

UNOOSA
UNITED NATIONS OFFICE FOR OUTER SPACE AFFAIRS
LAPAN
NATIONAL INSTITUTE OF AERONAUTICS AND SPACE OF INDONESIA

**United Nations/Indonesia
International Conference on
Integrated Space
Technology Applications to
Climate Change**

**USEFUL
INFORMATION**

2 - 4 September 2013
Jakarta, Indonesia

CONTENT

Venue -- 3

General Conference Information -- 4

Local Contacts -- 5

Practical Information -- 6

Arriving at Jakarta Airport -- 7

Transportation from the Airport -- 13

Transportation in Jakarta -- 18

Telecommunication and Electricity -- 19

Places of Interest -- 21

Religious Places -- 30

Shopping Centres -- 31

Nearby Facilities -- 32

Restaurants -- 33

VENUE

All session including working groups session will be held at The Borobudur Hotel function rooms 3rd floor.

Borobudur Hotel
Jalan Lapangan Banteng Selatan
P.O. Box 1329
Jakarta 10710, Indonesia
Tel: (62-21) 3805555
Fax: (62-21) 3809595
Email: welcome@hotelborobudur.com

Secretariat Room

The Secretariat is located at the Secretariat Room at the venue next to the Plenary Room (Sumba A and B Room), and will be open daily from 08.00-18.00 hours.

Plenary Session and Closing Session

Sumba A and B Room

Working Groups Sessions

Working Group I: Sumba A Room
Working Group II: Sumba B Room
Working Group III: Sumba C Room

Press Conference, 1 September 2013

Bengkalis Room

Dinner and Cultural Show, 1 September 2013

Sumba A and B Room

GENERAL CONFERENCE INFORMATION

Registration and Badges

All participants, support and security staff must register / obtain their badge with the Registration and Accreditation Secretariat at the Registration Counter, located at The Plenary Room (Sumba Room).

For identification and security purposes, the badge must be worn at all time for general access to the meeting and any function rooms at The Borobudur Hotel, also during social functions.

Refreshment and Meals

Tea and Coffee breaks will be served as indicated in the programme; lunch will be served next to the Plenary Room (Sumba A and B Room).

LOCAL CONTACTS

Host

National Institute of Aeronautics and Space (LAPAN)
Address: Jl. Pemuda Persil No.1 Jakarta 13220
Phone: (62-21) 4892802
Fax: (62-21) 4892815

Deputy Chairman for Remote Sensing (LAPAN)

Address: Jl. Kalisari No. 8, Pekayon, Pasar Rebo, Jakarta 13710
Phone: (62-21) 8710065
Fax: (62-21) 8722733

Secretariat

Ms. Arum Tjahjaningsih
Mobile Phone: +62-81385123307

Ms. Nur Laela Sari
Mobile Phone: +62-81318999818

Ms. Parwati
Mobile Phone: +62-81311613105

Ms. Yennie Vetrira
Mobile Phone: +62-81310358222

Programme

Mr. Syarif Budhiman
Mobile Phone: +62-8111173650

PRACTICAL INFORMATION

Currency Exchange

The Indonesian currency is the Rupiah (Rp). The exchange rate is approximately Rp. 10752.69 for 1 USD (per 21 August 2013). Rates may be changed at anytime without prior notice. Currency can be changed at money changers and banks. Currency exchange service is available at the Soekarno-Hatta airport and at Borobudur Hotel as well. The nearest location for another money changer from the conference venue is at PT. Ayumas Gunung Agung, Jl. Kwitang 37-38 Jakarta.

Weather

The climate and weather in Indonesia is characterized by two tropical seasons. The drier season is in February to August, while the other one is rainy season. The weather is warm with average daily temperature ranging from 27°C to 32°C and the humidity between 60-70%

Language

The official language spoken in Jakarta is Bahasa Indonesia. However, English is widely spoken and understood especially in business and public areas.

Time difference

The standard time in Jakarta is 7 hours ahead of GMT.

ARRIVING AT JAKARTA AIRPORT

Source/further information:

- http://www.ana.co.jp/wws/us/e/asw_common/guides/airports/int/cgk/
- http://www.jal.co.jp/en/inter/airport/asia/cgk/cgk_00.html
- <http://www.jakartaairportonline.com/>
- <http://www.expats.or.id/info/airportarrivalinformationjakarta.html>

Terminal information

Jakarta’s airport is named after the first President of Indonesia, Soekarno, and the first vice-president, Mohammad Hatta. Soekarno-Hatta International Airport is often called Cengkareng by Indonesians, after the sub-district where it is located. Its IATA code “CGK” originates from the name Cengkareng. The airport is located approximately 20 kilometers northwest of Jakarta city center and is accessible via a toll road.

All international flights to and from Jakarta arrive and depart from Terminal 2 (D, E, & F) of Soekarno-Hatta International Airport located in Cengkareng, West Jakarta. In Jakarta, domestic flights by Garuda (GA) and Merpati (MZ) airlines arrive and depart from Terminal 2. Other airlines’ domestic flights arrive and depart from Terminal 1.

In Jakarta, the three terminals are distant and isolated from each other, and ground transport between them has to be used for connections and transfers.

Arrival - Entry Requirements

To be admitted to Indonesia you will need:

- A passport with at least 6 months validity at the date of entry, and with an empty and valid page for the visa sticker and/or the immigration stamp (cap). Amendment and endorsement pages cannot be used for visa purposes. Be aware that travelers needing a visa, but whose passport does not have an empty and valid page, are routinely denied entry and sent back.
- A confirmed reservation for your passage out of Indonesia to

a country into which you are eligible to enter and dated within the visa period. Usually, a printed onwards or return air ticket reservation is enough. Note that “open” tickets may not be accepted by some officials and you may be required to go to an airline transfer desk and buy a ticket and/or get a confirmed reservation printout.

- Proof you can support yourself: this is rarely asked for but if you are from Africa and other select countries you might be asked to prove that you can support yourself; a credit card should suffice.
- An entry visa either granted before you travel or given at the airport.

Visas

If you are coming to work, seek work, study or perform a special visa may be needed and have to be obtained in advance and before travel. Details about all types of visas for Indonesia are comprehensively covered on <http://www.expatriate.or.id/info/docs.html#VOA> page

If you are coming for social, holiday or tourist purposes or to attend meetings or conferences, most visitors can purchase a Visa on Arrival.

Southeast Asian citizens and citizens of other select countries may qualify for a Free Visa (BVKS). Citizens of other countries not on the visa on arrival or visa free lists will be required to apply for a visa overseas - in their home country - before entering Indonesia.

Immigration Counter

You are admitted into the country when your passport is stamped by an immigration officer at the immigration counter. The officer will scan your passport and may take your photo and and/or fingerprints. This process will only need to be done once, and the system will recognize your data up on your next visit.

Important: Before you leave the Immigration Counter, CHECK that your passport has had the entry stamp and a VOA sticker (if applicable) inserted. Sometimes busy and tired immigration officers forget to stamp a passport, and this leads to unnecessary problems and expenses on departure. Ensure that you keep the “Disembarkation/Embarkation Card” with your passport for processing on departure from the country.

Baggage Claim

After immigration is completed, you pass to the baggage collection area. Here, trolleys are available free of charge.

In Jakarta’s international terminal there are several ATM machines in the baggage claim area which dispense IDR cash.

Customs Clearance

If you have no goods to declare to Customs, move towards the gates marked with a green arrow, join the line, and hand your customs declaration form to the official. Each family only needs to fill out one declaration form for the entire family.

While most people pass straight through, Customs does conduct random checks and may also choose to X-ray your luggage or ask you to open it for a physical inspection. If this happens, you will be asked to place your luggage and carry ons onto the

conveyer belt to be x-rayed. Checked bags with white customs' chalk marks will be inspected. If you are bringing in significant amounts of commercial samples or expensive / specialist equipment (e.g., film & lighting equipment) you must have the correct carnets and documentation ready or you will experience delays and expense on arrival and departure.

Meeting Area

The meeting area is inside the terminal, either to the left or right immediately after customs. In Jakarta there is now a "sterile" meeting area inside the terminal building - either to the left or right, immediately after customs - where you can walk around (without being harassed by touts) to look for your driver, hotel rep, or to book a car (see below).

If you have not yet used the ATM to get cash near the baggage claim, this is where you'll find foreign exchange booths. If you want to change currency, be sure to bring \$50 or \$100 bills in mint condition to get the best rates. Most of the money exchange services in Indonesia won't exchange anything smaller than a USD 50 bill.

TRANSPORTATION FROM THE AIRPORT

Ground Transportation from the Airport

Licensed transportation companies have counters inside the arrival terminals after you exit from customs and their representatives wear uniforms with an ID. In Jakarta, there are taxi queues curbsides when you exit the terminal building.

If you are being met by a person whom you do not know he/she will probably be in the waiting area just outside customs and will be holding up a small sign with your name on it. In Jakarta, if you are already outside the terminal building, you have missed them!

Warning: There are many hawkers, touts, helpers and unofficial taxi drivers who gather around the exit doors at the airport and approach foreigners. Never take transportation that is offered by a broker or freelancer: it can be dangerous, expensive and unpleasant. Any deal that you are offered will not be cheaper than a metered taxi and you will run the risk of being ripped off or worse. Also, do not accept any offer of help to be guided to a taxi, or to push your trolley or a tip will be demanded. Be polite in your refusals and keep moving.

Airport Buses

Buses into Jakarta are available from the terminals. The DAMRI airport bus connects the airport to several points in the city - Gambir Train Station in Central Jakarta, Blok M Bus Station and Lebak Bulus Bus Station both in South Jakarta. Taking a bus will be a lot cheaper than a taxi, especially for those traveling alone. The DAMRI bus also serves Bogor. There are also shuttle bus services to several points in the city (as well as to Bandung) using

small buses or minivans under the name X-Trans and Cipaganti Travel. There is also a bus service directly to Bandung operated by Primajasa. Buses are for the adventurous traveler and are not recommended for families or older travellers.

Taxis

In Jakarta, the fare to the city centre is approximately Rp 100,000 to Rp 200,000 (per Dec 21, 2012) and will take 45 minutes to 2 hours, depending on the traffic and road conditions. When taking a taxi from the airport, passengers are charged a small surcharge that is based on your destination (airport surcharge). Information about this is on the back of the taxi card that you will be given. Toll charges will be extra.

Unless the fare has been clearly and explicitly agreed at a fixed rate before leaving, make sure the driver has put the meter on and that it is set to the minimum fare. A tip will be expected. The driver will probably not speak English.

Read more about taking Taxis in Indonesia here:
<http://www.expats.or.id/info/taxis.html>

Executive Taxis

These are taxis with better services which are well maintained and considered by expats to be the safest and most reliable taxis. Their fare to the city center will be about Rp 150,000 to Rp 250,000 (per Dec 21, 2012) according to

the meter and will take 45 minutes to 2 hours, depending on the traffic and road conditions. You pay the driver. When taking a taxi from the airport, passengers are charged a small surcharge that is based on your destination (airport surcharge). Information about this is on the back of the taxi card that you are given. Toll charges will be extra. A tip will be welcomed. The driver will speak some English.

At the Jakarta airport there are curbside booths for these executive taxis where a uniformed staff member will assist you. The 3 major executive taxi companies are: Silver Bird, White Horse, and Tiara Express.

Car and Driver

Golden Bird has a cubicle in the meeting area or outside where you can order and pay for a "private hire" journey (i.e., no meter), either for an airport transfer to your hotel or for an "as you direct" service. You pay at the cubicle. In Jakarta this can be very economical for a transfer if it's a long journey or traffic is bad. However, note that in Jakarta at peak times (i.e., Friday, Sunday night, mornings, Idul Fitri, in heavy rain) cars or specific car types often are not available (especially the cheaper ones) and you will have to wait or trade up to a more expensive model. It is however possible to pre-order Golden Bird in Jakarta.

Once you have paid for the service, the vehicle will then be called from the holding area and this takes 5-15 minutes to arrive. The fixed price ride from airport to the city centre (note that no stop-offs or drop-offs are allowed) will be about Rp 180,000 to Rp 500,000 (per Dec 21, 2012) depending on the vehicle size and type. The trip to the city center will take 45 minutes to 2 hours,

depending on the traffic and road conditions. For a fixed ride (e.g. airport transfer) the toll charges at Jakarta will be included and there is no taxi surcharge.

If you hire by the hour, you will be expected to pay tolls and parking as used. Golden Bird drivers speak basic English and will know the main places. A tip will be very welcome.

Golden Bird:

Jakarta 021 794 4444 | Bali 0361 701 111 www.bluebirdgroup.com

Hertz / Europcar / Avis Car rentals:

May have nice new vehicles but inexperienced drivers. Check out their desk in the arrivals area or on their websites.

Chauffeur Service & Executive Limos

Your hotel can usually arrange an airport transfer (often quite cheaply) but the quality may vary and you may end up sharing with another guest. Be careful when booking so that you know the service you will be receiving. And if you then need a car next day, it can get much more expensive.

Having a driver you can communicate with, who drives safely, knows the best routes and where the black spots are, who understands what foreign visitors want to do, and knows where all the offices and hotels are, is vital if you are to make your flight or meetings, and remain sane.

Most hotels subcontract with Golden Bird or White Horse or have a Blue Bird/Silver Bird taxi queue.

Whitehorse Limos (www.whitehorse.co.id) or Golden Bird (www.bluebirdgroup.com):

Go to their cubicle in the meeting area to pay (note that the driver does not wait in the meeting hall). A vehicle will be called from the offsite pool which takes 5 -15 minutes. They have Benz E Class (3 pax), Toyota Camry sedan (3 pax) or Toyota Alphard (6 pax) or Toyota Innova (3-5 pax). Cars can run out at peak times. It is possible to book with patience.

Travel Support

The reception officer at The Borobudur Hotel will be able to assist you in reconfirming your airline ticket.

Source/further information:

<http://www.expatriate.or.id/info/airportarrivalinformationjakarta.html>

TRANSPORTATION IN JAKARTA

Transportation

Participants may hire transport at their own expense for traveling around Jakarta. Participants that decide to use taxi for traveling around Jakarta are strongly advised to contact the front officer of the hotel for getting information of recommended taxi companies.

Public buses routes cover almost all of Jakarta. Trans Jakarta (Busway) route covers only major streets in Jakarta. Trans Jakarta offers air-conditioned buses with a capacity of 85 passengers (31 seats) completed with safety tools such as fire alarm, and 10

glass breaking hammers. Passengers can get tickets in many locations in Jakarta.

The ticket system is single trip system which costs Rp. 3.500. The map of busway corridor can be downloaded at: http://www.transjakarta.co.id/peta_rute.php

TELECOMMUNICATION AND ELECTRICITY

Telecommunication Services at Borobudur Hotel

- Chargeable IDD services fax services are available at the Borobudur Hotel.
- Internet services are provided at the Borobudur Hotel for the use of the delegates.
- The designated hotel will provide local and International telephone services chargeable to personal hotel bills of the delegates. The hotel also provides chargeable fax and internet services.

Electricity Plug Types in Indonesia

Source: http://www.iec.ch/worldplugs/list_bylocation.htm

A screenshot of the "World Plugs" website. The page title is "World Plugs Plugs & Sockets". There are navigation tabs for "Map", "List", "IEC Standards", "Why so many?", and "Brief history". A "Types:" menu shows letters A through N. Below this, there are options to "View by Location", "View by Plug Type", "View by Electric Potential", and "View by Frequency". A search bar contains "indonesia". The main content area shows a table with columns for "Plug Type", "Electric Potential", and "Frequency". The table lists two entries for Indonesia: Type C (220 V 110 V, 50 Hz) and Type F (220 V 110 V, 50 Hz).

Plug Type	Electric Potential	Frequency
Type C	220 V 110 V	50 Hz
Type F	220 V 110 V	50 Hz

Plug Type C

Used in: Europe, with the exception of the UK, Ireland, Cyprus and Malta (see complete list of countries on the right)

The Type C electrical plug (or Europlug) is a two-wire plug that has two round pins. It fits into any socket that accepts 4.0 – 4.8 mm round contacts on 19 mm centres. They are being replaced by E, F, J, K or N sockets which work perfectly with Type C plugs.

Type C plugs are generally limited for use in appliances that require 2.5 amps or less.

Plug Type F

Used in: Germany, Austria, the Netherlands and Spain among others (see complete list of countries on the right)

The Type F electrical plug (also known as a Schuko plug) has two 4.8 mm round pins spaced 19 mm apart. It is similar to the Type E plug but has two earth clips on the side rather than a female earth contact. The CEE 7/7 plug was developed to work with sockets E and F and has grounding clips on both sides (to work with Type F sockets) and a female contact (to accept the grounding pin of the type E socket).

Type F plugs are rated 16 amps.

PLACES OF INTEREST

Immanuel Church

This classical Dutch Protestant Church was built in 1835 for King Willem I of the Netherlands. The glorious old organ is still played during services.

Gedung Kesenian Jakarta

This landmark was built in 1821 and named Theater Schouwburg Weltevreden. It was renovated in 1987 and named Gedung Kesenian Jakarta – the Jakarta's Performing Art Theatre.

The Cathedral

This cathedral was officiated in 1901 and built in the neo-gothic style. This is the biggest cathedral in Indonesia.

Istiqlal Mosque

This is the biggest mosque in South East Asia and located just across the Cathedral.

National Monument – Monas

The city's landmark, with gold flame on top.

National Museum

Displays the country's collection of art.

Jakarta Historical Museum

Old Batavia townhall with Jakarta's long history in detail.

Ancol Dreamland

Recreation complex on the beach with open-air Art Market.

Sunda Kelapa Harbor

The home of colourful traditional ships.

Jalan Surabaya

Offers various antiques and souvenirs.

Passer Baroe

This unique shopping area is the oldest shopping centre in Jakarta, built by the Dutch for the elites during mid of 1800. Now it is a popular shopping place for shoes and textiles.

Plaza Indonesia and EX – Entertainment X'nter

Popular shopping centre with international brand boutiques and the EX is the pioneer of Jakarta lifestyle entertainment centre.

Mal Artha Gading

A huge shopping and entertainment centre featuring the 7 wonders of the world. A perfect mall for the young and old.

1. The National Monument

The National Monument, or Monas as it is popularly called, is one of the monuments built during the Soekarno era of nationalism. It stands for the people's determination to achieve freedom and the crowning of their efforts in the Proclamation of Independence in August 17, 1945. The 137 meter tall marble obelisk is topped with a flame coated with 35 kg of gold. Moreover, visitors can listen to Soekarno's voice record when he was stating the Proclamation of Independence. The monument is opened to the public and upon request the lift can carry visitors to the top which offers a birds' eye view on the city and the sea. Open for public on daily working hours.

2. Central Museum

Established in 1778 by U.M.C. Rademscher under the inspires of the Batavia Association of Art and Sciences, it offers historical, archeological and ethnographic aspects of Indonesia through its extensive collection of artifacts and relics which date as far back as the Stone Age. It host of the most complete collections of bronzes and ceramics dating back to the Han, Tang and Ming Dynasties.

The museum has one of the finest numismatic collections in the world, including cloth and money which was used on several islands until recently. The religious art section is filled with statuary and sculpture sites of Hindu, Buddhist and Islamic edifices. Its collection of cultural instrument, household utensils, arts and crafts provide an introduction to the life of the various eth-

nic groups which populate Indonesia. This museum is popularly known as "Gedung Gajah" or "Elephant Building" because of the stone elephant offered by King Chululongkorn of Thailand in 1871, placed on the front lawn of the building.

3. Fatahillah Museum

Jl.Taman Fatahillah No. 1 West Jakarta
Phone: +62-21-692-9101, 690-1483
Fax: +62-21-690-2387

Located in the historic Old Jakarta Kota area, the Taman Fatahillah square offers three of the city most interesting museums. Once the heart of the colonial administration in the 18th century the square underwent a major restoration in the 1970s. A fountain in the middle of square once was the main water supply for the former colonial capital. The Portuguese cannon on the north side of the square is reportedly an impressive font of fertility.

The History Museum of Jakarta, is the one displaying the history of the development of the City of Jakarta, both the events and the community, from the pre-history until present day. This museum is located in a building of cultural property which in the past known as Stadhuis, the City Hall of Batavia. As written on an inscription of the Museum collection, the building was constructed in 1707 by the city government of Batavia during the period of the VOC and it was inaugurated in 1710 by Governor General Abraham van

Riebeeck. This building is located in front of a park, which in the past was known as Stadhuisplein, the City Hall Park, and now is called Taman Fatahillah.I.

It should be noted that museums are open daily (except Monday) from 8 a.m. to 2 p.m. on Tuesdays, Wednesdays, Thursdays and Sundays. On Fridays closing hour is at 11 a.m. and on Saturdays it is at 1 p.m.

4. Indonesia Miniature Park

One of the most interesting tourist attractions in Jakarta is the “Beautiful Indonesia in Miniature Park” popularly called “Taman Mini Indonesia Indah”. It was built to portray the variety of cultures found within the many islands contained in the Republic of Indonesia. Moreover, it has its own orchid varieties. Imax theatre, Keong Mas-is performing 3D movies for breath taking virtual adventures, including a bird park, a fauna museum, recreational grounds with a swimming pool, restaurants and more museums. It opens from 9 a.m. to 4 p.m. daily.

5. Jaya Ancol Dreamland

Jl. R.E. Martadinata North Jakarta
Phone: +62-21-645-0117, 6450-6711, 640-6712
Fax: +62-21-645-0118
Email: info@ancol.co.id , Website: www.ancol.co.id

This is the largest and most popular recreation park in Jakarta. It is built on reclaimed beach land at the bay of Jakarta, having sea, and fresh water aquariums, swimming pools, an artificial lagoon for fishing, boating, and bowling, an assortment of nightclubs restaurants, a steam bath and massage. Daily shows are held at

the aquarium where dolphins and sea lions perform. The Ancol complex includes a Marina, Dunia Fantasi (Fantasy Land), a golf course, hotels, and a drive in theatre. The Pasar Seni or Art Market has a various collections of Indonesian handicraft, paintings, and souvenir on sale. At a nearby open air theatre art performance are held using the local dialect.

6. Fantasy World

Jl. R.E. Martadinata North Jakarta
Phone: +62-21-645-0117, 6450-6711, 640-6712 Fax: +62-21-645-0118
Email: info@ancol.co.id
Website: www.ancol.co.id

Enjoy Jakarta’s own “Disneyland” where you can discover a cultural journey through Indonesia and many other countries. With the accent on fun, other attractions include a thrilling cork-screw roller coaster, adventurous flume rides, turbo tour simulators, bumper cars as well as many other exciting fairground amusements. Open Monday to Saturday, from 2 p.m. to 9 p.m.; Sunday, from 10 a.m. to 9 p.m.

7. Sea World

Jl. R.E. Martadinata North Jakarta
Phone: +62-21-645-0117, 6450-6711, 640-6712 Fax: +62-21-645-0118
Email: info@ancol.co.id
Website: www.ancol.co.id

Housing over 5,000 types of tropical species from Indonesia beautiful oceans and beyond, Sea world is the biggest sea-aquarium in

the Far East. Stroll through “Freshwater World” or journey to the bottom of the sea at “Microworld”. The “Touch Pool” allows you to actually feel the marine life. Movies about the underwater world are regularly screened. Open daily from 9 a.m. to 8 p.m.

8. Seribu (Thousand) Archipelago

This group of 340 islands in the Jakarta Bay offers an asylum from the battle of city life. They are fringed with coconut palms. The surrounding crystal clear water is a paradise for skin divers. They are filled with breath taking tropical fish. The islands can be reached from Tanjung Priok (Sunda Kelapa) by ferry or by chartered boat of the islands in this group

developed for tourism a Pulau Bidadari, Pulau Anyer, Pulau Putri, Pulau Laki. Pulau Tanjung near Pulau Putri has an airstrip. The cabins for hire are available on Pulau Air at Pulau Bidadari, a place with fresh water resource. The Pulau Putri Paradise Co. has developed Pulau Putri, Pulau Melintang, Pulau Petondan and Papateo as a holiday resort with cottage, diving and sailing facilities. Contact your hotel for getting information of how to get to there.

9. Ragunan Zoo

Jl. R.M. Harsono No. 1 Ragunan Jakarta 12550 South Jakarta
Phone: +62-21-7820015, 789015, 7806975
Fax: +62-21-7805280
Email: indozone@indo.net.id
Website: www.ragunanzoo.com

Jakarta zoo is situated in the suburb of Ragunan in the southern part of the city. Laid out in a lush tropical setting such indigenous

animals as the komodo lizard, tapir, anoa, Java tiger, banteng, wild ox and brightly colored birds are given ample room to fly freely in the green foliage. Open daily from 8 a.m. to 6 p.m. The zoological garden is most crowded on Sunday and public holidays.

10. Planetarium

Jl. Cikini Raya 73 Jakarta 10330 Central Jakarta
Phone: +62-21-2305147, 337530

Fax: +62-21-2305146, 337530
Website: www.planetarium-jkt.com

The planetarium is situated close to the front entrance of the Taman Ismail Marzuki complex and is separate from the cultural activities buildings. The planetarium is open from Tuesday to Sunday and is closed on Mondays. Displays are at 8 p.m. except on Sundays. The displays take place at 10 a.m., 11.30 a.m. and 1 p.m. A monthly program of the activities at the Taman Ismail Marzuki is usually available at hotel counters, the Taman Ria Senayan (TIM) and the Jakarta Tourism Center.

11. Taman Ria Senayan

The Taman Ria Senayan is located at Jalan Pintu VIII Senayan, Central Jakarta. This park has a lake for boating and canoeing.

There is also an amusement park spread out over about 11 hectares (six hectares of them filled by the artificial lake) and numerous restaurants, bars and nightclubs. In the theme park there are bumper cars, carousel, convoy ride, cyber games and a big wheel that gives you a

view of Jakarta from 33 meters up. There are very nice cafes and restaurants such as Bugila Café, Bebek Bali, Gardu billiard center, and TGI Friday. Another complex near to Jl. Gatot Subroto houses Front Row, Lava Lounge, Manna Lounge and Italian's among many others.

12. Taman Ismail Marzuki (TIM)

Jl. Cikini Raya 73, Jakarta 10330. Indonesia Central Jakarta

Phone: +62-21-337-325, 334-740

Fax: +62-21-334720

Another cultural investment is Taman Ismail Marzuki (Ismail Marzuki Park), an eight hectare complex on the former site of the zoo at Cikini. This complex, financed by the Regional Government and opened on November 10, 1968 is named after the late composer Ismail Marzuki, a native of Jakarta, who composed many popular patriotic songs in his life. This most complete cultural center in the country aims at the advancement of the arts and the development of creativity. The various art forms performed here, whether contemporary or traditional, are selectively arranged according to quality and usefulness to the world of arts as a whole. Taman Ismail Marzuki features the following facilities among others:

There is the Teater Besar, or the Large Theatre, that can seat 800 people. This place is used for important performance, especially in the field of dance and music. There is also a place to screen Indonesian and foreign films, a cinematic library, a publishing house office and other administrative offices. Next to them is the Teater

Terbuka or the Open Theatre. This theatre can seat 3,000 people on wooden benches under the open sky. Dramas, poetry readings, jazz concerts, ballets as well as nearly extinct ethnical cultural art forms such as Gambang Kromong, Lenong, Ketoprak, and Ludruk are performed here before enthusiastic audiences.

13. Jakarta Art Building

Jl. Gedung Kesenian 1, Pasar Baru Central Jakarta

This neo-renaissance structure was meticulously restored, and is now one of the proud landmarks among the many Jakarta's buildings which have been conserved. Some of the city best performances of music, dance and theater by both Indonesian and visiting artists are presented here. The Art Building publishes a monthly calendar, with event announcements in the daily newspapers.

RELIGIOUS BUILDINGS

If you wish to practice your faith while staying in Jakarta, please view the following list of addresses to find out to where you can go.

Mosque: Masjid Istiqlal

Jl. Taman Wijayakusuma, Central Jakarta Istiqlal is the biggest mosque in South East Asia: accommodate more than 120.000 prayers at a time.

Catholic church: Cathedral

Jl. Katedral 7b, Central Jakarta
The Gothic building Cathedral is located exactly across Masjid Istiqlal.

SHOPPING CENTRES

1. Sarinah Shopping Centre

Jl. M.H. Thamrin, Central Jakarta
Can be reached in 10 minutes on foot.

2. Plaza Indonesia

Jl. M.H.Thamrin 2
This is a modern shopping mall connected to an entertainment arcade. Can be reached in 10 minutes on foot.

3. Plaza Senayan

Jl. Asia Afrika senayan Jakarta Selatan.
Plaza Senayan is an extensive, modern mall with everything from traditional wares to imported designer labels. It also includes a cinema, a bowling arcade and a food court. Can be reached in 15 minutes by car.

4. Jalan Surabaya

Jl. Surabaya Menteng
Known for its flea market, this street is located in one of the city's nicer residential areas. Stalls offer a wide range of goods, some of them antiques, including ornate lamps, Chinese porcelain, old coins, brassware and handicrafts. Open from 10. a.m. to 4 p.m. daily. Can be reached in 20 minutes by car.

5. ITC Kuningan Ambassador

Jl. Prof.DR Satrio, Kuningan South Jakarta
Prices here are lesser than its counterparts in the city. Can be reached in 30 minutes by car.

NEARBY FACILITIES

Golf courses

Senayan Golf Course

Estimated travel time: 5 minutes drive

Ancol Golf Course

Estimated travel time: 15 minutes drive

Fishing

Marina Ancol

Estimated travel time: 15 minutes drive

Sports Centre

Senayan Sport Center

Estimated travel time: 5 minutes drive

RESTAURANTS

1. Kahyangan Shabu-Shabu Restaurant (Japanese Food)

Wisma Nusantara 28-30th floor

Jl. MH. Thamrin 59 Central Jakarta

Phone : +62 21 2301112

Estimated travel time 10 minutes drive

2. Keyaki (Japanese Food)

Hotel Sari Pan Pacific

Jl. MH. Thamrin Central Jakarta

Phone : +62 21 323707 / 390270

3. Queen's Tandoor (Indian And Chinese Food)

Wisma Permata Basement Level

Jl. MH. Thamrin kav. 57 Central Jakarta

Phone : +62 21 3903287

Estimated travel time 5 minutes drive

4. Natrabu (Padang Food)

Jl. KH. Agus Salim 29A Menteng Central Jakarta

Phone : +62 21 335 668

Estimated travel time 30 minutes drive

5. Sate Khas Senayan (Indonesian Food)

Jl. Kebon Sirih 31A Central Jakarta

Estimated travel time 10 minutes drive

6. Segafredo (Coffee Shop)

Plaza Indonesia Level 1

Jl. MH. Thamrin kav. 28-30 Central Jakarta

Phone : +62 21 3150279

Estimated travel time 2 minutes drive

7. Dapur Sunda (Sundanese Food)

Jl. Jend. Gatot Subroto kav. 72 South Jakarta

Phone : +62 21 79196658

Estimated travel time 30 minutes drive

