

ASEAN INTER-PARLIAMENTARY ASSEMBLY

THE 33RD GENERAL ASSEMBLY OF AIPA AND OTHER MEETINGS

MEETING GUIDE

16 - 22 SEPTEMBER 2012 LOMBOK, WEST NUSA TENGGARA – INDONESIA

CONTENTS

1. Section I : Meeting Information

2. Section II : Hospitality

3. Section III : Delegation of the House of Representatives

the Republic of Indonesia

4. Section IV : About Lombok

5. Section V : Bounty Cruises

6. Section VI : Information on Domestic and International

Flight

7. Section VII : Important Addresses

SECTION I MEETING INFORMATION

1. Program of Activities

	_	- Arrival of Delegates at Lombok	
Sunday,		International Airport	
16 September 2012		- Proceed to hotels	
	16.00 - 18.00	- Registration	- Foyer Bima
			Ballroom
		- Arrival of Delegates at Lombok	
	-	International Airport	
		- Proceed to hotels	
	08.00 - 16.00	- Registration	- Foyer Bima
Mandan	00.00 12.00	Markers of the Western	Ballroom - Bima 2 Room
Monday, 17 September 2012	09.00 - 12.00	- Meeting of the Women Parliamentarians of AIPA (WAIPA)	- Bima 2 Room
17 September 2012	19.00 - 20.00	- Opening Ceremony at Governor Office	- Hall Governor
	17.00 20.00	Hall	Office
	08.30 - 09.00	- Courtesy Call of all AIPA Heads	- Arjuna Room
		Delegation on AIPA President	
Tuesday,	09.00 - 12.00	- First Plenary Session	- Bima Ballroom
18 September 2012			
		Committee Meetings (parallel)	
	00.00 10.00	Committee on Political Matters	- Bima 1 Room
Wednesday,	09.00 - 12.30	Committee on Economic Matters	- Bima 2 Room - Yudistira 3 Room
19 September 2012		Committee on Social Matters	- Bima 3 Room
15 September 2012		Committee on Organizational Matters	Dinia 3 Room
	14.00 - 17.45	Dialogue with Observer Delegations	- Bima Ballroom
	11.00 17.15	(parallel)	- Yudistira 3 Room
	18.30 - 20.00	Meeting of Committee on Joint	- Bima 1 Room
		Communiqué (parallel)	
		D C : D	
Thursday	08.30 - 16.00	Day Cruise Program: Enjoying the beauty and serene of Lombok	
Thursday, 20 September 2012		Strait and lunch at Gili Rengit Island	
20 September 2012		Strait and tunen at Gitt Kengti Island	
Friday,	10.00 - 11.00	Second Plenary Session	- Bima Ballroom
21 September 2012			
	11.00-11.30	Press Conference	- Bima Ballroom
Saturday,	-	Departure of Delegates	
22 September 2012			
	·	I.	

2. Speaking Time at Meetings

Plenary

Speaking time on the First Session of the Plenary 33rd General Assembly of ASEAN Inter-Parliamentary Assembly (AIPA) is allocated for Head of Delegation of AIPA Members, followed by AIPA Observers and Member of Guest of the House of Republic of Indonesia. The time allotted for the Opening Statement by Head of Delegation is 8 (eight) minutes, and for Observers and Guest of the Host is 5 (five) minutes.

Committees

Delegates will debate on draft of resolutions. Reading from written statement is discouraged.

Dialog with Observers

This meeting allowed AIPA Members to exchange views and opinions with important Parliament partners of AIPA and strengthen relation and friendship with these parliaments.

3. Social Functions and Program of Spouse/ Accompanying Person

Social Functions

Sunday, 16 September 2012	19.00	Welcome Dinner hosted by Hon. Dr. Surahman Hidayat, Chairman of the Committee for Inter-Parliamentary Cooperation of the Indonesian House of Representatives	Nusantara Restaurant, Santosa Villas & Resort, Senggigi
Monday, 17 September 2012	20.00 – 21.30	Dinner hosted by H.E. Dr. Susilo Bambang Yudhoyono , President of the Republic of Indonesia at Governor Office Hall	Hall of Governor Office
Tuesday, 18 September 2012	19.00	Dinner hosted by Hon. Dr. TGH. Muhammad Zainul Majdi, Governor of West Nusa Tenggara Province	Lombok Raya Hotel
Wednesday, 19 September 2012	19.00	Dinner hosted by Hon. Dr. Syarief Hasan , State Minister for Cooperatives and Small and Medium Scale Enterprises of the Republic of Indonesia	Sheraton Senggigi Beach Resort
Friday, 21 September 2012	18.30	Solidarity Dinner by H.E. DR. Marzuki Alie, Speaker of the Indonesian House of Representatives	Seaside Restaurant, Santosa Villas & Resort, Senggigi

Program of Spouse/ Accompanying Person

Tuesday, 10 Contambor 2012	Cooking Class Activity A Selection of fessionating traditional diches are	
Tuesday, 18 September 2012	A Selection of fascinating traditional dishes are demonstrated, with participants preparing enough food	
Wednesday, 19 September 2012	Lombok City Tour Tour to visit Mayura, the Royal floating Palace, Bertais Market, the biggest market in Lombok with its delicious fresh fruits, vegetables, herbs, rice, etc. Then visit to Narmada the Summer palace of the former Balinese King Anak Agung Gede Ngurah from	
	Karangasem East Bali, and also visit to Lingsar Temple	
Friday, 21 September 2012 Friday, 21 September 2012 Friday, 21 September 2012 Kuta Beach/ Tanjung Ann located on the south of Lombok		

4. Date and Venue of the Meeting

The 33rd General Assembly of the ASEAN Inter-Parliamentary Assembly (AIPA) will take place in the **Santosa Villas & Resort**, Senggigi - Lombok (West Nusa Tenggara), Indonesia from **Sunday**, **16 September to Saturday**, **22 September 2012**.

5. Registration and Information Desk

The Registration and Information Desk will be available at the Foyer Ballroom on the following days and at the following times:

Sunday, 16 September 2012	8 a.m 7 p.m.
Monday, 17 September 2012	8 a.m 7 p.m.
Tuesday, 18 September 2012	
Wednesday, 19 September 2012	9 a.m 6 p.m.
Thursday, 20 September 2012	
Friday, 21 September 2012	8 a.m 7 p.m.
Saturday, 22 September 2012	o a.m 7 p.m.

Participants are requested to register with this service, which will issues their identity badge and provide relevant documentation. This service will also be responsible for delivering messages to delegates.

6. Official Language

The official language of the AIPA is English and its working language is English (Article 18 of AIPA Statutes). The Host Parliament will provide booths of Simultaneous Interpreting System (SIS) at the 33rd General Assembly of AIPA.

Five Simultaneous Interpretation Channels/booths (including Indonesian-English) will be provided at the Plenary of the 33rd General Assembly of AIPA upon request on **the first come first served basis**. Delegations who have requested for simultaneous interpretation facilities are responsible for their own interpreters.

7. Documents

All official documents shall be in English and will be distributed on the table in the meeting room. Any delegate who wishes to distribute documents in the meeting is advised to have a prior consultation with the AIPA Permanent Secretariat.

8. Liaison Officers

Liaison Officers will assist Delegates on administrative and technical issues.

9. Identification Badges and Security

Identification Badges will be distributed upon registration. For security purposes, all participants will be requested to wear their identification badges throughout the meeting and official functions specified in the Working Program.

The ID cards are color coded as follows:

Category		Color
Head of Delegation	D1	
Member of Delegation	Blue	
Observer/ Guest of the Host	Grey	
Advisory/ Secretary of Delegation	Green	
Accompanying Person	Pink	
Organizing Committee	Brown	
Diplomatic Corps	Purple	
Media	Yellow	
Security	Red	
Public	White	

10. Arrival and Departure

The participants are kindly requested to indicate on the Registration Form the flight itinerary to enable the Host Secretariat to arrange the transportation for the delegates' arrival and departure. Any changes of the flight schedules should immediately be communicated in advance to the Host Secretariat, to avoid inconvenience. The arrival service will operate from 15 until 17 September 2012 and departure service will operate from 22 until 23 September 2012 at the Lombok International Airport Praya, Lombok-Indonesia. Delegations will be officially welcomed at VIP Room of Soekarno Hatta Airport and Lombok International Airport Praya.

11. Currency Exchange

There is no restriction on currency exchange. Although Indonesian banks and money changers deal in almost all currencies, it is advisable to bring notes or traveler's cheques in the major currencies.

The currency in Indonesia is Rupiah (Rp), which consist of notes (1,000; 5,000; 10,000; 20,000; 50,000; 100,000) and coins (100; 200; 500 and 1000). The exchange rate in September 2012 is approximately Rp. 9,600 per US\$ 1.

Foreign currency can be exchanged at most commercial banks, bureau de change, licensed hotels and tour operators. A bureau de change will be available at the foyer venue.

All major credit cards (Visa, Master Card, American Express, Diners) are widely accepted.

12. Electricity

Electrical power in Indonesia is at 220-230 volts (50 hertz). Plugs are of the European two-pronged variety.

13. Time Zone

GMT + 8 Hours

14. Telephone Service

Telephone services are available in hotels, restaurants, and cafes. Pre-paid mobile telephone cards are available at hotels and local cellular shop.

Dialing is as follows:

- Local calls: dial the number directly;
- Long-distance calls within Indonesia: dial the area code (for Lombok 0370) + the number;
- International calls: dial the International direct dial access (001 or 008) + country code + area code + number.

To call Indonesia from abroad, dial the International direct dial access + country code (62) + area code (for Lombok - 370) + number. When calling from abroad, the 0 prefix of the area code should not be dialed.

Important Number:

_	Police	+62370-693267
_	Fire Emergency	+62370-693886
-	Ambulance	+62370-681173
-	Taxi (Blue Bird)	+62370-627000
-	Security (Host Parliament), Mr. Satyanto Priambodo	+62811-884-778
-	Protocol (Host Parliament), Mr. Achmad Prasetyo	+62811-999-096
_	Indonesian National Secretariat, Ms. Endah Retnoastuti	+62877-8091-158

SECTION II HOSPITALITY

1. Accommodation

No	Hotel	Address	Phone	Fax	Website
1	The Sentosa Villa		+62-370	+62-370	www.santosalombok.com
	& Resort		693.090	693.175	
2	The Sheraton	Jalan Pantai	+62-370	+62-370	www.starwoodhotels.com/shera
	Senggigi Beach	Senggigi	693.333	693.241	
	Resort				ton
3	The Holiday Inn	Mataram -	+62-370	+62-370	www.holidayresort-
	Resort	Lombok	693.444	693.092	<u>lombok.com</u>
4	The Senggigi		+62-370	+62-370	www.senggigibeachhotel.com
	Beach Hotel		693.210	693.200	

2. Transportation

Local transportation will be provided by the Host Parliament for the arrival of delegates on 16 September 2012, for the departure of delegates on 23 September 2012, and for all official functions during the meeting.

Shuttle bus will be provided from the 4 (four) hotels every 15 minutes.

All changes of the departure schedules should immediately be communicated to the Host Secretariat. Delegates are responsible for administrative airline regulations and financial aspects caused by the charges of the flights schedule, as well as their transportation other than events specified in the working program.

3. Meals and Functions

Meals will be provided for delegates at venues specified in the Working Program. Delegates wishing to make other meal arrangements will meet the cost themselves. All participants are cordially invited to the official functions indicated in the Working Program. Breakfast and lunch (excluding alcohol beverages) will only be provided during the meeting sessions.

4. Medical Service

First aid services will be provided in the hotel. Other medical care will be at the expense of the participants. The delegates are personally responsible for any personal insurance against risks.

SECTION III DELEGATION OF THE HOUSE OF REPRESENTATIVES THE REPUBLIC OF INDONESIA

HE. DR. Marzuki Alie

President of AIPA / Speaker of the Indonesian House of Representatives

Email. marzuki.alie@dpr.go.id

HE. Priyo Budi Santoso

Vice-Speaker of the Indonesian House of Representatives

Email. priyobudisantoso@dpr.go.id

Hon. DR. Surahman Hidayat

- Chairperson of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Education, Youth Affairs, Sports, Tourism, Art and Culture; Faction. Prosperous Justice Party; Email. surahman.hidayat@yahoo.com

Hon. Sidarto Danusubroto

- Vice-Chairperson of the Committee for Inter-Parliamentary Cooperation;
 Member of Commission on Defense, Foreign Affairs, and Information;
 Faction. Indonesian Democratic Party of Struggle; Email. sidartodanusubroto@gmail.com

Hon. Hayono Isman

- Vice-Chairperson of the Committee for Inter-Parliamentary Cooperation;
- Member of Commission on Defense, Foreign Affairs, and Information; Faction. Democrat Party; Email. hayono.isman@gmail.com

Hon. Andi Anzhar Cakra Wijaya

- Vice-Chairperson of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Legal Affairs and Laws, Human Rights and Security; Faction. National Mandate Party; Email. cakragroup98@yahoo.com

Hon. DR. Nurhayati Ali Assegaf

- Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Defense, Foreign Affairs, and Information; Chairperson of the Faction for Democrat Party; Email. nurhayati_aliassegaf@yahoo.com

Hon. Atte Sugandi

- Member of the Committee for Inter-Parliamentary Cooperation; $- \ Member \ of \ Commission \ on \ Trade, \ Industry, \ Investment, \ Cooperatives, \ Small \ and \ Medium \ / \ State-Owned \ Business;$ Faction. Democrat Party; Email. attesugandi@gmail.com

Hon. Mrs. Ida Ria Simamora

- Member of the Committee for Inter-Parliamentary Cooperation; $- \ Member \ of \ Commission \ on \ Trade, \ Industry, \ Investment, \ Cooperatives, \ Small \ and \ Medium \ / \ State-Owned \ Business;$ Faction. Democrat Party; Email. idaria@dpr.go.id

Hon. Emil Abeng

- Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Trade, Industry, Investment, Cooperatives, Small and Medium / State-Owned Business; Faction. Golkar Party;

Email. emil.abeng@gmail.com

Hon. Mrs. Harbiah Salahuddin

Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Education, Youth Affairs, Sports, Tourism, Art and Culture; Faction. Golkar Party;

Email. harbiah.works@yahoo.com

Hon. Mrs. Evita Nursanty

- Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Defense, Foreign Affairs, and Information; Faction. Indonesian Democratic Party of Struggle; Email. evita.nursanty@yahoo.com

Hon. Helmy Fauzy
- Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Defense, Foreign Affairs, and Information; Faction. Indonesian Democratic Party of Struggle; Email. helmyfz@yahoo.co.uk

Hon. DR. Muhammad Firdaus

- Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Finances, National Development Planning, Banking and Non-bank Financial Institutions; Faction. Prosperous Justice Party; Email. ady.ad46@yahoo.com

Hon. Ahmad Mumtaz Rais

- Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Trade, Industry, Investment, Cooperatives, Small and Medium / State-Owned Business; Faction. National Mandate Party; Email. mumtazrais@gmail.com

Hon. Mrs. Chusnunia Chalim

- Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Demographic Affairs, Health, Manpower and Transmigration; Faction. National Awakening Party; Email. chusnunia@yahoo.com

Hon. Mrs. Okky Asokawati

 - Member of the Committee for Inter-Parliamentary Cooperation;
 - Member of Commission on Demographic Affairs, Health, Manpower and Transmigration;
 Faction. United Development Party; Email. okky.asokawati@dpr.go.id

Hon. Harun Al-Rasjid

- Member of the Committee for Inter-Parliamentary Cooperation; Member of Commission on Domestic Governance, Regional Autonomy, State Apparatus and Agrarian Affairs;
 Faction. Great Indonesia Moverment Party; Email. mantika_01476@yahoo.com

Hon. DR. Susaningtyas Nefo Handayani Kertopati

- Member of the Committee for Inter-Parliamentary Cooperation; - Member of Commission on Defense, Foreign Affairs, and Information; Faction. People's Conscience Party; Email. nut_nk@yahoo.com

ORGANIZING COMMITTEE

Mrs. Nining Indra Shaleh Secretary General of the Indonesian House of Representatives

Mr. Achmad Djuned

Deputy-Secretary General of the Indonesian House of Representatives

SECTION IV ABOUT LOMBOK

LOMBOK is an island in West Nusa Tenggara (*Nusa Tenggara Barat* or NTB) province, Indonesia. It forms part of the chain of the Lesser Sunda Islands, with the Lombok Strait separating it from Bali to the West and the Alas Strait between it and Sumbawa to the East. It is roughly circular, with a "tail" (Sekotong Peninsula) to the southwest, about 70 km across and a total area of about 4,725 km² (1,825 sq mi). The provincial capital and largest city on the island is **Mataram**. It is somewhat similar in size and density with neighboring Bali and shares some cultural heritage, but is administratively part of NTB along with sparsely populated Sumbawa. It is surrounded by a number of smaller islands locally called *Gili*.

Lombok is under the administration of the Governor of the province of West Nusa Tenggara (*Nusa Tenggara Barat*). The province is administered from the provincial capital of Mataram in West Lombok.

The island is divided into four regencies and one kota (city). They are:

- 1. North Lombok Regency (Lombok Utara), Capital: Tanjung
- 2. West Lombok Regency (Lombok Barat), Capital: Gerung
- 3. Central Lombok Regency (Lombok Tengah), Capital: Praya
- 4. East Lombok Regency (Lombok Timur), Capital: Selong
- 5. Mataram City, Capital: Mataram

Tourism

Many of the visitors to Lombok and much of the islands goods come across the Lombok Strait by sea or air links, only 25 miles separate the two islands. Lombok is often marketed as "an unspoiled Bali," or "Bali's sister island." Currently with support of the central government Lombok and Sumbawa are being developed as Indonesia 2nd destination for international and domestic tourism. Lombok has retained a more natural, uncrowded and undeveloped environment, which attract travelers who come to enjoy its relaxed pace and the opportunity to explore the island's unspoiled, spectacular natural beauty. The more contemporary marketing campaigns for Lombok/Sumbawa seek to differentiate from Bali and promote the island of Lombok as a stand alone destination. The opening of the new Lombok International Airport on 1 October 2011 assist in this endeavour.

The most developed tourism area of the island is on the west coast of the island and is centered about the township of Senggigi. The immediate surrounds of the township contain the most developed tourism facilities. The west coast coastal tourism strip is spread along a 30 km strip following the coastal road north from Mataram and the nearby current airport at Ampenan. The principal tourism area extends to Tanjung in the northwest at the foot of Mount Rinjani and includes the Sire and Medana Peninsulas and the highly popular Gili Islands lying immediately offshore. These three small islands are most commonly accessed by boat from Bangsal near Pemenang, Teluk Nare a little to the south, or from further south at Senggigi and Mangsit beach. Recently direct fast boat services have been running from Bali making a direct connection to the Gili islands. Although rapidly changing in character, the Gili islands still provide both a lay-back backpacker's retreat and a high class resort destination.

Other tourist destinations include Mount Rinjani, Gili Bidara, Gili Lawang, Narmada Park and Mayura Park and Kuta (distinctly different from Kuta, Bali). The Kuta area is also famous for its beautiful, largely deserted, white sand beaches. Sekotong, in southwest Lombok, is popular for its numerous and diverse scuba diving locations. South Lombok surfing is considered some of the best

in the world and includes *Desert Point* at Banko Banko in the southwest of the island. The island's natural beauty and the customary hospitality of its residents make it an obvious tourist destination.

The Indonesian government is actively promoting both Lombok and neighboring Sumbawa as Indonesia's number two tourism destination after Bali. The President of Indonesia, Susilo Bambang Yudhoyono, the Ministry of Cultural and Tourism and the regional Governor have made public statements supporting the development of Lombok as a tourism destination and setting a goal of 1 million visitors annually by the year 2012 for the combined destination of Lombok and Sumbawa. This has seen infrastructure improvements to the island including road upgrades and the construction of a much delayed **new International airport** in the islands south.

Lombok International Airport (*Bandara Internasional Lombok*) is south west of the small regional city of Praya in South central Lombok. It commenced operations on 1 October 2011. It replaced Selaparang airport near Ampenan. It is the only operational international airport within the province of West Nusa Tenggara (*Nusa Tenggara Barat*).

Things to Take Back Home from Lombok

- Handicrafts: Lombok main handicrafts is practically for daily use, but showing great skills and finish, traditional way to design and traditional technique to made it and natural materials. certain villages has specialize in crafts, its interested to visit one of them, take start from hand weaving village, and the second basket weaving village and ending up at pottery village.
- **Pottery**: Lombok pottery is becoming well known in the world, three major villages that are famous with their pottery production are: Banyu Mulek, Penujak, and Masbagik, these villages has their own style and technique to design the pot and its was improved under aid of New Zealand government on 1991.
- Hand weaving: There are two main villages hand weaving production in Lombok island is Sukarare in central Lombok and Pringga sela in east Lombok. Typical sarong and Tenun Ikat is the main product of these village. The sarong is not only comfortable to wearing but also serve as sheet, bed cover and other multitude of uses. Songket is the most complicated hand weaving usually done by women.
- Mask: The mask made from local mahogany wood and other woods which are found on the island. The main producer of Lombok mask are Labu Api, Lombok mask is easy to found in Bali art galleries and art shop, Bali is Lombok handicrafts biggest market and it's often claim as the original Bali's craft. This village has their own style and technique to design and curving as they want to give their own identity of arts on the object. The village of Labu Api are not only known for its mask curving only, they are produce boxes, statue painting, pottery painting, and handicrafts decoration with sea shell.

Pearls Jewelry

Pearls could be said as the most luxurious gift. You must be dug deeper pockets to be able to buy it. Pearl bracelet is available in color black and white. Cheap or expensive depends on its size.

• Songkets or ikats: Lombok has great woven textiles like *songkets* and *ikats* that can be used as a sarong, wall hanging, table cloth and more. The design woven is special to each weaver and it is passed down through the generations before. There is a traditional hand weaving village in Puyung, Central Lombok. You can even try on a traditional Sasak costume.

Cruise in comfort aboard Bounty Cruises 500 passenger catamaran. With a cruising speed of up to 30 knots, you may sit back, relax and enjoy full staff service while reading the daily newspaper or viewing our onboard video entertainment.

Bounty Cruises is equipped with state of the art computerized stabilizer and meets with International Safety Standards. Complete with an executive standard of service, the Bounty Catamaran is three decks of pure luxury

Itinerary Full Day Cruise to Gilirengit

08.00

Departure from Hotel to Teluk Nare Lombok

09.30

Boarding

10.00

Transfer by boat to the Teluk Nare

During the trip presented entertainment

11.00

Arrival at Gilirengit

Lunch

15.00

Departure from Gilirengit

16.00

Arrival at Teluk Nare

SECTION VI INFORMATION ON DOMESTIC AND INTERNATIONAL FLIGHT

Garuda Airways and Lion Air are alternative domestic flights from Jakarta to Lombok or vice versa and Silk Air is international flight from Singapore to Lombok on certain date.

GA = Garuda Airways

Jakarta – Lombok vv.: 2 (two) flights every day.

Link Website Garuda Airways: http://www.garuda-indonesia.com/

Jakarta – Lombok			
Flight Departure Arrival			
GA 430	10.50	13.50	
GA 432	18.10	21.10	

Lombok - Jakarta			
Flight Departure Arrival			
GA 431	06.55	07.45	
GA 433	14.35	15.25	

For international flight to/from Bali (Denpasar)

Denpasar – Lombok			
Flight	Departure	Arrival	
GA 436	17.35	18.10	

Lombok - Denpasar					
Flight Departure Arrival					
GA 437	18.55	19.40			

Lion Air

Jakarta – Lombok vv.: 5 (five) flights every day Link Website Lion Air: http://www2.lionair.co.id/

Jakarta – Lombok			
Flight Departure		Arrival	
JT 656	09.05	12.00	
JT 658	14.20	17.15	
JT 650	19.55	22.50	

Lombok - Jakarta		
Flight	Departure	Arrival
JT 651	06.00	06.55
JT 657	12.40	13.40
JT 659	17.55	18.55

Business class of Lion Air is only available for flight of Jakarta - Lombok at 19.55 p.m. and Lombok - Jakarta at 06.00 a.m.

Silk Air

Link Website Silk Air: http://www.silkair.com/

Singapore – Lombok		
Flight	Departure	Arrival
MI 128	15.45	18.30

Lom	Lombok - Singapore		
Flight	Departure	Arrival	
MI 127	19.25	22.10	

Flight of Singapore – Lombok vv by Silk Air is only available 3 (three) times a week (Monday, Thursday, and Saturday)

SECTION VII EMBASSIES' ADDRESS IN JAKARTA

AIPA Member Parliaments

NO.	COUNTRY	NAME OF AMBASSADOR	ADDRESS
1.	Brunei Darussalam	H.E. Dato Paduka Mahmud Bin Haji Saidin	Jl. Teuku Umar No. 9, Menteng Jakarta Pusat 10350 Phone : (62-21) 3190 6080 (Hunting) Fax : (62-21) 3190 5070 Email : kbjindo@cbn.net.id
2.	Cambodia	H.E. Mr. KAN Pharidh	Jl. TB. Simatupang Kav. 13 Jakarta Selatan 12520 Phone : (62-21) 781 2523 Fax : (62-21) 781 2524 Email : recjkt@indo.net.id
3.	Lao People's Democratic Republic	H.E. Mr. Prasith SAYASITH	Jl. Patra Kuningan XIV No. 1A, Kuningan Jakarta Selatan 12950 Phone : (62-21) 522 9602 Fax : (62-21) 522 9601
4.	Malaysia	H.E. Dato' Syed Munshe Afdzaruddin Bin Syed Hassan	Jl. H.R. Rasuna Said, Kav. X/6 No. 1-3, Kuningan, Jakarta Selatan 12950 Phone : (62-21) 522 4947 Fax : (62-21) 522 4974
5.	Myanmar	H.E. Mr. U Nyan Lynn	Jl. Haji Agus Salim No. 109, Menteng Jakarta Pusat 10350 Phone : (62-021) 3158.908, 3159.095 Fax : (62-021) 3160.079 Email : myanmar@cbn.net.id
6.	Philippines	H.E. Mr. Vidal E. Querol	Jl. Imam Bonjol No. 6-8, Menteng Jakarta Pusat 10310 Phone : (62-21) 310 0334 Fax : (62-21) 315 1167
7.	Singapore	H.E. Mr. Ashok Kumar MIRPURI	Jl. H. R. Rasuna Said X-0 Gedung Graha Surya Internusa Lt. 19 Kuningan, Jakarta Selatan 12950 Phone : (62-21) 520 1486 Fax : (62-21) 5296 1433
8.	Thailand	H.E. Mr. Thanatip Upatising	Jl. Imam Bonjol No. 74 Jakarta Pusat 10310 Phone : (62-21) 390 4052 Fax : (62-21) 310 7469
9.	Vietnam	H.E. Mr. NGUYEN Huu Dzung	Jl. Teuku Umar No. 25, Menteng Jakarta Pusat 10350 Phone : (62-21) 310 0358 Fax : (62-21) 314 9615, 310 0357