekanbaru 28116 Phone. 44204, 44200 Fax. 44210,
46527 Rooms. 147 Email : aryadutaku@telkom.net
Website : www.aryaduta.com

Pangeran Hotel *****

Jl. Jend. Sudirman No. 373 Pekanbaru 28251
Phone. 853636 Fax. 853232

Jatra Hotel *****

Jl. Tengku Zainal Abidin No. 01 Komplek Mali Pekanbaru
28251 Phone. 850888 Fax. 850999 Email : jatra-
hotelpku@jatra.com Website : www.jatra.com

Mutiara Merdeka Hotel *****

Jl. Kpm.I. Yos Sudarso No. 12 A Pekanbaru 28154
Phone. 32526, 24444 Fax. 32959, 38103 Rooms. 103
Email : merdeka@indo.net.id
Website : www.mutiaramerdeka.com

Sahid Raya Pekanbaru Hotel *****

Jl. Jend. Sudirman 11, Pekanbaru 28282 Phone. 40370,
27997 Fax. 28197 Rooms. 170 Email : sahidku@indo.
net.id Website : www.sahidhotels.com

Unigraha Hotel ***

Komp. PT. Riau Andalas Pulp & Paper, Pangkalan
Kerinci Phone. 95555, 95666

Dyah Graha Hotel ***

Jl. Gatot Subroto No. 7, Pekanbaru Phone. 26600, 26850
Fax. 31630 Email : dyangraha@pkb.mega.net.id

Furaya Hotel ***

Jl. Jend. Sudirman No. 72-74 Pekanbaru 28251
Phone. 26688 Fax. 22653 Email : furaya@indo.net.id

Ibis Hotel ***

Jl. Sukarno-Hatta Kav. 146 Pekanbaru Phone. 571600
Fax. 571788, 572009 Email : ibispku@indosat.net.id
Website : www.ibishotel.com

Grand Zuri Hotel ***

Jl. Teuku Umar No. 07 Pekanbaru 28251 Phone.
858999 Fax. 857888 Email : royalpku@indo.net.id

Indrapura Hotel ***

Jl. Dr. Sutomo No. 86, Pekanbaru
Phone. 36233 Fax. 38906 Rooms. 103

Sri Indrayani Hotel ***

Jl. Dr. Sam Ratulangi No. 02, Pekanbaru 28151
Phone. 35600 Fax. 31870 Rooms. 50

Rindu Sempadan Hotel **

Jl. Raya Minas Km. 23, Pekanbaru
Phone. 29017 Fax. 29016

Asean Baru Hotel *

Jl. Tuanku Tembusai No. 88, Pekanbaru Phone. 571302

Bumi Asih Hotel *

Jl. Jend. Sudirman 51A, Pekanbaru Phone. 21265
Fax. 21337

Dumai

Dumai Comfort Hotel **

Jl. Jend. Sudirman No. 58 Phone. (0765) 34888

RIAU ARCHIPELAGO

Batam (code area: 0778)

Batam View Beach Resort *****

Jl. Hang Lekit, Nongsa
Phone. 761740, 761741 Fax. 761747 Rooms. 494
Email : bvbri@indosat.net.id
Website : www.batamviewresort.com

Harmony Hotel *****

Jl. Imam Bonjol, Komp. New Holiday Phone. 459308,
428209 Fax. 450507, 459306 Rooms. 260
Email : harmoni@indosat.net.id

Panorama Regency

Crystal Ballroom

Batam Hills Golf Resort ****

Jl. Diponegoro Kav. 24 Sei Temiang Phone. 391901
Fax. 391904

Nongsa Point Marina Hotel ****

Jl. Nongsa, Batam Phone. 761333, 761330
Fax. 761330, 761474 Rooms. 190
Website : www.nongsapm.port5.com

Novotel Batam ****

Jl. Duyung Sei Jodoh, Batam
Phone. 425555 Fax. 426555 Rooms. 254
Website : www.novotelbatam.net.id

Purajaya Beach Resort ****

Jl. Hang Lekiu, Nongsa, Batam Phone. 761435
Fax. 761438 Rooms. 280
Email : purajaya@indosat.net.id

Turi Beach Resort Hotel ****

Jl. Teluk Mata Ikan, Nongsa, Batam
Phone. 761080, 761044 Fax. 761042, 761279

Melia Panorama *****

Jl. Komp. Nagoya Phone. 452888
Fax. 452555 Rooms ; 185

Goodway Hotel ****

Jl. Imam Bonjol No. 2 Phone. 426888 Fax. 458057

Panorama Regency *****

Komp. Panorama Nagoya Phone. 452888 Fax. 452555

Planet Holiday Hotel ****

Jl. Raja Ali Haji Sei Jodoh, Batam
Phone. 433555 Fax. 433777

Island Garden Hotel ****

Komp. Villa Idaman Baloi, Batam
Phone. 457500 Fax. 457300

Holiday Inn Resort ****

Jl. Water Front City Phone. 381333
Fax. 381332 Rooms. 193

Planet Holiday Resort ****

Jl. Raya Haji Sei Jodoh Phone. 433555 Fax. 433777

Holiday INN Batam ***

Sei Temiang, Marina Waterfront City Phone. 381333
Fax. 381332 Email : hibatam@indosat.net.id
Website : www.amdarome-regency.com

Harris Resort ***

Jl. KH. Ahmad Dahlan, Sei Temiang, Waterfront City
Phone. 381888 Fax. 381142

Nagoya Plaza Hotel ***

Jl. Imam Bonjol, Lubuk Baja
Phone. 459888 Fax. 456690 Rooms. 139
Email : hpn88@indosat.net.id

Puri Garden Hotel ***

Jln. Raja Haji, Tnh. Pandan Blok JJ Phone. 454888
Fax. 456333 Email : smpg1@indosat.net.id

Royal Eastern Hotel ***

Jl. Raden Fatah No. 12 Po. Box 170 Phone. 452777,
422843 Fax. 453474, 450130 Rooms. 159
Email : royalthi@indosat.net.id

Seruni International Hotel ***

Nagoya Garden Phase II, Nagoya, Batam 29432 Phone.
426755, 426754 Fax. 426750, 458333 Rooms. 121

89 Hotel ***

Jl. Pembangunan Komp. Penuin Centre Baloi Blok VI
Phone. 433789 Fax. 456070

Vista Hotel ***

Komp. Top View Garden Phone. 431888 Fax. 431877

Hill Top ***

Jl. Ir. Sutami No.8 Sekupang Phone. 322482, 322483
Fax. 322211

Puri Garden ***

Jl. Teuku Umar 1 Nagoya Phone. 458888 Fax. 456333

Sahid Rashinta ***

Komp. Rashinta Nagoya Phone. 455888 Fax. 452231

Seruni ***

Jl. Seraya Komp.Nagoya Phone. 458333 Fax. 426750

Sari Jaya Hotel **

Jl. Komp. Bumi Indah Nagoya, Batam
Phone. 451338, 451341 Fax. 451342

Formosa Hotel **

Komp. Nagoya City Plaza A/8, Batam Phone. 426789
Fax. 426722 Email : Formosa@indosat.net.id
Website : www.formosahotel.com

The Acacia Batam **

Jl. Ir. Sutami 8, Sekupang Phone. 322828 Fax. 322211

Angsana Resort Spa

Regency Club

Bintan (code area: 0770)

Angsana Resort & Spa ***

Site A4 Lagoi Phone. 693111 Fax. 693222

Nirwana Resort Hotel Sol Elite Bintan ***

Tg. Uban-Lagoi, Bintan Utara Phone. 692836 Fax. 692837

Mayang Sari Beach Resort ***

Tg. Tondang Phone. 692580 Fax. 692576

Mana-mana Beach Club & Cabanas ***

Tg. Tondan Phone. 692555 Fax. 692557

Lagoon Resort ***

Pantai Pasir Panjang Phone. 691301, 691388 Fax. 691391

Banyan Tree Bintan ***

Site A4, Lagoi, Tanjung Said Phone. 692017

Club Med Ria ***

Phone. 692801 Fax. 692828

Hotels Bintan

Bintan Agro Beach Resort and Spa Jl. Pantai Trikora Km 36, Teluk Bakau Phone. (62-819) 2695000, 2696000, 2697000. Fax. (62-819) 2687000

Tanjung Pinang (code area: 0771)

Royal Palace ***

Jl. Adi Sucipto Km.10 Phone. 27555, 21001, 22040

Royal Bintang Hotel ***

Jl. Adi Sucipto 10, Tanjung Pinang Phone. 41234 Fax. 41111 Rooms 120

Sampurna Jaya Hotel ***

Jl. Jusuf Kahar 15, Tanjung Pinang Phone. 21555, 21887 Fax. 21269 Rooms 77

Pelanggi Hotel***

Jl. DI Panjaitan Km.06 Tanjung Pinang Phone. 21982 Fax. 25982

Bintan Beach Resort ***

Jl Pantai Impian No.1 Tanjung Pinang Phone. 23661 Fax. 23995

Laguna Beach ***

Jl. Bintan No.51, Tanjung Pinang Phone. 311555 Fax. 312555

Plaza Hotel *

Jl. Gatot Subroto, Tanjung Pinang Phone. 20319 Fax. 313777

Karimun

Pedimas Hotel **

Jl. Pembangunan Karimun Phone. (0777) 325555

SOUTH SUMATRA

Palembang (code area: 0711)

Hotel Sandjaja ***

Jl. Kapt. A. Rivai No. 1693 Palembang 30129 Phone. 310675, 362222 Fax. 313693 Rooms. 183 Email : sandjaja@palembang.wasantara.net.id

Novotel Palembang Hotel & Residence ****

Jl. R. Sukanto No. 8 A, Palembang Phone. 369777 Fax. 379777 Rooms. 194 Email : info@novotelpalembang.com Website : www.novotelpalembang.com

Hotel Aston ****

Jl. Pom. 9 Palembang Square Phone. 383838 Fax. 377800 Email : sales@astonpalembang.com Website : www.astonpalembang.com

Hotel Swarna Dipa ***

Jl. Tasik No. 02 PO. Box 168, Palembang Phone. 313322 Rooms. 68

Hotel King ***

Jl. Kol. Atmo No. 623, Palembang 30125 Phone. 363323, 320302 Fax. 310937 Rooms. 137

Hotel Lembang ***

Jl. Kol. Atmo No. 16, Palembang Phone. 363333, 312931 Fax. 352472 Rooms. 100

Hotel Princess ***

Komplek Ilir Barat Permai Bl D 2/608 Jl. Letkol. Iskandar, Palembang 30134 Phone. 313131 Fax. 312801

Novotel, South Sumatra

Hotel Ranggonang ***

Jl. Merdeka No. 245 Kayu Musi Banyuasin 30711
Phone. (0714) 322263, 321912 Fax. (0714) 321488
Rooms. 30

Hotel Indriyasar ***

Jl. Raya Palembang – Prabumulih Km 26 Indralaya OKI
Phone. 355955, 365950 Rooms. 50

Hotel Wisata **

Jl. Letkol. Iskandar Palembang 105-107 Palembang
30134 Phone. 352681, 355324, 313956 Fax. 313956
Rooms. 50 Email : henry@mdp.co.id

Hotel Carrisima *

Jl. Kapt. Anwar Sastro 14521, Palembang 1421
Phone. 373391, 373395 Rooms. 50

Hotel Rian Cottage *

Jl. Kol. Burlian No. 60, Palembang 30152
Phone. 411760, 412664 Rooms. 28

Hotel Bumi Asih Palembang *

Jl. Kapt. A. Rivai No. 36, Palembang 30137
Phone. 364349 Fax. 364352 Rooms. 69

Lubuk Linggau Musi Rawas (code area: 0733)**Hotel Lintas Sumatra ****

Jl. Yos Sudarso No. 225, L. Linggau Rooms. 24

Hotel Transit *

Jl. Yos Sudarso No. 243, L. Linggau Phone. (0733)
21842 Rooms. 35

Hotel Lintas Timur *

Jl. Yos Sudarso No. 225, L. Linggau Rooms. 24

Lahat (code area: 0731)**Hotel Simpang ***

Jl. May. Ruslan II/9 Lahat Phone. 21940 Rooms. 40

JAMBI**Jambi (code area: 0741)****Novotel Jambi ******

Jl. Gatot Subroto No. 44, Jambi 36134
Phone. 27208, 50808 Fax. 27209 Rooms. 150
Email : novotel@jambi.wasantara.net.id

Ratu Hotel & Resort ****

Jl. Jend Gatot Subroto 44 Jambi Phone. 27208

Abadi Hotel ***

Jl. Gatot Subroto No. 92-98, Jambi 36134
Phone. 25600 Fax. 23065 Rooms. 72
Email : hotelabadi@jambi.wasantara.net.id

Hotel Matahari I ***

Jl. Sultan Agung 67 A, Jambi 36121
Phone. 24610, 20451 Fax. 33160 Rooms. 92

Jambi Tepian Ratu Hotel ***

Jl. Slamet Riyadi No. 40, Jambi 36121
Phone. 668888 Fax. 667788
Email : tepianratu@jambi.wasantara.net.id

Jambi Raya Hotel **

Jl. Camar I No. 45-48, Jambi 36134
Phone. 34971, 21175 Fax. 34972

Hotel Formosa *

Jl. Jend. Sudirman

Bungo Kincai Hotel *

Jl. Prof. M. Yamin

Marisa Hotel *

Jl. Kol. Abunjani No. 12, Phone. 60533

Batanghari Surya Kencana *

Jl. Gajah Mada 53, Phone. 21415

BANGKA BELITUNG (BABEL)**Sungai Liat (code area: 0717)****Parai Beach Resort ******

Jl. Kawasan Wisata Pantai Parai Teni Phone. 94888,
92335 Fax. 94000 Rooms. 72 Email : parai@eljhon_Web.com Website : www.eljhon_web.com

Hotel Tanjung Pesona ***

Jl. Pantai Rebo Phone. 435560 Fax. 435561 Rooms. 49
Bangka Permai

Jl. Jend. Sudirman 173 Phone. 92070

Pangkal Pinang (code area: 0717)**Hotel Jati Wisata ***

Jl. Kartini No. 3 Phone. 431500 Fax. 431222 Rooms. 27

Hotel Manumbing *

Jl. Gereja No. 5 Phone. 422999 Fax. 424485 Rooms. 18

Hotel Bukit Sofa *

Jl. Mesjid Jamik No. 43 Phone. 421062 Rooms. 19

Wisma Jaya

Jl. Depati Amir 8 Phone. 423047

Sabrina

Jl. Diponegoro 73, Phone. 422424

Belitung (code area: 0719)**Martani**

Jl. Yos Sudarso Phone. 21432, 21433

Citra

4 Jl. Masjid Jamik 43 Phone. 91216

Pantai Belitung Permai

Phone. 21659, 22310

BENGKULU**Bengkulu (code area: 0736)****Grage Horison Hotel ****

Jl. Pantai Nala 142 Bengkulu 38223 Phone. 21722
Fax. 22072 Rooms. 43 Email : horibdg@ibm.net
Website : www.horison.co.id

Rio Asri **

Jl. Veteran 63 Phone. 21952 Fax. 25728 Rooms. 40

Cempaka Raya Hotel *

Jl. Mayjen Sutoyo No. 135

Bengkulu 38244 Phone. 21661 Rooms. 23

Dena I Hotel *

Jl. Fatmawati No. 29, Bengkulu 38223 Phone. 21981,
22028, 341171 Fax. 21661 Rooms. 22

Madelin *

Jl. Bhakti Husada 88 Phone. 52777 Rooms. 22

Pasir Putih Resort *

Jl. Pariwisata 1, Phone. 25338

Asia Hotel

Jl. Jend. Ahmad Yani No. 992 Phone. 21901 Andalas
Permai Hotel

Jl. Cendrawasih No. 10, Bengkulu 38222
Phone. 341906 Rooms. 40

Asoka Hotel

Jl. Mayjen Sutoyo No. 56 Rt. 5 Rw. 2
Bengkulu 38224 Phone. 21812, 21254 Rooms. 8

LAMPUNG**Bandar Lampung (code area: 0721)****Sheraton Lampung ******

Jl. W. Monginsidi No. 175 Bandar Lampung 35119
Phone. 486666 Fax. 486690
Email : sheralpg@indo.net.id

Indra Puri Hotel ***

Jl. W. Monginsidi No. 70 Bandar Lampung 35116
Phone. 258258, 251614 Rooms. 64
Email : indpuri@indo.net.id

Kartika Hotel ***

Jl. KH. Ahmad Dahlan No. 96
Phone. 487994, 485413 Rooms. 70

Marcopolo Hotel ***

Jl. Dr. Susilo No. 4, Bandar Lampung 35214
Phone. 262511 Fax. 254419 Rooms. 10

Sahid Bandar Lampung ***

Jl. Kom L Yos Sudarso 294 Bandar Lampung
Phone. 488888, 486244 Fax. 486589 Rooms. 113
Email : sahid@lampung.wasantara.net.id
Website : www.sahidhotels.com

Arina Hotel *

Jl. Raden Intan No. 35 A Bandar Lampung 35111
Phone. 266779, 266768 Fax. 258645, 266779
Rooms. 42

Hartono Hotel *

Jl. Kesehatan No. 15 Phone. 267929, 262525 Rooms. 22

BANTEN**Serang (code area: 0254)****Sol Elite Marbella *******

Jl. Raya Karang Bolong Km. 135, Anyer
Phone. 602345 Fax. 602346 Rooms. 97
Email : marbella@indosat.net.id
Website : www.solmelia.com

Mambruk Anyer Hotel *****

Jl. Raya Karang Bolong Cikoneng, Anyer
Phone. 601602 Fax. 601723 Email : mambruk@mam-
bruk.net.id Website : www.mambruk.co.id

Anyer Beach Hotel ***

Anyer, Serang Total Room 99

Fery Merak Hotel ***

Jl. Raya Pelabuhan Merak 30
Phone. 572081, 571529 Fax. 571530 Rooms. 46

Jayakarta Hotel Anyer ***

Jl. Raya Karang Bolong Km. 17/135 Phone. 601781,
601780 Fax. 601783 Rooms. 103 Email : jhranyer@
indo.net.id Website : www.jayakarta.co.id

Sanghyang Indah Resort Hotel ***

Jl. Raya Sirih Km. 128 Phone. 600888, 601292 Fax.
601295 Rooms. 174 Email : sangyang@cbn.net.id

Merak Beach Hotel **

Jl. Raya Pelabuhan Merak, Serang Phone. 571015
Rooms. 40

Nuansa Bali Hotel **

Jl. Raya Karang Bolong Km. 133,5
Phone. 602236, 600372 Rooms. 43
Website : www.karyatitangroup.com

Permata Krakatau **

Jl. KH. Yassin Beji No. 4 Cilegon Phone. 396807-08,
380628 Fax. 396809 Rooms. 47 Email : hotelpk@in-
dosat.net.id Website : www.kiec.co.id

Pisita Panghegar Hotel **

Jl. Raya Anyer Cikoneng, Cilegon 15137
Phone. 601224, 602536 Fax. 601633

Patrajasa Hotel *

Jl. Raya Bandulu, Anyer, Serang
Phone. 602700, 600126 Fax. 601872 Rooms. 70
Email : patraan1@indosat.net.id

Florida Cottage *

Jl. Raya Suralaya Merak
Phone. 571250, 571643 Rooms. 46

Tangerang City (code area: 021)**Sheraton Bandara Hotel *******

Jl. Tol. Dr. Sedyatmo, Bandara Soekarno-Hatta
Phone. 5597777, 5328682 Fax. 597000 Rooms. 220
Email : bandara@idola.net.id
Website : www.sheraton.com

Imperial Aryaduta Hotel & Country Club *****

Jl. 401 Bulevar Jend. Sudirman Lippo Karawaci 1300
Phone. 5460101/0123 Fax. 5460201/0124
Rooms. 197 Email : imperialkrwc@aryaduta.com
Website : www.imperial-aryaduta.com

Istana Nelayan Hotel ***

Jl. Gatot Subroto 21 Phone. 5919528, 5919529
Rooms. 99

Hotel Quality ***

Terminal II Bandara Soekarno-Hatta Phone. 5590008
Fax. 5590018 Email : qhsales@cbn.net.id
Website : www.qualityin.com

Transit Hotel *

Jl. MH. Thamrin 1 Phone. 237073, 39990 Rooms. 58

Tangerang Regency (code area: 0253)**Carita Beach Resort Hotel ****

Jl. Raya Carita Km. 9, Labuan Phone. 901900 Fax.
801990, 801929 Rooms. 70

Clarion Suites Carita **

Jl. Raya Pantai Carita Km. 9 Phone. 801900, 901893

Carita Krakatau Beach Hotel **

Jl. Labuan Banten Rooms. 104

Pondok Carita Asri **

Jl. Raya Kabuan Km. 12 Phone. 802147, 801151
Fax. 804452 Rooms. 10

Pondok Kharisma Labuan Hotel **

Jl. Raya Panimbang Km. 4 Phone. 802306, 802316
Rooms. 103

Mutiara Carita Cottage *

Jl. Raya Carita Km. 6 Labuan Phone. 801069 Rooms. 200

JAKARTA**Central Jakarta (code area: 021)****Aryaduta Hotel ***** diamond**

Jl. Prapatan No. 44-48 - Jakarta 10110 Phone.
2311234, 23521234 Fax. 3812060 Rooms. 325
Email : jktaj.reservation@hyattintl.com
Website : www.jakarta.aryaduta.hyatt.com

Borobudur Intercontinental Hotel *** diamond**

Jl. Lapangan Banteng Selatan Jakarta Phone. 3805555
Fax. 3809595 Rooms. 1.172 Email : welcome@borobu-
dur.com Website : www.hotelborobudur.com

Shangri-La *****

Jl. Jend. Sudirman Kav. 1 - Jakarta Phone. 5707440
Fax. 5702657 Rooms. 668 Email : slj@shangri-la.com
Website : www.shangri-la.com

Sahid Jaya Jakarta *****

Jl. Jend. Sudirman 86 Jakarta 10220
Phone. 5704444 Fax. 5702208 Rooms. 729
Email : hjs_b_center@attglobal.net
Website : www.sahidhotels.com

Sultan Hotel *****

Jl. Jend. Gatot Subroto Jakarta Phone. 5703600

Grand Hyatt Hotel

J.W. Marriott Hotel

Fax. 573089, 5733091 Rooms. 1.104 Email: jkthilton@jkhilton.com Website: www.hiltonjakarta.com

Grand Hyatt Hotel *****

Jl. MH. Thamrin Kav. 28-30 Jakarta Phone. 3107400 Fax. 3107300 Rooms. 428 Email: ghjkt@indosat.net.id Website: www.jakarta.grand.hyatt.com

Mandarin Oriental *****

Jl. MH. Thamrin - Jakarta Phone. 39838888 Fax. 39838889 Email: mojkt@yahoo.com Rooms. 419 Website: www.mandarin-oriental.com

Le Meridien *****

Jl. Jend. Sudirman Kav. 18-20 Jakarta Phone. 2513131 Fax. 5711633 Rooms. 404 Email: sales@meridien_jkt.co.id Website: www.jakarta.lemeridien.com

Mulia Senayan *****

Jl. Asia Afrika Senayan - Jakarta Phone. 5747777 Fax. 5747888 Rooms. 584 Email: reserve@muliahot.co.id Website: www.hotelmulia.com

JW Marriott *****

Jl. Lingkar Mega Kuningan Kav. E 1.2/1&2 Jakarta Phone. 57988888 Fax. 57988833 Rooms. 333 Email: bc@jwmariottjakarta.com Website: www.marriott.com

Sheraton Media Hotel & Tower *****

Jl. Gunung Sahari Raya No. 3 - Jakarta Phone. 6263001 Fax. 6263011 Rooms. 272 Email: res297_jakarta@sheraton.com Website: www.sheraton.com

Inter-continental Mid Plaza *****

Jl. Jend. Sudirman Kav. 10-11 Jakarta Phone. 2510888 Fax. 2511777 Rooms. 325 Email: jakarta@interconti.com Website: www.intercontinental.com

Nikko Jakarta *****

Jl. MH. Thamrin 59 - Jakarta

Phone. 2301122 Fax. 3143631 Rooms. 386 Email: info@nikkojakarta.com

Website: www.nikkojakarta.com

The Acacia Jakarta *****

Jl. Kramat Raya 81, Jakarta Phone. 3903030 Fax. 3903388 Rooms. 210 Website: www.ACACIA-HOTEL.com

Grand Cempaka ****

Jl. Letjend. Suprpto - Jakarta Phone. 4260066 Fax. 4260055 Rooms. 221 Email: cempakjkt@rad.net.id Website: www.ihra.co.id

Le Grandeur *****

Jl. Mangga Dua Raya - Jakarta Phone. 6128811 Fax. 6128822 Rooms. 351 Email: resvmgo@legrandeurhotels.com Website: www.legrandeurhotels.com

Golden Boutique Hotel *****

Jl. Angkasa No. 1 - Jakarta Phone. 6255555 Fax. 6256666 Rooms. 360 Email: clarionhotelgolden@hotmail.com Website: www.goldenhotel.co.id

Millenium Sirih Jakarta *****

Jl. H. Fachrudin 3 - Jakarta Phone. 2303636 Fax. 2300028 Rooms. 390 Email: bus_center@millenium-jkt.com Website: www.milleniumjkt.com

Redtop Hotel *****

Jl. Pecenongan No. 72 - Jakarta Phone. 3500077 Fax. 3500055 Rooms. 390 Email: reservation@redtop-hotel.com Website: www.redtophotel.com

Santika Jakarta *****

Jl. Aipda K. S. Tubun 7 - Jakarta Phone. 5361777 Fax. 5483457 Rooms. 275 Email: sm-hsn@santika-jakarta.co.id Website: www.santika.com

Sari Pan Pacific *****

Jl. MH. Thamrin 6 - Jakarta Phone. 3902707 Fax. 3141600 Rooms. 482 Email: jakarta@panpacific.com Website: www.panpacific.com

Atlet Century Park ****

Jl. Pintu Satu Senayan - Jakarta Telp. 5712041
 Fax. 5712191 Rooms. 640 Email: rsvmgr@hacp.co.id
 Website: www.holiday.com

Quality Jakarta ****

Jl. P. Jayakarta 70 - Jakarta Phone. 6019864 Fax.
 6019876 Rooms. 300 Email: qltjkt@cbn.net.id
 Website: www.hoteljakarta.com

Aston Atrium ****

Jl. Senen Raya 135 - Jakarta Phone. 3442828 Fax.
 3442929 Rooms. 368 Email: info@astonatrium.co.id
 Website: www.astonatrium.co.id

Alila ****

Jl. Pecenongan Kav. 7-17, Jakarta Phone. 2316008 Fax.
 2316007 Rooms. 175 Email: jakarta@alilahotels.com
 Website: www.alilahotels.com

Jayakarta ****

Jl. Hayam Wuruk 126 - Jakarta Phone. 6496760
 Fax. 6293000 Rooms. 444 Email: jhrjkt@indo.net.id
 Website: www.jakarta.co.id

Hotel Arcadia ***

Jl. K.H. Wahid Hasyim 114 Phone. 2300050 Fax.
 2300995, Rooms. 94

Hotel Alpine ***

Jl. Gunung Sahari Raya 35 Phone. 6263833 Fax.
 6263832, Rooms. 108

Hotel Pardede ***

Jl. Raden Saleh I/9-11 Phone. 3146270, 323855, Fax.
 31923868, Rooms. 72

Betawi Sofyan Hotel ***

Jl. Cut Meutia 9 - Jakarta Phone. 3160130 Fax. 3902747
 Rooms. 90 Email: marketing@sofyanhotel.com
 Website: www.sofyanhotel.com

Cemara Hotel ***

Jl. Cemara No. 1 - Jakarta Phone. 3908215 Fax.
 31924668 Rooms. 102 Email: cemara@centrin.net.id

Cikini Sofyan Hotel ***

Jl. Cikini Raya No. 79 - Jakarta Phone. 3140695 Fax.
 3100432 Rooms. 111 Email: sofyan@sofyanhotel.com
 Website: www.sofyan.hotel.com

Ibis Kemayoran ***

Jl. Bungur Besar No. 79-81m, Jakarta Phone. 4211818
 Fax. 4241737 Rooms. 132 Email: sales@ibis.co.id
 Website: www.ibis.co.id

Ibis Mangga Dua ***

Jl. P. Jayakarta 73 - Jakarta Phone. 6250101
 Fax. 6250505 Rooms. 204 Email: ibism2@cbn.net.id
 Website: www.ibis.com

Ibis Tamarin ***

Jl. KH. Wahid Hasyim 77 - Jakarta Phone. 3912323
 Fax. 3157707 Rooms. 125 Email: ibistam@indosat.
 net.id Website: www.accorhotels-asia.com

Patra Jasa Jakarta ***

Jl. Jend. A. Yani 2 - Jakarta Phone. 4240608 Fax.
 4243720 Rooms. 52 Email: hotelpatra@jakarta.wasan-
 tara.net.id Website: www.patrajasa.com

Sabang Metropolitan ***

Jl. H. Agus Salim 11 - Jakarta Phone. 3857621
 Fax. 3843546 Email: htsabang@indosat.net.id
 Website: www.hotel.sabangjkt.co.id

Central Hotel ***

Jl. Pramuka Raya No. 63-64 - Jakarta Phone. 4225511
 Fax. 4213839 Rooms. 250

Treva International ***

Jl. Menteng Raya 33 - Jakarta Phone. 31900240
 Fax. 31900241 Rooms. 174 Email: treva@cbn.net.id

Sparks Hotel ***

Jl. Mangga Besar Raya No. 44 - Jakarta Phone. 6252534
 Fax. 6252570 Rooms. 113 Email: info@sparkshotel.com
 Website: www.sparkshotel.com

Marcopolo ***

Jl. Teuku Cik Ditiro No. 19 - Jakarta
 Phone. 2301777 Fax. 3107138 Rooms. 215
 Email: mcpololojkt@telkom.net

Alia Pasar Baru *

Jl. Pasar Baru Selatan No. 13 - Jakarta Phone. 3451920
 Fax. 3503129 Email: aka@aliahotel.com
 Website: www.aka.com

Alia Cikini **

Jl. Cikini Raya No. 32 - Jakarta Phone. 3924444
 Fax. 3928640 Rooms. 100 Email: aka@aliahotel.com
 Website: www.aka.com

South Jakarta (code area: 021)**Crowne Plaza Jakarta *******

Jl. Gatot Subroto Kav. 2-3 Jakarta 12930 Phone. 5268833
 Fax. 5268867 Rooms. 241 Email: crowne@indosat.co.id
 Website: www.crowneplaza.com

Four Seasons *****

Jl. Rasuna Said Kav. B-4, Jakarta Phone. 2523456
 Fax. 2524480 Rooms. 365 Email: rjk@cn.net.id
 Website: www.fourseasons.com

The Park Lane Hotel *****

Jl. Casablanca Kav. 18 - Jakarta Phone. 8282000
 Fax. 8282222 Rooms. 281 Email: guess@parklane.com
 Website: www.parklanejakarta.com

Aston Hotel *****

Jl. Garnisun Dalam No. 8 Kav. Semanggi - Jakarta
 Phone. 2515151 Fax. 5744160 Rooms. 255
 Email: sales@aston.indosat.net.id
 Website: www.astonhoteljakarta.com

Gran Melia *****

Jl. HR. Rasuna Said Kav X-O Jakarta Phone. 5268080
 Fax. 5268181 Rooms. 428
 Email: grand.melia.jakarta@somelia.com
 Website: www.grandmelia.co.id

Gran Mahakam *****

Jl. Mahakam I No. 6 - Jakarta Phone. 6263001
 Fax. 6263011 Rooms. 151 Email: reservation@grand-
 mahakam.com Website: www.grandmahakam.com

The Dharmawangsa *****

Jl. Brawijaya Raya No. 26 - Jakarta Phone. 7258181
 Fax. 7258383 Rooms. 100 Email: hotel@cbn.net.id
 Website: www.dharmawangsa.com

Ambhara ****

Jl. Iskandarsyah Raya 1 - Jakarta Phone. 2700800
 Fax. 2700880 Rooms. 227 Email: ambhc@cbn.net.id
 Website: www.ambhara.co.id

Kartika Chandra *****

Jl. Jend. Gatot Subroto Kav. 18-20 Jakarta Phone.
 5205000 Fax. 5204239 Rooms. 278 Email: kacha@
 idola.net.id Website: www.kartikachandra.com

Adon Rasuna Hotel & Residence *****

Kompleks Apartemen Taman Rasuna
 Jl. HR. Rasuna Said - Jakarta 12960 Phone. 9391000
 Fax. 9392310 Email: sales@astonasias.com
 Website: www.astonasias.com

Grand Kemang ***

Jl. Kemang Raya No. 2 H - Jakarta Phone. 7194121
Fax. 7194131/151 Rooms. 250 Email: info@grandkemang.com
Website: www.grandkemang.com

Hotel Garden ***

Jl. Kemang Raya no. 431 Kebayoran Baru Tel 70790757
Fax. 71790788, 7980760, 7980763, Rooms. 50

Kebayoran Inn ***

Jl. Senayan 87 Kebayoran Baru Phone. 7246208 Fax.
7398926, 5603672 Rooms. 150

West Jakarta (code area: 021)**Twin Plaza Int'l ******

Jl. Letjen. S. Parman Kav 93-94, Jakarta Phone. 56960888
Fax. 56960777 Rooms. 148 Email: sales@twinplaza.co.id
Website: www.twinplaza.com

Ciputra ****

Jl. Letjen. S. Parman - Jakarta Phone. 5660640
Fax. 5681616 Rooms. 425 Email: mailjkt@hotelciputra.
com Website: www.hotelciputra.com

Menara Peninsula ****

Jl. Let. Jend. S. Parman 78 - Jakarta Phone. 5350888
Fax. 5359838 Rooms. 400 Email: hotel@menarapeninsula.com
Website: www.menarapeninsula.com

Omni Batavia ****

Jl. Kali Besar Barat 44-46 - Jakarta Phone. 6904118
Fax. 6903611 Rooms. 389 Email: bataviaadm@dnnet.
net.id Website: www.omni.co.id

Ibis Slipi **

Jl. Letjen. S. Parman Kav. 59 - Jakarta Phone. 5331560
Fax. 5323880 Rooms. 338 Email: ibislipi@uninet.net.id
Website: www.accorhotels-asia.com

Mercurie Rekso ****

Jl. Hayam Wuruk 123 - Jakarta Phone. 6248680
Fax. 6260178 Rooms. 246 Email: merrekso@rad.net.id
Website: www.accorhotels-com-asia.com

Preanger Hotel*Savoy Homann Hotel***North Jakarta (code area: 021)****Hotel Mercure Convention Centre ******

Jl. Pantai Indah Taman Impian Jaya Ancol Jakarta
Phone. 6406000 Fax. 6406123 Rooms. 400

Sunlake Hotel ****

Jl. Danau Permai Raya Blok C1 - Sunter, Jakarta
Phone. 6509969 Fax. 6509970 Rooms. 223 Email:
sunlake@indo.net.id Website: www.sunlakehotel.com

Hotel Horison Jakarta ****

Jl. Pantai Indah, Jaya Ancol Phone. 6406000, 640700
Fax. 6406006, 689322 Rooms. 435

Hotel Raddin Ancol ****

Jl. Lodan Timur No.7 Phone. 6405641, 6405262 Fax.
6405645 Rooms. 292

Pondok Putri Duyung ***

Jl. Lodan Timur No. 7 - Jakarta Phone. 2601680
Fax. 2601691 Rooms. 120

East Jakarta (code area: 021)**Graha Menteng Hotel *****

Jl. Matraman Raya No. 21 - Jakarta Phone. 8580893
Fax. 8583861 Rooms. 171

WEST JAVA**Bandung (code area: 022)****Hotel Preanger ******

Jl. Asia Afrika 81, Bandung 40111 Phone. 4231631
Fax. 4230034 Email : info@preanger.aerowisata.com.
Room : 190

Hotel Hyatt Regency ****

Jl. Sumatra No. 51 Phone. 4211234 Fax. 430034
Email : aquilac indo.net.id

Sheraton Bandung Hotel & Tower ****

Jl. Ir.H. Juanda No. 390 Bandung 40135 Phone. 2500303,
2503145 Fax. 2500301, 2508612 Rooms. 112
Email : reservation_bandung@sheraton.com, sherbdo@
attglobal.net Website : www.sheraton.com

Grand Aquila ****

Jln. Dr. Djundjun No. 116 Phone. 2039280 Fax. 2039282
Rooms. 150 Email : aquila@indo.net.id

Hotel Horison Bandung ****

Jl. Pelajar Perjuangan 45 No. 121 Buah Batu, Bandung
40264 Phone. 305000, 4200333 Fax. 304711, 310993
Rooms. 253 Email : corporatesales@horisonhotel.com
Website : www.horisonhotel.com

Jayakarta Hotel Bandung ****

Jl. Ir. H. Juanda 381 Bandung Phone. 2505888, 2534037
Fax. 2505388 Room : 138 Email : jhrbdg@indo.net.id
Website : www.jayakarta.co.id

Hotel Papandayan ****

Jl. Gatot Subroto 83 Bandung Phone. 310799 Fax. 310988 Rooms. 232 Email : bussinescenter@papandayanhotel.com, smppdyn@rad.net.id Website : www.papandayanhotel.com

Pondok Putri Gunung ****

Jl. Raya Tangkuban Perahu Km. 16/17 Lembang, Bandung 40391 Phone. 2786650 Fax. 2786902 Rooms. 108

Hotel Savoy Homann ****

Jl. Asia Afrika 112 Bandung 40111 Phone. 432244 Fax. 436187 Rooms. 153 Email : savoy@bdg.centrin.net.id Website : www.savoyhomanhotel.com

Holiday Inn Hotel ****

Jln. Ir. H. Juanda No. 33 Phone. 4211333, 421166 Fax. 421370 Rooms. 147 Email : behibid@bdg.centrin.net.id Website : www.holidayinn.com

Permata Bidakara Hotel ****

Jln. Lamahneudeut No. 7 Bandung 40164 Phone. 2105730, 201573, 2015730 Fax. 2015667, 2003216 Rooms. 200 Email : permata@rad.net.id Website: www.geocities.com

Cemerlang Hotel ***

Jln. HOS. Cokroaminoto 45 Bandung 40172 Phone. 6071383, 6030674 Fax. 6031675 Rooms. 72

Cipaku Indah Hotel ***

Jl. Cipaku XI No. 2 Bandung 40143 Phone. 2010221 Fax. 2010220 Rooms. 90

Gumilang Sari Hotel **

Jln. Dr. Setiabudi No. 323-325 Phone. 2012618, 2011501 Fax. 2012612 Rooms. 96

Istana Bandung Hotel ***

Jln. Lembang No. 44, Bandung 40111 Phone. 4233025, 4238092 Fax. 4232737 Rooms. 56

Kedaton Hotel ***

Jln. Suniaraja No. 14 Bandung 40111 Phone. 4219898 Fax. 4239944 Rooms. 120 Email : kedaton@indosat.net.id

Hotel Grand Lembang ***

Jl. Raya Lembang 272 Lembang 40391 Bandung Phone. 2786671 Fax. 2786829

Hotel Kumala ***

Jl. Asia Afrika 140 PO. Box 507 Bandung 40261 Phone. 4205141, 4205142 Fax. 438852 Rooms. 63

Hotel Panghegar ***

Jl. Merdeka, No. 2 Bandung 40261 Phone. 432286 (Hunting) Fax. 431583 Rooms. 201 Email : phegara@indonet.id

Hotel Perdana Wisata ***

Jl. Jend. Sudirman No.66-68 Bandung 40241 Phone. 438238 (Hunting) Rooms. 140

Hotel Santika ***

Jl. Sumatra 52-54 Bandung 40115 Phone. 4203009 (Hunting) Fax. 439601 Rooms. 70 Email : hstantika@indonet.id Website : www.hsantika.com

Hotel Istana ***

Jl. Lembang No.24 Bandung 40111 Phone. 446871, 433025 Fax. 432737 Rooms. 54

Hotel Sahid Topas ***

Jl. Dr. Djundjuran No. 153 Bandung Phone. 642631

Bandung Regency (code area: 022)**Putri Gunung Cottage ******

Jln. Tangkuban Perahu Km. 16-17 Lembang Phone. 2786650 Fax. 2786902 Rooms. 109 Email : puterigunung@bdg.centrin.net.id

Grand Hotel Lembang **

Jln. Raya Lembang No. 272 Phone. 2786671, 2786829 Fax. 2786829 Rooms. 208

Panorama Lembang Hotel **

Jln. Tangkuban Perahu No. 29 Lembang Phone. 2786030 Fax. 2786780 Rooms. 40 Email : pnrm_lbg@rad.net.id

Bogor City (code area: 0251)**Novotel *****

Danau Bogor Raya Phone. 271555 Fax. 271333 Rooms. 161 Email : novobogor@indo.net.id Website : www.Novotelbogor.com

Salak The Heritage Hotel **

Jln. Ir. Juanda No. 8 Bogor 16121 Phone. 350400, 46939 Fax. 350800 Rooms. 128 Email : marketing@hotelsalak.co.id Website : www.hotelsalak.co.id

Pangrango II Hotel

Jln. Raya Pajajaran No. 32 Bogor : 16143 Phone. 321482 Fax. 377750 Rooms. 97

Taman Safari Indonesia

Jln. Raya Cibogo II 31, RT.06/III

Bogor Regency (code area: 0251)**Lido Lakes Hotel ******

Jln. Raya Bogor-Sukabumi Km. 21 Bogor 16740 Phone. 220922, 2223668 Fax. 220923 Rooms. 97 Email : lido@indo.net.id, welcome@lidlakes.co.id Website : www.lidlakes.co.id

Bumi Wiyata Hotel ***

Jl. Margonda Raya, Depok Phone. 021 7778040 Eax. 021 7775610 Rooms. 8

Cipayung Hotel **

Jl. Raya Cipayung 79, Bogor 16750 Phone. 254145 Phone. 255374 Rooms. 40

Hotel Safari Garden ***

Jl. Raya Puncak No. 601 Cisarua, Bogor 16750 Phone. 253000 Fax. 253555 Rooms. 400

Hotel Arya Duta Lido ***

Jl. Raya Bogor-Sukabumi Km. 21 Phone. 221572

Hotel Hijau Lestari **

Jl. Raya Puncak Km. 84 Tugu Cisarua Phone. 254923

Hotel Lembah Pinus Puncak Cilot

Puncak Phone. 512944 Rooms. 67

Hotel Cipayung Asri **

Jl. Raya Puncak No. 88 Cipayung Phone. 254240, 255506 Fax. 254183 Rooms. 47

Hotel Genggong Village **

Jl. Raya Bogor Km.30, Cimanggis Phone. 8710875, Fax. 8711329 Rooms. 50

Hotel Bumi Parahyangan **

Jl. Raya Ciawi No. 10 Bogor, West Java Phone. 240747 (Hunting) Fax. 240994, 314347

Hotel Lembah Nyiur **

Jl. Raya Puncak Km. 79 Cisarua, Bogor, West Java Phone. 253113 Fax. 254891

Bekasi (code area: 021)**Hotel Sahid Lippo Cikarang *******

Jl. MH. Thamrin, Kav. 103 Lippo City Cikarang 17550 Phone. 8972352 Fax. 8972351 Rooms. 112 Email : reservation@indosat.net.id Website : www.sahidhotels.com

Hotel Horison Bekasi *****

Jl. Raya Kalimalang, Bekasi 17148 Phone. 8848031, 8848888 Fax. 8847777 Rooms. 315 Email : bekasi@horisonhotel.com Website : www.horisonhotel.com

Hotel Ibis Cikarang ***

Jl. Jababeka Raya, Cikarang Industrial Area 1 Cikarang Baru, Bekasi 17148 Phone. 8934488, 8934485 Fax. 8934343 Rooms. 90 Email : ibissck@indosat.net.id Website : www.accorhotel.com

Cianjur (code area: 0263)**Hotel Bukit Indah ******

Jl. Raya Puncak No. 16 Cianjur 43251 Phone. 512903 Fax. 513167 Rooms. 130

Novus Conference & Resort ****

Jln. Raya Sindanglaya 180 Phone. 511335 Fax. 512785 Rooms. 110

Yasmin Hotel ****

Jln. Jephrah, Palasari Phone. 51800 Fax. 515180 Rooms. 114

Hotel Bukit Raya Permai ***

Jl. Raya Cipanas, Sindanglaya Cianjur 43253 Phone. 512505 Fax. 512995 Rooms. 288

Hotel Summit Panghegar **

Jl. Raya Sindanglaya 180 Cianjur, West Java Phone. 511335, 512785-7 Fax. 512785

Hotel Indo Alam **

Jl. Raya Cipanas 219 Phone. (0251) 512701, 511093 Fax. (0251) 512703 Rooms. 100

Hotel Lembah Hijau **

Jl. Kp. Parabon Ciloto, Puncak Cianjur 43251 West Java Phone. 511717, 512445 Fax. 512,061 Rooms. 146

Hotel Puncak Pass **

Jl. Raya Ciloto Phone. 512503, 312603 Fax. 512180 Rooms. 41

Hotel Sanggabuana **

Jl. Raya Cipanas 4-6 Cianjur 43251. Phone. 512696, 512227 Fax. 513796 Rooms. 68

Hotel Sindanglaya **

Jl. Raya Cipanas No.43-45 Cianjur 43253 West Java Phone. 512816, 512696 Fax. 512455 Rooms. 25

Cirebon (code area: 0231)**Hotel Apita Green ******

Jl. Tuparev No. 323 Cirebon, West Java Phone. 200748, 200575 Fax. 200796

Hotel Putrajasa Cirebon ****

Jl. Tuparev No.11 PO. Box 68 Cirebon 45153 Phone. 209000, 209400 Fax. 209796, 207696 Rooms. 53

Hotel Prima ****

Jl. Siliwangi No. 107 Phone. 208573 Fax. 205407 Rooms. 99

Hotel Puri Santika ****

Jl. Dr. Wahidin 32 Cirebon Phone. 200662, 200570 Fax. 200482 Rooms. 87

Hotel Bentani **

Jl. Siliwangi No. 69 Cirebon, West Java Phone. 203246, 204269 Fax. 207527 Rooms. 84

Hotel Cirebon Plaza **

Jl. Kartini No.64 Cirebon 45122 West Java Phone. 202062, 205231 Fax. 204258 Rooms. 34

Hotel Kharisma **

Jl. Kartini No. 60 Cirebon 45123 West Java Phone. 202295, 207668 Fax. 200646 Rooms. 99

Hotel Sidodadi Palace **

Jl. Siliwangi No. 74, Cirebon 45121 West Java Phone. 202305, 208639 Fax. 204821 Rooms. 48

Cirebon Regency (code area: 0231)**Patra Jasa Hotel *****

Jln. Tuparev No. 11 Phone. 209400 Fax. 207696 Rooms. 53

Subang (code area: 0264)**Hotel Sari Ater *****

Jl. Raya Ciater Subang, West Java Tourists Destination and Facilities Phone. 470891-92 Fax. 470892 Rooms. 143

Hotel Sederhana ***

Jl. Letjen Suprpto No.107 Subang, Phone. 411660

Sukabumi (code area: 0266)**Hotel Samudra Beach ******

Jl. Sukawaya Km 7 Phone. 431200 Fax. 3840601, 3820601 Rooms. 106

Hotel Salabintana ****

Jl. Salabintana Km 7 Phone. 221501 Room : 143

Inna Samudra Beach Hotel ****

Jln. Pelabuhan Ratu, Sukabumi Phone. 431200, 4312001 Fax. 431203 Rooms. 106

Pangrango Hotel ***

Jln. Selabintana Km. 6,5 Phone.0266 211532, 221520 Rooms. 20

Pondok Dewata Hotel **

Jln. Kidang Kencana No. 22 Phone. 431022 Fax. 431532 Rooms. 40

Garut (code area: 0262)**Hotel Tirtagangga**

Jl. Raya Cipanas, Garut Phone. 232549 Fax. 231811 Rooms. 40

Hotel Banyu Kencana

Jl. Raya Cipanas Phone. 237273 Rooms. 10

Hotel Kampung Sumber Alam

Jl. Raya Cipanas No. 122 Phone. 238000

Kampung Sampireun

Jl. Semarang, Garut Phone. 241742

Tasikmalaya (code area: 0265)**Mahkota Graha Hotel *****

Jln. RE. Martadinata No. 45 Tasikmalaya 46133 Phone. 332282 Fax. 333967 Rooms. 61

CENTRAL JAVA**Semarang (code area: 024)****Hotel Grand Candi ******

Jl. Sisingamangaraja No.16 Phone. 8416222 Fax. 8414511 Rooms. 210 Email : gchotel@indosat.net.id

Hotel Graha Santika ****

Jl. Pandanaran 116-120 Phone. 8413115 Fax. 8413113 Rooms. 125 Email : semarang@santika.com Website : www.santika.com

Hotel Patra Jasa ****

Jl. Sisingamangaraja Phone. 8314441 Fax. 8314448 Rooms. 146 Email : hotelpatra@semarang.com

Hotel Ciputra ****

Jl. Simpanglima Phone. 8449888 Fax. 8447888 Rooms. 202 Email : mailsmg@hotelciputra.com Website : www.hotelciputra.com

Hotel Metro Grand Park ***

Jl. KH. Agus. Salim 2-4 Phone. 3547371 Rooms. 90 Email : metrohtl@indo.net.id

Hotel Puri Garden ***

Jl. Arteri P. Anjasmoro Phone. 7606606 Fax. 7606780
Rooms. 71

Hotel Horison ***

Jl. K.H. Achmad Dahlan, Semarang Phone. 8418118
Fax. 8415099 Rooms. 160

Hotel Siliwangi ***

Jl. Sugiopranoto 61, Semarang Phone. 024 3542636
Fax. 024 3552958 Rooms. 64

Hotel Santika **

Jl. A. Yani 180 Phone. 8412491 Fax. 8414083 Rooms. 43

Hotel Inna Dinya Puri **

Jl. Pemuda II Phone. 3547321 Fax. 3511738 Rooms. 43

Hotel Srandol Indah **

Jl. Setiabudi 211 Phone. 7472277, 7473399 Fax.
7473399 Rooms. 63

Hotel Telomoyo Jl. Gajah Mada 138 Phone. 3545436,
3547037 Fax. 3547037 Rooms. 72

Hotel Grasia **

Jl. S. Parman 29 Phone. 444777 Fax. 8317288 Rooms. 40

Hotel Plaza **

Jl. Setiabudi 101-103 Phone. 747215, 7472916 Fax.
7473215 Rooms. 84

Hotel Bali *

Jl. Imam Bonjol 144-146 Phone. 3511761, 35152232
Fax. 3515232 Rooms. 35

Hotel Bukit Asri *

Jl. Setiabudi 5A Phone. 7475351, 7475743 Fax.
7475812, 7472715 Rooms. 50

Hotel Bukit Permai *

Jl. Setiabudi No. 34 Phone. 7472704, 7471315 Fax.
7472776 Rooms. 65

Hotel Candi Indah *

Jl. Dr. Wahidin 112 Phone. 5312912, 5312514 Fax.
5312515 Rooms. 32

Hotel Candi Baru *

Jl. Rinjani 21 Phone. 5315272, 5315356 Fax. 5314738
Rooms. 23

Hotel Muria *

Jl. Dr. Cipto 73 Phone. 531562 Fax. 3515843 Rooms. 51

Hotel Gana Raya *

Jl. Plampitan 37-39 Phone. 3547634 Fax. 3559901
Rooms. 46

Hotel Plaza *

Jl. Setiabudi 16 Phone. 7475913, 7474225 Fax.
7474225 Rooms. 40

Hotel Permata Hijau *

Jl. Dr. Wahidin 64 Phone. 5315671, 5412735 Fax.
5412735 Rooms. 45

Hotel Queen *

Jl. Gajahmada 44 Phone. 3547063 Fax. 3547341
Rooms. 29

Hotel Siliwangi *

Jl. Sugiopranoto 61 Phone. 3542636 Rooms. 38

Semarang Regency**Amanda Cottage ****

Bandungan, Ambarawa Phone. 711245, 711145
Rooms. 48

Surakarta / Solo (code area: 0271)**Hotel Lor' in *******

Jl. Laksda Adi Sucipto 47 Phone. 724500 Fax. 724400
Rooms. 114

Amanjiwo Hotel, Magelang

Lor In Solo Hotel *****

Jln. Laksda Adisucipto Solo 57135 Phone. 724500
Fax. 724400 Rooms. 114 Email : solo@lor-in.com

Website : www.lor-in.com

Hotel Sahid Kusuma Raya Hotel ****

Jl. Sugiopranoto 20 Phone. 646356 Fax. 644788

Rooms. 142 Email : hskusuma@indo.net.id

Website : www.sahidhotels.com

Hotel Sahid Raya Solo ****

Jl. Gajah Mada 82 Phone. 644144/644133 Fax. 637800

Rooms. 131 Email : sahid_raya@solo.mega.net.id

Website : www.sahidhotels.com

Hotel Novotel ****

Jln. Slamet Riyadi Phone. 724555/724666 Rooms. 142

Hotel Quality ****

Jln. A.Yani 40 Phone. 731312/738658 Rooms. 139

Hotel Sahid Raya ****

Jl. Gajah Mada 82 Phone. 715889, 44144 Fax. 44133
Rooms. 138

Hotel Novatel ****

Jl. Slamet Riyadi Phone. 724555, 716800 Fax. 724666
Rooms. 142

Comfort Inn Solo ****

Jl. Slamet Riyadi 366 Phone. (0271) 716075

Fax. (0271) 716076

Hotel Kusuma Sahid Prince ****

Jl. Mgr. Sugiopranoto 22 Phone. 646356, 647022,
645320-3 Fax. 644780 Rooms. 121

Hotel Quality ****

Jl. A. Yani 40 Phone. 731312 Fax. 738677 Rooms. 139

Hotel Cakra ***

Jl. Slamet Riyadi 201 Phone. 45647/48334 Rooms. 50

Hotel Cakra ***

Jl. Slamet Riyadi 201 Phone. 645647, 645086 Fax.
648334 Rooms. 52

Hotel Riyadi Palace ***

Jl. Slamet Riyadi 336 Phone. 717181, 713300 Fax.
721552 Rooms. 56

Solo Indah ***

Jl. Slamet Riyadi No.336 Phone. 716075 Fax. 717445
Rooms. 32

Hotel Kusuma Kartika Sari **

Jl. Ir. Sutami 63 Phone. 656861, 648235 Fax. 656862
Rooms. 73

Hotel Dana *

Jl. Slamet Riyadi 286 Phone. 711976, 713891 Fax.
713880 Rooms. 46

Hotel Indah Jaya *

Jl. Hasanudin 116-118 Phone. 714992, 715444 Fax.
715444 Rooms. 45

Hotel Sanashtri *

Jl. Sutowijoyo 45 Phone. 718308 Fax. 715807 Rooms. 36

Magelang (code area: 0293)**Amanjiwo Hotel *******

Jl. Majaksingi Komp. Borobudur Phone. 788333
Fax. 788355

Hotel Puri Asri ***

Jl. Taman Kyai Langgeng Phone. 64114, 64400 Fax.
64400 Rooms. 44

Hotel Trio Magelang **

Jl. Jenderal Sudirman 72 Phone. 365095
Fax. 365098 Rooms. 54

Hotel Borobudur Indah **

Jl. Jend. A. Yani 246 Phone. 364502, 365081 Fax.
363186 Rooms. 41

Hotel Trio **

Jl. Jend. Sudirman 68 Phone. 36509 Rooms. 51

Banyumas (code area: 0281)**Hotel Rosenda *****

Jl. Pariwisata Baturaden Phone. 32570/32571
Rooms. 100

Hotel Dynasty ***

Jl. Dr. Angka 71 Phone. 634321/631328 Rooms. 83

Hotel Queen Garden ***

Jl. Baturaden 58 Phone. 681688/681588 Rooms. 83

Wonosobo (code area: 0286)**Hotel Kresna******

Jl. Pasukan Ronggolawe 30 Wonosobo Phone. 324595,
324596 Rooms. 116

Hotel Surya Asia **

Jl. A. Yani 137 Wonosobo Phone. 322992 Rooms. 60

Tegal (code area: 0283)**Hotel Duta Wisata Guci ***

Obyek Wisata Guci Phone. 0283 52777/42287
Fax. 0283 42288 Rooms. 45

Cilacap (code area: 0282)**Hotel Wijaya Kusuma *****

Jl. A. Yani 12-A Phone. 22871, 31150 Rooms. 54

Hotel Graha Indah **

Jl. Dr. Wahidin 5-11 Phone. 33381 Fax. 34964 Rooms. 94

Hotel Mutiara **

Jl. Gatot Subroto 136 Phone. 31545, 31546, 31547
Rooms. 50

Sheraton Mustika Hotel, Yogya

Hotel Cilacap Indah *

Jl. Jend. Sudirman 7 Phone. 33836 Fax. 33605 Rooms. 45

Hotel Delyma *

Jl. Jend. Sudirman 9 Phone. 21410, 23023 Rooms. 15

Purwokerto (code area: 0281)**Hotel Dynasty *****

Jl. Dr. Angka No.71 Phone. 34321, 81306 Fax. 31328,
81306 Rooms. 85

Hotel Queen Garden ***

Jl. Baturaden, Purwokerto Phone. 38388, 31688
Fax. 31688 Rooms. 90

Rosenda Cottages ***

Jl. Pariwisata 72 Baturaden Phone. 32570, 21572
Fax. 32571 Rooms. 100

Melia Purosani Hotel, Yogya

Hotel Borobudur *

Jl. Yosodarmo 32, Baturaden Phone. 35341, 37747 Fax.
31003, 41216 Rooms. 36

Kudus (code area: 0291)**Hotel Kudus Asri Jaya ****

Jl. AKBP R. Agil Kusumadya Phone. 438449, 432629
Fax. 431897 Rooms. 61

Hotel Notosari Permai *

Jl. Kepodang No. 12 Phone. 421245, 437245 Rooms. 39

Jepara (code area: 0291)**Hotel Jepara Indah ****

Jl. Cokroaminoto 12 Phone. 393548, 93551 Rooms. 94

Hotel Kalingga Star *

Jl. Dr. Sutomo No.16 Phone. 391054, 391443 Rooms. 57

YOGYAKARTA**Yogyakarta (code area: 0274)****Hotel Hyatt Regency *******

Jl. Palagan Tentara Pelajar Yogyakarta 55581 Phone.
869123 Fax. 869586 Room : 269 Email : hry@idola.
net.id Website : www.hyatt.com

Sheraton Mustika Yogyakarta *****

Jl. Laksda Adisucipto Yogyakarta Phone. 488588 Fax.
484589 Room : 241 Email : info@sheraton-yogya.com
Website : www.sheraton-yogya.com

Hotel Melia Purosani *****

Jl. May. Suryotomo Phone. 589521, 588072 Fax.
588070, 588073 Rooms. 296 Email : melia@purosani.
silmelia.com, meliapu@idola.net.id Website : www.meliapurosani.co.id

Hotel Quality *****

Jl. Laksda Adisucipto 48 Phone. 485005 Fax. 489009
Rooms. 191 Email : quality@idola.net.com
Website : www.qualityhotelyogya.com

Hotel Inna Ambarukmo Palace *****

Jl. Adisucipto Km 5-6 Yogyakarta 55281 Phone.
566488 Fax. 563285 Rooms. 245

Hotel Inna Garuda *****

Jl. Malioboro 60 Phone. 566353, 566322, 561195
Fax. 563074 Rooms. 233 Email : cwkyk@indosat.net.id,
sales@innagaruda.com Website : www.innagaruda.com

Hotel Saphir *****

Jl. Laksda Adisucipto Yogyakarta Phone. 566222, 564727
Fax. 566220 Rooms. 194 Email : saphir@idola.net.id

Hotel Jayakarta Jogja *****

Jl. Laksda Adisucipto Km 8 Yogyakarta 55221 Phone.
566418, 485176 Fax. 466415 Rooms. 129

Hyatt Regency, Yogya

Hotel Santika *****

Jl. Jend. Sudirman Phone. 563036 Fax. 563669 Rooms.
148 Email : santika@santika-yogya.co.id Website : www.
santika.com

Hotel Sahid Raya Yogya *****

Jl. Babarsari, Yogyakarta Phone. 488888, 487583 Fax.
487688 Rooms. 129 Email : sahidyogya@yahoo.com
Website : www.sahidhotels.com

Hotel Novotel *****

Jl. Jend. Sudirman Phone. 580930 Fax. 580931
Rooms. 203 Email : novyog@indo.net.id
Website : www.accorhotels.com

Hotel Radison Plaza *****

Jl. Gejayan Colombo Yogyakarta Phone. 586720,
584222 Fax. 584200

Hotel Mutiara *****

Jl. Malioboro 18 Yogyakarta 55213 Phone. 563814
Fax. 561201 Rooms. 120 Email : mutiaryogya@intan-
hotels.com Website : www.intanhotels.com

Majapahit Mandarin Hotel, East Java

Hyatt Regency Hotel, East Java

Puri Artha Cottage ***

Jl. Cendrawasih 16 Yogyakarta Phone. 563288 Fax. 562765 Rooms. 83

Hotel Phoenix Heritage ***

Jl. Jend. Sudirman 9-11 Yogyakarta Phone. 566617, 566845 Fax. 566856 Rooms. 70

Ibis Hotel ***

Jln. Malioboro Phone. 516974 Fax. 516977 Rooms. 159
Email : admin@ibisyogya.com
Website : www.baliparadise.com

Jogjakarta Plaza Hotel ***

Jl. Gejayan, Yogyakarta Phone. 584222 Fax. 584200
Rooms. 129 Email : info@yogya.pphotels.com
Website : www.radisonasiapacific.com

Mercure Grand Hotel ***

Jl. Jenderal Sudirman Phone. 566617 Fax. 566856
Rooms. 66 Email : hotphoen @indosat.net.id

Arjuna Plaza Hotel **

Jl. P. Mangkubumi 6 Phone. 561862, 513063
Fax. 561862 Rooms. 25

Hotel Mendut **

Jl. Pasar Kembang 29 Yogyakarta 55271 Phone. 563435, 513114 Fax. 564753 Rooms. 58

Hotel Matahari **

Jl. Parangtritis 123 Yogyakarta Phone. 372078 Fax. 372020 Rooms. 44

Hotel Arjuna Plaza **

Jl. P. Mangkubumi 44 Yogyakarta Phone. 588288, 564282 Fax. 581862 Rooms. 25

Hotel Bakti Kasih Pundi Mas *

Jl. Sosrowijayan 33 Yogyakarta 55271 Phone. 514890, 513018 Rooms. 41

Airlangga *

Jl. Prawiroatman No. 6/8, Yogyakarta Phone. 372829
Fax. 371427 Rooms. 35

Hotel Ayodya *

Jl. Sisingamangaraja 74 Yogyakarta Phone. 562274, 377723 Rooms. 25

Hotel Dwipari *

Jl. Pajeksan 76-78 Yogyakarta Phone. 562813, 565060
Rooms. 30

EAST JAVA

Surabaya (code area: 031)

Hotel Hyatt Regency Surabaya *****

Jl. Jend. Basuki Rachmad 124-128 Phone. 5311234
Fax. 5326405, 5321508 Rooms. 511

The Westin Surabaya *****

Jl. Embong Malang 85-89 Surabaya 60261 Phone. 5458888, 5453333 Fax. 5468888 Rooms. 418

Hotel Shangri-La *****

Jl. Mayjen. Sungkono 120 Surabaya Phone. 5661550
Fax. 5661570 Rooms. 389

Hotel Sheraton *****

Jl. Embong Malang 25-31 Surabaya Phone. 5468000
Fax. 5467000 Rooms. 315

Hotel Majapahit Mandarin Oriental *****

Jl. Tunjungan No.65 Surabaya Phone. 5459002, 5454333
Fax. 5459003, 5454111 Rooms. 150

Hotel Garden Palace *****

Jl. Yos Sudarso 11 Surabaya Phone. 5321001, 5320951
Fax. 5316111 Rooms. 480

Hotel Equator *****

Jl. Pakis Argosari No.47 Surabaya Phone. 587170
Fax. 587172 Rooms. 82

Hotel Patra Hilton International *****

Jl. Gunung Sari Surabaya Phone. 5827036, 5682703
Fax. 5682081 Rooms. 124

Hotel Novotel *****

Jl. Ngagel 173-175 Surabaya Phone. 5018900
Fax. 5686317 Rooms. 138

Hotel Mercure Grand *****

Jl. Raya Kupang Indah 37-39 Surabaya Phone. 7328732, 7328738 Fax. 7328708 Rooms. 290

Hotel Radison Plaza Suite *****

Jl. Pemuda No.31-37 Surabaya Phone. 5316833, 5460588 Fax. 5316393 Rooms. 230

Hotel Altea Mirama *****

Jl. Raya Darmo 68-76 Surabaya Phone. 5682501
Fax. 5671943 Rooms. 105

Hotel Elmi International *****

Jl. Panglima Sudirman 42-44 Surabaya 60271
Phone. 5322571, 5322182 Fax. 5315615 Rooms. 140

Tugu Park Hotel, East Java

Hotel Garden ***

Jl. Pemuda 21 Surabaya Phone. 5321001, 5320951
Fax. 5311838 Rooms. 100

Hotel Ibis ***

Jl. Rajawali No.9-11 Surabaya Phone. 339994 Fax.
33995 Rooms. 150

Hotel New Grand Park ***

Jl. Samudra 3-5 Surabaya
Phone. 3531515-7, 3135247 Fax. 333194 Rooms.
118 Fax. 5345512 Rooms. 100

Hotel Tunjungan ***

Jl. Tunjungan 102-104 Surabaya Phone. 5352222 Fax.
5455514 Rooms. 213

Hotel Bisanta Bidakara ***

Jl. Tegalsari 77-85 Surabaya Phone. 5457007, 5466666
Fax. 5318928 Rooms. 100

Malang (code area: 0341)

Hotel Purnama ****

Jl. Raya Selecta 1-15 Punten, Batu Malang Phone.
592700-09 Fax. 592710 Rooms. 142

Hotel Kartika Prince ***

Jl. Jaksa Agung Suprpto 17 Malang Phone. 361900-9
Fax. 361911 Rooms. 79

Hotel Malang Regent Park ***

Jl. Jaksa Agung Suprpto 12-16 Malang Phone. 363388
Fax. 361408 Rooms. 99

Hotel Asida **

Jl. Panglima Sudirman 99 Batu Malang Phone. 592988,
591519 Fax. 591259 Rooms. 55

Hotel Kartika Wijaya **

Jl. Panglima Sudirman 127 Batu Malang Phone. 592600
592603 Fax. 591004 Rooms. 65

Kusuma Agro Wisata **

Jl. Abd. Gani Atas Batu Malang Phone. 593333, 593195
Fax. 593196 Rooms. 84

Hotel Pelangi **

Jl. Merdeka Selatan 3 Phone. 365156 Fax. 365466
Rooms. 87

Hotel New Victory

Ds. Junggo, Batu-Malang Phone. 593011-12 592985
Fax. 593012 Rooms. 62

Hotel Royal Orchid Garden **

Jl. Indragiri 4, Batu Malang Phone. 593083 Fax. 591064
Rooms. 120

Hotel Palem *

Jl. Raya Selecta Punten 2 Batu Malang Phone. 592219,
591219 Rooms. 39

Hotel Palem *

Jl. Trunojoyo 30 Batu Malang Phone. 591977 Rooms. 38

Hotel Splendid Inn *

Jl. Mojopahit 2-4 Phone. 366860, 328169 IDD 363618
Rooms. 27

Hotel Tugu Park *

Jl. Tugu 3, Malang Phone. 363891, 363894 Fax.
362747 Rooms. 36

Jember (code area: 0331)

Hotel Safari *

Jl. K.H.A. Dahlan 7 Phone. 481882 Rooms. 30

Hotel Bandung Permai *

Jl. Hayam Wuruk 38 Phone. 84528-32 Fax. 86500
Rooms. 70

Probolinggo (code area: 0335)

Grand Bromo Hotel ***

Jln. Raya Bromo, Probolinggo Phone.0335 581103-5
Fax. 581142

Tampiarto Plaza *

Jln.Suroyo 15 PO. BOX 120 Phone. 421288, 422266,
422995 Fax. 422103 Rooms. 70

Bromo Permai II Hotel

Jl. Raya P. Sudirman No. 237 Probolinggo 67214
Phone. 427451, 427456 Rooms. 33

Pasuruan (code area: 0343)

Natour Bath Tretes Hotel ***

Jl. Pesangrahan No. 2 Tretes Phone. 881777, 881718
Fax. 881161 Rooms. 70

Bromo Cottage Hotel **

Desa Tosari Kec. Tosari Pasuruan 67177 Phone.
571222, 571333 Rooms. 39

Madiun (code area: 0351)

Merdeka Hotel **

Jl. Pahlawan 42 Phone. 463636, 462572 Rooms. 84

Grand Hyatt Hotel, Bali

Sanur Beach Hotel, Bali

BALI

(code area: 0361)

Hotel Bali Hilton Internasional *** diamond**

Jl. Nusa Dua Phone. 771102 Fax. 771616 Rooms. 538

Hotel Grand Hyatt Bali *** diamond**

Jl. Nusa Dua Phone. 771234, 771188 Fax. 772038
Rooms. 750

Hotel Nusa Dua Beach Lot *** diamond**

PO. Box. 1028 Nusa Dua Phone. 771210-53 Fax. 771229
Rooms. 381

Hotel Sheraton Lagoon Nusa Dua *** diamond**

Beach Nusa Dua, Lot N.2 Phone. 771327-8 Fax. (0361)
771326 Rooms. 276

Sheraton Nusa Indah Resort *** diamond**

PO. Box. 36 Nusa Dua 80363 Phone. 771906, 771567
Fax. 771908 Rooms. 369

Sheraton Laguna *****

Jln. Nusa Dua Phone. 771327 Fax. 772160 Rooms. 270

Hotel Bali Padma *****

Jl. Padma 01, Legian Phone. 752111 Fax. 752140
Rooms. 405

Aston Bali & Spa *****

Jl. Pratama 68 x, Tanjung Phone. 773577 Fax. 774954
Rooms. 187

Melia Bali Sol *****

Jl. Nusa Dua Phone. 775207 Fax. 771360-2 Rooms. 504

Melia Benoa Bali *****

Jl. Tanjungsari Benoa, Nusa Dua Phone. 772731
Fax. 771713 Rooms. 128

Nikko Bali *****

Jl. Raya Nua Dua Selatan Phone. 773377 Fax. 773388
Rooms. 395

Putri Bali *****

Jln. Nusa Dua Phone. 771020 Fax. 771139 Rooms. 384

Hotel Bali Hyatt *****

Jl. Danau Tamblingan Sanur Phone. 288271 Fax.
287831 Rooms. 390

Discovery Kartika Plaza *****

Jln. Kartika Kuta Phone. 751067 Fax. 752475 Rooms. 312

Ramada Bintang Bali *****

Jln. Kartika Plaza Phone. 753 292 Fax. 753288
Rooms. 404

The Legian Bali *****

Jl. Laksamana Seminyak Phone. 730622 Fax. 730623
Rooms. 70

The Oberoi Bali *****

Jln. Laksamana, Legian Phone. 730361 Fax. 730791
Rooms. 73

Hotel Amandari *****

Desa Kedewatan Ubud Phone. 975333 Fax. 975335
Rooms. 30

Hotel Amankila *****

Desa Manggis, Karangasem Phone. 41333 Fax. 41555
Rooms. 35

Hotel Amanusa *****

PO. Box. 33 Nusa Dua 80364 Phone. 772333 Fax.
772335 Rooms. 35

Hotel Bali International Resort *****

Jl. Uluwatu 45, Jimbaran Phone. 701020, 701888 Fax.
755056, 701777 Rooms. 450

Hotel Bali Bintang *****

Jl. Kartika Plaza, Kuta Phone. 753292, 753293 Fax.
753288 Rooms. 401

Bali Cliff Resort *****

Pura Batu, Paged Ungasan Kuta 80364 Phone. 771992
Fax. 771993 Rooms. 200

Hotel Bali Imperial *****

Jl. Abimanyu, Legian Beach Phone. 730730 Fax.
730545 Rooms. 137

Four Seasons Resort Jimbaran *****

Kawasan Bukit Jimbaran Phone. 701010 Fax. 701020
Rooms. 156

Hotel Melia Bali *****

Lot N-1 Nusa Dua PO. Box. 88 Bali Phone. 771510 Fax.
(0361) 771360 Rooms. 500

Pertamina Cottage *****

Jl. Pantai Tuban PO. Box. 80031, Denpasar Phone. (0363)
751161, 752810 Fax. (0361)752030 Room: 250

Inna Grand Bali Beach *****

Jl. Hang Tuah, Sanur PO. Box. 275 Denpasar 80022
Phone. 288511-7 Fax. 287917 Rooms. 574

Ramada Resort Benoa *****

Jl. Pratama 97 A, Nusa Dua Phone. 773730 Fax. 773840
Rooms. 185

Hotel Sanur Aerowisata *****

Jl. Danau Tablingan Sanur Phone. 288011 Fax. 287566
Rooms. 426

Hotel Indonesia Putri Bali *****

Lot N-3 Nusa Dua PO. Box. 1 Denpasar 80364 Phone.
771020, 771420 Fax. 771139 Rooms. 384

Hotel Bali Garden ****

Jl. Kartika Plaza, Kuta PO. Box. 1101 Denpasar 80361
Phone. 752725, 752705 Fax. 752728 Rooms. 143

Sahid Bali SSH ****

Jl. Pantai Kuta Phone. 753855 Fax. 752 019 Rooms. 204

Hotel Kartika Plaza Beach ****

Jl. Kartika Plaza, Kuta PO. Box. 84 Denpasar 80361
Phone. 751067-9, 752471-4 Fax. 752475, 754585
Rooms. 386

Hotel Novotel Benoa Bali ****

Jl. Pratama Tanjung Benoa PO. Box. 39 Nusa Dua 80361
Phone. 772239 Fax. 772237 Rooms. 188

Hotel Bali Oberoi ****

Jl. Kayu Aya PO. Box. 351 Kuta Phone. 751061, 730361
Fax. 730791 Rooms. 75

Hotel Bali Dynasty ****

Jl. Kartika Plaza PO. Box. 2017 Denpasar 80361 Phone.
752725 Fax. 752728 Rooms. 267

Hotel & Resort Bali Mirage ****

Jl. Pertanian 72, Nusa Dua Phone. 772149, 772147
Fax. 772156 Rooms. 100

Holiday Inn Bali Hai ****

Jl. Wana Segara 33, Kuta Phone. 755578 Fax. 754549
Rooms. 200

Intan Bali Village ****

Jl. Pura Peti Tenget Kuta 80361 Phone. 752191-2,
730777 Fax. 730778 Rooms. 278

Hotel Bali Seaside ****

Jl. Pantai Kuta Denpasar 80361 Phone. 753872, 753855
Fax. 752010 Rooms. 213

Candi Beach Hotel Desa Nyuh Tebel ****

Candidasa Karangasem Phone. 41234 Fax. 4111
Room: 64

Hotel Legian ****

PO. Box. 308 Denpasar 80361 Phone. 751710, 7526,51
Fax. 752650 Rooms. 190

Hotel Alam Kulkul Resort ****

Jl. Pantai Kuta PO. Box. 97 Denpasar 80361 Phone.
752520, 752922 Fax. 752519 Rooms. 77

Hotel Natour Kuta *****

Jl. Pantai Kuta No. 1, Kuta Phone. 751361 Fax. 751362
Rooms. 137

Lorin Hotel Saba Bai *****

Desa Saba Kec. Belah Batuh Phone. 297070
Fax. 297171 Rooms. 32

Alam Kul-Kul Bali *****

Jl. Pantai Kuta Phone. 752520 Fax. 752519 Rooms. 80

Grand Istana Rama *****

Jln. Pantai Kuta Phone. 752208 Fax. 753078
Rooms. 150

Hard Rock Hotel Bali *****

Jl. Pantai, BR Pande Mas, Kuta Phone. 761869
Fax. 762119 Rooms. 418

Ramayana SSC *****

Jl. Bakungsari Kuta Phone. 751864 Fax. 751866
Rooms. 197

Radin Sanur Bali *****

Jl. Merta Sari, Sanur Phone. 28833 Fax. 287303
Rooms. 196

Sanur Paradise Plaza *****

Jl. Hang Tuah, Sanur Phone. 281781 Fax. 281782
Rooms. 413

Ramada Resort Benoa *****

Jln. Pratama 97 A, Nusa Dua Phone. 773730
Fax. 773840 Rooms. 185

Inn Natour Sindhu Beach *****

Jl. P. Sindhu, Sanur Phone. 288351 Fax. 289268
Rooms. 61

Hotel Bali Resort Palace *****

Jl. Pratama Tanjung PO. Box. 39 Denpasar 80364
Phone. 772239, 772026 Fax. 772237 Rooms. 186

Bali Tropical Palace *****

Jl. Pratama 34/A Tanjung Benoa PO. Box. 41 Denpasar
80364 Phone. 772130 Fax. 772131 Rooms. 103

Bali Mandira Cottage *****

Jl. Padma Legian PO. Box. 1003, Denpasar 80361
Phone. 751381 Fax. 752377, 752777 Rooms. 118

Ritz Carlton Hotel, Bali

Four Season Resort Jimbaran, Bali

Ramada Bintang Bali Hotel

Tugu Bali Hotel

Hotel Best Western Dewata Beach ***

Banjar Berawa Desa Cangu 80361, Bali Phone. 730263, 237663 Fax. 730290 Rooms. 168

Hotel Balisani Suite ***

Jl. Petitenget Br. Batu Belig

Bali Intan Cottages ***

Jl. Melasti Legian PO. Box. 1002 Denpasar 80361 Phone. 751770 Fax. 751891 Rooms. 146

Hotel Club Medterrance ***

Lot N-6, Nusa Dua PO. Box. 7 Denpasar 80364 Phone. 771520 Fax. 771831, 771835 Telex: 35216 BHVC-MDPS Rooms. 400

Hotel Kuta Palace ***

Jl. Pura Bagus Taruna PO. Box. 244 Denpasar 80361 Phone. 751433 Fax. 752074 Rooms. 281

Kuta Jaya Cottage ***

Jl. Raya Pantai Kuta, Kuta 80361 Phone. 752308 Fax. 752309 Rooms:134

Kupu-Kupu Barong ***

Desa Kedewatar, Gianyar 80571 Phone. 975478 Fax. 975079 Rooms. 29

Hotel Natour Bali ***

Jl. Veteran No.3, Denpasar 80111 Phone. 225681, 235364 Fax. 235347

Hotel Natour Sindhu ***

Jl. Danau Tondano 14 PO. Box. 181 Denpasar 80227 Phone. 288351-2 Fax. 289268 Rooms. 59

Puri Kamandalu ***

Jl. Tegal Lalang Br. Nagi Petulu Ubud 80000 Phone. 975825, 975835 Fax. 975851 Rooms. 37

Hotel Rama Palace ***

Jl. Pantai Kuta, Kuta 80361 Phone. 752063 Fax. 753078, 753063 Rooms. 140

Hotel Diwangkara Beach ***

Jl. Pantai Sanur, Denpasar 80227 Phone. 288212, 288577 Fax. 288300 Rooms. 40

Pesona Bali ***

Jl. Kayu Aya Kuta 80361 Phone. 730814 Fax. 730815 Rooms. 76

Hotel Penida View ***

Jl. Danau Tamblingan PO. Box. 306 Denpasar 80228 Phone. 288425 Fax. 288426 Rooms. 44

Risata Beach Resort ***

Jl. Wana Segara, Kuta 80361 Phone. 753340 Fax. 753354 Rooms. 154

Hotel Segara Village ***

Jl. Segara Ayu Sanur PO. Box. 91 Denpasar 80228 Phone. 288407-8 Fax. 237242 Rooms:140

Hotel Surya Beach ***

Jl. Danau Tamblingan, Sanur 80228 Phone. 288833 Fax. 287772 Rooms. 196

Hotel Tanjung Sari ***

Jl. Danau Tamblingan PO. Box. 25 Denpasar 80228 Phone. 288441 Fax. 287930 Rooms. 30

Tjendana Paradise Int. ***

Jl. Dyana, Pura Seminyak, Kuta Phone. 753573 Fax. 753078, 753518 Rooms. 140

Hotel The Bounty ***

Jl. Segara Batubolong 18 Kuta 80361 Phone. 753030 Fax. 752121 Rooms. 106

Hotel Tohpati Bali ***

Jl. Bypass Ngurah Rai No. 15 PO. Box. 3779 DPS 80237 Phone. 462673 Fax. 235407 Rooms. 50

Santrian Beach Resort ***

Jl. Cemeria, Sanur 80228 Phone. 288009, 287101 Fax. 287101 Rooms. 133

Alit's Beach Bungalow **

Jl. Pantai Sanur PO. Box. 102 Denpasar 80227 Phone. 288567, 288576 Fax. 288766 Rooms. 100

Agung Beach Bungalow **

Jl. Bakung Sari Kuta 80361 Phone. 751264 Fax. 753752 Rooms. 61

Hotel & Resort Bali Holiday **

Jl. Diana Pura Seminyak PO. Box. 1045, Denpasar 80361 Phone. 753547 Fax. 753548 Rooms. 100

Hotel Besakih Beach **

Jl. Danau Tamblingan PO. Box. 306, Denpasar 80227 Phone. 288425, 288424 Fax. 288424 Rooms. 50

Bali Anggrek Inn **

Jl. Pantai Kuta, Kuta. Denpasar 80361 Phone. 751265-6, 25833-4 Fax. 701766 Rooms. 151

Bualu Village Nusa Dua **

Bali Phone. 771310 Fax. 771313 Rooms. 50

Hotel Novotel Coralina Putri Nyale Beach

Hotel Balisani **

Jl. Padma Utara, Kuta 80361 Phone. 752314 Fax. 752313 Rooms. 60

Gazebo Cottages **

Jl. Danau Tamblingan PO. Box. 134 Denpasar 80228 Phone. 288212 Fax. 288300 Rooms. 62

Hotel Kuta Beach **

Club Bakungsari Kuta PO. Box. 226 Denpasar 80361 Phone. 751261-2 Fax. 752896 Rooms. 104

Keraton Bali Cottage **

Jl. Mrajapati, Jimbaran PO. Box. 2023 Kuta Phone. 753991 Fax. 753881 Rooms. 99

Kuta Seaview **

Jl. Pantai Kuta, Kuta 80361 Phone. 751961 Fax. 751962 Rooms. 80

Hotel La Taverna **

Jl. Danau Tamblingan PO. Box. 40 Denpasar 80228 Phone. 288497, 288357 Fax. 288185 Rooms. 46

Hotel Puri Dalem **

(BSB) Jl. Hang Tuah Sanur PO. Box. 306 Denpasar 80227 Phone. 288421, 288424 Fax. 288426 Rooms. 38

Hotel Perdana Dadi **

Jl. By Pass Ngurah Rai 7 PO. Box. 1104 Denpasar 80361 Phone. 752961-3 Fax. 752964 Rooms. 48

Hotel Pamecutan Palace **

Jl. Thambrin No. 103 Denpasar Phone. 223491 Rooms. 48

Hotel Palma Beach **

Jl. Raya Lovina, Singaraja Phone. (0362) 61775 Fax. 61775 Rooms. 46

Hotel Puri Ratih **

Jl. Pura Peti Tenget, Kerobokan Kuta Phone. 730446 Fax. 730549 Rooms. 30

Puri Bali **

Pan Sea Jimbaran 80361 Phone. 752225 Fax. 752220 Rooms. 41

Hotel Puri Raja **

Jl. Padma Utara, Kuta 80361 Phone. 754828 Fax. 754202 Rooms. 71

Ramayana Seaside Cottage **

Jl. Bakungsari, Kuta 80361 Phone. 751864 Fax. 751866

Santrian Beach Cottage **

Jl. Danau Tamblingan PO. Box 55 Denpasar 80228 Phone. 288181 Fax. 288185 Rooms. 80

Abian Srama Hotel *

Jl. Bypass Ngurah Rai Sanur 80228 Phone. 288415 Fax. 288673 Rooms. 49

Aneka Beach Bungalow *

Jl. Bakungsari, Kuta 80361 Phone. 752067-9 Fax. 752892 Rooms. 60

Hotel Sol Lovina Palma Beach *

Jl. Raya Lovina, Singaraja Phone. 41775 Fax. (0362) 41659 Rooms. 46

Legong Keraton Br. Berawa *

Canggu Kuta 80361 Phone. 730280 Fax. 730285 Rooms. 19

Sativa Sanur Cottages *

Jl. Danau Tamblingan 27 Sanur 80228 Phone. 287881 Fax. 287888 Rooms. 50

Sorga Nusa Dua *

Jl. Pratama, Tj. Benoa Phone. 771143, 771604 Fax. 771394 Rooms. 54

WEST NUSA TENGGARA

MATARAM (code area: 0370)

Hotel Sheraton Senggigi Beach Resort ****

Jl. Raya Senggigi Km.8, Senggigi Phone. 693333, 693125 Fax. 693140 Rooms. 156 Email : ssbr_sgg@mataram.wasantara.net.id Website : www.sheraton.com

Hotel Lombok The Oberoi Medana Beach ****

Medana Beach, Tanjung, Lombok, Phone. 632496 638444

Holiday Inn Resort ****

Jl. Raya Mangsit-Senggigi Phone. 693444 Rooms. 159

Hotel Senggigi Beach and Pool Villa Club

Jl. Raya Senggigi, Lombok P.O. Box. 1001 Mataram 93010 Phone. 693210, 693211 Fax. 693200, 693339 Rooms. 149

Hotel Lombok Intan Laguna ****

Jl. Raya Senggigi, Lombok 83355 Phone. 693081, 693082 Fax. 693185 Rooms. 123 Email : intanlaguna@intanhotel.com

Novotel Hotel ****

Ds. Kuta Kec. Pujut 83573 Phone. 53333, 53555 Rooms. 108

Hotel Novotel Coralina Putri Nyale Beach ****

South Lombok Phone. 653333 Fax. 653555

Senggigi Aerowisata Hotel ***

Jln. Raya Senggigi PO Box. 1001 Phone. 693210, 692012, 693200 Fax. 693339 Rooms. 149

Hotel Sahid Senggigi ***

Jl. Senggigi km, Lombok 83231 Phone : 636282 Fax. 636281

Hotel Jayakarta ***

Jl. Raya Senggigi Km. 4 Phone. 693045 Fax. 693043 Rooms. 171 Email : jayakarta@mataram.wasantara.net.id Website : www.jayakarta.co.id

Hotel Rinjani Country Club Golf & Resort ***

Golong Desa Peresak Narmada Phone. 633488, 633839 Fax. 627396 Rooms. 36

Hotel Lombok Raya ***

Jl. Panca Usaha 11 Phone. 632305, 636478 Rooms. 135

Hotel Sahid Legi ***

Jl. Sriwijaya 81, Mataram 83127 Phone. 636282 Fax. 632681 Rooms. 100

Email : sahid@mataram.wasantara.net.id

Website : www.sahidhotels.com

Dusit Hotel, Kalimantan

Hotel Hilberon Cottages ***

Dusun Setangi, Desa Pemenang Barat Senggigi, Lombok P.O. Box. 1062 Mataram 83010 Phone. 693239, 693238 Fax. (0370) 6933232

Hotel Granada **

Jl. Bung Karno, Mataram, 83121 Phone. 636015, 622275 Fax. 636015 Rooms. 100

Hotel Nitour **

Jl. Yos Sudarso No.4 83114 Phone. 623780 Rooms. 20

Graha Ayu Hotel *

Jln. Ismail Marzuki, Mataram 83231 Phone. 635697, 626317 Fax. 626291 Rooms. 52

Bukit Senggigi Hotel *

Jl. Raya Senggigi Km. 13 Phone. 693173, 693208 Fax. 693186 Rooms. 28

Email : bukit@mataram.wasantara.net.id

Sumbawa (code area: 0371)

Amanwana ***

PO Box. 33, Pulau Moyo, Sumbawa Phone. 625540, 625560 Fax. 625590 Rooms. 20 Email : amanwana@amanresort.com, amanwana@mataram.wasantara.net. id Website : www.amaresort.com

Bima (code area: 0374)

Lambitu Hotel

Jl. Sumbawa No. 4 Bima 84116 Phone. 42222, 43333 Rooms. 26

Dompu

Aman Ganti

Lahey Kec. Hu'u Dompu 84271 Rooms. 17

Lahey Peak Bungalow

Lahey Kec. Hu'u Dompu 84271

Primadona Lahey Cottage

Lahey, Kec. Hu'u, Dompu 84271

EAST NUSA TENGGARA

Kupang (code area: 0380)

Hotel Kristal ***

Jl. Tim Tim No. 59 Phone. 825100, 825300

Fax. 825104 Email : kristal@kupang.wasantara.net.id

Hotel Astiti ***

Jl. Jend. Sudirman No. 146 Phone. 821810, 831278 Rooms. 40

Hotel Cendana ***

Jl. Raya El Tari No. 15 Phone. 821127, 831686, 821541 Rooms. 40

Hotel Flobamor II ***

Jl. Jend. Sudirman No. 21 Phone. 821346, 832560 Rooms. 38

Hotel Sasando International **

Jl. Perintis Kemerdekaan Phone. 833334 Fax. 83338 Rooms. 48

Hotel Anggrek (Orchid Garden Hotel) **

Jl. Gunung Fatulen 85225 Phone. 833334, 833335 Rooms.30

Hotel Charvita **

Jl. WJ. Lalamentik Phone. 821221, 822676

Laguna Inn **

Jl. Gunung Kelimutu No. 25 Phone. 821559

Hotel Marina **

Jl. A. Yani No. 79 Phone. 822566

Hotel Maya **

Jl. Sumatra No.37 Phone. 832169

Hotel Pantai Timor (Timor Beach Hotel) **

Jl. Sumatra No. 30 Phone. 831651

Alor (code area: 0397)

Adi Darma Hotel

Jl. Martadinata No.26 Alor 85813 Phone. 0397 21049 Rooms. 35

Maumere (code area: 0382)

Sao Wisata Seaside Resort **

Jl. Sao Wisata, Waiara Phone. 21555 Rooms. 35

Hotel Permata Sari *

Jl. Sudirman No. 21 Maumere Phone. 21171, 21249 Rooms. 35

Sea World Club Jl. Waiara Km. 13 Maumere Phone. 21171, 21249

Hotel Maiwali *

Jl. Don Thomas No. 6 Tel: 21220, 21617

Hotel Winirai *

Jl. Gajah Mada No. 50 Phone. 21388

Waingapu (code area: 0387)

Hotel Merlin

Jl. D.I. Panjaitan No. 125 Phone. 61300

Hotel Sandalwood

Jl. WJ. Lalamentik No. 25 Phone. 61887

Kalaba III (code area: 0386)

Hotel Adi Dharma

Jl. R.E. Martadinata No. 26 Phone. 21049, 21280

Hotel Melati

Jl. Dr. Sutomo No. 2 Phone. (0386) 21073

Hotel Marlina

Jl. El Tari No. 3 Phone. (0386) 21141

Larantuka (code area: 0383)

Hotel Tresna

Jl. Yos Sudarso, No.2-8 Phone. (0383) 21072

Hotel Rulies

Jl. Yos Sudarso, No. 10 Phone. (0383) 21198

Hotel Fortuna

Jl. Diponegoro No.171 Phone. (0383) 21140

Atambua (code are: 0389)

Hotel Intan

Jl. Merdeka No. 12A Phone. (0389) 21343, 21454

Hotel Nusantara

Jl. Soekarno No. 42 Phone. (0389) 21377

Hotel Kluban

Jl. Dubeshianact Phone. (0389) 21079

Waikabubak (code are: 0387)

Hotel Manandang

Jl. Pemuda No. 4 Phone. 21197, 21292

Hotel Monalisa

Jl. Adyaksa No. 30 Phone. 21042

Manggarai (code area: 0385)

Hotel New Bajo Beach

Jl. Soekarno-Hatta Pantai Pede Phone. 21835

Hotel Dahlia

Jl. Kartini No.18 Ruteng Phone. 21377

Hotel Agung II

Jl. Motang Rua 20 Ruteng Phone. 21835

Bajo Beach Hotel

Jl. Yos Sudarso Labuan Bajo Phone. 0385 41008
Rooms. 26

Soe (code area: 0388)

Hotel Mahkota Plaza

Jl. Soeharto No. 10 C Phone. 21186, 21168

Hotel Bahagia II

Jl. Gajahmada No. 55 Phone. 21095

Ende (code area: 0381)

Hotel Wisata

Jl. Kelimutu No.68 Phone. 21368

Hotel Dwi Putra

Jl. Yos Sudarso Ende, Flores Phone. 21233 Rooms.46

Dwi Putra Hotel

Jl. Yos Sudarso, Ende Flores Phone. 0381 21233
Rooms. 46

EAST KALIMANTAN

Balikpapan (code area: 0542)

Hotel Gran Senyur ****

Jln. Ars. Mohammad No. 7 Balikpapan 76112

Phone. 820211 Fax. 820222 Email : hgs@senyurhotls.com

Website : www.senyurhotels .com

Hotel Balikpapan ****

Jl. Garuda Phone. 421490 Rooms. 33

Hotel Adhika Bahtera ****

Jl. Jend. Sudirman No. 2 Phone. 743255, 413251 Fax.
731889

Hotel Gajah Mada ****

Jl. Gajah Mada 14, Balikpapan 76113 Phone. 734634,
422564

Hotel Bahana Surya ****

Jl. Jend. Suprpto No.1 Balikpapan 76131 Phone. 735844,
735845 Fax. 424094 Email : blueskyi@indo.net.id
Website:www.bahanasurya.com

Hotel Surya Indah

Jend. Suprpto No. 34 Phone. 423453

Hotel Mama ****

Jl. Jend Akhmad Yani No. 84 Balikpapan Phone.
426557, 422104

Hotel Mutiara Indah ****

Jl. Mayjen Sutoyo No. 65 Balikpapan Phone. 422925

Hotel Sederhana ****

Jl. Jend Sudirman No. 17 Balikpapan Phone. 733847,
422564

Hotel Tirta Plaza ****

Jl. Jend Akhmad Yani No. 8 Balikpapan Phone. 422324,
422364 Rooms. 29

Wisma Aida ****

Jl. Jend Akhmad Yani No. 12 Phone. 421006 Rooms. 35

Wisma Putra ****

Jl. Prabumulih No. 362 Balikpapan Phone. 731908
Telex: 45405 Rooms. 24

Hotel Benakutai ***

Jl. A. Yani PO BOX 299 Balikpapan 76121

Phone. 731896, 41944 Fax. 731823 Rooms. 178,

Email : benakutai@benakutai.com,benakutai@telkom.net

Website : www.benakutai.com

Hotel Dusit Inn Balikpapan ****

Jl. Jend Sudirman, Balikpapan 76114 Phone. 420155
Fax. 420150 Rooms.199 Email : dusicbc@indo.net.id,

dusitbn@telkom.net website : www.dusitgroup.com

Hotel Miramar ***

Jl. A.P Pranoto Phone. 733906 Rooms. 42

H A A I Hotel **

Jl. Mr. Iswahyudi RT.70/21 Balikpapan 76114
Phone. 766309 Fax. 761187 Rooms. 42

City Hotel *

Jl. Jend. Sudirman No. 45 Balikpapan 76111
Phone : 396175 Fax. 396176

Samarinda (code area: 0541)**MJ Hotel *****

Jl. K.H. Khalid No. 7, Samarinda 75111 Phone. 747689
Fax. 749369 Rooms. 154 Email : mjhotel@kaltimnet.com,
mjhotel@mhjotel.com Website : www.mjhotel.com

Hotel Mesra International ***

Jl. Pahlawan No. 1 Phone. 732772 Fax. 741017
Rooms. 154 Email : hotelmestra@mesra.com
Website : www.mesra.com

Hotel Kota Tepian *

Jl. Pahlawan No. 4 Samarinda 75123 Phone. 732510-14
Fax. 743515 Rooms. 30

Hotel Andhika *

Jl. H. Agus Salim 27 Phone. 742572, 742358 Rooms. 50

Hotel Bina Rahayu *

Jl. Ir. H. Juanda Phone. 733236

Hotel Bumi Senyur *

Jl. Diponegoro No.17-19 Phone. 73510 Fax. 738014
Rooms. 142 Email : senyur@samarinda.org Website :
www.senyurhotels.com

Hotel Grand Jamrud *

Jl. Jamrud No. 34 Phone. 743828

Hotel Gelora *

Jl. Niaga Selatan 64 Phone. 742024 Rooms. 29

Hotel Hidayah *

Jl. K.H. Mas Tumenggung 20 Phone. 731408

Bulungan (Tanjung Selor) (code area: 0552)**Hotel Gracias (Permata) ******

Jl. Jend Sudirman No. 74 Phone. 21074

Hotel Bulungan Indah ****

Jl. Makam Indah No. 115 Phone. 21183

Hotel Tiduran Mas ****

Jl. Skip II Tanjung Selor Phone. 21421

Tarakan (code area: 0551)**Barito Timur Hotel *****

Jl. Jend. Sudirman No. 129 Tarakan 77111
Phone. 21181 Rooms. 21

Elmi Hotel **

Jln. Kalimantan No. 1 Tarakan Phone. 21285
Rooms. 30

Hotel Bahtera Jaya Abadi *

Jl. Sulawesi No.1 Phone. 21384 Rooms. 52

Hotel Tarakan Plaza *

Jl. Yos Sudarso No. 1 Phone. 21870,21876 Fax. 21029
Rooms. 44

Hotel Elmi *

Jl. Kalimantan No. 1 Phone. 21388,21285-6 Telex:
38322 Rooms. 40

Hotel Mirama *

Jl. Jend Sudirman 63 Phone. 21367, 21016 Rooms. 22

Hotel Orchid *

Jl. Jend Sudirman 171 Phone. 21664 Rooms. 22

Hotel Herlina *

Jl. Jend Sudirman 126 Phone. 51152

Hotel Paradise *

Jl. Mulawarman 21 Phone. 21181

Hotel Oriental *

Jl. Sulawesi No.1 Phone. 21384 Rooms. 11

Hotel Wisata *

Jl. Jend Sudirman 46 Phone. 21213 Rooms. 17

Wisma Bunga Muda *

Jl. Yos Sudarso V/28 Phone. 21349

Berau (Tanjung Redeb) (code area: 0554)**Hotel Kartika**

Jl.P.Antasari Phone. 21279

Hotel Nirwana

Jl. S.M Aminudin 715 Phone. 21893, 22506

Bontang (code area: 0548)**Hotel Suntuk**

Jl. Urea Komp. Kawasan Lap. Golf Bontang Utara
Phone. 26268 Fax. 26269

Hotel Equator

Jl. Pupuk Kaltim Phone. 41878

Hotel Kutai Indah

Jl. P. Tendean Phone. 23305, 21088

Hotel Sederhana

Jl. Jend. A. Yani Phone. 21180, 26341

Nunukan (code area: 0556)**Hotel Idabus**

Jl. Pelabuhan Baru No. 37 Phone. 21245

Hotel Nunukan

Jl. Jend. A. Yani Phone. 21111

Kutai Kartanegara (code area: 0541)**Hotel Singgasana Tiga Arung**

Jl. Pahlawan No. 1 Phone. 664703

Hotel Lesong Batu

Jl. Panji No. 1 Phone. 663499

Kutai (code area: 0548)**Bintang Sintuk Hotel *****

Kawasan Lap. Golf Pupuk Kaltim
Phone. 26268, 26269 Rooms. 104

Equator Hotel **

Phone. 41878,41215 Rooms. 107

SOUTH KALIMANTAN**Banjarmasin (code area: 0511)****Hotel Arum Kalimantan ******

Jl. Lambung Mangkurat Banjarmasin 70111 Phone.
66818, 59030 Fax. 67345 Rooms. 200 Email : arum-
bjm@indosat.net.id

Hotel Istana Barito ***

Jl. Haryono MT. 16-20 Banjarmasin 70111 Phone.
67300-5 (hunting) Fax. 52240 Rooms. 142

Hotel Banjarmasin International ***

Jl. A. Yani Km 3,5 Banjarmasin 70234 Phone. (0511)
67007, 251008 Fax. (0511) 62511 Rooms. 71

Hotel Mentari ***

Jl. Lambung Mangkurat No.32 Banjarmasin 70111
Phone. 68944-48 (5 lines) Fax. 53350 Rooms. 68

Swiss Bel Hotel Borneo ***

Jl. Pangeran Antasari No. 86 Banjarmasin Phone.
271111 Fax. 261369 Rooms. 60.

Delta Barito Indah Hotel ***

Jl. Haryono No. 16/20 Phone. 0511 67300 Rooms. 152

Nabila Place Hotel **

Jln. A. Yani Km.4 Rooms. 71

Hotel Sampaga *

Jl. Mayjen. Soetoyo S No. 128 Banjarmasin 70117
Phone. 52753, 52480 Fax. 52480 Rooms. 25

Hotel Banjar Permai *

Jl. A. Yani Km.33,5, Banjar Baru Phone. 92280
Rooms. 40

Hotel Citra Raya *

Jl. R.E Martadinata Banjarmasin Phone. 52983 Rooms. 33

Wisma Batung Batulis *

Jl. Jend. Sudirman No. 6 Banjarmasin Phone. 53458
Fax. 53458 Rooms. 18

Hotel Kuripan *

Jl. Jend. A. Yani Km. 2 Phone. 53313 Rooms. 24

Hotel Metro *

Jl. Sutoyo S, Banjarmasin Phone. 5242, 66694 Rooms. 24

Hotel Perdana *

Jl. Katamso No. 8, Banjarmasin Phone. 68029, 53276

Hotel Rahmat *

Jl. A. Yani Km. 1, Banjarmasin Phone. 54429 Rooms. 45

Hotel SAS *

Jl. Kaca Piring, Banjarmasin Phone. 53054 Rooms. 26

Hotel Sabrina *

Jl. Bank Rakyat No.51 Banjarmasin Phone. 54442
Rooms. 19

Hotel Palm *

Jl. S. Parman 189 Banjarmasin Phone. 53427, 55277

CENTRAL KALIMANTAN**Palangkaraya (code area: 0536)****Hotel Dandang Tingang**

Jl. Yos Sudarso No. 11 Palangkaraya 73111 Phone.
21805 Fax. 21254, 22231 Rooms. 40

Hotel Batu Suli

Jl. Raden Saleh No.1 Phone. 26535-6

Hotel Adidas

Jl. A.Yani No.90 Phone. 21002

Hotel Foni

Jl. K.S. Tubun No.28 Phone. 24713

Hotel Sakura

Jl. A.Yani Phone. 21680

Hotel Virgo

Jl. A. Yani No. 13 Phone. 21256

Hotel Halmahera

Jl. Halmahera Phone. 21993

Hotel Markota

Jl. Nias No. 5 Phone. 21672

Hotel Mina

Jl. Nias No.17 Phone. 22182

Hotel Harapan

Jl. Nias 18 Phone. 24047

Hotel Dian Wisata

Jl. A. Yani No.68 Phone. 21241

Hotel Rachman

Jl. Dr. Murjani No.9 Phone. 22736

Hotel Sahid Raya

Jl. Bali No.59 Phone. 21270

Hotel Sahid Tamara

Jl. R.T.A. Milono No.109 Phone. 35501

Hotel Wisata

Jl. R.T.A. Milono Km. 1,5 Phone. 24176

Hotel Yanti

Jl. A. Yani No.82A Phone. 21634

Hotel Nyai Rindang

Jl. Tijilik Riwt Km.10 Phone. 27553

Hotel Pahandut Jaya

Jl. Kalimantan No.49 Phone. 21541

Hotel Pasah Asih

Jl. Raya Galaxi No.96 Phone. 30111

WEST KALIMANTAN**Pontianak (code area : 0561)****Hotel Kapuas *****

Jl. Laksda Adisucipto 187, Kp. Bangka Pontianak
Phone. 733004 Fax. 734374 Rooms. 131

Hotel Santika ***

Jl. Diponegoro No. 46 Pontianak Phone. 733777 Fax.
740555 Rooms. 129

Kapuas Palace Hotel ***

Jln. Imam Bonjol Pontianak 78122 Phone. 736122,
732733 Fax. 734374, 747580 Rooms. 188

Hotel Mahkota **

Jl. Sidas No. 8 Pontianak 78112 Phone. 736022,
736023 Fax. 736200 Rooms. 103

Hotel Merpati **

Jl. Imam Bonjol No. 111 Pontianak Phone. 745481,
766588 Fax. 762662 Rooms. 159

Kartika Hotel **

Jln. Rahadi Usman Pontianak 78111 Phone. 734401
Fax. 738457 Rooms. 45

Pontianak Raya City Hotel *

Jl. Pak Kasih No. 44 Pontianak 78112 Phone. 32499
Rooms. 22

Hotel Garuda *

Jl. Pahlawan No. 40 Pontianak Phone. 736890 Fax.
739001 Rooms. 65

Hotel Kini *

Jl. Nusa Indah Pontianak Phone. 732223

Hotel Surya *

Jl. Sidas No. IIA Pontianak Phone. 734337, 761524
Fax. 760334

Hotel Sentral *

Jl. HOS Cokroaminoto No. 232 Pontianak Phone. 737444
Fax. 734993

Hotel Peony *

Jl. Gajah Mada No. 86-86A Phone. 732878

Gajah Mada Hotel *

Jl. Gajah Mada No. 177 -183 Phone. 761598, 761397
Fax. 761398

City Hotel *

Jl. Pale Kasih No. 44 Phone. 722495 Fax. 733781

Orient Hotel *

Jl. Tunjungpura No. 45 Phone. 732650, 736162
Fax. 740651

Khatulistiwa Hotel *

Jl. Diponegoro No. 56 Phone. 736793, 734930

Merpati Hotel *

Jl. Imam Bonjol No. 111
Phone: 745481-766988 Fax.

Hotel 2000

Jl. Gajahmada Phone: Fax. 62-561

Nusantara Hotel

Jl. Letjen Suprpto Phone: 734217-730302

Muslim Hotel

Jl. Imam Bonjol Phone: 733461

Imperial Aryaduta Hotel Makassar

Rahayu Hotel

Jl. Merdeka No. 551 Phone: 733719

Patria Hotel

Jl. HOS Cokroaminoto Phone: 736063

Sambas (code area: 0562)

Mahkota Hotel ****

Jln. P. Diponegoro 1 Singkawang 79123

Phone. 31322,31491 Rooms. 37

Hotel Sari

Jl. Gusti Hamzah Sambas

Hotel Tanjung Perak

Jl. Gusti Hamzah, Sambas

Singkawang (code area: 0562)

Hotel Mahkota ***

Jl. Diponegoro No.1, Singkawang Phone. 31244,

Fax. 31491

Prapatan Hotel

Jl. Sejahtera Phone: 636888-631067 Fax. 632664

Sangkabana Hotel

Jl. Gunung Kerinci Phone: Fax.

Paseban Hotel

Jl. Gunung Kerinci Phone: Fax.

Pemangkat

Hotel Coconut

Jl. Pancur Pemangkai

Hotel Puncak

Jl. Nusantara No. 56 Pemangkat

Sintang

Hotel Flamboyan

Jl. Kolonel Sugiono No. 90 Sintang

Hotel Setia

Jl. Brigjen Katamso 78, Sintang

Sakura Hotel

Jl. Pasar Besar

Alisya Hotel

Jl. Pattimura

Ketapang (code area: 0534)

Hotel Pacific

Jl. Merdeka, Ketapang

Perdana Hotel

Jl. Merdeka No. 112

Putra Tanjung Hotel

Jl. Pak Nibang

Murni Hotel

Jl. M.T. Haryono

Anda Hotel

Jl. Letjen Suprpto Phone: 32575

Sambas (code area: 0562)

Grand Hotel

Jl. Moh. Hambali No. 69

Phone: 21558, 79153 Fax. (62-562)

Parades Hotel

Jl. Gusti Hamzah Phone: 91182 Fax. (62-562)

Landak (code area: 0561)

Hanura Hotel

Jl. Raya Ngabang Phone: Fax.

Sanggau (code area: 0564)

Carano Hotel

Jl. Jenderal Sudirman No. 7 Phone: (62-564) 78512

Fax. (62-564)

Narita Hotel

Jl. A. Yani No. 29-30 Phone: 21013

Sanggau Permai Hotel

Jl. Kartini

Putussibau (code area: 0567)

Aman Sentosa Hotel

Jl. Diponegoro No. 14 Phone: 78711

Yuyun Hotel

Jl. K.S. Tubun No. 37

Anda Hotel

Jl. Diponegoro No. 14 Phone: 21961

Uncak Lestari Hotel

Jl. Lintas Selatan Phone: 21822

Harapan Kita Bersama Hotel

Jl. Jembatan Pelita No. 3

SOUTH SULAWESI

Makassar (code area: 0411)

Clarion Hotel & Convention ** Plus**

Jl. AP. Pettarani 3 Phone. 833888 Fax. 833777

www.choicehotelsindonesia.com

Hotel Sahid Jaya Makassar *****

Jl. Dr. Sam Ratulangi No. 33 Phone. 875757 Fax.

875858 Rooms. 215 Email : sahidupg@indosat.net.id

Website : www.sahidhotels.com

Hotel Imperial Aryaduta Makassar *****

Jl. Somba Opu No.297 Phone. 870555 Fax. 870222

Rooms.230 Email : emperial-mks@aryaduta.com Web-

site: www.aryaduta.com

Comfort Hotel Royal Makassar ****

Jl. Daeng Tompo No. 8 Phone. 3650099 Fax. 3650098

Hotel Santika *****

Jl. Sultan Hasanudin

Marannu Hotel ****

Jl. Sultan Hasanuddin No.3 Phone. 315087 Fax. 321821,319934 Rooms. 122 Email : hotel@marannuhotel.com Website : www.marannuhotel.com

Hotel Makassar Golden ****

Jl. Pasar Ikan No. 52 Phone. 333000 Fax. 333000 Rooms. 60 Email : mghupg@indosat.net.id

Hotel Quality ****

Jl. Somba Opu No. 235 Phone. 333111 Fax. 333222 Rooms. 80

Hotel Pantai Gapura Makassar ****

Jl. Pasar Ikan No. 10 Phone. 325791 Fax. 316303 Rooms. 68 Email : info@pantaigapura.com Website : www.pantaigapura.com

Hotel Victoria International ***

Jl. Jend. Sudirman No. 24 Phone. 311553, 328888 Fax. 312468 Rooms. 70

Hotel Kenari ***

Jl. Yosef Latumahina No. 30 Phone. 852353 Fax. 872126 Email : kenari29@indosat.net.id

Hotel Pantai Losari ***

Jl. Penghibur No. 10 Phone. 326065, 326062 Fax. 313978 Rooms. 42

Hotel Victoria Internasional ***

Jl. Jend. Sudirman No. 24 Phone. 328888 Fax. 312468 Rooms. 80

Hotel Yasmin ***

Jl. Jampea No. 5 Phone. 320424 Fax. 328283 Rooms. 83 Email : yasminink@indosat.net.id

Hotel Celebes **

Jl. Sultan Hasanudin Phone. 320770 Fax. 320769 (km. 28/t.k. 48)

Hotel Delta *

Jl. Sultan Hasanuddin No. 43 Phone. 312711 Fax. 312655

Hotel Puri Wisata *

Jl. Sultan Hasanuddin No. 38 Phone. 324344 Fax. 312783 Rooms. 54

Hotel Bandar Makassar *

Jl. Nusantara 344 Phone. 331559

Hotel Karuwisi Indah *

Jl. Urip Sumoharjo No. 225 Phone. 318109, 318507 Rooms. 51

Makassar Cottage *

Jl. Dangko No. 50-52 Phone. 873363, 873559 Fax. 853353 Rooms. 15

Hotel Ramayana *

Jl. G. Bawakaraeng No. 121 Phone. 442478, 442479 Fax. 442479, 322165 Rooms. 54

Wisata Inn *

Jl. Slt. Hasanuddin No. 14 Phone. 324344, 322186 Fax. 312783

Hotel Widhana *

Jl. Botolempangan No. 53 Phone. 321393, 322499 Fax. 321393 Rooms. 28

Hotel Pantai Gapura *

Jl. Pasar Ikan No. 10 Phone. 325791 Fax. 316303

Celebes Indah Hotel *

Jl. G. Latimojong No. 142 B Phone. 330950

Hotel Anggrek Delia *

Jl. Jend. Urip Sumoharjo Km 7 Phone. 442325/447024

Rantepao (code area: 0423)

Marante Highland Resort ****

Jl. Raya Palopo P.O. Box. 52 Rantepao Phone. 21616-9 Fax. 21122 Rooms. 111

Hotel Novotel Resort Toraja ****

Jl. Bosi T. Malendong Phone. 23938

Hotel Toraja Misiliana ***

Jl. Raya Makale Phone. 852923 Fax. 21212, 21267

Toraja Cottage ***

Kampung Bolu Phone. 852923 21268, 211475 Fax. 21369 Rooms. 65

Hotel Qountry Inn & Suite ***

Jl. Haji Bau No. 7 Phone. 855555 Fax. 859955

Hotel Toraja Prince ***

Paku Bala Salu Phone. 1304, 21616 Fax. 21369 Telex. 71199 HBI UP

Hotel Indra II *

Jl. Ratulangi No. 28 Phone. 21583

Makale (code area: 0423)

Hotel Sahid Toraja ***

Jl. Raya Getengan No. 1 Mengkendek Phone. 22300, 22444 Fax. 22167

Hotel Marannu City **

Jl. Pongtiku No. 116-118 Phone. 22266, 22221 Fax. 22082

Hotel Puri Artha *

Jl. Pongtiku. 114 Phone. 22470, 22079

Bone (code area: 0481)

Hotel Wisata Watampone *

Jl. Jend. Sudirman 14 Phone. 222367, 21362 Rooms. 16

Tana Toraja (code area: 0423)

Hotel Marante Toraja ****

Jl. Jurusan Palopo Phone. 21212 Fax. 21122 Rooms. 111

Hotel Novotel Coralina *****

P.O. Box 80 Rantepao Phone. 21192 Fax. 21666

Rooms. 94

Hotel Sahid Tana Toraja ***

Jl. Ge'Tengan 1 Phone. 22444, 22400 Fax. 22167

Rooms. 150

Hotel Misiliana ***

Jl. Jurusan Makale Km. 2 Phone. 21212 Fax. 21512

Rooms. 96

Hotel Marannu **

Jl. Pontiku No. 116-118 Phone. 22266 Fax. 22028

Rooms. 40

Hotel Torsina *

Jl. Rusa Phone. 21293 Rooms. 23

Bulukumba (code area: 0413)

Hotel Bira Beach *

Bira Bulukumba Phone. 81515, 81399 Rooms. 27

Pare-pare (code area: 0421)

Hotel Kenari Bukit Indah *

Jl. Jend. Sudirman 65 Phone. 21886, 22333 Fax.

22073 Rooms. 32

SOUTH EAST SULAWESI

Kendari (code area: 0401)

Hotel Kendari Pantai *

Jl. Sultan Hasanuddin No. 44 Phone. 21988, 21989

Rooms. 24

Hotel Arnis *

Jl. Diponegoro No. 29 Phone. 321418, 321076 Rooms. 11

Hotel Anggrek *

Jl. S. Parman No. 82 Phone. 321851

Hotel Cendrawasih *

Jl. Diponegoro No. 100 Phone. 321932

Hotel Dian Kencana *

Jl. Drs. H. Abd. Silondae No. 93 Phone. 321704,

321074

Hotel Kartika *

Jl. S. Parman No. 84 Phone. 321088, 325116

Hotel Nusa Indah *

Jl. S. Parman No. 88 Kendari Phone. 321146

Hotel Resik *

Jl. Sultan Hasanuddin No. 90 Phone. 323308, 321103

Rooms. 21

Hotel Antariksa *

Jl. MT. Haryono No. 15 Phone. 394931

Hotel Duta *

Jl. Drs. Abd. Silondae Phone. 321503

Muna Regency (code area: 0403)

Hotel Andalas

Jl. Sukawati No. 62 Raha Phone. 21078

Hotel Alia

Jl. Jend. Sudirman No. 15 Raha Phone. 21218 Rooms. 11

Hotel Ilham

Jl. Jend. A. Yani No. 17 Raha Phone. 21070

Hotel Karunia

Jl. R.A. Kartini No. 1 Raha Phone. 21103

Hotel Anugrah

Jl. Dewi Sartika No. 12-14 Phone. 21019

Buton Regency (code area: 0402)

Hotel Debora

Jl. R.A. Kartini No. 15 Bau-Bau Phone. 21203 Rooms. 16

Hotel

Jl. R.A. Kartini No. 18, Bau-Bau Phone. 21197

Hotel Mira

Jl. Mawar No. 7, Bau-Bau Phone. 22911

Hotel Rahmat Indah

Jl. Sentral Mandati No. 1 Phone. 21038

Kolaka Regency (code area: 0405)

Hotel Aloha

Jl. Kenangan No. 19 Kolaka Phone. 21189

Hotel Duta Wisata

Jl. Dr. Sam Ratulangi No. 1 Phone. 21261, 21126

Rooms. 11

Hotel Jasa Karya

Jl. Merdeka No. 2 Kolaka Phone. 21385

Hotel Morini

Jl. A. Yani No. 21 Kolaka Phone. 21261, 21173

Hotel Merpati

Jl. Jend. Sudirman No. 22 Phone. 21249

Hotel Monalisa

Jl. Usman Rencong No. 17 Phone. 21035

Hotel Mustika

Jl. Repelita No. 22 Phone. 21038

Hotel Mentari

Jl. Jend. Sudirman No. 26 Phone. 21187

NORTH SULAWESI

Manado (code area: 0431)

Hotel Sedona *****

Jl. Raya Tawananango, Tateli Manado Phone. 821202

Fax. 821201

Hotel Santika Tangkaina ****

Molas, Manado Phone. 858222, 858333 Fax. 858666

Rooms. 101

Hotel Ritzy ****

Jl. Piere Tendean Manado 95111 Phone. 855555

Fax. 868888 Email : info@ritzymanado.co.id

Website : www.ritzymanado.co.id

Hotel Paradise Beach Resort Manado

Desa Maen, Likupang, Manado Phone. 861619,

813808 Fax. 861573, 813553 Rooms. 117

Hotel Manado Beach *****

Jl. Raya Trans Sulawesi Tasik Ria, Manado Phone. 826800,

867003 Fax. 867007 Rooms. 200

Siladen Island Resort *****

Jl. Lalayang Manado Phone. 821202 Fax. 821201

Century Manado *****

Jl. Sam Ratulangi No.458 Phone. 822888, 858892

Rooms. 152

Sahid Manado Hotel ***

Jl. Babe Palar No. 1 Phone. 851688, 843100 Fax. 863326

Rooms. 45 Email : sahidmndo@mdo.mega.net.id

Website : www.sahidhotels.com

Hotel Sahid Kawanua ***

Jl. Sam Ratulangi No.1 Phone. 867777, 853716

Fax. 863326 Rooms. 100 Email : sahid-kw@manado.

wasantara.net.id

Hotel Sahid Manado ***

Jl. Babe Palar No.1 Phone. 851688, 852688

Fax. 863326 Rooms. 50

Tasik Ria Resort ***

Jl. Raya Trans Sulawesi Manado 95016 Phone. 824445
Fax. 823444

Hotel New Queen **

Jl. Wakeke No.12-14 Manado Phone. 855551, 850437
Fax. (0431) 853049 Rooms. 36

Hotel Nur Angkasa Raya *

Jl. Sugiono No.12-A Phone. 862039, 862663 Rooms. 20

Hotel Manado Plaza *

Jl. Walanda Maramis No.110 Phone. 841124, 852222
Fax. 862940 Rooms. 50

Minahasa Prima Dive Resort *

Jl. Raya Trans Sulawesi Tasik Ria 95351 Phone. 826407
Fax. 826406

Minahasa Lagoon *

Jl. Manggatasik Tanah Wangko, Manado Phone.
828335 Fax. 828337

Bitung

Nalendran Kharisma Hotel *

Jl. Languyu No. 5 A, Bitung Phone. (0431) 30465,
30469, 30403 Rooms. 29

Bitung Plaza Hotel *

Jl. Yos Sudarso 78 Bitung Tengah Phone. (0432) 30183
Fax. (0432) 31177 Rooms. 50

Kungkungan Bay Resort

Tandur Rusa, P.O. Box.16 Bitung Utara Indonesia Phone.
(0438) 30300 Fax. (0438) 31400

Minahasa

Kupang Paradise ****

Kec. Likupang Rooms. 150

Manado Beach Hotel ****

Jl. Trans Sulawesi Desa Tasik Ria
Phone. (0341) 826800, 826813 Rooms. 213

Sedona Manado **

Jl. Wolter Monginsidi Desa Tateli Phone. (0341)
858222 Rooms. 120

Highland Resort Kinilow

Tomohon 95362 Phone. 353333 Fax. 353777

Hotel Makmur

Jl. Walanda Maramis 144-146 Phone. 852538, 851909
Fax. 863102

CENTRAL SULAWESI

Palu (code area: 0451)

Palu Golden Hotel

Jl. Raden Saleh No.1 Phone. 421126 Fax. 423220

Wisata Hotel

Jl. S. Parman No.39 Phone. 421175 Fax. 422427

Dely Hotel

Jl. Tadulako No.18 Phone. 421037 Fax. 425263

Alam Raya Hotel

Jl. Sis Aljufri No.43 Phone. 421643

Patimura Hotel

Jl. Patimura No.18 Phone. 421775 Fax. 424493

Central Hotel

Jl. R.A. Kartini No.12 Phone. 425678 Fax. 428288

Citra Mulia Hotel

Jl. Tg. Satu No.16 Phone. 42250

Kartini Hotel

Jl. R.A. Kartini Phone. 421964

Rama Garden

Jl. W. Monginsidi No.12 Phone. 422451 Fax. 429300

Donggala (code area: 0457)

Harmoni Cottage

Tanjung Karang Donggala Phone. 71725

Natural Cottage

Tanjung Karang Donggala Phone. 71719

Prince Jhon Diver Resort

Tanjung Karang Donggala Phone. 71710

Poso

Bambu Jaya Hotel

Jl. H. Agus Salim No.101

Kartini Hotel

Jl. P. Sabang No.142 Phone. 22891

Alamauda Hotel

Jl. P. Bali No.1 Phone. (0451) 21233

Alugoro (Losmen)

Jl. P. Sumatra No.14

Beringin (Losmen)

Jl. P. Sumatra No.1

Anugrah Hotel

Jl. P. Samosir No.1

Mulia Lake Poso Pendolo

Hotel Pamona Indah Tentena

Hotel Togean Island Pulau Togean

Luwuk-Banggai

Safari Beach Hotel

Jl. R.E. Martadinata No.10 Phone. (0461) 23339-21877

Pantai Wisata Hotel

Jl. R.E. Martadinata No.21 Phone. (0461) 23199

Wisma Dinasty

Jl. S. Parman

Hotel Nyiur

Jl. Wolter Monginsidi No.93

Ramayana Beach Hotel

Jl. Yos Sudarso No. 7 Luwuk

Losmen Senang Hati

Jl. A. Yani No.67

Hotel Bumi Harapan

Jl. Sultan Hasanudin No.54

Hotel Ramayana

Jl. Veteran No.11 Phone. (0453) 22015

Hotel Nugraha

Jl. Ahmad Dahlan Phone. 21131

Hotel Kota Cengkeh

Jl. Sultan Hasanudin

Hotel Difinitri

Jl. Malatuang No.120 Phone. (0453) 21815

Hotel Sriwijaya

Phone. (0453) 21441

Hotel Melindah

Jl. Piere Tendean No.38 Phone. (0453) 21364

Penginapan Nirmala

Jl. M.T. Haryono No.2 Phone. (0453) 22181

Penginapan Salamae

Jl. A. Yani No.52 Phone. (0453) 21847

Penginapan Sari Maya

Jl. H. Mallu No.14 Phone. (0453) 22174

Togian Island

Lestari Inn

Bok Ilanga Cottage

Black Marlin Dive Resort

Waka Dive Resort

GORONTALO

(code area: 0435)

City Hotel

Jl. Ahmad Yani Phone. 829226

Quality Hotel

Jl. A. Yani Phone. 822221 Fax. 821111

Gorontalo Oasis Hotel

Jl. KH. Agus Salim Phone. 823157

Green Hotel

Jl. Kasuari Phone. 827287

Horizon Hotel

Aloe Saboe Phone. 829738

Imam Bonjol Hotel

Jl. Imam Bonjol Phone. 826240

Liberty Hotel

Jl. Kasuari Phone. 822609

Melati Hotel

Jl. Gajah Mada Phone. 822934

Mutiara Hotel

Jl. Nani Wartabone Phone. 828452

Saronde Hotel

Jl. Waranda Maramis Phone. 824144

Yulia Hotel

Jl. Ahmad Yani Phone. 828395, 828396, 828397

Krawang City Hotel

Jl. Jend. Basuki Rahmat Phone. 825114

Mega Zanur Hotel

Jl. KH. Agus Salim Phone. 829555

MALUKU

Ambon (code area: 0911)

Amboina Hotel ***

Jl. Kap. Ulupaha No. 5A Phone. 3551515

Fax. 353354 Rooms. 72

Hotel Manise ***

Jl. W.R. Supratman No.1 Ambon Phone. 341445

Fax. 341054 Rooms. 68

Hotel Amans ***

Jl. Pantai Mardika 53A Ambon Phone. 352888

Fax. 354492 Rooms. 88

Hotel Amboina ***

Jl. Kapitan Ulupaha Phone. 341725 Fax. 353354 Rooms. 72

Hotel Mutiara **

Jl. Pattimura Phone. 353873, 353075, 353874 Rooms. 28

Hotel Wijaya II **

Jl. Pantai Merdeka No. 8 Ambon Phone. 348636/37

Fax. 344098 Rooms. 43

Hotel Wijaya I *

Jl. Said Perintah, Ambon Phone. 343021, 343022

Rooms. 22

Hotel Abdulalie *

Jl. St. Babullah, Ambon Phone. 352057 Fax. 352976

Rooms. 20

Hotel Tirta Kencana *

Jl. Raya Amahusu, Ambon Phone. 351867 Rooms. 33

Hotel Dragon *

Jl. Jenderal Sudirman, Tual Phone. 21812 Rooms. 29

Hotel Hero *

Jl. Wim Reawaru 7B, Ambon Phone. 355973 Rooms. 35

Hotel Nisma *

Jl. St. Babullah, Ambon Phone. 343246 Rooms. 22

Southeast Maluku Regency (code area: 0916)

Hotel Dragon *

Jl. Jend. Sudirman, Tual Phone. 21812 Rooms. 29

Hotel Vilia *

Jl. Samuel Kasiu, Langgur Phone. (0916) 21878, 22108 Rooms. 30

Hotel Langgur *

Jl. Langgur, Tual Phone. 21884 Rooms. 29

Hotel Asnolia *

Jl. Hj. G.A. Renoat, Tual Phone. 21201, 22106 Rooms. 11

Southwest Maluku Regency (code area: 0918)

Hotel Pantai Indah *

Jl. Kamp. Babar, Saumlaki Phone. 591482 Rooms. 23

Hotel Harapan Indah *

Jl. Bhineka, Saumlaki Phone. 21019 Rooms. 17

Buru Regency (code area: 0913)

Hotel Grand Sara *

Jl. A. Yani, Namlea Phone. 21301 Rooms. 17

Hotel Rama *

Jl. Jiku Besar, Namlea Phone. 21734, 21412 Rooms. 10

Hotel Anilla *

Jl. Beringin, Namlea Phone. 21206 Rooms. 10

Hotel Tirta *

Jl. Raya Jiku Besar, Namlea Phone. 21274, 21756

Central Maluku Regency (code area: 0910)

Hotel Maulana *

Jl. Pelabuhan, Banda Phone. 21022 Rooms. 20

Hotel Delfika *

Jl. Ratu Liliselo, Banda Phone. 21027 Rooms. 8

NORTH MALUKU

Nirwana Hotel *

Jl. Pahlawan Revolusi No. 58-60 Phone. (0921) 21787, 21487 Rooms. 22

New Harmonis

Jl. Pala Phone. (0921) 21353

Nusa Hulawano

Jl. Cengkih Phone. (0921) 21805

Sejahtera

Jl. Salim Fahanyo Phone. (0921) 21139

Yamin

Jl. A. Yani Phone. (0921) 21429

Bahagia

Jl. Nukur Phone. (0921) 21066

Ayu Lestari

Jl. Raya Bastiang Phone. (0921) 25610

PAPUA

Jayapura (code area: 0967)

Sentani Hotel ***

Jl. Hawaii Sentani Phone. (0967) 591440 Rooms. 10

Mahkota Beach Hotel *

Jl. Hamadi Tanjung No. 1 Phone. (0967) 532997 Rooms. 42

Hotel Matoa International

Jl. Jend. A. Yani No. 14 Jayapura Phone. 531065, 531633 Fax. 531437 Rooms. 50

Hotel Yasmin International

Jl. Percetakan Negara No.8 Jayapura Phone. 533222, 534294 Fax. 536027, 533300 Rooms. 42

Hotel Triton Permai

Jl. Jend. A. Yani No. 52 Jayapura Phone. 531920, 533218
Fax. 533906

Hotel Dafonso

Jl. Percetakan Negara 21-24 Jayapura Phone. 531676
Fax. 534055

Hotel Numbay

Jl. Trikora Dok V Atas Jayapura Phone. 534185,
534935

Hotel Agung

Jl. Argapura No.37 Jayapura Phone. 533777 Fax. 532046

Hotel Tirta Mandala

Jl. Samudra No.42 Jayapura Phone. 536304 Fax. 532952

Wamena (code area: 0969)**Hotel Baliem**

Jl. Trikora No.114, Wamena Phone. 31043, 32359 Fax.
31798

Hotel Wamena

Jl. Trikora, Wamena Phone. 31292, 31929

Biak (code area: 0961)**Biak Marau Hotel ******

Jl. Yospan Marauw, PO Box. 138 Phone. (0981) 81005,
81003 Rooms. 263

Hotel Biak Beach

Jl. Imam Bonjol No.46 Biak Phone. (0961)

Hotel Arumbay

Jl. Selat Makassar No.3 Biak Phone. 21835

Hotel Mapia

Jl. A. Yani No.23 Biak Phone. 21383

Hotel Irian

Jl. Moch. Yamin Biak Phone. 21139, 21839 Fax. 214858

Merauke (code area: 0971)**Hotel Megaria**

Jl. Raya Mandala No.22 Merauke Phone. 21932

Hotel Asmat

Jl. Trikora No.3 Merauke Phone. 21065

Nabire (code area: 0964)**Hotel Nusantara**

Jl. Pemuda No. 20, Nabire Phone. 21180

Hotel Anggrek

Jl. Pepera No. 22, Nabire Phone. 21066

WEST PAPUA**Manokwari (code area: 0962)****Mutiara Hotel ***

Jl. Yos Sudarso No. 41 Phone. (0986) 211778, 211152
Rooms. 22

Arfak Hotel

Jl. Brawijaya No. 8 Phone. (0986) 213079, 211293
Rooms. 14

Mokwan Hotel

Jl. Merdeka
Phone. (0986) 211403, 211064 Rooms. 12

Mulia Hotel

Jl. Yos Sudarso
Phone. (0986) 211320, 211316 Rooms. 18

Beringin Hotel

Jl. Jend. Sudirman No. 17A Phone. (0986) 211909
Rooms. 8

Apose Losmen

Jl. Kota Baru No. 4 Phone. (0986) 211369 Rooms. 8

Maluku Hotel

Jl. Sudirman No. 52 Phone. (0986) 211948, 212769
Rooms. 12

Nusantara Hotel

Jl. Karya ABRI Phone. (0986) 211513 Rooms. 8

Sederhana Penginapan *

Jl. Bandung No. 154

Fak-fak (code area: 0956)**Seratan INN *****

Jl. Timika Phone. (0956) 22100 Rooms. 79

Hotel Marcopolo Cempaka

Jl. Masjid No.27 Fak-Fak Phone. 22537, 22228 Fax.
24044

Hotel Tembagapura

Jl. Isak Tellusan No.16 Fak-Fak Phone. 22530, 22136
Fax. 22703

Hotel Hatanya

Jl. Cendrawasih No.9 Fak-Fak Phone. 22161

Sorong (code area: 0951)**Hotel Sahid Mariat *****

Jl. Jend. A. Yani Phone. 23535 (Hunting) Fax. 23431

Hotel Grand Pacific *

Jl. Raja Ampat No.105 Sorong Phone. 21631, 21632
Fax. 23643

Hotel Safari Indah

Jl. Basuki Rahmat Km.10 Sorong Phone. 21347

Hotel Cendrawasih

Jl. Dr. Sam Ratulangi No.54 Sorong Phone. 23740,
21323

Hotel Citra

Jl. Jend. Sudirman No.41 Sorong Phone. 21246, 22065
Fax. 21470 Telex : 77163 CIMAYA IA

Hotel Intercity

Jl. Basuki Rahmat Km.8 No.106 Sorong Phone. 23385,
23387 Fax. 23361

Mutiara Hotel, West Papua

Tour Operators and Travel Agencies

NANGGROE ACEH DARUSSALAM

Banda Aceh (code area: 0651)

• **Atra Baru Tour & Travel** Jl. Mohd. Jam No. 40 Phone : 23651 Fax : 23150 • **Citra Pesona Tour & Travel** Jl. Mesjid Raya No.6 Phone: 32316, 33999 Fax : 31555 • **Gasida Karya Travel Agent** Jl. KH. A. Dahlan No. 41B Phone : 22245 • **Krueng Wayla Tour & Travel** Jl. Sri Safiatuddin 26 Phone: 22066 Telex : 54124 WAYLA IA • **Natrabu Tour & Travel Taman Tepi Laut, Lhoknga** Jl. Raya Banda Aceh meulaboh Km. 17 Phone: 32029 Fax : 32029 • **Nustra Agung Travel Agent** Jl. Diponegoro No. 7B Phone: 22026 • **Sastra Avla Travel Agent** Jl. Jend. A. Yani No. 60B Phone: 22207 • **Sejati Wisata** Jl. T.P Polem No. 1 Phone: 22581 Fax : 31770 Telex : 51414 • **Tripa Wisata Tour & Travel** Jl. Mesjid Raya No. 24 Phone : 21455 Fax : 21790

Lhokseumawe (code area: 0645)

• **Aceh Travel Service** Jl. Raya Medan-Banda Aceh No. 171C • **Cunda, Lhokseumawe** Phone: (0645) 43163, 42825 Fax : (0645) 41464 • **Rencong Kencana C/o. Lido Graha Hotel** Jl. Raya Medan-Banda Aceh No. 233A Phone: (0645) 41181, 40161 Fax : (0645) 40381 Telex : 52520 REKENC IA

ASITA (Travel Agency Industry Association)

Jl. Rumah Sakit Fatmawati No. 15

Blok A 30, South Jakarta

Phone : 021-75900094

Fax. 021-7507537

NORTH SUMATRA

Medan (code area: 061)

• **Avia Interliner** Jl. Sisingamangaraja 82 Phone: 7432114, 7362426 Fax: 7320360 • **Boraspatri Express** Jl. Dazan Raya 77 Phone: 4526802, 4158707 Fax. 4567906 • **Eka Sukma Wisata** Jl. Sisingamangaraja 92A Phone: 7344078, 7320421 Fax 7320954 • **Erni** Jl. Brigjen. Katamso 43 Phone: 4564666 Fax. 516187 • **Ever Prompt Service** Jl. Sutomo 450-452 Phone: 4511522 Fax. 4560560 • **Four Seas Holiday** Jl. Thamrin 75 Phone: 7366766, 7365555 • **King's Star** Jl. Pemuda 24-Btel. 4515111 Fax. 4515110 • **Natrabu** Jl. Letjen. Jamin Ginting 102 Phone: 6211055 Fax. 6211055 • **Nitour Inc.** Jl. Prof. H.M. Yamin 21-E Phone: 4532191 Fax. 4532074 • **New Pacific Holidays**

Jl. Palang Merah 94 Phone: 4158684 Fax. 4532074 • **PACTO Ltd.** Jl. Brigjen. Katamso 35-G Phone: 4510081 Fax. 4513669 • **Satriavi Leisure Management** Jl. Dr. Cipto 25 4519781, 4519784, 4519778 Fax. 4519778 • **Trans Travel** Jl. Iskandar Muda 22 C/155 Phone: 4579622, 4523243 Fax. 4523243 • **Tunas Indonesia** Jl. Laboratorium III/5 C Phone: 4529187 Fax. 566452 • **Worta Holidays** Jl. Brigjen. Katamso 32 DE Phone: 4539000, 4557600 Fax. 4538187

WEST SUMATRA

Padang (code area: 0751)

• **Bingkuang Mas Tours** Jl. Veteran 320 Phone: 36950 Fax. 37088 • **Bifa Tours & Travel** Jl. Dobi 8 Phone: 893469 Fax. 31997 • **Ero Tour & Travel** C/O. Jl. Ir. H. Juanda 69 Phone: 442655 Fax. 442658 • **Pantara Tours** Jl. M. Yamin 105 Phone: 36228 Fax. 26282 • **Padang Citra Mandiri** Jl. Veteran 79 Phone: 37911 Fax. 32900 • **Natrabu** Jl. Pemuda No.29-B Phone: 33008, 35252 Fax. 23410 • **Nitour inc.** Komp. Nusantara Building Phone: 22175,22163 • **Pacto Ltd.** Jl. Tan Malaka . 25 Phone: 27788, 36768 Fax. 33335 • **Sultano Travel** Jl. Beteng Harau Phone: 30920 Fax. 53603 • **Sianok Holiday** Jl. Prof. Dr. Hamka 23 A Phone: 53514 Fax. 58000 • **Tunas Indonesia Tours** Jl. Pondok 86-B Phone: 31668,32806 Fax. 32806 • **Minang Permai Sejati** Jl. Haligo 10 Phone: 335505 Fax. 32794

Bukittinggi (code area: 0752)

• **Indo Wisata** Jl. A.Yani 136 Phone: 32037 Fax. 32320 • **Jogya Travel** Jl. M. Yamin 100 Phone: 31836 Fax. 33607 • **Shaan Holidays Tours** Jl. Pemuda 9 Phone: 32530 Fax. 32120 • **Tigo Balai Indah** Jl. A.Yani 100 Phone: 31966 Fax. 21824 • **Travina Inti** Jl. A.Yani 107 Phone: 21281, 22306 Fax. 22798

RIAU

Pekanbaru (code area: 0761)

• **Cendrawasih Kencana Travel** Jl. Imam Bonjol 32 Phone: 21915, 22286 • **Kota Piring Kencana** Jl. Sisingamangaraja 3-1 Phone: 36382, 24901, 21382 Fax: 22521 • **Mayang Suri Travel** Jl. Mayang Suri 32 Phone: 36725, 22201, 31163

Dumai (code area: 0765)

• **Kota Piring Kencana** Jl. Jend. Sudirman 58 Phone: 33973 • **Norma Travel** Jl. Sultan Syarif Qosim Phone: 33100 • **Pinang Jaya Travel** Jl. Sultan Syarif Qosim 18 Phone: 31555 • **Sri Indah Nusa Perkasa** Jl. Sukajadi 140C Phone: 33759

RIAU ARCHIPELAGO

Batam (code area: 0778)

• **PT. Bintang Panorama T&T** Jl. Imam Bonjol, Hotel Mandarin Regency 8 Phone: 455341 Fax. 424354 • **PT. Batam Lintas Indo T&T** Jl. Imam Bonjol, Komp. Limbung Rejeki, D/4 Phone: 422558 Fax. 458684 • **PT. Mayang Suri Travel Agencies** Jl. Imam Bonjol, Komp. Batama A/2 Phone: 458427 Fax. 425241 • **PT.**

Orchid Tours & Travel Jl. Teuku Umar, Regency Park III/40 Phone: 421188 Fax. 421288 • **PT. Pinang Jaya T&T** Jl. Sultan Abd. Rachman H/14 Phone: 458585 Fax. 421227 • **PT. Sabana Langgeng T&T** Jl. Raja Ali, Komp. Jodoh Square C/31 Phone: 459484 Fax. 459708 • **PT. Dua Jasa Perdana T&T** Jl. Sultan Abd. Rachman Pulau Batam Phone: 458271 Fax. 458648 • **PT. Tanjung Sarana Wisata T&T** Komp. Bumi Indah III/12 Lubuk Baja Phone: 423883 Fax. 459058 • **PT. Indo Cipta Kharisma T&T** Jl. Sultan Abd. Rachman G/3 Phone: 425282 Fax. 429410 • **PT. Barelang Citra Wisata T&T** Jl. Gajah Mada, Komp. Tiban Raya Lestari C/5 Phone: 457578 Fax. 321968 • **PT. Paradise Lintas Nusantara T&T** Jl. Imam Bonjol, Komp. Bumi Indah Blok III/25 Phone: 422920 Fax. 332852 • **PT. Batam Paradiso T&T** Komp. Sulaiman Juyanah Plaza Lt. II No.B/11 Phone: 431797 Fax. 431795 • **PT. Barelang Jaya Nusantara T&T** Jl. Pembangunan Komp. Penuin Centre Blok L/4 A Phone: 422152 Fax. 422152 • **PT. Anugrah Karya Sejahtera** Komp. New Holiday Hotel Blok A/10 Phone: 431811 Fax. 431844

SOUTH SUMATRA

Palembang (code area: 0711)

• **Carmeta Ampuh** Dempo Luar 29-30 Phone: 352529, 356653 Fax. 312589 • **Sri Varia Wisata** Jl. Basuki Rahmat 2069 Phone: 372034, 372035 Fax. 313708 • **Wisata Indah (Wisin)** Jl. Veteran 173-C Phone: 351811, 353811 Fax. 358880 • **PT. Mitra Suryawisatama** Jl. Rajawali 491 Phone: 321875 Fax. 374110.

JAMBI

(code area: 0741)

• **Mayang Tour & Travel** Jl. Rd. Mattaher 27 Phone: 23364 Fax. 32969 • **Maya Safera Tour & Travel** Jl. Jend. Sudirman 8 Phone: 20392-24416 Fax. 25933 • **Ceria Abadi Tour & Travel** Jl. Gatot Subroto 92-98 Phone: 20293 Fax. 20109 • **Happy Lestari Tour & Travel** Jl. Gatot Subroto 22 Phone: 21764 • **Saung Balian Tour & Travel Central** Jl. Halim Perdana Kusuma 19 Division: Hotel NOVOTEL 1st floor, Jl. Gatot Subroto 44 Phone: 51161-51163 Fax. 51164.

BANGKA BELITUNG (BABEL)

Pangkal Pinang (code area: 0717)

• **Priaventura Tour** Jl. Jend. Sudirman, Pangkal Pinang Phone: 427 559 • **Carmeta Ampuh Tour** Jl. Jend. Sudirman 35A Phone: 431779 • **MBR Tour** Jl. Jend. Sudirman Phone: 920905 • **Eagle Tripelty** Jl. Jend. Sudirman 16 Phone: 22464 • **Bela Wisata** Jl. Imam Bonjol 118 Phone: 92153, 95251

BENGKULU

(code area: 0736)

• **Citra Sekar Harum** Jl. Suprpto 88 B/18, Phone: 23088 • **Sanindo Wisata** Jl. M.T. Haryono 73 Tel.27522 Fax. 23274 • **Mandiri** Jl. Sutoyo 350 Phone: 349282, 349283 • **Sapta Kharisma Gemilang** Jl. Natadirdja

Phone: 344547 • **Swadaya Permai** Jl. S. Parman 178 Phone: 21331 • **Nala Tours & Travel** Jl. Sutuyo 25^a Tel. 349271 • **Mulia Pertiwi** Jl. Naladarja 20 Phone: 342080, 347668

LAMPUNG

Bandar Lampung (code area: 0721)

• **Krakatau Lampung Wisata Tours & Travel Hotel Sheraton** Jl. Wolter Monginsidi 175 Phone: 486666 Fax: 486690 • **Elenra Tours & Travel** Jl. Sultan Agung 32 Way Halim Phone: 704737 Fax: 704737 • **Eleste Tours & Travel** Jl. Ikan Simba 169 Teluk Betung Phone: 482325

JAKARTA

(code area: 021)

• **Anta Express Tour & Travel** Jl. Hayam Wuruk 88 Phone: 6262666, 6296908 Fax: 6597487 • **Antar Arah Tour & Travel** Jl. Pinangsia I/7 Phone: 6903855-6 Fax: 6901384 • **Bayu Buana** Jl. Ir. H. Juanda III/2A Phone: 3455332, 3801705 Fax: 3459535, 3861955 • **Beautiful Continental** Jl. Gajah Mada 3-5 Duta Merlin A 22 Phone: 6341303 Fax: 6344316 • **Cahaya Sri Erawan** Jl. Ir. H. Juanda II/31-M Phone: 3814409 • **Dwi Daya World Wide** Jl. H. Samanhudi 22-B Phone: 2312445 • **Duta Sukses Utama** Jl. Segitiga Senen A-9 Phone: 3855308, 3855309 Fax: 3852291 • **Elang Rajawali Tour** Jl. Tanah Abang II/37 Gedung Tigaka Phone: 3855417 Fax: 3809535, 374326 • **Eurasia Wisata**, Jl. H.O.S Cokroaminoto 85 Phone: 31922684 Fax: 31925051 • **Gama Tours** Jl. Pembangunan III/2A Phone: 63333535 Fax: 6335034 • **Golden Tours** Jl. Wijaya II, Wijaya Grand Center Phone: 7204240, 72533777 Fax: 7202960 • **Greenfield Tours** Jl. Sungai Sambas III/126 Phone: 7252737, 7392127 Fax: 7257217 • **Garuda Megah Harapan** Jl. Suryopranoto No.2 Phone: 6323076 Fax: 3803179 • **Hawai Tour** Jl. Jembatan Raya III. Kav. IV/8D Phone: 6696005, 6602323, Fax: 6602108 • **Iwanata Nusantara Tour & Travel** Jl. Alteri Mangga Dua, Phone: 6011714 Fax: 6011717 • **Indo Shangrila Travel** Jl. Gajah Mada 219-G Phone: 6392831, Fax: 6251428 • **Japanindo Tour & Travel** Jl. Gedong Panjang No.68-A Phone: 669074 Fax: 6695809 • **Jengger Tour** Jl. Kramat Raya 94-96 3107016 Fax: 3843339 • **Manta Tour** • **Midas Nusantara Tours** Jl. Cideng Timur 68-B Phone: 3852991, 360375 Fax: 3846254 • **Natrabu** Jl. K.H. Agus Salim No.29-A Phone: 31931728, Fax: 31922386 • **Satriavi Tour & Travel** Jl. Prapatan No. 32 Phone: 2302111 Fax: 2302777 • **Smiling Tours & Travel** Jl. Majapahit No.28 Phone: 3800022, 3458171 Fax: 3447801 • **Tunas Indonesia Tour** Satsmarindo Building Jl. Ampera Raya No.5 Phone: 7805922, 7805907 Fax: 7801953 • **UNITOUR** Jl. Pintu Besar Selatan 82-C Phone: 690669, 6907981 Fax: 690983, 6902462 • **Vaya Tour**, Jl. Batu Tulis Raya No.38 Phone: 3800202, 3841601 Fax: 3455252, 3841608 • **Wanawisata Alam Hayati** Manggala Wanabhakti Blok IV 2nd Floor Wing B Jl. Gatot Subroto Phone: 5700264, 5700238 Fax:

5701141 • **Wisata Mas Istana Tour & Travel** Jl. Alaydrus No.47-B, Phone: 63850265 Fax: 6338962

WEST JAVA

Bandung (code area: 022)

• **Bayu Buana** Jl. R.E. Martadinata No. 123 Phone: 7234299 Fax: 7234288 • **Bhara Tours & Travel** Jl. Cihampelas No. 186 Bandung 40131 Phone: 2040765 - 67 Fax: 2031680 • **Interlink Tours & Travel** Jl. Was-tukencana No. 5 Phone: 44235520 Fax: 4234392 • **Natrabu Tours & Travel** Jl. Aceh No. 71 Bandung Phone: 4209877 • **PACTO Tours & Travel** Jl. Karapatan No. 87 Bandung 40261 Phone: 4250739, 436101 Fax: 434415 • **Satriavi Tours & Travel** Jl. Asia Afrika No. 81 Bandung 40111 Phone: 7333942 Fax: 7306983 • **Setia Budi Tours** Jl. Setia Budi No. 170-A Phone: 2038880 Fax: 2032209 • **Vayatour** Jl. Merdeka No. 2 Bandung 40111 Phone: 4200460, 4200461 Fax: 4230331

BANTEN

(code area: 0254)

• **Pusat Travel Agent** Jl. Raya Bandulu, Anyer Telp. (0254) 601234 • **Fajar Kalimaya Cahayatama Tours & Travel** Jl. Raya Anyer Km. 127, Cikoenng Anyer, Serang Phone: (0254) 201120 • **Grahabuana Perma-ta Tours & Travel** Jl. Ciputat Raya No. 11, Ciputat-Tangerang Phone: (021) 7490079-80, 7492384-85 • **Khatulistiwa Nusantara Hijau Tours & Travel** Jl. Bumi Serpong Damai Estate, Tangerang Phone: (021) 5383222 • **Magusah Mulatama Tours & Travel** Jl. Putri Bintaro Blok PB 7 No. 22, Tangerang Phone: (021) 745 3929 • **Mustika Gendewabakti Tours & Travel** Jl. Ki Samuan No. 169C, Tangerang Phone (021) 552 1408 • **Pamulang Citra Tours & Travel** Jl. Pamulang Raya Blok SH 1/7 Phone: 7408086 • **Tajak Express Tours & Travel** Jl. Jend. Sudirman 70, Tangerang Phone: (021) 5526910.

CENTRAL JAVA

Semarang (code area: 024)

• **Adi Tour Libra** Jl. Puri Anjasmoro Blok P.1 No. 24 Phone: 441551, 609072 Fax: 414003 • **Chiara Tour & Travel** Jl. Jati Raya Blok C-10 Banyumanik Phone: 7471003-5 Fax: 7479987 • **Electra Duta Wisata** Jl. Gajah Mada No. 1 Phone: 3518444, 3511112 Fax: 411114 • **Gema Mahardika** Jl. Setiabudi No.53 Phone: 473245, 471258 Fax: 471652 • **Intan Ria Wisata** Jl. Sultan Agung 104 Phone: 443033 Fax: 446911 • **Ikha Jaya Tour** Jl. Sisingamangaraja 11 Phone: 312986 Fax: 3560753 • **Kartika Tour** Jl. Cenderawasih B-26 Phone: 5444589, 5463735 Fax: 515881, 285881 • **Nusantara Tour Komplek Simpanglima** Phone: 8446017 Fax: 8316217 • **Puspa Wisata Tours** Jl. Erlangga Tengah I/5 Phone: 318626 • **Rikola Tours & Travel** Jl. Dr. Cipto 170 Phone: 553000, 311005 Fax: 517665 • **Satura Tour Komplek Jurnatan** Jl. Cenderawasih No A-6 Phone: 595555, 54134 Fax: 555177 • **Stara Sejahtera Armada** Jl. Pandanaran No. 16-18 Phone: 414432,

411916 Fax: 414432 • **Tiniga Bali Tour** Jl. Sompok Baru No.84-A Phone: 310488, 313701 Fax: 310488

Surakarta/Solo (code area: 0271)

• **Hayuningrat Tour Pagelaran Kraton Alun-Alun Utara** Phone: 641868 Fax: 648560 • **Selendang Sutra Tour** Jl. Yudistra 16 Phone: 715626 Fax: 715626 • **Natra Tour** Jl. Gajah Mada No. 86 Phone: 641081, 634376 • **Sahid Gema Wisata** Jl. Slamet Riyadi 380 Phone: 711916, 712105 Fax: 712013 • **Wirawisata Adya Persada** Jl. Yos Sudarso Phone: 635862

YOGYAKARTA

(Code area: 0274)

• **Adhipa Prima Pondok TB Lestari** Jl. Imogiri Km 7 Yogyakarta Phone/Fax: 367536 • **Andika Tours & Travel** Jl. Kemuning 11 Yogyakarta Phone: 889128 • **Bima Tours** Jl. Mas Suharto No. 16 Tegol Pangung Danurejan Phone: (0274) 563986 Fax: (0274) 584474 • **Citra Sabahat Wisata** Jl. Laksda Adisucipto 169 Yogyakarta Phone: (0274) 561164 Fax: (0274) 5622836 • **Dewata Sakti** Jl. Cendrawasih No. 9 Yogyakarta Phone: (0274) 566249 • **Fitri Kurnia Tours** Jl. Kenangan No. 255 Maguwoharjo, Depok, Sleman Phone/Fax: (0274) 496586 • **Green Star Holiday Perumahan Griya Permata** Jl. Raya Yogya - Solo Km 10,5 Yogyakarta Phone: (0274) 497678 Fax: (0274) 496982 • **Intan Pelangi Tours** Jl. Malioboro No. 18 Yogyakarta Phone: (0274) 562895, 563814 Fax: (0274) 565279 • **Intras Tour** Jl. Gedong Kuning KD 9/14 Yogyakarta Phone: (0274) 371217 Fax: (0274) 372856 • **Kharisma Putra Luhur Tours** Jl. Ring Road Utara Yogyakarta Phone: Fax: (0274) 865777 • **Mitra Persada Tours** Jl. Mangkuyudan 51 Yogyakarta Phone: (0274) 583361 Fax: (0274) 562803 • **Nusa Sentana Prima** Jl. Diponegoro No. 116 Yogyakarta Phone/Fax: (0274) 561294 • **Natrabu Tours & Travel** Tambakbayan TB II/27 Jl. Laksda Adisucipto Km 7,5 Yogyakarta Phone: (0274) 514516 • **Nitour Inc.** Jl. Kh. Dahlan 71, Yogyakarta Phone: (0274) 375133 • **Paramitha Tours & Travel** Arcade Hotel Ambarrukmo Palace Jl. Laks Adisucipto Km. 6 Yogyakarta Phone: (0274) 566488 Fax: (0274) 520728 • **Puri Centra Wisata** Jl. Menteri Supeno 42 Yogyakarta Phone: (0274) 588067 Fax: (0274) 588078

EAST JAVA

(code area: 031)

• **Aneka Kartika** Jl. Manyar Kertoarjo V/50 Surabaya Phone: (031) 5927000 Fax: (031) 3533915 • **Bayu Buana Travel Service** Jl. Pemuda 27-31 Surabaya 60271 Phone: (031) 5319184-7 Fax: (031) 5319189 • **Cahaya Sri Erawan** Jl. Kembang Jepun 27 Surabaya 60161 Phone: (031) 3552605, 3551083 • **Akasa Holiday** Jl. Urip Sumoharjo Phone: (031) 5459748 Fax: (031) 5342679 • **Nitour Incorporation** Jl. Urip Sumoharjo 63 Surabaya 60265 Phone: (031) 5341247 Fax: (031) 5327879 • **Orient Express** Jl. Panglima Sudirman 62 Surabaya Phone: (031) 5456666 (Hunting) Fax: (031) 5454666 • **Pantravel Tours** Jl. Raya Dukuh Kupang Barat 105A Phone: (031) 5617442 Fax: (031) 5613018

• **Pacto Ltd. Graha Bumi Modern** Jl. Basuki Rachmad 106108 Surabaya Phone: (031) 5326385, 5311234 Fax: (031) 5326385 • **Surya Ampuh Tour & Travel** Shopping Complex Kayoon Permai Jl. Kayoon Permai Phone: (031) 5316354 Fax: (031) 5315594 • **Vayatur** Jl. Pasar Baru Wetan 28/11 Surabaya Phone: (031) 3533907 Fax: (031) 353005 • **Wisata Jawa Indah** Jl. Raya Arjuno 92-94 Surabaya 60251 Phone: (031) 5463477, 5318800

WEST NUSA TENGGARA

(Code area: 0370)

• **A & T Tour & Travel** Jl. Selaparang No. 47 E Cakranga, Lombok Tel : 640107 Fax: 634533 • **Anthea Wisata Tour & Travel** Jl. HOS Cokroaminoto No. 3 Mataram Tel : 631310 • **Ideal Tour** Jl. Pejangsin No. 54 B Kr. Jangkong Cakranegara Tel : 634961 Fax: 636982 • **Sasak Lombok Tour & Travel** Jl. Subak No. 9, Cakranegara Mataram Tel : 622321 Fax: 634275 • **Bidy Tours & Travel** Jl. Ragi Genep No. 17 Ampenan Tel : 632127 Fax: 631821

EAST NUSA TENGGARA

(code area: 0380)

• **Pitoby Tours & Travel** Jl. Jend. Sudirman No. 118 Kupang Phone: (0380) 832700, 831044 • **Oceania Tours & Travel** Jl. Timtim No.111-A Kupang Phone: (0391) 823132, 832794 Fax: (0391) 823132 • **Floressa Wisata** Jl. Mawar No. 15 Kupang Phone: (0391) 832012, 833594 • **Ultra International** Jl. Ir. Soekarno No.15-A, Kupang Phone: (0391) 822258, 31064 • **Astria** Jl. Sudirman No.146, Kupang Phone: (0391) 831991, 821786 Fax: (0391) 831278 • **Japindo Sutandar** Jl. A. Yani No. 73 Kupang Phone: (0391) 831391, 822528 • **Astura Tours & Travel** Jl. Sudirman No. 1 Maumere Phone: (0382) 821770 Fax: (0382) 821100 • **Grand Komodo Tours & Travel** Jl. Wong Uleak, Maumere Phone: (0382) 21523 • **Ramayana Satria** Jl. Akasia No. 5 Maumere Phone: (0382) 21162, 21210 • **Nusa Varanus Travelindo** Jl. Soekarno, Labuanbajo Phone: (0385) 21620 • **Arlindo** Jl. R.E. Martadinata No.12 Kalabahi Phone: (0397) 21280, 21049 • **Ebenhaezar Tours & Travel** Jl. Aliniad ani No.73, Waingapu Phone: (0386) 21143, 21426 • **Kelimutu Permai** Jl. Nangka, Ende Phone: (0381) 21355, 21910

EAST KALIMANTAN

Balikpapan (code area: 0542)

• **Angkasa Express** Jl. Jend. A. Yani No. 12 Phone: 735363 Fax: 723518 • **Agung Sedayu** Jl. Jend Sudirman 2-B Phone: 420601 Fax: 424482 • **Candra Wirapati** Jl. Jend Sudirman Phone: 425995 • **Pelangi Sepinggan** Jl. Jend Sudirman Phone: 760074 • **Gelora Equatorial** Jl. ARS. Muhammad No. 7 Phone: 23293, 35153 • **Kaltim Adventure** Jl. Jend Sudirman Phone: 731158 Fax: 723408 • **Sumber Manggis** Jl. Jend. A. Yani No. 2 Phone: 22043, 22657 Fax: 31964 Telex: 37117

Samarinda (code area: 0541)

• **Angkasa Express** Jl. Diponegoro Phone: 200281 Fax: • **Pesut Mahakam Citra Niaga** Phone: 732220 • **Duta Miramar** Jl. Jend Sudirman No. 20 Phone: 743385 Fax:

735271 • **Paradisa Indah** Jl. Diponegoro 5-A Samarinda Phone: 732890 Fax: • **Palapa Jaya** Jl. Basuki Rahmat Phone: 732056

Tarakan (code area: 0541)

• **Angkasa Express** Jl. Yos Sudarso No. 83 Phone: 21130, 21132 Fax: 21384 • **Arius Travel** Jl. Veteran No. 115 Phone: 21240 • **Jaya Dharma Eka Bhakti** Jl. Yos Sudarso No. 31-A Tarakan Barat Phone: 21482 • **Sumbu Nusantara** Jl. Jend Sudirman 85 Tarakan Barat 77111 Phone: 21277, 21388 Fax: 21657 • **Tam Jaya Travel** Jl. Yos Sudarso SD V/21-A Phone: 21250, 21988 Telex: 38322 • **Tanjung Harapan Mulia** Jl. Yos Sudarso No. 38322 Phone: 21272, 21889 • **Wisata Murni Travel** Jl. Jend Sudirman No. 46 Tarakan Phone: 21245

SOUTH KALIMANTAN

• **Adi Angkasa Tour & Travel** Jl. Hasanuddin H.M No. 27 Banjarmasin Phone: 53040, 53131 Fax: 66200 Telex: 39159 ADIOS • **Arjuna Tours & Travel** Arjuna Plaza 1st floor Jl. Lambung Mangkurat No. 2 Banjarmasin Phone: 58150 Fax: 54944 • **Lintas Barito Express** Jl. Simpang Sudimampir No. 68 Banjarmasin Phone: 53829, 52148 • **Citra Tour & Travel** Jl. Adiyasa Kayu Tangi Banjarmasin Phone: 53624 Fax: 53675

CENTRAL KALIMANTAN

(code area: 0536)

• **PT Adi Angkasa Travel** Jl. A.Yani Phone: 21480 • **PT Mulio Angkasa** Jl. A. Yani 55 Phone: 21031 • **PT Dirgantara Air Service** Jl. R.T.A. Milono Phone: 21550 • **PT Batu Suli** Jl. Kerinci

WEST KALIMANTAN

Pontianak (code area: 0561)

• **Ateng Tour & Travel** Jl. Gajah Mada No. 23 Phone: 732683, 736620 • **Mitra Tour & Travel** Jl. Teuku Umar Komp. Pontianak Mall Blok H No. 27 - 28 Pontianak Phone: 577919 • **Gajah Mada Nusantara** Jl. Gajah mada No. 67 Phone: 734383 • **Rosalia Indo Raya Utama** Jl. Tanjung Pura 111 - 115 Phone: 765636 • **Kencana Nusantara** Jl. Pak Kasih No. 16 Phone: 734050 • **Insana Tour & Travel** Jl. Veteran No. 1 Phone: 736661 • **Anggie Tour** Jl. Gajah Mada No. 277 Phone: 730324, 742793 • **Jawa Holiday Tour & Travel** Jl. Nusa Indah I Blok B/02 Phone: 734595 • **PT. Putra Tanjung** Jl. Gajah Mada 212 Phone: (62-561) • **PT Ateng Tour** Jl. Gajah Mada 57 Phone: (62-561) 732683 • **PT. Insan World Wide Tours (ITT)** Jl. Tanjung Pura No. 149 A-B Phone: (62-561) 73661 • **PT. Asia Jaya Nusantara** Jl. Tanjung Pura 236 B Phone: (62-561) 736707 • **PT. Gajahmada Nusantara** Jl. Gajahmada No. 67 Phone: (62-561) 737427 • **PT. Kalutama Tours & Travel** Jl. Sisingamangaraja No. 2 Y Phone: (62-561) 736105 • **PT. Setia Sarana** Jl. Tanjungpura No. 11 Phone: (62-561) 736603 • **PT. Mitra Tour & Travel** Jl. H. Agus Salim No. 80 Phone: (62-561) 735433 • **PT. Netra Service** Jaya Jl. Husin Hamzah No. 3 Phone: (62-561) 734641 • **PT. Citra Tour & Travel** Jl. Pak Kasih No. 6

Phone: (62-561) 736436 • **PT. Khatulistiwa Wisata** Jl. Veteran No. 29 Phone: (62-561) 762279 • **PT. Anggie Tour & Travel** Jl. Gajahmada No. 277 Phone: (62-561) 742793-742776 • **PT. Malindo Tour & Travel** Jl. Patimura No. 209 C Phone: (62-561) 731301-735352 • **Jawa Holiday Tour & Travel (PT. Fath Ind. Travel Service)** Jl. Nusa Indah 1 Blok B/62 Phone: (62-561) 734595 • **Primer Koperasi Pariwisata "Enggang Khatulistiwa"** Jl. Pramuka TPI Nipah Kuning No. 3 Phone: (62-561) 772750 • **PT. Titian Kapuas** Jl. Husen No. 3 Phone: (62-561) 731187 • **Samara Angkasa** Jl. Pak Kasih No. 42 Phone: (62-561) 733345

SOUTH SULAWESI

Makassar (code area: 0411)

• **Alif Inter Buana Travel** Jl. R.E. Martadinata 1 Telp: 320419, 327922 Fax. 312843 • **Anta Express Tours & Travel** Jl. Dr. Wh. Sudiro Husodo 34 A Telp: 321440, 452961 Fax. 313910 • **Lintas Alam Tours & Travel** Jl. Sunu Blok G. 18 Telp: 446765 Fax. 311761 • **Sena Tours & Travel** Jl. Jampea No. 1A Telp: 323906 Fax. 319387 • **Wira Karya Tours** Jl. Gn. Lokon No. 25 Telp: 324581, 312298 Fax. 314652 • **Pacto Tours & Travel** Jl. Jend. Sudirman No. 56 Telp: 873208, 872784 Fax. 853906 Telex : 71218 PATOUP • **Ramayana Tours & Travel** Jl. Boulevard Panakukang Mas Telp: 441552, 873505 Fax. 450468 • **Caraka Travelindo** Jl. Samalona No. 12 Telp: 318877 Fax. 318889.

SOUTH EAST SULAWESI

(code area: 0401)

• **Napable Travel Agent** Jl. Drs. H. Abdullah Silondae, Mandonga Telp: 32448, 23212 • **Alam Jaya Tour and Travel** Jl. Ir. Soekarno Hatta, Kendari Telp: 21729 • **Mentari Pesona Nusa** Jl. M.T Haryono No. 18 B Kendari Telp: 21781, 391507 • **Makoau Travel** Jl. Drs. H. Abdullah Silondae No. 109. Kendari Telp: 327275 Fax. 322666 • **Eddy's Karya Travel** Jl. Labalawo No. 10 Bau-Bau Phone. (0402) 21731 • **Cahaya Bambapuang Jaya** Jl. Yos Sudarso No. 48 Bau-Bau, Buton Phone. (0402) 21884 Fax. (0402) 21864 • **Tolondono Jayo Tour & Travel Services** Jl. Mongisidi No. 27 Bau-Bau, Buton Phone. (0402) 21206 Fax. (0402) 402231 • **Madya Wirasta** Jl. Ki Hajar Dewantara No. 10 Raha, Muna Phone. (0403) 21337 • **Indo Megtata Raya** Jl. A. Yani No. 45 Wua-Wua Kendari Phone. (0401) 390055

NORTH SULAWESI

Manado (code area: 0431)

• **Dian Sakatho Tours & Travel** Jl. Sam Ratulangi No. 138 Phone: 860003, 866220 Fax. 854649 • **Hellista Tours & Travel** Jl. Bethesda 75 Phone: 63857, 62880 Fax. 63857 • **Indra Kelana Jaya** Jl. Sam Ratulangi No. 1 Phone: 861510, 867717 Fax. 861510 • **Metropole Express Tours & Travel** Jl. Sudirman No. 138 Phone: 851333, 851444, 851666 • **Safari Tours & Travel** Jl. Sam Ratulangi No. 51 Phone: 857637 • **Oespindo Sulut Indah** Jl. Sam Ratulangi No. 40 Phone: 851390, 851342, 851396 Fax. 851390 • **Pandu Express Tours & Travel**

Jl. Sam Ratulangi No. 91 Phone: 861844, 860002 Fax: 861478 • **Panorama Jaya Travel** Jl. Sudirman No.124 Phone: 64040, 62862, 52188 • **Pola Pelita Express** Jl. Piere Tendeau Phone: 852231, 860009 Fax: 860009, 868007 • **Vytin Tours & Travel** Jl. Tikala Ares 2 No. 9 Phone: 868168 Fax: 867059 • **Vita International Tours & Travel** Jl. Sam Ratulangi 112 Phone: 858585 Fax: 861251, 861269 • **Wina Mulia Tours & Travel** Jl. Sarapung No. 5 Phone: 854912 Fax: 865227

Minahasa (code area: 0431)

• **Duta Revil Tours & Travel** Jl. Tombulu No. 24 Phone: 21233-21184

Bitung (code area: 0438)

• **Alkaur Raya Express Tours & Travel** Jl. Sam Ratulangi No.12 Wawalinta Tondano Phone: (0438) 21250

Bolaang Mongondow (code area: 0434)

• **Virgo Express Tours & Travel** Jl. A. Yani No. 176, Kotamobagu Phone: (0434) 21219-21808

CENTRAL SULAWESI

(code area: 0451)

• **Wisata Gautama Putra** Jl. Sis Aljufri No. 10, Palu Phone: (0451) 425334 Fax: (0451) 425020 • **Avia Tours & Travel** Jl. Moh. Hatta No. 4, Palu Phone: (0451) 424895 Fax: (0451) 425020 • **Ambas Corporation** Jl. Sultan Hasanudin No. 21 Palu Phone: (0451) 421820 • **Alia Dirgantara** Jl. Katamso No. 87, Toli-Toli • **Antariksa Utama** Jl. Sam Ratulangi No. 50 Luwuk Phone: (0451) 21123, 21523 22123 • **Ateka Dharma Sakti** Jl. Jend. Sudirman No.1 Palu • **Celebes Citra Wisata** Jl. Sultan Hasanudin II/11, Palu Phone: (0451) 424986, 424137 • **Dirga Phinasty Mulia** Jl. Gajah Mada No. 100, Palu Phone: (0451) 426252, 426453 Fax: (0451) 425020 • **Hasta Kartika Mega** Jl. Gatot Subroto No.8, Palu Phone: (0451) 421169, 452969 • **Irhana Perdana** Jl. W. Monginsidi No. 58, Palu Phone: (0451) 420049, 428785 • **Karma Bumintara** Jl. Sultan Hasanudin No. 49, Palu Phone: (0451) 421295, 422295 Fax: (0451) 426206 • **Mutiara Prima** Jl. W. Monginsidi No.83 A, Palu Phone: (0451) 427551 • **Nusa Central Celebes** Jl.Sisingamangaraja No. 43, Palu Phone: (0451) 455456 • **Nusa Lestari Sentosa** Jl. R.A. Kartini No.4, Palu Phone: (0451) 426612 Fax: (0451) 428288 • **Rajawali Ashab** Jl. Sis Aljufri No.12 B, Palu Phone: (0451) 421095 Fax: (0451) 424827 • **Rajapaksi Putra Angkasa** Jl. Dr. Sutomo No.5, Palu Phone: (0451) 426049 Fax: (0451) 428785 • **Srikandi Jaya Khatulistiwa** Jl. Danau Lindu 52 A, Palu Phone: (0451) 428470 • **Ue Datu** Jl. Ue Datu No.93, Palu Phone: (0451) 421231, 421322

GORONTALO

(code area: 0435)

• **GML Tour & Travel** Jl. Ahmad Yani Phone: (0435) 831990, 826689 Fax: (0435) 826689 • **Merpati General Sales Agency** Jl. Ahmad Yani Phone: (0435) 828395, 828396 Fax: (0435) 823063 • **Rachmat Tour & Travel** Jl. Kartini Phone: (0435) 831117, 831118, 827293 Fax: (0435) 822905 • **Royal Tour & Travel** Jl. Nani Wartabone Phone: (0435) 831957, 831137 Fax: (0435)

831137 • **Sinar Mulia Tour & Travel** Jl. Ahmad Yani Phone: (0435) 823065, 828879 Fax: (0435) 823065.

MALUKU

(code area: 0911)

• **Daya Patal Tours & Travel** Jl. Said Perintah, Ambon Phone: (0911) 345334 • **Muhibah Nusantara** Jl. Pala, Ambon Phone: (0911) 354944 • **Barokah Group Tours & Travel** Jl. A. M. Sangaji No.65, Ambon Phone: (0911) 355871 • **Mulia Tour** Jl. Benteng Kapahaha, Ambon Phone: (0911) 345000 • **Antamary Perkasa Tours & Travel** Jl. Pertokoan Mardika, Ambon Phone: (0911) 341959 • **Souita Tours & Travel** Jl. Anthony Rhebok Phone: (0911) 355797

PAPUA

Jayapura (code area: 0967)

• **Advindo Tour & Travel** Jl. Percetakan No.17, Jayapura Phone: (0967) 537777 Fax: (0967) 535058 • **Kuwera Jaya Tour & Travel** Jl. A. Yani No.39 Jayapura Phone: (0967) 531583,533333 Fax: (0967) 532236 • **Bumi Cendrawasih Perkasa Tour & Travel** Jl. Dr. Sam Ratulangi No.25 Phone: (0967) 536273,536317 Fax: (0967) 531157 • **Asmat Tour & Travel** Jl. Sam Ratulangi Polda Jayapura Phone: (0967) 537475,537471 Fax: (0967) 537475 • **Buminatan Travel & Cargo** Jl. Ruko Permai Blok B No.15 Jayapura Phone: (0967) 523532 Fax: (0967) 531479 • **Bawah Makmur Tour & Travel** Jl. Ruko Permai AB Jayapura Phone: (0967) 534932 Fax: (0967) 524137

Biak (code area: 0961)

• **Sentosa Tosiga** Jl. A. Yani No.36, Biak 98111 Phone: (0961) 21398 • **Ganda Irijaya Travel** Jl. Imam Bonjol 16, Biak 98111 Phone: (0961) 21616 • **Biak Paradise Tours** Jl. Selat Makassar No.3 P.O. Box 536, Biak 98111 Phone: (0961) 22159 • **Biak-Papua PT. Janggi Prima Tour & Travel** Jl. Pramuka No.1 Biak-Papua Phone: (0981) 22973 Fax: (0981) 22973 • **PT. Asia Antatika** Jl. Selat Madura No. 2 Biak-Papua Phone: (0981) 24222, 23800 Fax: (0981) 26969 • **Sentosa Tosiga** Jl. A. Yani No. 36 Biak 98111 Phone: (0981) 21398 • **Biak Paradise Tours** Jl. Selat Makasar No. 3 Po.Box 536 Phone: (0981) 22159 • **Ganda Irijaya Travel** Jl. Imam Bonjol 16 Biak 98111 Phone: (0981) 21616

Sorong (code area: 0951)

• **Makmur Thomas** Jl. A. Yani A1/14, Sorong 98414 Phone: (0951) 21953 Fax: (0951) 23879 • **Thomas Makmur Wisata** Jl.Jend. A. Yani KLD III B Komp. Pert. Yohan Sorong 98414 Phone: (0951) 23333 Fax: (0951) 23897 • **Satrya Wisata** Jl. D.S. Yan Mamoribo No.63 Sorong 98414 Phone: (0951) 23665 Fax: (0951) 23665 • **Cahaya Alam Agung** Jl. A. Yani 81, Sorong Phone: (0951) 21344 Fax: (0951) 22457

Wamena (code area: 0969)

• **Prismadani Tours** Jl. Trikora 41 Wamena 99511 Phone: (0969) 31080 Fax: (0969) 76219 • **Chandra Wisata Nusantara** Jl. Trikora No.17 Wamena 99502 Phone: (0969) 31370

Transportation

Air transport is the easiest and most comfortable means of travel in Indonesia. Air services are available to all provincial and district capitals and other remote areas operated by Garuda Indonesia, Merpati, Bouraq, Mandala, and Jatayu Airlines. Garuda Indonesia, the national flag carrier, operates both international and domestic routes. Domestically it serves 21 destinations: Ampenan, Balikpapan, Banda Aceh, Banjarmasin, Batam, Biak, Denpasar, Jayapura, Jakarta, Makassar, Manado, Medan, Padang, Palembang, Pekanbaru, Pontianak, Semarang, Solo, Surabaya, Timika and Yogyakarta.

Its international network services 22 destinations. ASIA: Bangkok, Hongkong, Kuala Lumpur, Singapore, Seoul, Shanghai, Guangzhou (Canton), JAPAN: Tokyo, Nagoya, Osaka, and Fukuoka. SOUTH WEST PACIFIC: Auckland, Adelaide, Brisbane, Darwin, Melbourne, Perth, Sidney. MIDDLE EAST: Jeddah, Dhahran, Riyadh, EUROPE: Amsterdam.

Airlines Offices

DOMESTIC AIRLINES

• **GARUDA INDONESIA** Head Office: Jl. Merdeka Selatan No. 13 Jakarta 10110 Phone. (021) 2310082, 2311817 Fax. (021) 2311679 • **MERPATI NUSANTARA** Gedung Merpati Jl. Angkasa Blok 15, Kav. 2-3, Jakarta 10720 Phone. (021) 6540690, EXT. 6110, 6113, 6114, 6540690 Fax. (021) 6540643 • **BOURAQ INDONESIA** Jl. Angkasa No. 1-3, Jakarta 10720 Phone. (021) 6595194, 6288815 Fax. (021) 6008729 • **MANDALA**

AIRLINES Head Office : Gedung Mandala Airlines Jl. Tomang Raya Kav. 33-37 Phone. (021) 5665434 • **LION AIR** Jl. Gajah Mada No. 7 Phone. (021) 63798000, 63871111 Fax. (021) 2313328 • **PT. PELITA AIR SERVICE** Jl. Abdul Muis No. 52-56A Jakarta Phone. (021) 2312030 Fax. (021) 2312216 • **JATAYU AIRLINES** Jl. Batu Tulis No. 19B Central Jakarta Phone. (021) 3458666, 3457888 Fax. (021) 3458514, 3853057, 3508569

• **BATAVIA AIR (PT. METRO BATAVIA)** Jl. Angkasa Raya Kemayoran Komp. Indoruko XX No. 20 Central Jakarta Phone. (021) 4212725 (Hunting) Fax. (021) 4212723

• **STAR AIR** Head Office Jl. Gunung Sahari Raya No. 57 A-B Jakarta 10610 Phone. (021) 4222878, 4223050 Fax. (021) 4223001

• **DIRGANTARA AIR SERVICE** Terminal Building Halim Perdana Kusuma Airport Phone. (021) 8093372, 8091108 Fax. (021) 8094348

• **INDONESIAN AIRLINES AVI PATRIA** Management Building Terminal A, Soekarno Hatta Airport Phone. (021) 5590276 Fax. (021) 5590276

• **BAYU INDONESIA AIR** Jl. Hayam Wuruk No. 4 JX Central Jakarta Phone. (021) 3457952, 3850905 Fax. (021) 3451436

• **INTERNUSA AIR** Wisma BSG Fl. 3A Suite 3A02 Jl. Abdul Muis No. 40 Central Jakarta Phone. (021) 3859074, 3859068 Fax. (021) 3516648

• **AIR ASIA** Terminal I A Bandara Soekarno Hatta Cengkareng Phone (021) 80899000

• **SRIWIJAYA AIR** Jl. Gunung Sahari No. 13 B Blok 10 Jakarta Utara Phone//Fax (021) 64710810

• **KARTIKA AIR** Gedung Wisma Indra Jl. Prof.DR. Soepomo No. 58 Tebet, South Jakarta Phone (021) 83700002 Fax (021) 83700015

• **WING AIR** Jl. Gajah Mada No. 7 Central Jakarta Phone (021) 63871111 Fax (021) 6313533

• **ADAM AIR** Call center 0807-1112326 Phone (021) 690 9999, 690 2880

INTERNATIONAL AIRLINES

• **BRITISH AIRWAYS** Bank Syaria Building 11st Floor Jl. Thamrin No. 5, Central Jakarta Phone. (021) 5211500 Fax. (021) -

• **QANTAS** Bank Syaria Building 11st Floor Jl. Thamrin No. 5, Central Jakarta Phone. (021) 2300277, 57903828 Fax. (021) -

• **JAPAN AIR** Wisma Kyoe Prince Jl. Jenderal Sudirman Kav. 3-4 Central Jakarta 10220 1st floor Phone. (021) 5723235, 5723211 Fax. (021)

5723231

• **THAI AIR INTERNATIONAL** Bank Syaria Building 1st Floor Jl. Thamrin No. 5, Central Jakarta Phone. (021) 2302551, 3140607 Fax. (021) 31930792

• **CATHAY PACIFIC AIR WAYS** Bursa Efek Jakarta, 26th floor, Tower I Jl. Jenderal Sudirman Kav. 5 No. 253 Phone. (021) 5150777 Fax. (021) 5151732

• **AIR CANADA** Mega Kuningan Menara Rajawali Lt.8 Blok 5.1 South Jakarta Phone. (021) 5761629 Fax. (021) 5761628

• **AIR FRANCE** Summitmas Tower I, 9 th Fl. Jl. Jenderal Sudirman Kav.61-62 Central Jakarta Phone. (021) 5202261-3 Fax. (021) 5202295

• **CHINA AIRLINES** Wisma Dharmala Sakti Ml.Fl. Jl. Jenderal Sudirman 32 Jakarta 10220 Phone. (021) 2510788, 2510789 Fax. (021) 2510786, 2510787

• **CONTINENTAL MICRONESIA BDN** Annex Building, Ground Floor Jl. M.H. Thamrin 5, Jakarta 10340 Phone. (021) 31934417, 31934418 Fax. (021) 31934413

• **EMIRATES AIRLINES** Hotel Sahid Jaya 2nd Fl. Jl. Jenderal Sudirman 86, Central Jakarta Phone. (021) 5742440 Fax. (021) 5742443

• **KLM ROYAL DUTCH AIRLINES** Sumitmas II 17th Fl. Jl. Jend. Sudirman Kav.61-62 Jakarta 12190 Phone. (021) 2526730, 2526740 Fax. (021) 2526750

• **LUFTHANSA GERMAN AIRLINES** Bank Panin Senayan 2nd Fl. Jl. Jend. Sudirman I, Central Jakarta Phone. (021) 5702005 Fax. (021) 5711817

• **MALAYSIA AIRLINES** World Trade Center Ground Fl. Jl. Jend. Sudirman Kav.29-31, Central Jakarta Phone. (021) 5229682, 5229701, Fax. (021) 5229815

• **NORTHWEST AIRLINES** Wisma Bumiputera 3rd Fl. Jl. Jend. Sudirman Kav. 75, Central Jakarta Phone. (021) 5203152, 5220512 Fax. (021) 5701623

• **ROYAL BRUNEI AIRLINES** World Trade Center 11th Fl. Jl. Jend. Sudirman Kav. 29-31, Central Jakarta Phone. (021) 5211842, 5211844 Fax. (021) 5211807

• **SCANDINAVIAN AIRLINES SYSTEM S.**

Wijoyo Centre Jl. Jend. Sudirman 71, Central Jakarta Phone. (021) 2524081, 2524080 Fax. (021) 2524091 • **SINGAPORE AIR LINES** Gedung Menara Kadin Lt.8 Jl. H.R. Rasuna Said Blok X5 Kav.2&3 South Jakarta Phone. (021) 57903828, 57903747 Fax. (021) 57903881 • **SWISS AIR TRANSPORT CO.LTD** Plaza DM, 6th Fl. Jl. Jend. Sudirman Kav.26, South Jakarta Phone. (021) 5229911 Fax. (021) 5229912 • **SAUDI ARABIAN AIR LINES** Menara Imperium Jl. H.R. Rasuna Said, Kav. 1 South Jakarta Phone. (021) 8356201 Fax. (021) 8353993

Sea Transportation

PT. PELNI the state-owned shipping company, now has 30 modern ships serving all main ports from Banda Aceh in the western most tip of the country to Sorong in Papua in the East. Built to accomodate 1000 to 1500 passengers in four classes, the ships are air-conditioned, whereas first class cabins have attached bathrooms and TV sets. *Not luxurious but comfortable*, the ships offer an alternative to flying and is a more leisurely from travel. There are regular sailing schedules and routes, all touching in at Jakarta, their main base. Foreign cruise lines operate in Indonesia waters, though not regularly. A 40-passengers luxury cruise ship, the MV Island Explorer, offers trips to the eastern Indonesian islands from Bali part of the year and from Jakarta to Sumatra the rest of the year. There are also ferries between islands, though comfort may not be as desired. For adventure travelers, a ride on a Phinisi Bugis schooner could be exciting if advance arrangements are made. One of the last sailing fleets in the world; about 3,000 of these schooners still ply between islands, carrying trade goods as they have been for centuries.

• **PT. PELNI Head Office** Jl. Gajah Mada 14, Jakarta, P.O. Box. 11115 Phone. (021) 6334342 (8 lines) Fax. (021) 63854130 (4 lines) Telex : 67088 PELNI IA, Cable : PELNI Homepage : <http://www.pelni.co.id>
 • **PT. PELNI Branch Office** Ticket Sales Office Jl. Angkasa 18, Jakarta, Phone. (021) 4211921-27 Jl. Palmas No. 2 Tanjung Priok Phone. (021) 4393196, 43904713, 43931014, 43044671 Fax. (021) 43931623, 43904711

Land Transportation

Train services only available throughout Java and part of Sumatra around Padang-West Sumatra, Medan in North Sumatra, Palembang-South Sumatra and Lampung. Several train run between Jakarta and Surabaya. The most comfortable are the air conditioned "Argobromo Anggrek", "Sembrani" and "Bima" which travel at night. The "Argobromo Anggrek" and "Sembrani" passes through Semarang, while the "Bima" take the southern route through Yogyakarta. Another train, the "Senja Utama" is an express service to Semarang, Yogyakarta and Solo. It has reclining seats and air-conditioners. Trains to Bandung have regular service from Jakarta and Yogyakarta. The "Argo Gede" offers four services a day between Jakarta and Bandung, while the "Parahyangan" offers thirteen services a day. Bus services are available and the best known are those serving Bali, Java and Sumatra route, traveling night and day. Many are air-conditioned and have reclining seats as well as TV with video programmes. There are numerous bus services between major cities in Java and also limousines which provide door to door service.

Foreign Embassies in Indonesia

Embassy of the Transitional Islamic State of Afghanistan

Jl. Dr. Kusuma Atmaja, SH. No.15, Menteng, Central Jakarta 10310, Phones : (62-21) 314.3169, Fax : (62-21) 319.35390, E-Mail : afghanembassy_indo@yahooo.com

Embassy of the People's Democratic Republic of Algeria

Jl. HR. Rasuna Said, Kav.10 No.1, Kuningan, Jakarta 12950, Phones : (62-21) 525.4719, 525.4809, Fax : (62-21) 525.4654, Telex : 62674 ALG 1A, E-Mail : ambaljak@cbn.net.id, Website : www.algeria_id.org

Embassy of the Argentine Republic

Menara Mulia, 19th Floor, Jl. Jend. Gatot Subroto Kav. 9-11, Jakarta 12710-Indonesia, Phones : (62-21) 5265664, Fax : (62-21) 5265664, E-mail : embargen@cbn.net.id

Embassy of Australia

Jl. H.R. Rasuna Said Kav.C.15-16, Jakarta 12940, Phones : (62-21) 255.05555, Fax : (62-21) 55505467, Website : www.austembjack.or.id

Embassy of Austria

Jl. Diponegoro No. 44, Menteng, Jakarta 10027, PO BOX 2746, Phones : (62-21) 3193890, Fax : (62-21) 3904927, E-mail : Jakarta-ob@bmma.gv.at, Website : www.austrian-embassy.or.id

Embassy of the Peoples' Republic of Bangladesh

Jl. Denpasar Raya No.3 Blok A.13 Kav. 10 Kuningan Jakarta 12950, Phones : (62-21) 522.1574, Fax : (62-21) 526.1807

Embassy of the Kingdom of Belgium

Deutsche Bank 16th Floor Jl. Imam Bonjol 80 Jakarta 10310, Phones : (62-21) 316.2030 (Hunting), Fax : (62-21) 316.2035, E-mail : Jakarta@diplomabel.org, http ://www.diplomatic.be/jkt

Embassy of Bosnia And Herzegovina

Menara Imperium 11th Floor,Suite D-2 Metropolitan Kuningan Supreblock Kav.1 Jl.H.R. Rasuna Said, Kuningan Jakarta 12980, Phones : (62-21) 8370.3022, 8370.3029, Fax : (62-21) 8370.3029

Embassy of the Federal Republic of Brazil

Menara Mulia 16th Floor, Suite 1602, Jl. Jenderal Gatot Subroto Kav. 9-11, Jakarta 12390. Phones : (62-21) 5265656, Fax : (62-21) 5265659 E-Mail : embrazil@cen.net.id Website : www.brazilembassy.or.id

Embassy of Brunei Darussalam

Jl. Tanjung Karang No.7, Central Jakarta 10230, Phones : (62-21) 31906080, Fax : (62-21) 31905070 E-Mail : Kbjindo@cbn.net.id

Embassy of the Republic of Bulgaria

Jl. Imam Bonjol o. 34-36 Jakarta 10310, Phones : (62-21) 3904048, 3913121, 3913130, Fax : (62-21) 3904049, E-Mail : bgem.jkt@centrin.net.id

Royal Embassy of Cambodia

Jl. Kintamani Raya C-15 No.33 South Jakarta 12950, Phones : (62-21) 781.2523, Fax : (62-21) 520.2673, E-mail : recjkt@cabi.net.id

Canadian Embassy

World Trade Center 6th Floor Jl. Jenderal Sudirman Kav. 29 Jakarta 12920 Phones : (62-21) 2550.7800, Fax : (62-21) 2550.7811, website : dfait-maeci.gc.ca E-Mail : canadi-aneembassy.jkrta@dfait-maeci.gc.ca

Embassy of the Republic Of Chile

Bina Mulia I Bldg, 7th Floor Jl. H.R. Rasuna Said, Kav.10 Kuningan, Jakarta 12950. Phones : (62-21) 520.1131, Fax : (62-21) 520.1955, Website : www.echileindosat.net.id E-mail : emchijak@indosat.net.id

Embassy of the People's Republic of China

Jl.Mega Kuningan No.2, Jakarta 12950. Phones : (62-021)576.1039, 576.1017

Embassy of the Republik of Croatia

Menara Mulia, Suite 2101 Jl. Jenderal Gatot Subroto Kav. 9- 11 Jakarta 12930. Phones : (62-21) 525.7822, 525.7611 Fax : (62-21) 520.4073 E-mail : croatemb@rad.net.id Website : www.croatemb.rad.net.id

Embassy of the Czech Republik

Jl.Gereja Theresia Menteng Jakarta. 10350 Phones : (62-21) 3904075, Fax : (62-21) 3454078. E-mail : Jakarta@embassy.mzv.cz Website : <http://www.mfa.cz/jakarta>

Embassy of the Republik of Cuba

Jl.Opal Blok K-1, Permata Hijau (Taman Puri) Jakarta 12210 Phones : (62-21) 530.4293 Fax : (62-21) 536.76906 E-mail : cubaindo@cbn.net.id Website : www.cubaembassyindonesia.com

Royal Danish Embassy

Menara Rajawali, 25th Floor Jl. Mega Kuningan Lot. 5.1 Jakarta 12950. Phones : (62-21) 576.1478 (hunting) Fax : (62-21) 567.1535 E-Mail : jktamb@um.dk Website : www.emb-denmark.or.id

Ecuador Embassy

World Trade Center 17th Floor Jl. Jend. Sudirman Kav. 31 Jakarta 12920 Phone. (62-21) 5226953 Fax. (62-21) 5226954 E-mail : embajada@ecuador-indonesia.org

Embassy of the Arab Republic of Egypt

Jl.Teuku Umar No. 68 Menteng Central Jakarta Phone : (62-21) 314.3440, 335.350, 331.141(Ambassador) Fax (62-21) 314.5073, E-mail : egypt@indosat.net.id

Delegation of the European Union

Wisma Dharmala Sakti, 16 th Floor Jl. Jenderal Sudirman Kav.32 P.O. Box 6454 JKPDS Jakarta 10220 Phones : (62-21) 25546216 Telefax : (62-21) 25546216 E-Mail : delegation-indonesia@ec.europa.eu Website : <http://www.delidn.cc.eu>

Embassy of Finland

Menara Rajawali, 9th Floor Jl. Mega Kuningan Lot #5.1 Kawasan Mega Kuningan Jakarta 12950 Phones : (62-21) 576.1650 (hunting) Fax : (62-21) 576.1631 E-mail : sanomat.jak@formin.fi Website : <http://www.finembjak.com/>

Embassy of France

Jl. M.H. Thamrin No.20, Jakarta 10350 Phones : (62-21) 23557600 Fax : (62-21) 23557602 E-mail : ambfrjkt@uninet.net.id Website: www.ambafrance-id.org

Gambia

Wisma Metropolitan 1, 10th Floor. Jl. Jend. Sudirman Kav. 29 Jakarta 12920 Phone : (62-21) 8251641 Fax : (62-21) 5207789

Embassy of the Federal Republic of Germany

Jl. M.H. Thamrin No.1, Jakarta 10350 Phones : (62-21) 398.5500 Fax : (62-21) 390.1757 E-Mail : germany@rad.net.id, Website: www.deutschebotschaft-jakarta.or.id

Her Britannic Majesty's Embassy

Jl.M.H.Thamrin No.75, Central Jakarta Phones : (62-21) 315.6264 Fax : (62-21) 392 6263 / 316 0856 Website : www.britain-in-indonesia.or.id

Embassy of the Hellenic Republic (Greece)

Plaza 89,12th Floor Jl.H.R.Rasuna Said,Kav. X-7,No.6,Kuningan Jakarta 12940 Phones : (62-21) 520.7776, 520.7810 (Ambassador's Office) 527.2471 (Consular), Fax : (62-21) 520.7753, E-Mail : grembas@cbn.net.id, Website : www.greekembassy.or.id

Apostolic Nunciature

Jl.MedanMerdekaTimurNo.18P.O.Box.4227 Phones : (62-21) 384.1142,381.0736, Fax : (62-21) 384.1143

Embassy Of The Republic Of Hungary

Jl.H.R.Rasuna Said Kav.X-3 No.1,Kuningan Jakarta 12950 Phones : (62-21) 520.3459, 520.3460 Fax : (62-21) 520.3461 E-Mail : huembjkt@telkom.net.id Website : www.huembjkt.or.id

Embassy of India

Jl. H. R. Rasuna Said Kav. S-1, Kuningan Jakarta 12950 Phones : (62-21) 520.4150, 520.3459, 520.3460 Fax : (62-21) 520.3461 E-Mail : eoijkt@indo.net.id Website : www.embassyofindiajakarta.org

Embassy of the Islamic Republic of Iran

Jl.H.O.S Cokroaminoto, No.110, Menteng Central Jakarta 10310 Phones : (62-21) 319.4678, 319.31379, Fax : (62-21) 310.7860 E-mail : irembjkt@indo.net.id Website : www.irembjkt.or.id

Embassy of the Republic Iraq

Jl. Tenku Umar No. 38, Menteng, Jakarta 10350 Phones : (62-21) 390.4067-8, Fax : (62-21) 390.4066, E-Mail : iraqembi@rad.net.id

Italia Embassy

Jl. Diponegoro, No.45. Menteng Jakarta 10310 Phones : (62-21) 3193.7445-3190, 3193.9628, Fax : (62-21) 3193.7422, E-Mail : italemba@italambjkt.or.id, Website : www.italambjkt.or.id

Jamaica

Rumah Maduma Jl. Dr. Saharjo No. 52 Jakarta 12970 Phone (62-21) 8311184 Fax. (62-21) 311185

Embassy of Japan

Jl. M.H. Thamrin Jakarta 10340 Phones : (62-21) 3192.4308 Fax : (62-21) 3192.5460 Email : id@emb-japan.go.jp Website : www.id.emb-japan.go.id

Embassy of the Hashemite Kingdom of Jordan

Gedung Artha Graha 9th floor, Kawasan Niasa Terpadu, Sudirman 19 Phones : (62-21) 515.3483 Fax : (62-21) 515.3482, E-Mail : jordanem@cbn.net.id, Website : http://www.jordanembassy.or.id

Embassy of the Democratic People's Republic of Korea

Jl.Teluk Betung No.1-2,Menteng Central Jakarta P.O.Box.5003 JKTM Jakarta 12050 Phones : (62-21) 3190.8425, 3190.8426

Embassy of the Republic of Korea

Jl. Jenderal Gatot Subroto No.57 Jakarta
P.O.Box.4187 JKT M Phones : (62-21) 5201915
Fax : (62-21) 525.4159, E-Mail : koremb_
in@mofat.go.kr Homepage : <http://www.mofat.go.kr/Indonesia>

Embassy of the State of Kuwait

Jl. Mega Kuninga Barat Kav.16-17
Phones : (62-21) 5764156 Fax : (62-21)
5764160 E-Mail : facmbjkt@hotmail.com

Embassy the of Lao People's Democratic Republic

Jl. Parta Kuningan XIV No. 1.A, Kuningan
Jakarta 12950 Phones : (62-21) 522.9602
(general Affairs) 522.9603 (Consular Sec-
tion), Fax : (62-21) 522.9601

Embassy of Lebanon

Jl. YBR V, No. 82, Kuningan Jakarta 12950
Phones : (62-21) 525.3074, 526.4306m
Fax : (62-21) 525.7121, E-Mail: Lebanon_
embassy_jkt@yahoo.com

The People's Bureau of the Great Socialist Peo- ple's Libyan Arab Jamahiriya

Jl. Pekalongan No,24 Menteng Jakarta Phones :
(62-21) 319353018, 335.754, Fax : (62-21)
31935763 E-Mail: gsplaj@hotmail.com

Embassy of Malaysia

Jl. H.R. Rasuna Said, Kav.X/6, No.1-3, Ku-
ningan Jakarta 12950 Phones : (62-21)
522.4940-47, Fax: (62-21) 5224974 E-mail :
mwjkarta@indosat.net.id

Embassy of the Republic of the Marshall Islands

Jl. Pangeran Jayakarta No.115 Blok A-11
Central Jakarta 10730 Phones : (62-21)
624.9054 Fax : (62-21) 601.9759 E-Mail :
marshall@idola.net.id

Embassy of Mexico

Menara Mulia, suite 2306 Jl. Jenderal Gatot
Subroto, Kav.9-11 South Jakarta 12930
Phones : (62-21) 520.3980, Fax : (62-21)
520.3978, E-Mail : embmexic@rad.net.id

Embassy of the Kingdom of Morocco

Menara Mulia 19th Floor, suite 1901, Jl.
Jend. Gatot Subroto Kav. 9-11 Jakarta 12930
Phones : (62-21) 520.0773, 520.0956,
Fax : (62-21) 520.0586, E-mail : sikamaind@
telkomvision.com Website : www.morocco-embassy.org.id

Embassy of the Republic of Mozambique

Wisma GKBI 37th Floor, Suite 3709 Jl. Jen-
deral Sudirman No.28 Jakarta 10210,
Phones : (62-21) 574.0901, Fax : (62-21)
574.0907, E-mail: embamoc@cbn.net.id

Embassy of the Union of Myanmar

Jl. Haji Agus Salim, No. 109, Menteng Ja-
karta Phones : (62-21) 3140440, 315.9095,
Fax : (62-21) 31927204, E-Mail: Myanmar@
cbn.net.id

Royal Netherlands Embassy

Jl.H.R. Rasuna Said, Kav. S-3, Kuningan Jakarta
12950, Phone : (62-21) 5248200, 5251515,
Fax : (62-21) 570.0734
E-Mail : Jak-az@minbuza.ni
Website : www.netherlandsembassy.or.id

New Zealand Embassy

BRI II Building, 23rd Floor Jl. Jenderal Sudir-
man, kav.44-46 Jakarta 10210, Phones :
(62-21) 570.9460, Fax : (62-21) 570.9457
E-Mail : nzembjak@cbn.net.id Website :
www.mfat.gout.nz

Embassy of the Federal Republic of Nigeria

Jl.Taman Patra XIV No.11-11A, Kuningan Timur, P.O.BOX 3649 Jakarta 12950, Phones : (62-21) 526.0922, 526.0923, 5296.4261, Fax : (62-21) 526.0924, Telex : 60976

Royal Norwegian Embassy

Menara Rajawali 25th Floor Jl. Mega Kuningan Lof.15-1 Kawasan Mega Kuningan Jakarta 12950, Phones : (62-21) 576.1523, Fax : (62-21) 576.1537, E-Mail : emb.jakarta@mfa.no
Website : www.norwayemb.Indonesia.org

Embassy of the Islamic Republic of Pakistan

Jl.Lembang No.10, Menteng Jakarta 10310
Phones: (62-021) 3144008-09, Fax : (62-21) 310.3945, E-Mail : parepjkt@link.net.id

Embassy of the State of Palestine

Jl.Diponegoro No.59, Menteng Jakarta 10310
Phones : (62-21) 314.5444, 310.8005 Fax : (62-21) 310.8011

Embassy of the Republic of Panama

World Trade Center Building,13th Floor Jl. Jenderal Sudirman Kav.29-31 Jakarta 12920, Phones : (62-21) 571.1867, 570.0218, 521.1821, Fax : (62-21) 571.1933, E-Mail : panacon@pacific.net.id

Embassy of the Independent State of Papua New Guinea

Panin Bank Center, 6th Floor
Jl. Jenderal Sudirman No.1, Jakarta 10270, Phones : (62-21) 725,1218, Fax : (62-21) 720.1012, E-mail : kdujkt@cbn.net.id

Embassy of Peru

Menara rajawali 12th Floor Jl. Mega kuningan Lot 5.1 Jakarta 12950, Phones : (62-21) 576.1820, Fax : (62-21) 576.1825, E-mail: embaperu@cbn.net.id
Website : www.peru.org.te

Embassy of the Republic of the Philippines

Jl. Iman Bonjol No.6-8, Menteng Jakarta, Phones : (62-21) 310.0334, Fax : (62-21) 315.1167, E-mail : phjkt@indo.net.id

Embassy of the Republic of Poland

Jl. H.R. Rasunan Said Kav.X Block IV/3, Kuningan Jakarta 12950, Phones : (62-21) 252.5938, 252.5940, Fax : (62-21) 252.5958 E-Mail : consular@polandembjak.org

Embassy of Portugal

Jl. Indramayu No. 2A Menteng Jakarta 10310, Phones : (62-21) 3190.8030, Fax : (62-21) 3190.8031, E-Mail : porembjak@cbn.net.id, portindo@cbn.net.id, portrade@cbn.net.id
Website : embassyportugaljakarta.or.id

Embassy of the State of Qatar

Jl. Taman Ubud 1, No.5, Kuningan Timur Jakarta 12950 Phones : (62-21) 5277751, 5277752, Fax : (62-21) 527.7754, E-Mail : qataremj@indosat.net.id

Embassy of Romania

Jl. Teuku Cik Ditiro No. 42A Menteng, Jakarta 10310 Phones : (62-21) 31900489, 3106240, Fax : (62-21) 310.6241, E-Mail : romin@indosat.net.id

Embassy of the Russian Federation

Jl. H.R. Rasuna Said Kav.X-7, 1-2, Kuningan Jakarta 12950, Phones : (62-21) 522.2912, 522.2914, 522.5195, Fax ; (62-21) 522.2916, 522.2915, E-Mail : rusembjkt@uninet.net.id

Royal Embassy of Saudi Arabia

Jl. M.T. Haryono Kav.27, Cawang Atas Jakarta 13630,Phones:(62-021)801.1533,801.1534, 801.1535, 801.1536, 801.1537, Fax : (62-21) 801.1527, 801.1528

Embassy of the Republic of Singapore

Jl.H.R.Rasuna Said Block X/4,Kav.No.2 Kuningan South Jakarta 12950, Phones : (62-21) 5296.1433, 520.1489, 520.1477 Asst.Defence Attache (Navy), 522.4981 Asst.Defence Attache (Air), Fax : (62-21) 520.1486 General, 520.2320 Consular

Embassy of the Slovak Republic

Jl.Prof.Moh.Yamin, SH No.29, Menteng Central Jakarta 10310 P.O.Box.1368, Phones : (62-21) 310.1068, 315.1429, Fax : (62-21) 310.1180, E-Mail : slovemby@indo.net.id

Embassy of the Republic of South Africa

Wisma GKBI 7th Floor, Suite 705 Jl. Jenderal Sudirman No.28 Jakarta 10210, Phones : (62-21) 574.0660, Fax : (62-21) 574.0661

Embassy of the Republic of Spain

Jl. Haji Agus Salim No.6, Menteng Central Jakarta 10350 Phones : (62-21) 314.2355, Fax : (62-21) 319.3513, E-Mail : espanyak@pacific.net.id

Embassy of the Democratic Socialist Republic of Sri Lanka

Jl. Diponegoro No.70, Menteng Central Jakarta 10320, Phones : (62-21) 314.1018, 316.1886, 3190.2389, 391.9364 Ambassador (Direct) 315.1686 Second Secretary (Direct), Fax : (62-21) 310.7962, E-Mail : iankaemb@rad.net.id

Embassy of the Republic of Sudan

Wisma Bank Dharmala, 7th Flor Suite 01 Jl. Jenderal Sudirman Kav.28 Jakarta 12910 P.O.Box.403, Phones : (62-21) 390.8234, Fax : (62-21) 521.2077, E-Mail : sudanind@centrin.net.id

Embassy of the Republic of Suriname

Plaza Central Building 16th Floor Jl.Jenderal Sudirman Kav.47 Jakarta 12930, Phones : (62-21) 574.2878, ext.3636, Fax : (62-21) 574.0015

Embassy of Sweden

Menara Rajawali,9th Floor Jl.Mega Kuningan Lot # 5.1. Kawasan Mega Kuningan Jakarta 12950, Phones : (62-21) 2553.5900, Fax : (62-21) 576.2691, E-Mail : ambassaden.jakarta@foreign.ministry.se

Embassy of Switzerland

Jl.H.R.Rasuna Said,Block X.3/2,Kuningan Jakarta 12950 Phones : (62-21) 525.6061, Fax : (62-21) 520.2289, E-Mail : vertretung@jak.rep.admin.ch Website : <http://www.swissembassy.or.id>

Embassy of the Syrian Arab Republic

Jl.Karang Asem I, No.8,Kuningan Raya Jakarta 12950, Phones : (62-21) 522.5107, Fax : (62-21) 520.2511, E-Mail : syrianemb@cbn.net.id

Royal Thai Embassy

Jl.Imam Bonjol No.74 Central Jakarta 10310, Phones : (62-21) 390.4052, Fax : (62-21) 310.7469, E-Mail : thajkt@indo.net.id

Embassy of the Democtaric Republic of Timor Leste

Gedung Surya 11th Floor Jl.M.H.Thamrin Kav.9, Phones : (62-21) 390.1771, Fax : (62-21) 310.3553

Embassy of the Republic of Tunisia

Jl. Karangasem Tengah, Block C5 No.15 Jakarta 12950, Phones : (62-21) 528.92328, Fax : (62-21) 525.5889, E-Mail : atjkt@uninet.net.id

Embassy of the Republic of Turkey

Jl. H.R Rasuna Said Kav.1, Kuningan Jakarta 12950, Phones : (62-21) 525.6250, 526.4143, 522.7440, 527.3688, Fax : (62-21) 522.6056, 522.3688, E-Mail : caka-tabe@cbn.net.id

Embassy of Ukraine

WTC Building 8th Floor Jl. Jenderal Sudirman Kav. 29-31 Jakarta 12084, Phones : (62-21) 521.1700, Fax : (62-21) 521.1710 E-Mail : uaebas@indo.net.id

Embassy of the United Arab Emirates

Jl. Prof. Dr. Satrio, Blok C-4, Kav.16-17, Kuningan Timur Jakarta 12950, Phones : (62-21) 520.6518, 520.6528, Fax : (62-21) 520.6526, E-Mail : uaeemb@indo.net.id

Embassy of the United States of America

Jl. Medan Merdeka Selatan No.5 Jakarta 10110, Phones : (62-21) 3435.9000, Fax : (62-21) 386.2259 Website : www.usembassyjakarta.org

Embassy of the Republic of Uzbekistan

Menara Mulia-Suite 240, 24th Floor Jl. Jenderal Gatot Subroto, Kav. 9-11 Jakarta 12930, Phones : (62-21) 522.2581 Fax : (62-21) 522.2582, E-Mail : registan@indo.net.id

Embassy of the Bolivarian Republic of Venezuela

Menara Mulia 20th Floor Suite 2005 Jl. Jenderal Gatot Subroto, kav. 9-11 Jakarta 12930 Phones : (62-21) 522.7547, 522.7548, Fax: (62-21) 522.7549, E-Mail: evenjakt@cbn.net.id

Embassy of the Socialist Republic of Vietnam

Jl.Teuku Umar No.25, Menteng Jakarta, Phones : (62-21) 9100183, 1310, 0358 Fax : (62-21) 314.9615 391.0359

Embassy of the Republic of Yemen

Jl.Yusuf Adiwinata No.29, Menteng Jakarta 10310, Phones : (62-21) 310.8029, 310.8035, Fax : (62-21) 390.4946 E-Mail : yemenemb@mweb.co.id Website : yemenembassyindonesia.com

Embassy of the Federal Republic of Serbia

Jl.H.O.S.Cokroaminoto No.109, Menteng Jakarta 10310, Phones : (62-21) 314.3560, 314.3720, 334.157, Fax: (62-21) 314.3613, E-Mail : ambojoka@rad.net.id

Consulates

Consulates General, Consulates and Consular Agencies Consulates

AUSTRALIA

JAKARTA CONSULATE GENERAL

Jl.H.R.Rasuna Said,Kav.C.15-16 South Jakarta 12940 Phones : (62-021) 522.7111

DENPASAR CONSULATE GENERAL

Jl.Prof.Moh.Yamin No.4,Renon Denpasar-Bali P.O.Box.3243 Phones : (62-0361) 235.092, 235.093 Fax : (62-0361) 231.990

MEDAN CONSULATE

Jl.R.A.Kartini No.32 Medan 20152 Phones: (62-061) 557.810, 324.520 Fax : (62-061) 556.820

AUSTRIA

DENPASAR AUSTRIAN REPRESENTATIVE FOR CONSULAR AFFAIRS (CONSULAR AGENCY OF SWITZERLAND)

Swiss Restaurant Legian Kelod Kuta Denpasar - Bali P.O.Box.2035, Kuta 80361 Phones : (62-0361) 751.735, 754.719 Fax : (62-0361) 745.457 E-Mail: swisscon@denpasar.wasantara.net.id

BELGIUM

MEDAN CONSULATE

Jl.Patimura No.459, Medan Phones : (62-061) 821.0559 Fax : (62-061) 821.0991 E-Mail: psbaskett@cbn.net

SURABAYA CONSULATE

Jl.Darmo Baru Barat I No.22, Surabaya Phones : (62-031) 731.5062 Fax : (62-031) 731.5062 E-Mail: utp@indo.net.id

CANADA

SURABAYA CONSULATE

Maspion Group Building,3rd Floor Jl. Kembang Jepun 38-40 Surabaya 60162 East Java Phones : (62-031) 354.4330 Fax : (62-031) 345.4331

CHILE

JAKARTA CONSULATE

Bina Mulia I Building, 7th Floor Jl. H.R. Rasuna Said Kav.10, Kuningan Jakarta 12950 P.O.Box.4168, JKT 12041 Phones : (62-021) 520.1131 Fax : (62-021) 520.1955 Telex: 62587 Chile IA

CZECH REPUBLIC

DENPASAR CONSULATE

JL Pangembak 17 Sanur-Bali Phones : (62-0361) 286.465 Fax : (62-0361) 286.408 E-Mail: bali@embassy.mzv.cz Mobile : 0062-0812.397.0129

SURABAYA CONSULATE

Graha Famili H-27 Surabaya 60226-Indonesia Phones : (62-031) 731.1222 Fax : (62-031) 731.2111 E-Mail : surabaya@embassy.mzv.cz

DENMARK

JAKARTA ROYAL DANISH CONSULATE

Menara Batavia, 25th Floor Jl. K.H. Mas Mansyur, kav.126 Jakarta 10220 Phones : (62-021) 574.5123 Fax : (62-021) 574.5234

MEDAN ROYAL DANISH CONSULATE

Jl. Hang Jebat No.2 Medan, Sumatra Utara Phones : (62-061) 415.3020 Fax : (62-061) 453.8384

DENPASAR ROYAL DANISH CONSULATE

Mimpi Resorts, Jimbaran Kawasan Bukit Permai Jimbaran, Kuta Denpasar 80361 Phones : (62-0361) 701.070 Fax : (62-0361) 701.072, 701.074

SURABAYA ROYAL DANISH CONSULATE

Jl. Sambas No.10 Surabaya 60241 Jawa Timur Phones : (62-031) 567.6754 Fax : (62-031) 568.7203

FINLAND

DENPASAR CONSULATE

Segara Village Hotel Kl. Segara, Sanur
P.O.Box.91, Denpasar-Bali Phones : (62-0361) 288.407 Fax : (62-0361) 287.242

MEDAN CONSULATE

Jl. Hang Jebat 2, Medan Phones : (62-061) 415.3020 Fax : (62-061) 453.8384

FRANCE

SURABAYA CONSULATE AGENCY

Jl. Darmokali No.10, Surabaya Phones : (62-031) 561.5246, 562.0079 Fax : (62-031) 567.6529

BANDUNG CONSULATE AGENCY

Jl. Purnawarman No.32, Bandung Phones : (62-022) 421.2417, 421.2418 Fax ; (62-022) 420.7877 E-mail : ccfbdg@rad.net.id

BALIKPAPAN CONSULATE AGENCY

C/O. TotalFinaElf E&P Indonesia Jl. Gunung Bugis P.O. Box. 6. Balikpapan 76106
Phone : (62-0542) 534.999 Fax : (62-0542) 533.793

YOGYAKARTA

Institut Franco-Indonesien Jl. Sagan 3, No.1 Yogyakarta 55223 Phones : (62-0274) 566.520, 547.409 Fax : (62-0274) 562.140
E-Mail: lip@idola.net.id

DENPASAR

Jl. Mertasari gang 2 No. 8, Banjar Tanjung Sanur Kauh-Bali 80227 Phones : (62-0361) 285.485 Fax : (62-0361) 286.406 E-Mail : consul@dps.centerin.net.id

GAMBIA

JAKARTA CONSULATE

Wisma Metropolitan I, 10th Floor Jl. Jenderal Sudirman, Jakarta 12920 Phones : (62-021) 522.1641 Fax : (62-021) 520.7789 E-Mail : hgoldstein@harvest-internasional.com

GERMANY

MEDAN CONSULATE

Jl. Karim MS 4, Medan Phones : (62-061) 453.7108 Fax : (62-061) 453.7108

DENPASAR CONSULATE

Jl.Pantai Karang No.17,Batujimbar,Sanur Denpasar-Bali P.O.Box.158 Denpasar
Phones : (62-0361) 288.535 Fax : (62-0361) 288.826

GREAT BRITAIN

CONSULATE GENERAL JAKARTA

Deutsche Bank Building, 19th Floor Jl. Imam Bonjol No.80 Jakarta 10310 Phones : (62-021) 390.7484 Fax : (62-021) 316.0858

MEDAN CONSULATE

Jl.Kapten Patimura 459-B P.O.Box.1286, Medan 20153 Phones : (62-061) 821.0559 Fax : (62-061) 821.0991

SURABAYA CONSULATE

British Consulate C/o Lamipak Primula Indonesia 26,Jl.Sawunggaling Gilang-Taman Sidoarjo 61257 Phones : (62-031) 788.1418, 788.4348 Fax : (62-031) 788.1419

BALI CONSULATE

Jl.Mertasari No.2, Sanur Denpasar-Bali
Phones : (62-0361) 270.601 Fax : (62-0361) 270.572

GREECE

JAKARTA CONSULATE

Jl.Kebun Sirih No.16 Phones : (62-021) 384.3656, 385.2771, 381.1623 Fax : (62-021) 384.3885, 381.1623

HUNGARIA REPUBLIC CONSULATE

BANDUNG

Bumi Bina Usaha Bandung Hongkong-Shanghai Bank Building 5th Floor Suite # 505 B Jl. Asia Afrika 141-149 Bandung 40112 Phones : (62-022) 420.2350 Fax : (62-022) 420.3938

INDIAN

MEDAN

Jl. Uskup Agung A. Sugiopranoto No.19
Medan 20152 Phones : (62-061) 455.6452,
453.1308 Fax : (62-061) 453.1319 E-Mail :
cgimedan@idola.net.id

IRELAND

JAKARTA CONSULATE

Consulate of Ireland Jl. Terogong Raya
No.33 Jakarta 12430 P.O.BOX 1078 JKS,
Jakarta 12010 Phones : (62-021) 769.5142
Fax : (62-021) 750.3644

ITALY VICE CONSULATE

DENPASAR

Gedung Lotus Enterprises Jl.By-Pass Ngurah
Rai-Jimbaran Bali Phones : (62-0361)
701.005 Fax : (62-0361) 701.005
E-Mail : italconsbali@italconsbali.com
Website : www.italconsbali.com

JAMAICA CONSULATE

JAKARTA

RUMAH MADUMA Jl.Dr.Saharjo No.52,Tebet
South Jakarta 12970 Phones : (62-021)
831.1184 Fax : (62-021) 831.1185

JAPAN CONSULATE GENERAL

JAKARTA

Menara Thamrin Building, 7th Floor Jl.M.H.
Thamrin, Kav.3, Central Jakarta 10340
Phones : (62-021) 324.308 (8 Lines) Fax :
(62-021) 325.460

MEDAN

Wisma BII 5th Floor Jl.Diponegoro No.18,
Medan-Sumatra Utara Phones : (62-021)
457.5193 Fax : (62-021) 457.4560

MAKASSAR

Jl.Jenderal Sudirman No.31 Makassar-Indo-
nesia Phones : (62-0411) 871.030, 872.323,
851.882 Fax : (62-0411) 853.946

SURABAYA

Jl.Raya Darmo Permai II/17, Surabaya
Phones : (62-031) 731.4047, 734.7961
Fax : (62-031) 734.7962

DENPASAR

Jl.Raya Puputan No.170, Renon Denpasar, Bali
Phones : (62-0361) 227.628 Fax : (62-0361)
231.308, 265.066

MALAYSIA HONORARY CONSULATE

MEDAN

Jl.Diponegoro No.43 Medan 20152, Sumatra
Utara Phones : (62-061) 453.142, 453.5271,
452.3992 Fax : (62-061) 453.4681 Telex :
451483 Answerback MACON.MDN E-Mail :
memedan@indosat.net.id

PEKAN BARU, RIAU

Jl. Diponegoro No.59 Pekanbaru, Riau
Phones: (62-0761) 22305, 25943, 25944
Fax : (62-0761) 23143 E-Mail : mwpbaru@
indosat.net.id

PONTIANAK CONSULATE

Jl.A.Yani No.42 Pontianak-Kalimantan Barat
Phones : (62-0561) 732.986, 736.061
Fax : (62-0561) 736.060 Telex : 29311 IA
MALPTK E-Mail : mwptk@ptk.centrin.net.id

MAURITIUS

JAKARTA CONSULATE

Jl.K.H.Hasyim Ashari No.33-B Central Ja-
karta 11000 Phones : (62-021) 638.58611,
231.3669 Fax : (62-021) 231.3679

MEXICO

DENPASAR CONSULATE

c/o.PT. Astina Tours & Travel Prof. Moh.
Yamin No.1-A Denpasar-Bali Phones : (62-
0361) 223.266 Fax : (62-0361) 231.740

KINGDOM OF THE NETHERLANDS

JAKARTA CONSULATE GENERAL

Royal Netherlands Embassy Jl.H.R.Rasuna Said, Kav.S-3, Kuningan South Jakarta 12950 Phones : (62-021) 525.1515 Fax : (62-021) 570.7034

BANDUNG CONSULATE

Panghegar Hotel,1st Floor Jl.Merdeka No.1 Bandung 40115 Phones : (62-022) 423.1419 Fax : (62-022) 423.1583

SURABAYA CONSULATE

Jl.Untung Suropati No.1, Surabaya 60264 Phones : (62-031) 567.6219, 568.8109 Fax : (62-031) 566.4625

NEW ZEALAND

JAKARTA CONSULATE

BRI II Building, 23rd Floor Jl. Jenderal Sudirman, Kav. 44-46 Central Jakarta 10210 Phones : (62-021) 570.9460 Fax : (62-021) 570.9457

NORWAY

MEDAN CONSULATE

Jl.Ir.Juanda I No.24-O/38 Medan 20157,Su-matra Utara Phones : (62-061) 457.0012 Fax : (62-021) 457.0024

PANAMA

JAKARTA CONSULATE GENERAL

World Trade Center Building,13th Floor Jl. Jenderal Sudirman, Kav.29-31 Jakarta 12920 Phones : (62-021) 571.1867, 570.0218, 521.1821 Fax : (62-021) 571.1933 E-Mail : panacon@pacific.net.id

PAPUA NEW GUINEA

JAYAPURA CONSULATE GENERAL

Jl. Percetakan No. 23-B, Jayapura 99111 Irian Jaya Phones : (62-0967) 531.250 Fax : (62-0967) 531.898 E-Mail : kundudjj@jayapura.wasantara.net.id

PHILIPPINES

MANADO CONSULATE GENERAL

Jl. Tikala Satu No. 12, Tikala ARES Lingkung-an 195124 Manado City, North Sulawesi Phones : (62-0431) 861.178 (Consul General) 862.181(Consul Section) Fax : (62-0431) 862.365

SURABAYA CONSULATE

Jl. Kaliwaron 128, Surabaya 60285 Phones : (62-031) 594.6748 Fax : (62-031) 594.6748 HP: 0812-351.7354

BALIKPAPAN CONSULATE

Jl. Projakal 157, Klandasan Ulu Balikpapan 76112 Phones : (62-0542) 25687 Fax : (62-0542) 410.475 HP : 0816.201.761

SENEGAL

JAKARTA CONSULATE

Jl.Kebon Sirih No.35A Jakarta Phones : (62-021) 390.3972, 314.3967 Fax : (62-021) 310.0118

SEYCHELLES

JAKARTA CONSULATE

P.T. WARIS & CO Jl. Haji Ten No.41 Jakarta Timur 13220 Phones : (62-021) 489.8301 Fax : (62-021) 475.9661

SINGAPORE

PEKAN BARU CONSULATE

Surya Dumai Building Jl.Jenderal Sudirman No.395 Pekanbaru 28116 Phones : (62-0761) 41010 Fax : (62-0761) 43555

KINGDOM OF THE SPAIN

BALI CONSULATE

Jl. Raya Sanggingan, Banjar Lungsiakan Kedewatan, Ubud 80571, Bali Phones: (62-0361) 975.736 Fax: (62-0361) 975.726

SRI LANKA

MEDAN CONSULATE

IRA Building Jl. Cactus Raya Block J / I Taman Setai Budi Indah Medan, Sumatra Utara
Phones : (62-061) 800.006-8, 812.717, 813.188 Fax : (62-061) 800.010

SURABAYA CONSULATE

Jl. Putat Gede Barat No.2 Surabaya 60189, Jawa Timur
Phones : (62-031) 731.5732
Fax : (62-031) 731.5732 HP : 0811.311023
E-Mail : arya@sby.mega.net.id

SWEDEN

MEDAN CONSULATE

Jl. Hang Jebat No.2 Medan Sumatra Utara
Phones : (62-061) 415.3020, 435.8028
Fax : (62-061) 453.8384

MAKASSAR CONSULATE

Jl. Lamadukeleng No.18 Makassar, Sulawesi Selatan P.O.BOX 75 Makassar
Phones : (62-0411) 323.601
Fax : (62-0411) 455.527

SWITZERLAND

DENPASAR CONSULATE AGENCY

Swiss Restaurant Legian Kelod Kuta Denpasar-Bali P.O.BOX 2035, Kuta 80361
Phones : (62-0361) 751.735, 754.719
Fax : (62-0361) 754.457
E-Mail : swisscon@denpasar.wasantara.net.id
E-Mail: swisscon@telkom.net

THAILAND

MEDAN CONSULATE

Jl. Cut Meutia No.6 Medan-Sumatra Utara
Phones : (62-061) 415.2425 Fax : (62-061) 457.6214 E-Mail : abidin@indosat.net

TURKEY

MEDAN CONSULATE GENERAL

Jl. Dr. Mansyur No.122-124 Medan 20131-Sumatra Utara
Phones : (62-061) 821.2981, 821.2982 Fax : (62-061) 821.2983

UNITED STATES OF AMERICA

JAKARTA CONSULATE GENERAL

Jl. Medan Merdeka Selatan No.5 Jakarta 10110
Phones : (62-021) 3435.9000 Fax : (62-021) 3435.9922

SURABAYA CONSULATE GENERAL

Jl. Raya Dr. Sutomo No.33, Surabaya
Phones : (62-031) 568.2287, 568.2288
Fax : (62-031) 567.4492

BALI CONSULATE AGENCY

Jl. Hayam Wuruk 188, Denpasar-Bali
Phones : (62-0361) 233.605
Fax : (62-0361) 222.426

Indonesia Embassies

UNI EMIRATE ARAB

EMBASSY OF THE REPUBLIK OF INDONESIA

Zone 2 Sector 79 Villa No. 474, W-25, Plot No. 5 Sultan Bin Zayed Street (Str. No. 32)
Al Bateen Area P.O. BOX 7256
Phone : (971-2) 4454-448
Fax. : (971-2) 4455-453
Telex : (0893) 22253 INDON EM
Email : indoemb@emirates.net.ae

THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA AND THE REPUBLIC OF ERITREA

EMBASSY OF THE REPUBLIK OF INDONESIA

Mekanissa Road, Higher 23, Kebele 13, House No. 1816 P.O. BOX 1004
Addis Ababa-Ethiopia
Phone : (251-1) 712 104, 712 185, 710 121
Fax. : (251-1) 710 873
Telex : (980) 21264 indon et
Email : kbriadis@telecom.net.et

THE PEOPLE'S DEMOCRATIC REPUBLIC OF ALGERIA AND THE REPUBLIC OF GUINEA AND MALI

AMBASSADE D'INDONESIE

17, Impasse Chemin Abdel-Kader Gadouche
HYDRA B.P. 62 El-Mouradia 16070 ALGER
Phone : (213-21) 694915, 609133, 606849, 694924 Fax. : (213-21) 694916, 694921
Telex : 67912 AMBIN DZ, 67916 AMBIN DZ
Email : kbrialg@wisaal.dz

THE HASHEMITE KINGDOM OF JORDAN

EMBASSY OF THE REPUBLIK OF INDONESIA

Sixth Circle, South Um-Uthaina 44 Feisal Bin Abdul Aziz Street Amman 11181, Jordan
P.O. Box 811784 Amman Phone : (962-6) 5538911, 5528912, 5521648, 5513232
Fax. : (962-6) 5528380 Telex : 23872 INDOAM-JO Email : Amman96@go.com.jo

THE REPUBLIC OF TURKEY AND THE REPUBLIC OF AZERBAIJAN

EMBASSY OF THE REPUBLIK OF INDONESIA

Abdullah Cevdet Sokak No. 10 P.O. Box 42, Cankaya 06680 Ankara-Turkey Phone : (90.312) 4382190 (hunt) Fax. : (90.312) 4382193
Telex : 43250 indo tr Email : kaunitkom@superonline.com

THE REPUBLIC OF MADAGASKAR

AMBASSADE D'INDONESIE

26-28 Rue Patrice Lumumba Tsaralalana, Antananarivo 101, Madagascar
Phone : (261.20) 2224915, 2224825
Fax. : (261.20) 2232857 Telex : 0986-223857
INDON MG Email : kbritana@ds.mg

THE HELLENIC REPUBLIC (GREECE)

EMBASSY OF THE REPUBLIK OF INDONESIA

99, Marathonodromon Street 154.52 Paleo Psychico Athens, Greece P.O. Box 65181
Phone : (30.210) 6774692, 6742345, 6746418
Fax. : (30.210) 6756955 Email : Indathgr@hol.gr

THE REPUBLIC OF IRAQ

EMBASSY OF THE REPUBLIK OF INDONESIA

Hayil Wahda, Section No. 906 Street No. 2, House No. 77 P.O. Box 420, Baghdad-Iraq
Phone : (9641) 7198677, 7198679
Fax. : (9641) 7198680 Telex : (491) 212517
INDO BGD IK

BRUNEI DARUSSALAM

EMBASSY OF THE REPUBLIK OF INDONESIA

Simpang 528, Lot. 4498, Kg. Sungai Hanching Baru Jalan Muara, Bandar Seri Begawan BC 2115 Negara Brunei Darussalam, P.O. Box 3013
Phone : (673) 2330180, 2330358, 2330361,

2330445 Fax. : (673) 2330646
Telex : INDOBRU BU2654 Email : kbribsb@
brunet.bn Website : www.indonesia.org.bn

**ROYAL THAI EMBASSY
INDONESIAN EMBASSY**

600-602 Petchburi Road Pyathai, Bangkok
10400 Thailand Phone : (66-2) 2523135-40,
2523177-78, 2523180 Fax. : (66-2) 2551267
Telex : 84613 indonbk th
Email : kukbkk@ksc11.th.com

**THE PEOPLE'S REPUBLIC OF CHINA AND THE
REPUBLIC OF MARSHALL ISLANDS
EMBASSY OF THE REPUBLIC OF INDONESIA**

San Li Tun Diplomatic Office Building B, Bei-
jing 100600, P.R.C Phone : (86-10) 6532-
5486 s/d 6532-5488, 6532-5489 (Recep-
sionist) Fax. : (86-10) 6532-5368
Telex : 221.035 KBRI B CN
Email : kombei@public3.bta.net.cn

**THE REPUBLIC OF LEBANON
EMBASSY OF THE REPUBLIC OF INDONESIA**

Presidential Palace Avenue Rue 68 Sector
3-Building No. 3237 Baabda-Lebanon P.O.
Box 40007 Baabda-Lebanon Phone : (00961-
5) 924682, 924683, 924676 Fax. : (00961-
5) 924678 Email : indobey@cyberia.net.lb
Website : www.welcome.to/indobey

**THE FEDERAL REPUBLIC OF YUGOSLAVIA
EMBASSY OF THE REPUBLIC OF INDONESIA**

(Ambasada Republike Indonezije) Bulevar
Mira 18, 11040 P.O. Box 559 Beograd,
YUGOSLAVIA Phone : (381-11) 367 4062
(Hunting) Fax. : (381-11) 367 2984
Telex : 11129 INDON YU, 11990 INDON YU
Email : kombeojo@eunet.yu

**THE FEDERAL REPUBLIC OF GERMANY
INDONESISCHE BOTSCHAFT**

Lehrter Strasse 16-17 10557 Berlin Bundes-
republik Deutschland (Germany)
Phone : (0049-30) 478070 Fax. : (0049-30)
44737142 Telex : 885552, 886760, 886352,
886737

**THE CONFEDERATION OF SWITZERLAND AND
THE REPUBLIC OF LICHENSTEIN
INDONESISCHE BOTSCHAFT**

Elfenauweg 51 3006 Bern-Swiss
Phone : (41-31) 3520983-85
Fax. : (41-31) 3516765
Telex : (045) 911525

**THE REPUBLIC OF COLUMBIA
EMBAJADA DE LA REPLUBICA DE INDONESIA**

Carera 11 No. 75-27
Santafe de Bogota, D.C. - Colombia
Phone : (571) 217-2404, 211-9735
Fax. : (571) 326-2165/66
Telex : 42551 Ingot Co
Email : eindones@colomsat.net.co

**THE FEDERAL REPUBLIC OF BRAZIL AND THE
REPUBLIC OF BOLIVIA**

EMBAIXADA DA REPUBLICA DA INDONESIA

Ses Av. Das Nacoes Q. 805 Lote 20,
CEP. 70479 900 - BRASILIA-DF, BRAZIL
Phone : (55-61) 443 8800, 443 1788, 244
7069, 244 7614
Fax. : (55-61) 443 6732
Telex : (045) 911525
Email : kbribrasil@persocom.com.br
Website : www.indonesia-brasil.org.br

THE SLOVAK REPUBLIC
INDONESIAN EMBASSY

Mudronova 51
811 03 Bratislavalovak Republic
Phone : (421-2) 54419886-7
Fax. : (421-2) 54419890
Telex : (0666) 92471 KBRI SK
Email : Bratislava@indonesia.sk
Website : www.indonesia.sk

THE KINGDOM OF BELGIUM AND THE GRAND
DUCHY OF LUXEMBURG
EMBASSY OF THE REPUBLIK OF INDONESIA

Avenue de Tervueren, 294 1150 Bruxelles-
Belgique Phone : (0032-2) 771 2014, 771
1776, 771 2666, 771 3347, 771 5060
Fax. : (0032-2) 771 2291, 772 6350, 762 2056
Email : kbribxl@brutele.be

BRUSSEL
MISSION OF THE REPUBLIC OF INDONESIA TO
THE EUROPEAN COMMUNITIES

Boulevard de la Woluwe, 38 B-1200 Brussels,
BELGIUM Phone : (32-02) 779-0915
Fax. : (32-02) 772-8210 Telex : 20379 PU-
TRI B Email : primebxl@skynet.be

THE REPUBLIC OF ROMANIA AND THE REPUBLIC
OF MOLDOVA
EMBASSY OF THE REPUBLIK OF INDONESIA

Strada Orlando No. 10 Sector 1 Bucharest,
Rumania Phone : (40-1) 312 0742, 312 0743,
312 0744 Fax. : (40-1) 312 0214
Email : Indon.bucharest@itenet.ro

THE REPUBLIC OF HUNGARY AND THE REPUBLIC
CROATIA AND THE REPUBLIC OF BOSNIA-
HERZEGOVINA

INDONESIAN EMBASSY

1068 Varosligeti Fasor 26 Budapest, Hu-
ngary Phone : (36-1) 342 8508/ 585/ 549
Fax. : (36-1) 322 8669 Telex : (61) 227 808
INDON H Email : kbribud@mail.datanet.hu
Website : www.indonesia.hu

THE ARGENTINE REPUBLIC AND THE REPUBLIC
OF URUGUAY AND THE REPUBLIC OF PARAGUAY
EMBAJADA DE LA REPUBLICA DE INDONESIA

Mariscal Ramon Castilla 2901 1425, Capital
federal, Buenos Aires-Argentina
Phone : (54-11) 4807-2211, 4807-2956,
4807-3324 Fax. : (54-11) 4802-4448
Phone : emindo@tournet.com.ar

AUSTRALIA AND THE REPUBLIC OF VANUATU
EMBASSY OF THE REPUBLIK OF INDONESIA

8 Darwin Avenue Yarralumla ACT 2600
Australia Phone : (61-2) 6250 8600
Fax. : (61-2) 6273 6017, 6273 3545
Telex : AA 62537, AA 62525
Email : indonemb@kbri-canberra.org.au
Website : www.kbri-canberra.org.au

THE REPUBLIC OF VENEZUELA AND THE
REPUBLIC OF ECUADOR AND THE REPUBLIC OF
TRINIDAD AND TOBAGO

EMBAJADA DE LA REPUBLICA DE INDONESIA

Quinta "La Trinidad" Avenida El Paseo, con
Calle Maracaibo Prados del Este, Caracas
1080 Phone : (58-212) 976 2725, 975
2291, 979 0793, 977 6853
Fax. : (58-212) 976 0550
Email : kbric@telcel.net.ve

THE REPUBLIC OF SENEGAL AND THE REPUBLIC
OF GAMBIA, THE REPUBLIC OF GABON, THE
REPUBLIC OF IVORY COAST, THE REPUBLIC OF
SIERRA LEONE AND THE REPUBLIC OF GUINEA
BISSAU

AMBASSADE DE LA REPUBLIQUE D'INDONESIE

Avenue Cheikh Anta Diop, Fann Mermoz
A Cote de l'Enea B.P.5859, Dakar-Senegal
Phone : (221) 825 7316, 824 0738
Fax. : (221) 825 5896
Telex : (906) 21644 SOLINDO SG
Email : kbri@sentoo.sn

THE SYRIAN ARAB REPUBLIC AND THE REPUBLIC
OF CYPRUS

Mezzeh, Eastern Villas, Omar bin Abdul Aziz Street
Block No. 270/A, Building 6 PO BOX 3570
Damascus, Syrian Arab Republik
Phone : (00963.11) 611 9630, 611 9631
Fax. : (00963.11) 622 9632
Telex : 419-188 SY Email : kbri@ams@cybe-
ria.net.lb kbri@ams@net.sy

THE UNITED OF TANZANIA AND THE REPUBLIC
OF BURUNDI, THE REPUBLIC OF COMOROS, THE
REPUBLIC OF MAURITIUS, THE REPUBLIC OF
RWANDA AND THE REPUBLIC OF ZAMBIA

299 Ali Hasan Mwinyi Road
P.O. Box 572, Dar Es Salaam
United Republik of Tanzania
Phone : (255-22) 2119 119 (hunting)
2118 113, 2134 376
Fax. : (255-22) 2115 849, 2115 850
Telex : 41575 indon TZ
Email : indonkbri@raha.com

ROYAL NETHERLANDS

Tobias Asserlaan 8 2517 KC, Den Haag
Phone : (070) 3108-100, 3108-177
Fax. : (070) 364 33 31
Telex : 32356 INDON NL
Email : kbri@indonesia.nl

THE PEOPLE'S REPUBLIC OF BANGLADESH

Road No. 53, Plot No. 14, Gulshan 2
Dhaka 1212, Bangladesh
Phone : (88-02) 988 1640-41
Fax. : (88-02) 882 5391, 881 0993
Email : indhaka@bangla.net

DEMOCRATIC REPUBLIC OF TIMOR LESTE

Komplek Pertamina, Pantai Kelapa
Correios Timor Leste P.O. BOX 207 Dili
Timor Leste
Phone : (670) 312-333, 311-107
Fax. : (670) 312-332, (008) (872) 762410998
Email : kukridil@hotmail.com

THE STATE OF QATAR

Al-Maahed Street, Al Salata Al Salata Al
Jadeeda P.O. BOX 22375, Doha, State of Qa-
tar Phone : (974) 465-7945, 466 4981
Fax. : (974) 465-7610
Email : inemb@qatar.net.qa

THE SOCIALIST REPUBLIC OF VIETNAM

50, Ngo Quyen Street Hanoi, Republic
Socialist Vietnam Phone : (84-4) 825 3353,
825 7969, 825 6316
Fax. : (84-4) 825 9274
Telex : 805-411434 INDOHA VT
Email : indohan@netnam.vn
komhan@hn.vnn.vn

**THE REPUBLIC ZIMBABWE AND THE REPUBLIC
OF MOZAMBIQUE AND THE KINGDOM OF
SWAZILAND**

3, Duthie Avenue Belgravia P.O. BOX CY 69
Causeway Harare-Zimbabwe
Phone : (263-4) 251 799, 250 072
Fax. : (263-4) 796 587 Telex : 907-22015
INDONHR ZW Email : kbri@ecoweb.cozw
www.indonesia.org.zw

THE REPUBLIC OF CUBA

5ta Ave Esq. A 18 No. 1607 Miramar, Ciu-
dad de La Habana-Cuba Phone : (53-7) 204
9618/204 0046/204 9963 Fax. : (53-7) 204
9617 Telex : (28) 513029 indo cu
Email : indonhav@ceniai.inf.cu
Website : www.kbrihabana.185.net

**THE REPUBLIC OF FINLAND AND THE REPUBLIC
OF ESTONIA**

Kuusisaarentie 300340 Helsinki-Finland
Phone : (358-9) 477 0370 Fax. : (358-9) 458
2882 Telex : 123240 INDO FI
Email : 12345.helsinki@pp.inet.fi

THE ISLAMIC REPUBLIC OF PAKISTAN

Diplomatic Enclave I Street 5, Ramna G-5/4
P.O. BOX 1019, Islamabad-PAKISTAN 44000
Phone : (92-51) 2206 656-9 (Sentral) Fax. :
(92-51) 2821-981, 2829-145 Telex : 5679
INDON PK Email : unitko@best.net.pk

SWISS

16, Rue de Saint Jean, 1203 Geneva-Swiss
P.O.BOX-2271-1211 Geneva 2
Phone : (0041-22) 338 3350, 339 7010
Fax. : (0041-22) 345 5733, 940 1056
Telex : 41 59 06 PTRI-CH
Email : ptri.jenewa@ties.itu.int

**THE ARAB REPUBLIC OF EGYPT AND THE
REPUBLIC DEMOCRATIC OF SOMALIA AND THE
REPUBLIC OF DJIBOUTI**

13, Aisya El Taimouria Street, Garden City
P.O. BOX 1661 CAIRO
Phone : (20-2) 794 7200, 794 7209
Fax. : (20-2) 796 2495
Telex : 92555INDON UN
Email : pwkcairo@access.com.eg

THE REPUBLIC OF SUDAN

84, Street 60 block 12, Riyadh P.O. BOX
13374, Khartoum SUDAN Phone : (249-11)
225 106, 229 106 (Sentral) Fax. : (249-11)
225 528 Telex : 907-22015 INDONHR ZW
Email : kbri_khartoum@sudanmail.com

**THE DEMOCRATIC SOSIALIST REPUBLIC OF SRI
LANKA AND THE REPUBLIC OF MALDIVES**

400/50 Sarana Road, Off Buddhhaloka
Mawatha Colom 7, SRI LANKA
Phone : (94-1) 674-337, 685-042
Fax. : (94-1) 678-668
Telex : (803) 21223 KBRI CE
Email : indocola@sri.lanka.net

**ROYAL DANISH AND THE REPUBLIC OF
LITHUANIA**

Orehøj Alle 1, 2900 Hellerup
Copenhagen DENMARK
Phone : (45) 39 62 44 22
Fax. : (45) 39 62 44 83
Telex : 16274 indon dk
Email : indon-dk@mobilixnret.dk
www.indon.dk

MALAYSIA

No. 233 Jalan Tun Razak 50400 Kuala Lumpur
P.O. BOX 10889, Malaysia Phone : (603)
21452011,21421151,21421354,21411421,
21431572 Fax. : (603) 21417908, 21423878
Email : kbrikl@po.jaring.my Web Site : www.
kbrikl.org.my

THE STATE OF KUWAIT AND THE STATE OF BAHRAIN

Kaifan block 6, al-Andalus Street Building
no.29 P.O. BOX 21560 Safat, 13076 Safat,
Kuwait Phone : (00965) 483 9927, 483
9953 Fax. : (00965) 481 9250
Email : unitkom@kbrikuwait.org
Website www.kbrikuwait.org

THE REPUBLIC OF GEORGIA AND THE REPUBLIC OF ARMENIA

Ul. Nagornaya 27B Kyiv 04107, UKRAINA
Phone : (380-44) 205 5446, 205 5447-8
Fax. : (263-4) 205 5440 Email : kbri@indo.
ru.kiev.au Website : www.kbri.kiev.us

THE FEDERAL REPUBLIC OF NIGERIA AND THE REPUBLIC OF GHANA, THE REPUBLIC OF LIBERIA, THE REPUBLIC OF BURKINA FASO AND THE REPUBLIC OF BENIN

5 B, Anifowoshe Street, Victoria Islan,
P.O. BOX 3473 Lagos NIGERIA
Phone : (234-01) 261 4601, 612 873, 261
0508 Fax. : (234-01) 261 3301, 261 3963
Email : unitkomlgs@hyperia.com

THE REPUBLIC OF PERU

Av. Javier Prado Oeste No.1890
Esquina Los Castanos 181 san Isidro LIMA
Phone : (51-1) 222-4088, 222-4089, 222-
4090 Fax. : (51-1) 421-1671
Email : kbrilima@terra.compe

THE REPUBLIC OF PORTUGAL

Rua Miguel Lupi 12 piso 1, Fregueisa de Lapa
1200 Lisboa PORTUGAL Phone : (351.21)
393 2070 Fax. : (351.21) 393 2079
Email : kbrilisabon@go.com

THE BRITANIC MAJESTY'S AND THE REPUBLIC OF IRELAND

38, Grosvenor Square London W 1 K 2HW,
United Kingdom Phone : (44-20) 7499 7661
Fax. : (44-20) 7491 4993
Email : kbri@indolodon.freemove.co.uk
Website : www.indonesianembassy.org.uk

KINGDOM OF SPAIN

Calle de Agastia No. 65, 28043 Madrid,
Spanyol Phone : (34.91) 413 0294, 413 0394,
413 0594 Fax. : (34.91) 413 8994
Telex : 43922; 46137 indo e.
Email : kbrimadrid@infonegocio.com

THE REPUBLIC OF PHILIPPINES

185 Salcedo Street, Legaspi Village, Makati
City, Philippines (P.O. Box No. 1671 MCPO)
Phone : (00632) 892-50-61 s/d 68
Fax. : (00632) 892-58-78, 818-44-41
Email : kbrimnl@impactnet.com

THE FEDERAL REPUBLIC OF MEXICO AND THE REPUBLIC OF PANAMA, THE REPUBLIC OF HON- DURAS AND THE REPUBLIC OF COSTA RICA

Calle Julio Verne No. 27, Colonia Polanco
11560, Mexico City Phone : (52-5) 280-
6363, 280-6863, 280-3449, 280-5748
Fax. : (52-5) 280-7062
Email : kbrimex@prodigy.net.mx

**THE RUSSIAN FEDERATION AND THE REPUBLIC
OF KAZAKHASTAN AND THE REPUBLIC OF
TURKMENISTAN AND MONGOLIA**

Novokuznetskaya Ulitsa 12 Moscow, Russian Federation
Phone : (7-095) 951 9549, 951 9550, 951 9551 Fax. : (7-095) 230
Email : kbrimos@glasnnet.ru

**THE REPUBLIC OF KENYA AND THE REPUBLIC OF
UGANDA AND THE REPUBLIC OF SEYCHELLES**

Menengai Road, Upper Hill P.O. BOX 48868
Nairobi, KENYA
Phone : (254-2) 714 196 s/d 198
Fax. : (254-2) 713 475
Telex : 23171 INDO KE
Email : indonbi@arcc.or.ke

THE REPUBLIC OF INDIA

50-A, Kautilya Marg, Chanakyapuri
New Delhi-110021, INDIA
Phone : (91-11) 611 8642, 611 8643, 611 8644, 611 8645, 6118646 Fax. : (91-11) 687 4402, 688 6763
Telex : 317 2375 KBRI IN, 317 2179 KBRI IN. Email : iembassy@giasdlo01.vsnl.net.in
Website : www.kbri-newdelhi.org

**THE UNITED STATE OF AMERICA AND THE
COMMONWEALTH OF BAHAMAS, THE REPUBLIC
OF JAMAICA, THE REPUBLIC OF GUATEMALA AND
THE REPUBLIC OF NICARAGUA**

325 East 38th Street
New York, N.Y. 10016 Phone : (212) 972-8333
Fax. : (212) 972-9780
Telex : 234809 IN UR

**ROYAL NORWEGIAN AND THE REPUBLIC OF
ISLANDIA**

Gange-Rolvsgta 5 0244 Oslo, Norway
Phone : (47.22) 441121, 442773, 442806, 562631, 562895, 270422 Fax. : (47.22) 553444
Telex : (56) 72683 INDOP N
Email : kbrioslo@online.no
Website : www.indonesia-oslo.no

CANADA

55 Parkdale Avenue Ottawa, ON K1Y 1E5
Canada Phone : (1-613) 724-1100
Fax. : (1-613) 724-1105, 724-4959
Email : kbri@indonesia-ottawa.org
Website : www.indonesia-ottawa.org

THE REPUBLIC OF SURINAME

3, Van Brussellan, Uitvlugt
P.O. BOX 157, Paramaribo, Suriname
Phone : (597) 431230, 431171, 439577
Fax. : (597) 498234 Telex : (304) 120 IN-DOBO SN
Email : indoemb@sr.net

FRANCE AND ANDORRA

47-49 Rue Cortambert 75116 Paris, FRANCE
Phone : (0033-1) 01 45 03 07 60
Fax. : (0033-1) 01 45 04 50 32
Telex : 651615 INDOPAR
Email : komparis@online.fr
Website : www.amb-indonesie.fr

ROYAL CAMBODIA

No. 90 Preah Norodom Boulevard
P.O. BOX 894, Phnom Penh, Cambodia
Phone : (855-23) 217 934, 216 148, 216 623
Fax. : (855-23) 217 566, 216 571
Email : kukppenh@bigpond.com.kh
Website : www.indonesia-phnompenh.org

**THE INDEPENDENT STATE OF PAPUA NEW
GUINEA AND REPUBLIC OF SOLOMON**

1+2/410 Kiroki Street Sir John Guise Drive,
Waigani, NCD PAPUA NEW GUINEA
Phone : (675) 325 3116, 325 3544
Fax. : (675) 325 0535
Telex : 23311 INDOPOM 22164 INDOPNG

THE REPUBLIC OF CZECH

Nad Budankami II/7 150 00 Praha 5,
Smichov Czech Republic
Phone : (00420) 257 214 388-90
Fax. : (00420) 257 212 10
Email : kbripraha@nexta.cz

**THE REPUBLIC OF SOUTH AFRICA AND THE
KINGDOM OF LESOTHO**

P.O. BOX 13155 Hatfield 0028 Pretoria,
Rep. of South Afrika Phone : (027-12) 342
3350/1/2/3/4 Fax. : (027-12) 342 3369
Email : indonemb@intekom.co.za

**THE DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA
EMBASSY OF THE REPUBLIC OF INDONESIA**

5 Foreigner's Building, Moon So Dong
Taedonggang District. Pyongyang-Demo-
cratic People's Republic of Korea
Phone : (850-2) 381 7425, 381 7278
Fax. : (850-2) 381 7620
Email : Kompyg2@public2bta.net.cn

KINGDOM OF MOROCCO

AMBASSADE D' INDONESIE

63, Rue Beni Boufrah, Souissi
Rabat, MAROC P.O. Box 5076
Phone : (212-37) 757 860, 757 861
Fax. : (212-37) 757 859
Telex : Indon RB 32783 M
Email : kbriabat@maghnet.net.ma

**ROYAL EMBASSY OF SAUDI ARABIA AND THE
SULTANATE OF OMAN**

INDONESIAN EMBASSY

Riyadh Diplomatic Quarter P.O. Box 94343
Riyadh 11693 KINGDOM OF SAUDI ARABIA
Phone : (966-1) 488 2800, 488 2282, 488 2472
Fax. : (966-1) 488 2966 Telex : 406577 IN-
DONA-SJ Email : komry@sol.net.sa

**THE REPUBLIC OF ITALY AND THE REPUBLIC OF
MALTA AND THE REPUBLIC OF ALBANIA**

Ambasciata de la Repubblica di Indonesia

Via Campania 53-55 00187- Roma, Italia
Phone : (39-06) 420 0911 Fax. : (39-06) 488
0280 Email : indonrom@box1.tin.it

THE REPUBLIC OF YEMEN

EMBASSY OF THE REPUBLIC OF INDONESIA

Hadda Area, House No.16 P.O. BOX 19873
Hadda Sana'a, Republic of Yamen
Phone : (967-1) 417 498, 418 195
Fax. : (967-1) 418 199 Telex : 3372 INDOSA
YE Email : indosan@y.net.ye

THE REPUBLIC OF CHILE

EMBAJADA DE LA REPUBLICA DE INDONESIA

Av. Nueva Costanera 3318, Vitacura Santiago
P.O. Box 20-D, Santiago, CHILE
Phone : (56-2) 2076266, 2079880
Fax. : (56-2) 2079901 Telex : 244068 IN-
DON CL Email : kbristgo@mi-mail.cl

THE REPUBLIC OF SOUTH KOREA

EMBASSY OF THE REPUBLIC OF INDONESIA

#55, Youido-dong, Youngdeungpo-ku
Seoul, Republic Korea Phone : (82-2) 783
5675-7, 783 5371-2 Fax. : (82-2) 780 4280
Telex : 23374 (INDONSE K 23374)
Email : komsel@soback.kornet21.net
Website : www.websamba.com/unitkomseoul

**THE REPUBLIC OF SINGAPORE
INDONESIAN EMBASSY**

7 Chatsworth Road Singapore 249761
Phone : 6737 7422 Fax. : 6737 5037, 6235
5783 Telex : 21464 Indon Sp 25788 Indon
Sp Email : unitkom@indonemb.com.sg

**THE REPUBLIC OF BULGARIA
EMBASSY OF THE REPUBLIC OF INDONESIA**

53, Simeonovsko Shosse Residence No.4
Sofia 1700, REPUBLIC OF BULGARIA
Phone : (359-2) 962 5240, 683 220
Fax. : (359-2) 962 4418, 962 5842
Telex : (067) 22358 INDON BG
Email : indosof@geobiz.net

**THE KINGDOM OF SWEDEN AND THE REPUBLIC
OF LATVIA**

EMBASSY OF THE REPUBLIC OF INDONESIA
Syslsmangatan No.18/I P.O. BOX 12520,
S-112 41 Stockholm, SWEDEN
Phone : (46-8) 554 55 880 Fax. : (46-8) 650
8750 Telex : (54) 19371 INDON S
Email : kbri@indonesiskaambassaden.se

**THE REPUBLIC OF FIJI ISLAND
INDONESIA EMBASSY**

Level 6, Hinterland Building 91 Gordon
Street, Suva, Fiji P.O. Box 878 SUVA Phone :
(679) 331 6697, (679) 331 6920 Fax. : (679)
331 6696 Email : komsuva@yahoo.com

**APOSTOLIC NUNCIATURE VATICAN AND THE
REPUBLIC OF ITALY**

THE INDONESIAN EMBASSY TO THE HOLY SEE
Piazzale Roberto Ardigo 42-00142, Roma
Eur (Italia) Phone : (39-06) 594 0441, 594
0442 Fax. : (39-06) 541 7934
Telex : 626118 INDOVA I
Email : Indonesia.va@agrosa.stm.it

**THE REPUBLIC OF UZBEKISTAN AND THE
REPUBLIC OF KYRGYSTAN AND THE REPUBLIC
OF TAJIKISTAN**

EMBASSY OF THE REPUBLIC OF INDONESIA
73, Gogol Street, Tashkent 700.000 Uzbekistan
Phone : (998-71) 132 0236-8, 132 1276
Fax. : (998-71) 120 6540, 130 0513
Telex : (786) 116652
Email : kbritash@online.ru

**THE ISLAMIC REPUBLIC OF IRAN
EMBASSY OF THE REPUBLIC OF INDONESIA**

210, Ghaemmagham Farahani Ave.,
P.O. Box 11365/4564 Tehran-IRAN
Phone : (98-21) 871 6865, 871 7251
Fax. : (98-21) 871 8822, 872 1843
Telex : 212049 KBRI IR
Email : bandung@neda.net

**JAPAN AND THE FEDERATIVES STATES OF
MICRONESIA**

EMBASSY OF THE REPUBLIC OF INDONESIA
5-2-9 Higashi Gotanda, Shinagawa-Ku
Tokyo 141-JAPAN P.O. Box 11365/4564
Phone : (81-3) 3441-4201 Fax. : (81-3)
3447-1697 Telex : INDONJ22920

**THE REPUBLIC OF TUNISIA AND STATE OF
PALESTINE**

AMBASSADE D' INDONESIE
15, Rue du Lac Malaren, Berges Du Lac
BP.63 El-Menzah 1004 Tunis-TUNISIE
Phone : (216-1) 860-377, 860-702, 693-
973 Fax. : (216-1) 861-758
Telex : 12513 INATU TN
Email : ss.alink@kbritun.intl.tn

THE PEOPLE'S BUREAU OF THE GREAT SOCIALIST
PEOPLE'S LYBIAN ARAB JAMAHIRYA
INDONESIA EMBASSY

Madinah Basyit Street, Hay Andalus (Gernata)
Gergaresh, Tripoli-Lybia P.O. Box 5921
Phone : (00218.21) 47 77 518
Fax. : (00218.21) 47 77 039
Email : Indonesia@bsisp.net

THE PEOPLE'S DEMOCRATIC REPUBLIC LAOS
EMBASSY OF THE REPUBLIC OF INDONESIA

Phone : Kheng Road P.O.BOX 277
Vientiene, R.D.R. LAOS
Phone : (856-21) 413900, 413909-10
Fax. : (856-21) 214828, 218527
Telex : (804) 4333 INDVTE
Email : indonesiavte@laonet.net

THE REPUBLIC OF POLAND AND THE REPUBLIC
OF BELARUS

EMBASSY OF THE REPUBLIC OF INDONESIA

Ul. Estonska 3/5 Saska Kepa, 03-903 War-
sawa P.O. Box 33, 00-950 Warszawa, POLAND
Phone : (48-22) 617 5108, 617 5179
Fax. : (48-22) 617 1762
Email : comwar@polbox.pl
Website : www.indonezja.plocman.pl

THE UNITED STATE OF AMERICA AND GRENADA,
ST.VINCENT,ST.LUCIA AND THE COMMONWEALTH
OF DOMINICA

EMBASSY OF THE REPUBLIC OF INDONESIA

2020 Massachusetts Avenue N.W.
Washington, D.C. 20036 Phone : (202) 775
5200 s/d 5207 Fax. : (202) 775 5365
Telex : 248387 IND
Email : unitkomwsh@embassyofindonesia.org
komwsh@erols.com
Website : www.embassyofindonesia.org

NEW ZEALAND AND SAMOA AND THE KINGDOM
OF TONGA

EMBASSY OF THE REPUBLIC OF INDONESIA

70 Glen Road, Kelburn
P.O. Box 3543
Wellington, New Zealand
Phone : (64-4) 4758 697, 4758 6 758
699 Fax. : (64-4) 4759 374
Email : kbriwell@ihug.co.nz

THE REPUBLIC OF AUSTRIA AND THE REPUBLIC
OF SLOVENIA

Botschaft der Republik Indonesia

Gustav Tschermakgasse 5-7
A-1180-Wien, Austria
Phone : (0043.1) 47623
Fax. : (0043.1) 4790557
Email : unitkom@kbriwina.at,
kbriwina@aon.at
Website : kbriwina.org; kbriwina.at

THE REPUBLIC OF NAMIBIA

EMBASSY OF INDONESIA

103, Nelson Mandela Avenue
P.O. Box 20691/Wdh
Windhoek-Nimibia 9000
Phone : (264-61) 2851 000
Fax. : (264-61) 2851 231
Email : kbri@iafrica.com.na
rames@iafrica.com.na

UNI MYANMAR AND THE ROYAL NEPALESE

EMBASSY OF THE REPUBLIC OF INDONESIA

100, Pydaungsu Yeiktha Road
Yangon, Union of Myanmar
Phone : (95-1) 254 465, 254 469, 229 750
Fax. : (95-1) 228 321, 228 324, 221 014
Email : kbriygn@indosat.net.id

14671

Sunset at Uluwatu, Bali

MINISTRY OF
CULTURE AND TOURISM
REPUBLIC OF INDONESIA

ASEAN
ASIA'S PERFECT 10 PARADISE

Garuda Indo
www.garuda-indonesia.com

Jl. Medan Merdeka Barat No. 17
Jakarta 10110 - Indonesia
Phone: +62.21.3838436, 3838353, 3838309
Fax: +62.21.3854558, 3867589
<http://www.indonesiatourism.go.id>
<http://www.my-indonesia.info>

Perpustakaan
Jenderal Ke-

910.2
IND