

Explore the Extraordinary

2014

FREE

FLORES

Welcome To Flores

Open a world map and look at the extensive Asia. Between the Indian Ocean and the Pacific Ocean, you will discover the Indonesia archipelago stretching west to east along the equator. In the seas of Eastern Indonesia lies a snake-shaped island called Flores.

Flores is without doubt most famous for two world-wide renowned attractions. Firstly, for Komodo National Park, home of the unique Komodo dragon, a monitor lizard of impressive size and appearance, which attracts thousands of people from all over the globe each year. Secondly, for Kelimutu, an inactive volcano in central Flores, which bedazzles its visitors with three bright-colored myth-spun crater lakes.

However, Flores is so much more than Komodo and Kelimutu. Nature lovers will find it all in Flores: deserted islands with white sandy beaches, just right to escape from civilizations' hassles; beautiful rice-field sceneries in soft-shaped hilly landscapes inviting for laid-back strolling; birdsong-concerts in lush coffee gardens and wild forests; hot springs, clear lakes and cool river ponds to jump in after a volcano trek. Innumerable places of an amazing natural beauty are still waiting to be explored.

A journey across Flores is not only natural wonders that make Flores an unforgettable travel experience. The magic of Flores comes from its people who receive guests with open arms and heart-warming friendliness, eager to share their fascinating past and present way of life. The cultural richness is impressive and it is definitely worth getting off the main road to discover Flores' full spectrum of attractions.

This publication presents as synthesis of what Flores has to offer tourist. It includes a list of destinations and itineraries in which Flores operates. More than a portfolio of Flores' extraordinary, the publication is a practical guide for tourism professionals, providing easy references and facilitating the planning and implementation of business.

Flores awaits you. Welcome to our Flores!

Flores Destination Management Organisation

Table of Content

7 - 9

People Culture

Inspiring Culture, Charming People

13 - 15

Nature

Untouched Wilderness

19 - 23

Adventure

Ultimate Trails to Adventure

27 - 32

Diving

Diving Flores Aquamarine Waters

Where to Go 34

Hospitality Services 37

Things to Know Before You Go 39

NOT FOR SALE

Paper: Cover 23 x 23cm Artpaper 260gsm laminated
Insert 23 x 23cm Artpaper 120gsm **Printing:** 4/4 color
premium offset **Binding:** Wire stitching

Cover: Bena, Ngada

Inside Cover: Ile Padung, Flores Timur

Publisher: Swisscontact and supported by SECO
(State Secretariat for Economic Affairs) of the Swiss
Confederation. No part of this publication may be
copied or reproduced in any form by any means.

Photography: Swisscontact WISATA team, Dennie
Ramon (Venture Magz), Secret Sea Visions
(secretseavisions@yahoo.com), Djuna Ivereigh
(www.djunapix.com)

Design: Swisscontact WISATA

Printer: Daito Printing, Denpasar, Bali, Indonesia

Distributor: Flores Destination Management
Organisation, Ende, Flores, NTT, Indonesia

Inquiry: info@florestourism.com

Website: www.florestourism.com

 FloresExploreTheExtraordinary

 VisitFlores

Plataran Komodo Phinisi Vessels, A High Adventure on the High Seas

Plataran harbors four beautiful Phinisi vessels – perfect for one day trips or multi day excursions, during which you can get up close and personal with the fabled Komodo Dragons.

- **Plataran Komodo** is available for day trips.
- **Plataran Felicia** is the largest in the fleet. Offering two master cabins and four twins. Felicia offers unsurpassed luxury and space to laze and tour the islands and bays of the Komodo islands and the areas surround Flores, Indonesia's hottest destination.
- **Plataran Ambasi** has three luxurious double cabins and one twin cabin for an incredible live aboard experience.
- **Plataran Phinisi Bali** is a six single bed vessel with open bunks.
- **Plataran Indonesia Yacht** is the brand new three cabin luxurious vessel.

Plataran Komodo Resort, A Retreat in the High Adventures on the High Sea

Plataran Komodo Resort sets the standard for beach living. Nestled on the secluded and private Wae Cecu Beach, you will feel miles from any modern distractions – while remaining a short five minute boat ride to the main town of Labuan Bajo.

The loving detail of each quaint cottage adds an elegant charm to your stay, and the nearby ocean will lull you to sleep each night with the gentle crashing of waves. Luxurious private beach dinners are a specialty and offer the perfect backdrop to celebrate anniversaries, proposals or simply life itself. You will so never be far from some of the most amazing marine life in the planet as the property is surrounded by awe inspiring coral reefs.

Corporate Sales and Marketing Office
c/o Plataran Bali Resort and Spa

Jalan Pengubugan, Banjar Silayukti, Kerobokan—North Kuta—Bali, 80361.

W: www.plataran.com | E: info.desk@plataran.com | P: +62 361 411 388 | F: +62 21 295 535 79

Labuan Bajo Office

Jalan Soekarno Hatta—Labuan Bajo

P: +62 385 41019

Other Plataran Properties

Plataran Dharmawangsa | Plataran Puncak | Plataran Cilandak | Plataran Bali Resort and Spa
Plataran Borobudur Resort and Spa | Plataran Ubud Hotel and Spa | Padma Spa @ Plataran Hotels

FLORES ADVENTURE TOURS

The absolutely Travel expert
to explore the selected
tourism destinations
Flores, Komodo, Sumba,
Alor and West Timor base
on Eco Tours.

Nama Perusahaan: FLORES ADVENTURE TOURS

Personal Contact : Mr. Sebastian Pandang

Alamat : Jln. Frans Nala, Gg. Adenium,
Labuan Bajo, Flores, NTT - Indonesia

Mobile : +62 82 145 658 934

Telp. : +62 385 2443 105

Email : floresadventuretours@gmail.com

Website : www.floresadventuretours.com
www.komodoflorestour.com

Ym : flores_komodo

Pin BB : 26498168

Fb : www.facebook.com/Floresadventure

Spiderweb Rice Fields, Cancar, Manggarai

Caci Whip Fight, Manggarai

A Mosalaki of Lio Tribe in Ende

People & Culture

Inspiring Culture, Charming People

It's the people that make Flores a dazzling gem. The uniqueness of Flores lies in its amazing wealth of cultures, languages, and history. One of the explanations for these local varieties lies in the island's mountainous nature: it hindered access to the interior areas and made communication between the single communities difficult; thus preserving a huge range of long-standing local peculiarities.

One of the remarkable cultural traits is the limitless local languages and dialects spoken by the Florinese who roughly belong to the major ethno-linguistic entities of Manggarai, Ngada, Nagekeo, Ende and Lio, Sikka, and Lamaholot. Part of the Austro-Polynesian language family, the speech sounds contribute to the history, cultural, and traditional values passed on for hundreds years from one generation to another through the songs sung from the ancient times by the adat elders.

Flores' cultural richness is impressive and it is definitely worth getting off the main road to explore its appealing attractions. Until the present day the Florinese still perform sacred rituals such as Penti – a celebration of the harvest season and new hope in Manggarai; Reba – a week-long traditional new year festivity for the new farming season in Ngada; and Gren Mahe - a ritual for thanksgiving and universal balance performed by the Tana Ai clan in Sikka. Singing and dancing in a circle all night long such as the Sanda, as well as martial arts are an integral part of every adat ceremony. The western to the central part of Flores are famous for Caci-the well-known whip fight, or Sagi - the exciting traditional boxing fight from Ngada.

Flores is a journey filled with endless amusements. Bena and the newly introduced Belaraghi, are two of the larger villages which are most celebrated for the divine history and traditional cultural values richly carved on the walls of the impressive everlasting-homes. Being agriculturalists, the Florinese still apply unique

agricultural land tenure division displayed by the lavish Lingko of Cancar.

Savor Flores' fascinating past and present way of life through ikat, an eloquent art of traditional weaving found in every corner of Flores. The time-consuming process and the intricate patterns make ikat more than just a piece of cloth. Watublapi is one of the sites remarkable for its gorgeous ikat whose glorious colors are created with organic dyes. Equally enchanting is the ikat from Lewokluok, which, unlike others, is produced by weavers who combine the cotton threads with shells handsomely inter-woven to form unique ikat patterns.

The patterns on this page are carved on the wall of a traditional home in Bena. Read about Flores culture in "Flores: A Glimpse of the People & Culture."

PT. FLORES BUANA PERJALANAN WISATA

Nama Company : PT.FLORES BUANA PERJALANAN WISATA
Contact Person : Agus Mofers
Jln. : Soekarno Hatta, Labuan Bajo
Mobile : 082145612271
Website : www.flores-driver.com

email : agustinus.mofers@gmail.com
email : info@flores-driver.com
FB : August Floresdriver
twitter: August Floresdriver
Skype : agustinus.mofers1

Caci Whip Fight Manggarai

Caci is a kind of martial art performed as a mixture of dance, singing and skillful fighting. There are two fighters: the attacker who uses a buffalo hide whip and an opponent who tries to protect himself with round buffalo leather shield and a bent bamboo stick (made up of several thin strips of bamboo tied together). They take turns, trying to strike each other's body. It is a bloody game and usually performed as part of joyous occasions such as Penti – a day of thanksgiving celebrated each year in mid-November.

Lingko Spiderweb Rice Field Manggarai

Lingko refers to spider-webbed rice fields which are found in numerous places in Manggarai. The most impressive is the lingko of Cara Village in Cancar, around 17km west of Ruteng. Lingko is a traditional Manggaraian system of land possession where, depending on the family's size, the family head divides land based on the distance between his fingers. The traditional system is still preserved and practiced

today in Flores. The distribution starts from the center pole (lodok) from which lines are drawn to the outer circle of the lingko, forming pie segments locally known as moso (meaning 'hand').

Wae Rebo Manggarai

Challenge yourself with a trek along Wae Rebo's trails set in lush coffee and vanilla plantations – surrounded by untouched rainforest, and densely populated by endemic birds and exotic flora. Wae Rebo is located 1,200m above sea level, and you can enjoy this stunning panorama from this village. The villagers lead a harmonious agrarian lifestyle in symbiosis with nature, identifying the changing seasons through, for example, local bird life. The village is also home to typical Manggaraian traditional houses called Mbaru Niang.

Bena Ngada

Bena is a traditional community located about 16km from of Ngada's capital city, Bajawa. It is the most visited village in the district and is famous for

its impressive stone formations, ancestral shrines, Ngadanese-style houses, and for its traditional way of life. The village takes the form of a rectangle and is comprised of 18 traditional houses that represent a clan system. Bena people have agreed to conserve their tradition as part of their daily lives, which includes preserving their ikat weaving technique. Indeed Bena is living history as their traditions are still active. Take the trekking route from Bena to neighboring villages and end the exploration at Malanage Hot Springs or Wae Roa Waterfall.

Wajo Nagekeo

Very well-maintained traditional houses and menhirs are the attractions in the highland village of Wajo. Easily reached from Raja (Boawae) or Nangaroro, this village has unique traditional bamboo music instruments which are used during traditional ceremonies and on other special occasions. A visit to Wajo will give you more insight into the local tribe of Nagekeo.

Wolotopo Ende

Situated on a hill about 12km from Ende, Wolotopo's centuries-old traditional Lio houses silently reveal an ancient history through their delicate patterns that are engraved on many parts of the structures. They also reflect the unique Lio tribal way of life many art and architecture enthusiasts will find fascinating. Wolotopo attracts many visitors with its captivating agrarian panoramas as well as its tradition of ikat weaving that is found throughout the countryside.

Watublapi Sikka

Watublapi Village is located about 13km from Maumere. It is well known for its fine traditional ikat weaving. Whereas many other local weaving communities switched to industrially spun yarn and chemical dyes for the sake of saving time and money, the weavers of Watublapi still use the traditional, hand-spun yarn made from local cotton, as well as local natural dyes. In the 1980s, the villagers established a cultural cooperative called Sanggar Bliran Sina with the goal of preserving and promoting not only ikat weaving, but also local dance, music, and other handicrafts. Visitors to Watublapi who register in advance can be sure of a warm welcome by the members of Bliran Sina with traditional dance and music performances. Visitors with a profound interest in ikat weaving will have the opportunity to join an ikat workshop in Watublapi. The Bliran Sina weavers will teach you the skills of this fascinating handmade craft.

Lewokluok Flores Timur

Lewokluok (about 26km from Larantuka) not only boasts beautiful countryside panoramas, but is also a traditional village renowned for its exceptional hand-woven ikat. Unlike other places, the villagers of Lewokluok combine the cotton threads with shells, skillfully interweaving them to form gorgeous ikat patterns. These textiles are true masterpieces. You can also learn about their natural dyeing process here. Support the local villagers by taking home a piece of this stunning tradition that has been passed on from generation to generation for centuries. While in Flores Timur, see also Kawaliwu, a village known for its traditional house - Korke - that still preserves its authenticity in this modern day.

Ile Padung, Flores Timur

RM CITA RASA

JALAN KELIMUTU NO.59, ENDE, FLORES, NTT
tel. (0381) 24035 | 08525 338 4201

We provide chinese food, seafood and Indonesian food. Hall for rent available for meetings, birthday, and other events with a maximum capacity of 250 people. We accept catering orders for all types of events (buffet, lunch boxes).

Not only we are located in the city center and close to the airport, we are offering you good food with affordable prices!

FREE
WiFi

I USE THIS BECAUSE I CARE

PARTICIPATE IN OUR EFFORTS
TO REDUCE PLASTIC WASTE

1

Dispose your waste in
the bins provided

2

When shopping
Bring Your Own Bag

3

Use refillable drinking bottles

For more information:

info@florestourism.com

Murundao Waterfall, Moni

SYLVIA

Hotel & Restaurant

Located 10 minutes drive from airport,
next to a bus terminal to end,
a walking distance to center of town,
Now you can have a three star
quality hotel for you stay
in maumere flores

Facilities:

20 chanel tv
(including HBO, CNN, Sports),
Hot cold shower, Laundry,
Restaurant, Room service,
Family Karaoke Rooms,
Meeting Room,
Internet Hotspot,
Swimming pool.

Jl. Gajah Mada No. 88 Maumere - flores - NTT

Tlp. 0382 - 21829

Email : sylviahotelmaumere@gmail.com

Ikat Weaving, Sarabawa, Bena

Nature

Untouched Wilderness

Breathtaking is the perfect word to describe Flores' natural wonders that are spread along its narrow mainland. The Cape of Flowers is the perfect place for nature lovers who will be mesmerized by its alluring scenery: white-sand beaches and deserted islands, undulating hilly landscapes with beautiful rice fields interspersed with mountainous areas.

You are invited to unveil its unspoiled beauties for which Flores is renowned for. A hidden paradise, Flores promises indulgence with its pristine beaches of Rii Taa, Pemana Besar, and Kecil Islands, Pangabatang, Babi Island, in the east, or lazy stroll amidst beautiful rice fields on the gentle slope of Ruteng and Tengkuluse's hilly landscapes. Flores' treasured waterfalls are admired for their magnificence and refreshing water such as Cunca Rami and Cunca Wulang in West Manggarai, or Murusobe, the twin waterfall, and Liwulegur in Sikka of Eastern Flores.

Flores' distinct rugged landscape with its complex V-shaped valleys and knife-edged ridges was formed by an impressive, young volcanic mountain range which spans across its backbone. Fourteen of the volcanoes are still active: Poco Ranaka in Western Flores is one of them; others—like the famous Mount Kelimutu in Ende—are extinct but nonetheless impressive with their crater lakes and calderas such as Ranamase, a crater with still water surrounded by a dense rainforest.

Abound with great mangroves and rainforests, Flores is home to various tropical flora and fauna. The vast area of Mount Ndeki's rainforest is home to rare endemic bird species like Loriculus flosculus—the Hanging Parrot, or Otus Alfredi, the Flores Scoops Owl; while Mount Mbeliling is home to Kehicap Flores (Monarcha sacerdotum), Serindit Flores (Wallace's Hanging Parrot) in its green woodland. The isolated forest of Wae Rebo - one of the most biologically rich habitats in Indonesia; or the outback of Kelimutu National Park which is blessed with endemic fauna, such as Bare

Throated Whistler (*Pachycephala nudigula nudigula*) and rare flora, such as *Begonia kelimutuensis*, *Rhododendron renschianum*, and *Vaccinium varingiaefolium*.

Exotic plants and orchids, the mimicry of insects, reptiles, and the choruses of birds are nature's delightful lullabies that keep wildlife lovers always coming back to the lush, unspoiled wilderness of Flores.

The patterns on this page are found in a traditional house in Manggarai. Read about Flores culture in "Flores: A Glimpse of the People & Culture."

Kelimutu National Park, Ende

Cunca Rami Manggarai Barat

Green, exotic mountainous vegetation creates a picturesque backdrop along the trail to Cunca Rami: a waterfall with an emerald water basin located about 47km from Labuan Bajo in the direction of Werang. Combined with lush plantations that produce horticultural crops, the trek to Cunca Rami Waterfall is exhilarating and an ideal trip for nature lovers of all ages.

Ranamese Crater Lake Manggarai Timur

Meaning 'big lake' in the vernacular, Ranamese is a 11.5 hectare crater that is located 1,200m above sea level. The surrounding rainforest creates a refreshing breeze and is a great place for trekking, bird watching, and spotting playful macaques. The calming water of the lake reflects the blue sky on its surface resulting in peaceful and surreal reflections. Visitors are advised to wear proper shoes for trekking around the lake.

Mangeruda-Soa Ngada

Enjoy yourself in the warm water that flows from a natural spring to a river under the shade of coconut trees, or take a short trek to a more untouched scenic area of the hot spring, starting from the road to Virgin Marie Cave which is located next to the entrance to the spring. Request that a guide takes you for a walk along the descending river amid rice fields to the canyon where the hot spring emerges. If you come in May–July, make sure you also catch Sagi, traditional boxing.

Kelimutu National Park Ende

Kelimutu National Park, the icon of Eastern Flores' natural heritage, offers adventurous trekking trails. Travelers flocking to witness the sacred tri-colored crater lakes will also get to witness Florenese village life as part of their cross country experience in the park's rainforest. Put on your walking shoes and get ready to explore the traditional villages of Pemo and Woloara, then either finish your trip with a visit to Murundao Waterfall in Moni, or unwind in

the warm pools of Kolorongo and Waturaka natural hot springs.

Waturaka Hot Spring Ende

Among the hot springs in Kelimutu National Park, Waturaka is one which still has its natural charm. Located in the middle of candlenut fields this is a place to relax after short soft trekking and the hot shower flowing from a bamboo pipe is a real treat. Bring your book, spread out your mat and enjoy the rest of the day in a peaceful atmosphere.

Rii Taa Isle Nagekeo

Divine is the word for Rii Taa Isle, Nagekeo's most treasured beach that is accessible only by boat (you can charter a vessel from Marapokot Harbor or from Nangadhawe Beach). It is a memorable experience to catch the first glimpse of this pristine beach that harmoniously blends with the bright turquoise sea. Enjoy snorkeling in the aquamarine water or simply relax in peace and quietness of the pearly white sand beach while marvelling at the

large flocks of black-naped birds frolicking in the waves.

Pemana Besar & Pemana Kecil Islands Sikka

This island chain, made up of Pemana Besar, Pemana Kecil/Kambing, Besar, Babi, and Pangabatang, makes an ideal island hopping adventure with its calm stretch of turquoise-blue sea. You can enjoy not only trekking and camping along the silvery white sand beaches but also snorkeling in crystal clear water surrounded by schools of radiant, colorful tropical fish. Be sure you check out the amazing craftsmanship of traditional Buginese wooden boats called phinisi that the locals are so proud of.

Solor & Adonara Flores Timur

Solor and Adonara are reachable by boat from Larantuka, Flores Timur. The main tribes - Lamaholot, Adonara, Bugis, and Bajo - give colors to the diversity of traditional customs, cultures, and local languages in the islands. The islands' less-traveled

roads offers exploration among traditional villages of Kampung Karawutung in Solor that boasts "berauk" - an annual traditional rite; or the Thursdays' hustle and bustle of Ena Tukan barter market in Solor. Solor and Adonara coastal lines promise snorkelers and leisure lovers a hidden paradise along the white sand-beaches of Ritaebang and Riangsungai in Solor; and Watotena, Ina Burek beach, also Mekobani island in Adonara. Trekking along the path of Ile Boleng Mount is a must-visit for those seeking an adventure.

HOTEL SOLIS

Address :

Jl. Teka Iku No. 1

Waioti Maumere - Flores

Phone & fax : +62(382)2425493

Hunting +62(382)22314

Email Address: willa1754@gmail.com

Facilities:

- * Standard Room
- * Deluxe Room
- * Superior Room
- * Suite Room
- * Hot Cold Shower
- * Laundry
- * 20 Chanel Tv
- * Karaoke
- * Restaurant Indonesian food
- * Internet Wifi

Wae Rebo, Manggarai

mediterraneo
restaurant and lounge

www.mediterraneoinn.com

ph +62(0) 38542218 / 082146161663
info@mediterraneoinn.com
Jl. Soekarno hatta - Labuan Bajo

Mountaineous landscape in Flores

Adventure

Ultimate Trails to Adventure

An island sanctuary blessed with places of stunning natural beauty, in all seasons Flores is an outdoor escapade so exquisite with innumerable options: pleasure as well as adrenaline boasts a harmonious culture-blended adventure in a natural setting.

The chain of islands around Maumere Bay promises island hopping explorations among the idyllic beaches of Besar, Babi, Pangabatang, Sukun, Palu'e, Pemana Besar, and Pemana Kecil. The hike along the less-travelled village roads of Komodo and Kelimutu National Parks, Tiwu Sora, and Mount Mbeliling's forest are heaven-sent jungle treks for nature and wildlife enthusiasts alike. Equally fascinating is the hike along the little-travelled paths of waterfall banks, and rivers such as Tengkulese, Cunca Lega, and Wae Garit. Murusobe's cascading twin waterfall will bring out the 'child' in you, urging you to plunge in delight from one of the surrounding cliffs into the refreshing, cool water basin; while the braver souls can amuse themselves with a straight freefall jump into the glorious river flow of Campat Poti.

Flores is part of a volcanic belt which stretches from Sumatra through Java and Bali to the Banda Sea. The island's highest, still-active volcanoes are Mount Egon (1703m) in Sikka and Mount Inerie (2229m) in Ngada: both offer the warmer side of Flores' adventure trails. Sano Nggoang challenges many adventurers to an exhilarating and vigorous trek to the lake's summit-one of the deepest volcanic crater lakes in the world with a depth of 500m.

Flores' mountainous landscapes and shorelines promise any ultimate trails to suit every pleasure and outdoor adventure-seeking travelers that they will always want to return to.

The pattern above is a carving on a traditional house in Manggarai. Read about Flores culture in "Flores: A Glimpse of the People & Culture."

FLORES EXPERIENCE ADVENTURE

Komodo National Park Manggarai Barat

Highlighted in tourism magazines worldwide, Komodo National Park offers more than just its pre-historic dragon (*Varanus komodoensis*). Explore different adventure treks around Komodo and Rinca, or explore off-the-beaten trails along the slopes of Mount Ara and Poreng Valley that are 580m above sea-level. This scenic area will surely dazzle all nature lovers who will be surrounded by a rich diversity of exotic fauna, wild orchids and tropical plants. Be sure to immerse yourself in the enchanting underwater world around the park.

Mbeliling Mountain Manggarai Barat

June to November is the right time to trek on Mount Mbeliling where the trail starts from Roe, a village located 600m above sea-level in the foothills of the mountain. The 15,000-hectare dense Mbeliling rainforest is indeed a camping haven, perfect for forest trekking and an ideal place for bird watchers who can observe infinite unique endemic plants and

birds such as kehicap Flores (*Monarcha sacerdotum*) and serindit Flores (Wallace's hanging-parrot). Restore your spirit and body in the refreshing serenity of Mbeliling rainforest while enjoying a warm cup of Roe's freshly boiled, ground ginger.

Sano Nggoang Crater Lake Manggarai Barat

Sano Nggoang is one of the deepest volcanic crater lakes in the world at a depth of around 500m. Challenge yourself with a vigorous trek to the lake's summit – Puncak Savana Ekowisata; enjoy the village experience in Nunang; or explore the wonders of the volcanic Mount Sano Nggoang on horseback. Be sure to take your time trying the therapeutic mud spa treatment in its natural sulfuric hot springs.

Tengkulese Waterfall Manggarai

Adventure lovers will be dazzled by the natural beauty along the little explored trails of Tengkulese. The rippling water that descends along the stream forms the awesome canyon of the Tengkulese Wa-

terfall. It promises an attractive mix of trekking and then swimming in the amazingly cool water of Cunca Lega, a cascading river that flows at the foot of the waterfall, as well as a thrilling splash at Campat Poti. Tengkulese is ideal for adventure seekers and explorers.

Belaraghi Ngada

Prepare yourself for an 11km hike to discover a village that is blessed with stunning, untouched natural beauty and rich in fascinating cultural traditions. You will find that the challenge is worth taking. The Belaraghi clan that has been living in this village is rarely mentioned in any travel guides, and it was their ancestors who in the 16th century built Ngadanese-style houses (sao) that are beautifully decorated with carvings rich in symbolism and cultural values. There is no electricity yet in Belaraghi, so enjoy this rare moment of silence with only oil lamps and the sounds of the rainforest to lull you to sleep.

MADEN

İSTORİK

İİİİİİİİİİ

INITALY™

ITALIANO

h a n t s . c o m

Tiwu Sora Ende

Tiwu Sora Lake is perched on the highest hill of De-turia Village. Surrounded by dense, relatively untouched rainforest, the deep, tranquil lake is sacred to the locals who believe it is the resting place for the dead and their holy ancestors. A solemn ritual is especially performed at a certain time when remarkable giant eels can be seen swimming in the cool open water. Tiwu Sora trekking trails start from Pise Village – offering a mix of extraordinary sights of herds of wild horses on the savannah, rainforests, as well as bird watching and community based tourism.

Mount Egon Sikka

Beyond Kelimutu, there are actually more than twelve volcanoes throughout Flores that are suitable for trekking. Mount Egon is one of them: sitting astride the narrow waist of East Flores, its summit reveals a crater 350m wide and 200m deep. Depending on the season, there is also a lake in the crater. Other small crater lakes can be found on the flanks of Mount Egon. Its 1,703m high summit is formed by a lava dome from which billow puffs of smoke.

Murusobe Waterfall Sikka

Murusobe Waterfall means ‘dive’ (muru) ‘like a bamboo pole’ (sobe). With a free-fall from about 100 meters, this twin waterfall will bring out the child in you, urging you to plunge in delight from one of the surrounding cliffs into the refreshing cool water basin below. Make sure you also explore Poma, a small village amidst rice fields that blossom with fairy duster calliandra and lush clusters of coffee, cocoa, vanilla, and candlenut bushes as a backdrop.

APOTEK K-24 LOKARIA

Jl. Nairoa-Lokaria, Habi, Kangae, Sikka, Maumere, Flores
Telp & Fax (0382)2425756

APOTEK K-24 LOKARIA

Jl. Nairoa-Lokaria di Habi, Kangae, Sikka, Maumere, Flores

LABORATORIUM KLIK RINDU SEHAT

&

APOTEK K 24 OPEN 24 HOURS

Buka 24 Jam

Hari Libur Tetap Buka

FLORES KOMODO EXPEDITION

Labuan Bajo / Flores Ph: +62 8523 981 6967 Ph: +62 385 42127

info@floreskomodoexpedition.com

www.floreskomodoexpedition.com

2 dragons

beach bar
Open 4pm 'till late

- *Sunset Drinks*
- *Fish & Chips*
- *Spicy Chicken*
- *Cold Beer*
- *TV Lounge*
- *Stunning Views*

Closed Sunday & Monday

www.florespropertydragon.com

Ulumbu Geothermal Site, Manggarai Timur

Diving

Diving Flores Aquamarine Waters

Portuguese traders and missionaries who came to Flores in the 16th century named Flores ‘Cabo das Flores’ the Cape of Flowers. These newcomers were probably referring to the flourishing underwater world: the coral, fish, and other marine life, rather than the flowers that grow on the island.

In Flores you will find plenty of beaches: black, white, and even pink sand beaches; blue pebble shores; beaches with backdrops of mountains, or just the jungle. The beautiful untouched coastal strips with crystal-clear water surround the island. Going beneath the water, Flores’ underwater world hides a diverse and colorful parallel universe of marine life. Komodo National Park in the West hosts remarkable dive sites, home to over 1,000 species of fish and more than 350 reef-building corals. On many of the small islands around Labuan Bajo, such as Seraya, Kanawa, and Bidadari, as well as on the chain island of Riung 17 Islands you do not even have to go scuba diving. Simply snorkeling brings you close to sea turtles, rays, reef sharks, lobsters, and all species of fish—large and small. If you are lucky, you may even meet a curious dolphin.

Divers will be spoilt for choice in Flores’ eastern region: drift dives, colorful reefs packed with everything from invertebrates to turtles, or delight in one of the fish bowls surrounded by dense schools of fish. Once a world-famous dive site, Maumere Bay promises the more adventurous with dives down to the deeper seamounts where you can watch sharks, tuna, and trevally hunting and patrolling the reefs.

Be it muck diving, night diving, snorkeling, or simply laying back and enjoy the pristine hideaway, Flores is a mind-blowing thrill that makes its aquamarine world home for dive addicts.

The pattern above is a carving on a traditional house in Manggarai. Read about Flores culture in “Flores: A Glimpse of the People & Culture.”

If you’re interested in diving, explore Flores’ underwater in “Flores: Diving around Komodo.”

Massage . Reflexology . Beauty Treatments

Diver Remedial . Sunburn Treatment . Ear Candling . Package Five Hours

Jalan Soekarno Hatta (Infront of BRI Bank)

Labuan Bajo - 86554 - Flores, Indonesia

phone: 0385 42089; 081 353 266 199

Info@floresspa.com - www.floresspa.com

www.tripadvisor.com/flores spa labuan baja; www.facebook.com/floresspa

Monday to Saturday - 10:00am until 08:00pm

Sunday - 01:00pm until 08:00pm

[07:00pm is the last one hour will be taken]

The Lounge

RESTAURANT - SKYBAR - ROOMS

BREAKFAST. LUNCH. DINNER. INTERNATIONAL AND INDONESIAN CUISINE

GREAT VIEWS, FREE WIFI, LIVE ACOUSTIC MUSIC, SHISHA, MOVIE NIGHT & SPORT CHANNEL

Jalan Soekarno-Hatta, Labuan Bajo, Flores / www.theloungekomodo.com / theloungeflores@gmail.com / +62(0)385 41962

Flores’ sea is a universe glowing with diverse marine life. Snorkeling and dive addicts find their heaven on many sites stretching from western to the eastern coastlines boasting one of a kind underwater experience.

Seraya Kecil
Dive site close to Labuan Bajo, Manggarai Barat

Seraya Kecil is a relaxed and easy dive, just 40 minutes travel from Labuan Bajo. This proximity to the mainland offers the exciting option of a spectacular evening or night dive. The area is also a very well known snorkel site. Begin the dive on the northwest side of Seraya Kecil, above a sandy tongue. Following the slope to the north, you will discover a beautiful coral garden and small rocks littered across the sandy bottom down to 18 m.

Seraya Kecil is a fantastic place to spot various kinds of nudibranch, scorpionfish, stonefish and other photogenic macro life. Search the gorgonians carefully for pygmy seahorses; it is an exhilarating experience to spot one of these cryptic creatures. But there is more to Seraya Kecil than amazing macro diving. Turtles are frequently found, and divers that descend deeper into the channel will find a small seamount at 30 m, where eagle rays, reef sharks and other big pelagics congregate. The mid-water currents can pick up in the channel, so it is better to turn around and end the dive exploring in the shallows.

Dive Type	Reef Type	Depth
Seamount & Coral Garden	Hard coral fringing reef & sandy slope	30m
Distance to nearest town	Closest mooring buoy/anchorage	Snorkeling
10km from Labuan Bajo	No nearby moorings. Anchorage in sheltered bay south-west Seraya Kecil	Good

Pink Beach
Dive site of central Komodo Island, Manggarai Barat

Pink Beach is a delightful dive and one of the most popular spots in the park. The pristine pink beach gets its color from red coral fragments, and is located near the trekking area on Komodo Island. The shallow reef begins just by the beach, and is perhaps one of the best snorkeling sites in the park, deep enough to snorkel at low tide and not too deep at high tide. Colorful clumps of hard corals lie interspersed with brilliant patches of white sand and form a haven for fish of all shapes and sizes. The life here is more typical of the southern sites and the water temperature is usually around 25°C. The predominant currents here are mild and from the south, and the site is best dived on a falling tide. About 50m out from the beach, a small rocky outcrop is exposed at low tide and marks the ideal starting point for this dive. Follow the wall down to 18–20m, where large schools of fusiliers, snappers, extremely tame grouper, and many lion and scorpion fish can be found engulfing the headland. While only a small dive site, it is nonetheless very rich in both hard and soft corals, with plentiful tunicates and feather stars. Careful searching in and around the rocks can reveal frogfish, nudibranches, fire urchins, crocodile fish, crustaceans, and much, much more. Further to the northeast lies a steep sandy slope which is home to razor fish and, if you’re lucky, the extremely rare and elusive sand diver.

Dive Type	Reef Type	Depth
Wall	Hard and soft coral encrusted rocky wall	28m
Distance to nearest town	Closest mooring buoy/anchorage	Snorkeling
40km from Labuan Bajo	One small boat mooring to West of beach. Two large boat moorings adjacent to small island to the southeast	Excellent

SPRING HILL Restaurant
 Jalan Kasturi No. 8, Ruteng, Flores NTT
 Tlf : 0385 - 22241
 email : springhillruteng@gmail.com

Our Restaurant serves Chinese food and Western food, which is cooked by our experienced Chefs. With a capacity of 120 people, our restaurant have indoor rooms (non-smoking) and outdoor (smoking area).

Not only you can enjoy nice food with affordables prices, you can also enjoy with a cozy atmosphere and beautiful scenery. Our Restaurant also offers for ordering lunch boxes, food buffet, and for other special events.

Free Wi-Fi spot

Operational hours : 11.30-21.30 wita

ANKER MI
 BUNGALOWS and RESTAURANT
HAPPY DIVE
 DAILY DIVE TRIPS TO THE ISLANDS, MUCK DIVING, PADI COURSES

WATUMITA BEACH, 29km East of Maumere town
 Telp: +62 812 466 9667
www.ankermi-happydive.com

Gili Lawa Darat Passage

Dive site of north Komodo Island, Manggarai Barat

The South Passage separates Gili Lawa Darat from Komodo Island and is best dived on a rising tide, when the current runs east to west creating a gentle drift out from Gili Lawa Bay. The eastern shore of the peninsula, just inside the bay, is an ideal starting point for the dive.

Follow the current, with the reef to your left, around the point. Turtles are regularly seen on this pretty coral reef. The point is a great place to snorkel amongst schools of fish, and deeper at 20–25m many small coral trout, large schools of anchovies, small tuna, and trevally come in to feed in the bay. Deeper still, along the bottom of the slope, fish life increases; garden eels sway and white tip reef sharks sleep on the sandy bottom. The site is large and rarely crowded; although is popular in the high season with liveaboards, as Gili Lawa Bay offers a good anchorage.

Dive Type	Reef Type	Depth
Drift	Hard & soft coral fringing reef	25m
Distance to nearest town	Closest mooring buoy/anchorage	Snorkeling
35km from Labuan Bajo	Small boat mooring northwest of the passage. Two large boat moorings inside the bay to the east of the passage	Good, especially on nearby sheltered coral gardens

Cannibal Rock

Dive site of south Rinca Island, Manggarai Barat

Cannibal Rock is one of the jewels in Komodo’s crown, a macro-lover’s heaven and a site that you will want to dive again and again, since each time it offers up new delights for the eagle eyed diver. It is a submerged seamount just off the coast of Nusa Kode, in the South Rinca area. This sheltered bay is well protected and generally free from strong currents. The waters here are much cooler than in the north, dropping to 20–25 °C. Consider extra layers and perhaps a hood, and be prepared for less than perfect visibility at times.

Descend on the southern side of the seamount for the deepest section at 30m, where you will find magnificent, enormous green and blue anemones swaying back and forth. Sea apples are abundant – their bodies decorated in amazing maroon-studded golden beads, and with their bright yellow or cream tentacles. Try to drag your eyes away from hunting for critters and out into the blue where eagle rays, black-blotched rays and black tip reef sharks cruise by. Continue exploring around to the north and east sides and you will be astounded by huge gorgonian fans clinging to the reef amongst ledges, small walls, and overhangs. Look carefully, as these fans conceal the cryptic but always popular pygmy seahorse. The diversity of macro-life on Cannibal Rock is overwhelming. Search for frog fish, ghost pipefish, nudibranches, fire urchins, Coleman shrimps, and zebra crabs amongst the riotously colored soft corals and anemones. As you might expect, Cannibal Rock is a stunning night dive and a photographers dream!

On a rising tide the south side of the rock can experience strong currents, which can be a fun and challenging way to dive the site for more experienced divers. Larger pelagic species can often be found hunting here. The protected north and east sides provide a haven for dedicated macro-lovers and those wanting a respite from Komodo’s crazier dives. This is one of the most famous sites in Komodo, and therefore most popular. The waters are warmer and the site quieter during the rainy season from November to April. During the high season the area can become very busy with liveaboards and safari boats.

Dive Type	Reef Type	Depth
Seamount & Macro	Hard and soft coral pinnacle	40m
Distance to nearest town	Closest mooring buoy/anchorage	Snorkeling
50km from Labuan Bajo	Two large boat moorings to north of Cannibal Rock	Good

The Fish Soup

Dive site in Pangabatang Island, Sikka

The dive site FISH SOUP lays on the Southern side of the Pangabatang Island. Pangabatang is a small sand bank, located between Dambila Island and the main land Tanjung Darat. The water is pushing through the channel between Pangabatang and Tanjung Darat and therefore the current is often strong. By incoming tide the eagle ray groups are standing still- gliding in the blue water, white tip reef sharks shooting up from the deep, chasing giant trevally’s or turtles along the edge of the channel (30m-24m) where a coral reef is framing the end of the sandy bottom, before it drops. Schools of snappers, red tooth trigger fish, Wahoo, huge dog tooth tuna’s and Napoleon are gathering there, creating the famous FISH SOUP. Marple rays as well as Jenkins’ stingrays resting on the sand. Sometimes a hammerhead shark is curious and watches all the traffic in the channel.

The divers swim along the channel. The drop off, starting at over 30m, is overgrown with big Gorgonian fans which offers a beautiful view from above. Continuing the dive, the divers follow the channel into shallower depth, passing a field of garden eels and blue spotted stingrays enjoying overgrown seamounts, the home for the big batfish family, and the slope with different hard and soft coral. Passing “the Corner” and following the shallower channel surprising the divers with big schools of bumphead parrotfish, especially around full moon. Often we have to wait them to pass by as we cannot swim pass them, because they are too many. On the shallower slope, 14-5m, there is a lot of smaller fish to find. Lobsters, crocodile flathead, pipefish, pipehorse, ribbon eels, ghostpipe fish, many different nudibranches and plenty of reef fish inhabiting this area. The current easily picks up and becomes strong.

Dive Type	Reef Type	Depth
Drift Dive	Hard and soft coral slope, white sand bottom	30m on the channel floor
Distance to nearest town	Closest mooring buoy/anchorage	Snorkeling
29.85km from Maumere	No mooring buoy	Very good if the current is not too strong

The Crack
Dive site in Babi Island, Sikka

THE CRACK is called after the 10m deep crack, a remain of the earthquake (which pulled the reef apart) and following tsunami in 1992. The crack starts at the drop off and continuing land inwards all along the shallow reef of Babi Island. Rumors of destroyed reefs caused by the earthquake are nonsense. The Crack is a perfect shelter for sweetlips, starpuffer fish, boxfish, batfish, firefish and many others which like to hide safely. The wall of Babi Island is overgrown with different soft and hard coral, oysters, sponges, huge fans etc, creating shelter for giant morays, baby sharks bedding in the caverns, pygmy seahorses, different species of nudibranchs, leafscorpion fish, dartfish, frogfish, juvenile reef fish and dragonets. It is easy for loosing yourself in watching the little details on the wall. Looking down, eagle rays nuzzling around and turtles feeding on the big barrel sponges. Marple rays passing and reef sharks swimming by. Along the edge of the wall the surgeon fish group and the midnight snappers stay along with the passing mackerel and fusilier schools. The site is easy to dive as long you control your buoyancy, to stay on the right depth. Currents are mostly mild, if there is any, horizontal directions.

Dive Type	Reef Type	Depth
Wall Dive	Hard and soft coral drop off, huge fans, little caves and overhangs and the spectacular crack	More than 40m to the platform, after that continuing drop off to zoom
Distance to nearest town	Closest mooring buoy/anchorage	Snorkeling
37.7km from Maumere	No mooring buoy	Good along the steep drop off

About Indonesia

The Republic of Indonesia is the largest archipelago in the world. Of its more than 17,000 islands, only around 6,000 islands are inhabited. With over 238 million inhabitants, Indonesia is the world's fourth-most populated country. All in all, there are more than 757 languages spoken in Indonesia.

More than half of the Indonesian people live on the island of Java. Jakarta, the capital of Indonesia, is situated in Java and is home to around 20 million inhabitants.

Tourism in Indonesia is an important component of the economy and the sprawling archipelago has so much natural beauty, historical heritage and cultural diversity to offer. Beside beaches, diving sites, volcanoes, mountains and various national parks, the people and rich cultural attractions reflect Indonesia's dynamic history and ethnic diversity.

Where to Go

Flores Island

Area: 14,300 KM²

Location: Indonesia

Population (2010): 1,831,472

Official Language: Bahasa Indonesia

Largest town: Maumere

Flores offers infinite nature, culture, and adventure exploration for your holiday. Trips can be arranged for three days, one week or even ten days depending on your time (*see page 35 for sample of itinerary.*)

For any travel service requirements, see the Hospitality Services for more details. The tour rate usually includes accommodation, meals, coach transfers, entrance fees, guides, refreshments and drinks; whereas the return flights, airport taxes, porters, snorkeling/diving/camera fees, and other personal expenses are charged to the guest's personal account. Tipping is welcome as an appreciation services you receive.

Doing a trip in Flores is also the adventure itself. Leave behind any expectations of high-end accommodation, sophisticated restaurants, and modern shopping malls or transportation, as these are usually very basic. However, don't let this stop you from exploring the island.

What to bring

Travel lightly. Due to limited space on air and land transport, it is recommended to carry a small suitcase. Dress is casual but appropriate. Clothing should be light, preferably cotton, with at least one long-sleeved shirt and pair of pants. Bring a bathing suit, thongs or sandals and sneakers or walking shoes, lots of film, camera, and extra batteries. Remember to bring a light sweater or jacket as it can get cool in the highlands. Also bring sunscreen, insect repellent, sunglasses, and a sunhat.

Sample of Itinerary

Wae Rebo & Komodo Dragon Exploration 6D/5N

Day 1. Denpasar – Labuan Bajo – Ruteng

Morning flight from Denpasar to Labuan Bajo (West Flores), Upon arrival you will meet our guide and transfer to the local restaurant for lunch. After lunch, drive up to Ruteng by air conditioned coach. Stay overnight in Ruteng.

Day 2. Ruteng – Todo – Narang – Dintor – Denge

After early breakfast, depart for Ruteng to discover the southern part of Manggarai. First visit Golo Cara village – the best place to see 'spider web' rice fields. From there, drive to Todo traditional village, soft trekking through rice terraces and enjoying the beautiful landscape near Narang Village. In the afternoon, drive along the south coast to Dintor and Denge (some stops will be taken en route). Stay overnight in Denge.

Day 3. Denge – Wae Rebo Village

After a light breakfast, trek to Wae Rebo Village, which takes around four hours. The authentic Manggarai houses are located about 1000m above sea level in the middle of the mountains. There are seven traditional houses. Built in the same form, six are for the local people and one extra house for the visitors. These houses with really high roofs and they are five stories: the top four are mainly used for storage and all the living areas are on the bottom.. Stay overnight in a provided house.

Day 4. Wae Rebo – Denge – Dintor – Labuan Bajo

After breakfast, trek down to Denge Village where lunch will be provided. After lunch, drive to Labuan Bajo via Dintor and Nangalili (depending on the road condition; alternatively take the route through Todo Village to Labuanbajo).

Day 5. Labuan Bajo – Bidadari – Rinca – Labuan Bajo

Morning after breakfast at hotel, transfer to the pier of Labuan Bajo to visit Rinca Island, it takes 2 hours sailing. Arrive in Rinca, start trekking walk through the typical dry forest to explore the Island of Komodo dragon, you will find not just the Dragons but also many wild animals like, Timor deers, wild buffalo, long-tailed macaque and wild boars also numerous of birds. Sometimes if you are lucky to see the young Komodo dragons on the trees. Return to boat and proceed to Bidadari Island for swimming, snorkeling and relaxing. Afternoon back to Labuan Bajo.

Day 6. Labuan Bajo – Denpasar

Free time until transfer to airport for departure flight to Denpasar.

FLORES EXOTIC TOURS

Showing you the exotic Flores

DISCOVER THE LAST GIANT LIZARD KOMODO DRAGON AND EXOTIC NATURE, CULTURE AND TRIBES OF KOMODO FLORES, SUMBA, TIMOR, ALOR AND ROTE ISLAND – EAST NUSA TENGGARA PROVINCE -INDONESIA

We are a group of 8 young Florenese, having many years of experience in the field of tourism in Flores and Bali and have done local and international tourism training. Our aim is to share our experiences with those who wish to know more about our Flores island, Komodo dragon island and other exotic island in East Nusa Tenggara Province. In addition, we wish to show closely our pure nature, for others to enjoy the stunning beauty of nature to get closer with the friendly local tribes, to see with their own and wonderful arts and cultures, and to discover the world's most diverse and exotic wildlife.

We also focus on ecotourism, community-based ecotourism, trekking and bird-watching, as programs offered in Todo, Werang, Mbelling, and Wae Rebo Village, located in West Flores. This may help develop local community development, local economy and local resources.

We are concerned about sustainable tourism development by helping local economy and resources and every visitor has high respect for local culture, people and nature.

PT.FLORES EXOTIC TOURS
Jalan Kakatua 8, Ruteng 86511
Flores, East Nusa Tenggara Province Indonesia
Phone: +628332705032
Mobile: +628125663110
W: <http://www.floresxoticstours.com>
E: leonoridus.pymiel@gmail.com
Skype: leonoridus.nyama
Contact Person: Leonoridus Nyama

Transflores Adventure 12D/11N

Day 1. Denpasar – Maumere

Arrival at Frans Seda Airport Maumere.

Day 2. Maumere – Larantuka

Departure from your hotel, drive to Larantuka to the east of Flores, Larantuka is the capital of Flores Timur. This coastal town used to be a naval base for trade and a centrepoint of colonialisation and clerical activities in Eastern Indonesia. Nowadays, Larantuka is still an important connecting port to the neighboring islands and the centre of economic activities in the Flores Timur district, attracting many people from the neighbouring villages to make a living in the town. on the way, you will stop at Boru Village where you can see mount Lewotobi, Coffee plantation in Hokeng then continue drive to Titehena. From here you can see very nice panorama of Konga bay and mount Lewotobi. Dinner and overnight in Larantuka

Day 3. Larantuka – Maumere

Morning visit white sandy beach at Meting doeng, then city tours around Larantuka, visit Catholic cathedral which built in Portuguese style, the harbor and local market, at noon drive back to Maumere. Dinner and overnight in Maumere.

Day 4. Maumere - Moni

Morning after breakfast departure from your hotel, first visit Ledalero Museum, on the outskirts of Maumere. This museum has an interesting collection of ethnological objects from the region. Ledalero is also the name of a major Catholic Seminary which forms many Florinese priests. Continue your Trip to Sikka Village, very famous for its traditional ikat weaving, then to Paga to enjoy the peace full beach. Afternoon; soft trekking to Jopu and Ranggase villages. Stay overnight in Moni.

Day 5. Moni-Kelimutu-Ende-Riung

Colour lake Kelimutu is one of Indonesia's most mysterious and dramatic sights that can be found on top this mountain. It has a unique and spectacular view on its three crater lakes with their respective colors. The colors, however, have changed continually since the eruption of Mount Iya in Ende in 1969. depart early in the morning at 4.30 am from your hotel. Afterward back to your hotel for breakfast the continue to Ende, stop at Nanga panda beach or the blue pebbles beach. Dinner and overnight in Riung.

Day 6. Fullday trip to visit Riung Marine Park

Natural Park Seventeen Riung Island is a group of large and small islands of Pau, Borong, Ontoloe, Dua, Kolong, Lainjawa, Besar, Halima, Patta, Rutong, Meja, Bampa (Tampa or Tembang island), Tiga (Panjang island), Tembaga, Taor, Sui and Wire island. The whole island is uninhabited by humans. On trip will be spent your time by watching flying fox at Ontoloe island, swimming, snorkeling and relaxing on white sandy beach and peaceful island in Pulau tiga and Rutong island. Stay overnight in Riung.

Day 7. Riung - Bajawa

Drive up to Bajawa, about 1.200 m above sea level, nice scenery can be seen on the way and taking a bath at Sot hot spring, in the afternoon, you can do bajawa city tour. Stay overnight in Bajawa.

Day 8. Bajawa - Ruteng

Morning visit Bena is prototype of an ancient Ngada village. Such villages are found in rather great numbers in the area and can be reached by car from Bajawa in about one and half hours. The way of life of the people is unique, and so are the houses and the traditional ceremonies. Then drive to Aimere, famous for its "Arak" distillation and palm wine fresh used tapp, and at lake Ranamese to follow the trail in the cloud forest. Stay Overnight in Ruteng.

Day 9. Ruteng and surrounding

Morning drive to Tengkuluse waterfall in the northern part of Ruteng, Tengkuluse Waterfall, which is also referred to as Cunca Lega (cunca means 'waterfall' in the Manggarai language) is named after the nearby village. The water drops over two levels with a promising altitude. Surrounded by a lush forest and rice terraces, it can even be spotted from a distance. From the road you have to track for about 1 hours, swimming on the waterfall is possible. Back to Ruteng and in the afternoon, drive to Visit Liangbua Cave where the Homofloresiensis was founded by Indonesian and Australian achaeology.

Day 10. Ruteng – Labuan Bajo- Rinca

Departure from your hotel, visit to Golo Curu hill where you can have a very nice view of Ruteng and rice terraces on the northern side. Then visit Ruteng

Pu'u, traditional houses of Manggarai tribes, continue to Cancar to see the unique Lingko ricefield, circular terraces arranged like a spider web, then drive direct to Labuan Bajo, from the pier of Labuan Bajo by boat to Rinca island.

Day 11. Rinca – Komodo island – Labuan Bajo

Morning trekking in Rinca to see the komodo dragons and other wild animals, and continued the trip to Komodo island where you make 2 hours trekking again. back to your boat and sail to Pink beach for swimming and snorkeling before sail back to Labuan Bajo.

Day 12. Labuan Bajo – Denpasar

After breakfast, visit to the Batu Cermin cave before returning to Denpasar.

Hospitality Services

With authentic genuine Florenese warmth, Flores is an ideal place to visit. From seaside hotels catering to leisure and adventure seeking-travelers to restaurants offering delicious local dishes, as well as professional tour operators are available to make your stay in Flores a rewarding experience.

Tour Operator

PT. Manumadi Wisata

Adriaan Evers (Mr.)

Jl. Raya Kuta No. 40, Denpasar, Bali, Indonesia
Branch Office: Jl. Sukarno-Hatta, Labuan Bajo Manggarai Barat, Flores, NTT, Indonesia

☎ +62 361 753 045

✉ manumadi-inb@dps.centrin.net.id

🌐 www.manumadi.com

PT. Safari Lintas Nusa

Bonifasius Rollando Diaz, S.H (Mr.)

Jl. Don Juang, Maumere, Flores, NTT, Indonesia

☎ +62 812 345 288 25

✉ safarilintasnusa@yahoo.com

🌐 -

2 Dragons Beach Bar

Christina Harris (Ms.)

Kampung Ujung, Labuan Bajo, Flores, NTT Indonesia

☎ +62 812 180 756 95

✉ info@florespropertydragon.com

🌐 www.florespropertydragon.com

Flores Exotic Tours

Leonardus Nyoman (Mr.)

Jl. Kakatua 8, Ruteng, Manggarai Barat Flores, NTT, Indonesia

☎ +62 385 270 502 2 | +62 812 366 211 0

✉ leonardus.nym@gmail.com

🌐 www.floresxoticours.com

Flores Adventure Tours

Sebastian Pandang (Mr.)

Jl. Frans Nala Gg. Adenium, Labuan Bajo Flores, NTT, Indonesia

☎ +62 821 456 589 34

✉ floresadventuretours@gmail.com

🌐 www.floresadventuretours.com

🌐 www.komodoflorestour.com

Flores Spa

Ayurosa Kristyarini (Mrs.)

Jl. Soekarno Hatta, Labuan Bajo, Flores NTT Indonesia

☎ +62 385 420 89 | +62 821 449 335 53

✉ info@floresspa.com

🌐 www.floresspa.com

Laboratorium Klinik Rindu Sehat Praktek Dokter & Apotik

Drs. Sosimus Mitang (Mr.)

Jl. Raya Geliting, Maumere, Flores, NTT Indonesia

Hotel Solis

William Lameng (Mr.)

Jl. Teka Iku No. 4 Kec. Alok Timur Maumere, Flores, NTT, Indonesia

☎ +62 382 242 5493

Transport

Treebucca Liveaboard

Matheus Saniang Naga Siagian (Mr.)

Jalan Soekarno Hatta, Kampung Tengah Labuan Bajo, Flores, NTT, Indonesia

☎ +62 385 420 93

✉ matheus_siagian@yahoo.com

🌐 www.tree-family.com

PT. Flores Buana Perjalanan Wisata

Agus Mofers (Mr.)

Jl. Soekarno Hatta, Labuan Bajo, Flores NTT Indonesia

☎ +62 821 456 122 71

✉ info@flores-driver.com

🌐 www.flores-driver.com

Mediterraneo Restaurant

Fabio Nizzardo (Mr.)

Jl. Soekarno Hatta, Labuan Bajo, Flores NTT Indonesia

☎ +62 385 422 18 | +62 821 461 616 63

✉ info@mediterraneoinn.com

🌐 www.mediterraneoinn.com

Restaurant

Treetop

Matheus Saniang Naga Siagian (Mr.)

Jalan Soekarno Hatta, Kampung Tengah Labuan Bajo, Flores, NTT, Indonesia

☎ +62 385 420 93

✉ matheus_siagian@yahoo.com

🌐 www.tree-family.com

MadeInItaly

Marco Bertini (Mr.)

Jl. Soekarno Hatta, Labuan Bajo, Flores, NTT Indonesia

☎ +62 821 440 544 11

✉ marco@miirestaurants.com

🌐 www.miirestaurants.com

Rumah Makan Cita Rasa

Dra. Tatiek Julianingsih (Ms.)

Jl. Kelimutu 59A, Ende, Flores, NTT Indonesia

☎ +62 381 240 35

+62 852 533 842 01

PT. Safari Lintas Nusa

Bonivasius Rollando Diaz, SH (Mr.)

Jl. Don Juang, Maumere, Flores, NTT Indonesia

☎ +62 812 345 288 25

✉ safarilintasnusa@yahoo.com

RM Ikan Bakar Jakarta

Supanji (Mr.)

Jl. Jenderal Sudirman, Wai Oti Maumere Flores, NTT, Indonesia

☎ +62 812 379 555 9 | +62 821 444 444 05

Sylvia Hotel & Restaurant

Elen Katarina Djawa (Mrs.)

Jl. Gajah Mada No. 88, Maumere, Flores
NTT, Indonesia

☎ +62 382 218 29

✉ sylviahotelmaumere@gmail.com

🌐 www.sylviahotelmaumere.com

Flores Experience Adventure

Massimiliano De Reviziis (Mr.)

Jl. Soekarno Hatta, Labuan Bajo, Flores, NTT
Indonesia

☎ +62 385 414 23 | +62 812 391 521 17

✉ massidere@gmail.com

🌐 www.floresexperienceadventure.com

The Lounge Restaurant, Rooms & SkyBar

Asep Suryaman (Mr.)

Jl. Soekarno Hatta, Labuan Bajo, Flores
NTT, Indonesia

☎ +62 385 419 62

✉ theloungeflores@gmail.com

🌐 www.theloungeflores.com

Spring Hill Restaurant

Margaretha Carolyn (Mrs.)

Jl. Kasturi No. 8A, Ruteng, Flores
NTT, Indonesia

☎ +62 385 222 41 | +62 813 149 748 80

✉ springhillruteng@gmail.com

🌐 -

Flores Komodo Expedition

Hans Floerkemeier (Mr.)

Jl. Soekarno Hatta, Labuan Bajo, Flores
86554, NTT, Indonesia

☎ +62 385 42127 | +62 852 389 169 67

✉ info@floreskomodoexpedition.com

🌐 www.floreskomodoexpedition.com

Plataran Komodo

Iwan Sitompul (Mr.)

Jl. Soekarno Hatta, Labuan Bajo, Flores
NTT, Indonesia

☎ +62 811 979 2000

✉ reservation@platarankomodo.com

🌐 www.platarankomodo.com

Ankermi - Happy Dive

Claudia Glarner Sukirman (Mrs.)

Jl. Watumita Beach, Maumere, Flores
NTT, Indonesia

☎ +62 812 466 966 7

✉ claker@ankermi-happydive.com

🌐 www.ankermi-happydive.com

Happy Trails Indonesia

Omar van Beek (Mr.)

Jl. Danau Buyan No. 74
Six Point Building 3rd floor
Sanur 80227, Bali, Indonesia

☎ +62 361 288 194

✉ marketing@happytrailsindonesia.com

🌐 www.happytrailsindonesia.com

Hero Swalayan

Vicky (Mr.)

Jl. Gatot Subroto No. 21, Ende, Flores
86317, NTT, Indonesia

☎ +62 381 216 67 | +62 813 339 995 80

✉ heroswalayan@yahoo.com

🌐 -

No Roads Expedition

Peter Miller (Mr.)

3/77 Beach Rd, Cheltenham, Victoria,
Australia 3192

☎ +61 395 988 581

✉ peter@noroads.com.au

🌐 www.noroads.com.au

Hotel Edelweis

M. Oktavian Botha Djawa (Mr.)

Jl A.Yani No. 76, Bajawa, Flores, NTT
Indonesia

☎ +62 384 213 45 | +62 813 384 564 44

✉ ivan_bth@yahoo.com

🌐 -

Tourist Information Centre

Look for this sign if you need information while traveling in Flores. City maps and information assistance are available for free in the tourist information centers located in strategic locations of the town.

For further information please check www.florestourism.com.

Tourist Information Center Labuan Bajo

Jl. Mutiara, Kampung Ujung, Labuan Bajo, Flores
86554, NTT, Indonesia

☎ +62 385 41181

✉ komododestinationinfo@gmail.com

✉ info@florestourism.com

Tourist Information Center Bajawa

Jl. Jenderal Ahmad Yani No.75, Bajawa Ngada, Flores
NTT, Indonesia

✉ info@florestourism.com

Tourist Information Center Moni

Desa Koanara, Moni, Kab. Ende, Flores, NTT
Indonesia

✉ info@florestourism.com

Tourist Information Center Ende

Jl. Bhakti No.1 Ende 86312, Flores, NTT
Indonesia

☎ +62 381 231 41

✉ info@florestourism.com

Tourist Information Center Flores Timur

Taman Kota Lantuka, Flores, NTT
Indonesia

☎ +62 821 450 467 12

✉ info@florestourism.com

Tourist Information Center Bali

Jl. Batur Sari No. 20SB, Sanur 80227, Bali, Indonesia

☎ +62 361 271 145

✉ info@florestourism.com

Things to Know Before You Go

When to Go

Each season in Flores has its charms. However, it is more comfortable to travel the island in the dry season from mid-April to the end of October. As some roads can be impassable due to ongoing heavy rains, you might not be able to reach remote destinations. Please consider making advanced bookings during the dry season, especially when planning to stay in Labuan Bajo which gets pretty crowded. If you plan to do intense trekking, you should definitely choose to visit Flores in the dry season, as hours of walking in the pouring rain will be more of a pain than a pleasure. Even though Flores is a tropical island, it is highly advisable to bring some warm clothes (jacket, sweater, etc) and appropriate footwear for your journeys to the mountainous regions around Ruteng, Bajawa and Kelimutu.

Getting There

Until not so long ago, Flores was hardly penetrable because of the chain of volcanoes, that stretches across the 450km long but narrow island. Labuan Bajo in the west and Maumere in the east are the

two main gateways for tourists visiting Flores. Both places have airports with daily flights to Denpasar, Bali.

BY AIR

The easiest and fastest way to reach Flores is by air from Ngurah Rai Airport in Bali. There are daily flights from Denpasar to Labuan Bajo (about 1 hr to 1h 30 min) or Maumere (about 1h 45 min). Depending on the weather, you may enjoy a spectacular view of the NTB (Nusa Tenggara Barat) and NTT (Nusa Tenggara Timur) island groups. Unfortunately changes in schedule, prices, and operating airlines are the order of the day. The most precise information about the current flight connections is best obtained via the websites of the operating airlines, at Bali Ngurah Rai Airport, or at the local travel airline agencies in Flores.

BY SEA

If you are up to a different, more time intensive, travel experience, you can choose to take a PELNI (national ship passenger service) boat from Benoa Harbor in Bali to Labuan Bajo (about 36 hrs), which

operates three times a month. There are also monthly PELNI boats from Benoa to Ende (about 2 days 3 hrs), Maumere (about 2 days 5 hrs), and Larantuka (about 3 days 11 hrs). The timetables are unreliable and depend on the season. For updated information and ticket reservation, visit the website www.pelni.co.id, or contact the PELNI office in Kuta, Bali (Jalan Raya Kuta 299, +62 (0)361 763963) or in Benoa, Bali (Jalan Pelabuhan Benoa, +62 (0)361 723689).

Getting Around

Flores will entangle you with its impressive landscape and unique cultural features. Be aware though that it takes time to explore the hidden treasures that are spread over this 450km long beautiful island. As the roads are often steep, curvy, and in a mediocre condition, you will rarely go faster than 30 km/h. In addition, the island's pace of life is generally slower than your usual rhythm. Thus, travelling in Flores requires some patience and some time to adjust.

Flores underwater charm

Bajawa, Flores
Tel. (+62) 8133 8456 444
email. rossalia_m@yahoo.com

ABOUT 'TRANSFLORES HIGHWAY'

The so-called 'Transflores highway' is the main road that connects Flores from west to east. Starting from Labuan Bajo and ending in Larantuka, this 700 km-long road twists and tumbles across the island. This route never gets boring: it leads you to waterfalls, crosses mountains, and passes traditional villages. For more remote natural and cultural exploration, the Transflores highway offers you a good starting point for taking side roads into undiscovered areas.

BIKE & CAR RENTAL

Alternative to public transport, hiring a car with an experienced driver gives you the flexibility to stop wherever you want. Most of the cars are privately owned, and the sector does not offer international standard tourism services yet. A small number of tour operators have their own cars. So far, no cars are rented for self-driving. A motorbike is a good option for traveling around Flores as well, since some of the remote areas can only be reached by these means of transport. However, longer distances are for experienced drivers only as the roads are sometimes in a terrible condition. Motorbikes can

be rented in the district capitals. Do not forget to bring an international driving license with you to rent a car or motorbike.

PUBLIC TRANSPORTATION

Within the district capitals and larger towns it is quite easy and cheap to cover short distances by hopping on and off bemo (minibuses). The Ojek, motorbike taxi often offered by young men who want to make an extra income, is another option for shorter distances. As it is quite popular to work as an Ojek driver, you will also find these young chauffeurs in more remote places. Of course the price is negotiable. For longer distances, you may choose to ride on one of the many buses and trucks that bring their passengers from one town to another. It is advisable to reserve a seat in advance (preferably the front row so it will be less bumpy) at a local travel agent because the buses can get crowded. They mostly depart and arrive via public bus stations. Exact time schedules are not available, and buses will only depart once all seats are occupied.

VISA REQUIREMENTS

The visa requirements depend on the length of

RM Ikan Bakar Jakarta
Jalan Jenderal Soedirman Waitoti, Maumere |
Depan Pelabuhan Maumere | Tel. 0821 444 444 05

your stay and on your home country's regulations. Indonesian visa requirements are prone to changes. Thus, it is important to check the respective requirements at the Indonesian embassy or consulate in your home country before you start on your journey. If you want to extend your visa in Flores, you will have to visit the only available immigration office in Maumere city.

MONEY

In Flores, only Indonesian rupiah (IDR) is accepted for cash payments. In general, the payment in Flores is cash-based. Money transfers are not usually possible, as using international accounts is not very common yet. There are ATMs in the district capitals which – depending on the bank – accept major credit cards (Visa/Mastercard) where you can get cash. The ATMs of BNI (National Bank of Indonesia) are the most reliable. The banks will also change your foreign currency into rupiah. In Labuan Bajo, you also have the option of changing your money at local money changers. Be sure to check their exchange rates and fees before the transaction. Travellers cheques are rather difficult to change.

SHOPPING

In Flores you will experience a different but probably more exciting kind of shopping beyond your notions of malls and supermarkets. There are many small to large local markets where you can find fresh agricultural products, fish, meat, and many other regional products. In the larger towns you can find all kinds of small shops that sell new as well as used clothes, household tools, electronic gadgets etc. The Florinese shopping malls are still very small and basically limited to Maumere, Ende, and Ruteng.

The hustle-bustle of Florinese markets will bring you closer to an important part of the Florinese people's daily life. Not only will you see a range of familiar or unknown local products, you may also witness a barter transaction, which used to be the traditional way of doing business in Flores. It definitely pays off to wake up very early if you want to have a complete culinary and cultural experience of a Florinese market.

Of all Florinese products, ikat cloth which is sold in locally different forms, colors, and styles, is definitely the most meaningful, valuable, and unique souvenir. Florinese ikat is mostly hand-woven, and some of the cloth is made out of all-natural local ingredients – from the cotton to the dyeing agents. Thus, it may take up to three years to produce such a magnificent piece of art.

During your trip, you may use the versatile cloth as a blanket or dress. Back home, you may still enjoy the cloth as a nice interior decoration item.

The Florinese people are skilled carvers, too. The most popular products are the Komodo dragons made out of wood which are frequently sold to tourists in Labuan Bajo. Traditional Florinese coffee is another typical island product that you should not miss. Coffee is grown and produced in most parts of the Florinese highlands. Its great taste is well known throughout Indonesia.

DO'S AND DON'TS

While visiting Flores, you will notice many cultural differences, also in matters of behavior. Visitors who respect the local customs and traditions will find a heartwarming hospitality from their Indonesian hosts and get an unforgettable travel experience. It is therefore an advantage if you consider some basic cultural do's and don'ts for Flores:

Dress conservatively!

For female travelers, it is highly advisable to dress rather conservatively – a shirt covering the shoulders, and a lower body garment to the knees – especially when visiting villages and cultural objects. Unless you are on a dive boat or on one of Labuan Bajo's beaches or islands frequently visited by tourists, you should wear more than just a bikini to swim. Best to bring a fast-drying t-shirt, a pair of board shorts and a sarong to change into if you plan to enjoy Flores' remote waters. Please also consider that it is inappropriate for men and women to change clothes in the same place. Avoid entering a restaurant and hotel in topless Bali type tourists, as it would disturb other guests and considered as impolite by locals.

Smile a lot!

Probably the most important thing is smiling. Smile is an indicator for friendliness. Arrogant visitors who do not reply the smiles or greetings will find it hard to get close to the local people.

Reduce the use of your left hand!

Use your right hand for bringing food to your mouth as well as to pass on and receive things. The left hand, being used to wash after going to the bathroom,

is considered to be dirty. Try to avoid passing food, money, shaking hands or touching people with your left hand as it will be considered offensive. Avoid touching men, women or even children's head as well as this is considered offensive.

Tu'a Reta Lou Dance, Sikka

Snorkeling in Flores Sea

OUT NOW!

Flores guidebooks, travel map, postcards, calendar,
note book, music cd, pins, car sticker

To order contact: info@florestourism.com

