

Spice Traders, Island Tramps and Sea Gypsies: A Voyage from Ternate to Kendari with 'SeaTrek Sailing Adventures'

30 JAN – 10 FEB 2018

Code: 21848

Tour Leaders **Jeffrey Mellefont**

Physical Ratings

From Moluccan volcanic clove islands to Sulawesi, sail the ancient monsoon routes of sultans, explorers, spice traders, adventurers & naturalists, boat builders & sea gypsies.

Overview

"Clothed in mystery and lost in uncharted seas, the Spice Islands of the early sixteenth century tantalized European imagination to the point of obsession. As the only place on Earth where grew the "holy trinity" of spices - cloves, nutmeg, and mace - these minuscule islands quickly became a wellspring of international intrigue and personal fortune, occasioning the rise and fall of nations across the globe."

Charles Corn, *The Scents of Eden: A History of the Spice Trade*.

Tour Highlights

- Seafarer, maritime historian-ethnographer and Indonesian speaker, [Jeffrey Mellefont](#), shares a lifetime's knowledge of this beautiful archipelago, its peoples and seas.
- Sail on spacious *Ombak Putih* ('White Wave'), a magnificent Bugis sail-trader outfitted in air-conditioned luxury, with water-sports craft and all modern safety & navigation gear.
- Witness the spectacular seascape where four perfect volcanic-cone islands emerge in line from the sea, brilliant green and clad in clove plantations, right next to the Equator.
- Well-restored forts on Ternate and Tidore recall battles of the Spaniards, Portuguese and Dutch to control the world trade in priceless cloves and nutmeg.
- See the colonial house where Alfred Russel Wallace penned his famous 'Letter from Ternate' to Charles Darwin, with his own theory of evolution by natural selection.
- At our remotest landfall, Mantarara in the Sula islands, villagers welcome us with dance and betel nut – they had never seen a tourist until our last visit.
- Snorkel from ship's tenders or off deserted white tropical beaches over the abundant reefs of the Coral Triangle, which holds the world's greatest diversity of marine life.
- Trek through lowland jungle in Eastern Sulawesi to encounter Indonesia's last animist shifting agriculturalists, the Wana.
- Meet the sea gypsies, Sama-Bajo people recently settled on remote coral cays or stilt-hamlets over underwater reefs in the Padea Islands of S.E. Sulawesi.

Testimonial

A gorgeous schooner from a bygone era, beautifully refitted, cruising tranquil waters! Our visits to isolated islands with fascinating histories provided an insight into Australia's closest neighbour, whilst at the same time we shared beautiful Indonesian meals, snorkelling and the companionship of other ASA travellers in the expert hands of experienced and friendly guides and crew. An optimum blend of intellectual stimulation and total relaxation. Peter, VIC.

12-day Cruise from Ternate to Kendari

Overnight: 11 nights cruising aboard the *Ombak Putih*

General Description

This 12-day voyage on a traditional Indonesian sail-trader follows ancient monsoon sailing routes over the sheltered seas of Indonesia's eastern archipelagos – and visits some of its remotest and loveliest islands and reefs. You board in Ternate, a spectacular island-volcano and seat of an historic spice sultanate. We visit Moluccan islands that were once the only place on earth where cloves grew. Surviving forts and palaces tell of Spanish, Portuguese, Dutch and English interlopers fighting to locate and then monopolise a commodity once worth its weight in gold. Crossing the wakes of explorers such as Magellan, Drake and Alfred Russel

Wallace, we traverse the truly remote Sula and Banggai Archipelagos. Far beyond the tourist trail, we land daily to meet diverse, welcoming maritime communities accessible only by sea and our ship's small tenders. Isolation makes them just as curious to meet us. We reach the fabled Celebes – Sulawesi – to encounter forests, wildlife and Indonesia's last animists, ending our cruise in the Joseph Conrad-esque island port Kendari. All within the renowned Coral Triangle, pausing often to snorkel amid the world's greatest diversity of tropical marine life. Our voyage reveals the true nature of this island nation, an oceanic crossroads of sea-borne trade, migration and cultures. The luxuriously outfitted, air-conditioned *Ombak Putih* ('White Wave') is herself a part of this heritage. This story of rare spices, traders and explorers, adventurers and naturalists, slavers and pirates, ship builders and sea-gypsies is unfolded day by day by ASA's guest lecturer, Jeffrey Mellefont. He works with cruise director Narto, selected for his local knowledge of communities and natural history, dive-master and guide Eva, and an attentive Indonesian ship's crew to look after all your needs.

About the Islands

The Moluccas form a chain of largely volcanic islands on the Halmahera Plate within a geological 'collision zone', which accounts for current tectonic activity. They lie to the east of the 'Wallace Line' that separates two very different ecosystems. There are over 1,000 islands spread over an area of 80,000 square kilometres, with a current population of around 2.5 million.

History of the 'Spice Islands' (Moluccas)

There can be no more exotic, isolated, yet historically significant groups of islands than the 'Spice Islands' (Moluccas) in the eastern Indonesian archipelago. Today they remain as remote and mysterious as they were to Europeans in the 16th century. They are situated off major transport routes, and little has changed in the lives of their peoples who harvest nutmeg and cloves in essentially the same way as they did 2,000 years ago. It was the same nutmeg and cloves, indigenous only to this island group and valued throughout the world like gold, that underpinned the Arab-controlled maritime 'spice routes'. These trade routes distributed the spices to Europe and acted as the stimulus to Western Europe to develop the navigation systems and ships that undertook incredible voyages, to establish a continuous sea route in order to access eastern spice markets.

This trade played a key role in the emergence of the first truly global economy, in which, for example, spices in the Moluccas could be paid for by silver mined in Mexico and carried east to the Philippines by the Spanish 'Manila Galleons'. Over 400 years this trade raised the wealth of the world, was the focus of global conflicts, saw the transition from a stable trade based on the entrepôts of Malacca and Makassar, controlled by local sultanates, to an era of colonial conflict. The earlier phase saw a hectic mix of eastern traders using Malay as their 'trading' language whilst spreading Islam to the coastal East Indies. Western traders from the Iberian Peninsula destroyed this stable system when they conquered Malacca, took control of sea routes and established their own bases in the east.

Far more successful were the Dutch, whose exploratory expedition in 1599, using Portuguese charts stolen by Jan Huyghen van Linschoten, determined that the Portuguese had only an unstable, tenuous control over the area and its trade. The Dutch formed the Dutch East India Company (Vereenigde Oostindische Compagnie – VOC) whose strategy was to displace the Spanish and Portuguese, to establish a major base at Batavia on the north coast of Java, to exert influence over the traditional entrepôts of Malacca and Makassar and, most importantly, to control completely the island sources of nutmeg and cloves. They formed alliances with the local sultanates and brutally replaced indigenous plantation workers with an imported workforce under Dutch masters; the VOC was responsible for the migration of some 1 million Europeans to the area. The commercial success of this strategy can best be understood in terms of an average annual dividend paid by the VOC to its shareholders of 18% for 200 years.

Trade was broadened to include luxury goods that had sustained the 'Silk Road' from Xi'an to the Venetian and Genoese ports on the Black Sea. This was achieved from Batavia by following Portuguese patterns of trade with China at Macao and with Japan at Nagasaki. European imperial power struggles crystallised in the Seven Years War of the 1750s and the Napoleonic Wars. These led to a new order of international commerce and with a focus on colonisation and greater influence in the 'Far East' by England, which now dominated the world's oceans. The English East India Company had, in fact, established a presence on the islands of Run and Ai, part of the 'nutmeg island group' in 1603. The Dutch overwhelmed these islands in 1620. Such was the value of the Banda Islands that following the Second Anglo – Dutch War, at the Treaty of Breda, the island of Run, first British colony in the region, was exchanged for the island of Manhattan.

After the British defeated Napoleon they occupied the Moluccas, leading to the migration of nutmeg production to British colonies such as Ceylon and Grenada. The Moluccas were returned to the Dutch as the colony of the 'Dutch East Indies' that remained until Indonesian independence in 1945. Mohammad Hatta, intellectual catalyst for independence, was imprisoned by the Dutch on Banda in the 1930s and it was here that he developed many of his ideas that were then disseminated from the island. Thus the Moluccas retained their pivotal role in world history right to the 20th century. Of equal importance was the residence of Alfred Wallace within the Indonesian – Malay Archipelago between 1854 and 1862 that led to two incredibly important ideas – evolution and continental drift; the latter formed the basis of our understanding of 'plate tectonics'. His famous 'Ternate Essay', which he sent to Charles Darwin in 1858, outlined his independent conclusions regarding evolution by natural selection was based largely on his observations in the Moluccas and written on Ternate ('On the Tendency of Varieties to Depart Indefinitely from the Original Type'). Wallace contributed to later notions of continental drift and plate tectonics through his observations of zoological 'clustering' either side of a line as narrow as 35 km, passing through the Indonesian archipelago (the 'Wallace Line'), leading to the idea that 'earth and life evolve together'.

Leaders

Jeffrey Mellefont

A research associate of the Australian National Maritime Museum, where he was a foundation staff member 1987–2014, Jeffrey has been visiting Indonesia since 1975 as a traveller, sailor and researcher. He has published widely on its diverse maritime traditions and speaks Bahasa Indonesia.

BA DipEd

A graduate of the University of Sydney, Jeffrey Mellefont is an honorary research associate of the Australian National Maritime Museum, where he was a foundation research consultant and then had a long career as a publisher and editor (1988–2014). He established and edited the museum's quarterly journal *Signals* and still writes for it. Formerly a blue-water mariner, celestial navigator and professional yacht captain, Jeffrey became a specialist marine writer and photographer and has made a lifetime study of the fascinating maritime world of Asia and in particular of Indonesia. He has published extensively on these subjects in both popular and academic journals. Jeffrey has been visiting Indonesia since 1975 when he was immediately drawn into the maritime life of this tropical archipelago with its extraordinarily diverse cultures and history – as well as the study of Bahasa Indonesia, a national language with its roots in the ancient world of sailors and seaborne traders. He has also traversed the archipelago, west to east, by yacht. Jeffrey has shared his knowledge and enthusiasm for this oceanic world by leading tour groups exploring maritime themes in Indonesia, Cambodia and India, both for the Australian National Maritime Museum and for maritime tourism operators. His richly illustrated presentations draw upon decades of research and adventures sailing with the traditional seafarers and boat builders of Indonesia.

Itinerary

Itinerary Alterations and Alternatives

Our written itineraries must be approached with reasonable flexibility. When touring at sea, weather, currents, and even harbour masters don't always co-operate with our planned itinerary, which sometimes make our planned schedules challenging or even impossible to carry out. Your tour leader and ship's captain are always working hard to create an itinerary that best suits each situation and the needs of each guest onboard. Sometimes this means suggesting additional or alternative activities and destinations that they believe would be an improvement to your original itinerary. The flexibility to make these kinds of alterations (in addition to those due to circumstances beyond our control) in the best interests of all are part of the adventure.

Meals

The tour price includes breakfast daily, lunches/picnics and evening meals indicated in the detailed itinerary where: **B**=breakfast, **L**=lunch/packed picnic and **D**=evening meal.

Trip Schedules

Indonesia is known for its "jam karet" or rubber time, meaning that time and schedules are considered flexible. However, your Captain and Tour Leader will do their best to provide an accurate time schedule for land activities. Your Tour Leader will keep you updated on departure times and procedures.

Motoring and Sailing

The *Ombak Putih* is a motor Bugis gaff ketch. In order to adhere to our planned itinerary, the ship depends on motor cruising. The itinerary is scheduled so that the boat usually begins its longer journeys in the afternoon or during the night, so that you can fully enjoy land activities during the day. The seven beautiful sails are raised when it is beneficial, and the wind and weather are in our favour.

Lecture Program

Each night during your cruise Jeffrey Mellefont will give a richly illustrated lecture delving into the following

topics:

- *Silk, Spice and Gunpowder* – the world’s most ancient and valuable trade: how nutmeg and clove from Maluku drew traders from all over the world to explore and conquer, leading to the beginnings of globalisation and the first multi-national companies.
- *Tanah Air Kita – Indonesia*, this ‘land of water’, and the early mariners who burst out of mainland Asia to settle this huge, wide archipelago before conquering all the other adjacent oceans – and the brilliant sailing technologies they pioneered.
- *Mighty Maritime Empires* – how great Indonesian mercantile states arose through control of the Indonesian archipelago’s sea lanes, and fell in turn; how maritime trade brought currents of world history swirling through the islands introducing Buddhism, Hinduism, Islam and Christianity and the cultures of China, India, the Middle East and Europe.
- *A Tapestry of Seafarers* – Indonesia’s many different sailing cultures and their brilliant innovations – the Sea Gypsies (Sama-Bajo); the Madurese, the Mandar, the Butonese, the Bugis and Makassans – and Bali’s secret, hidden fleet!
- *Celebes Ships* – the story of our own ship *Ombak Putih* and her lineage, developing from the unique maritime traditions of the famous Bugis and Makassans of South Sulawesi, down the turbulent centuries as their sultans fought colonisers and their sailing fleets dispersed them throughout these islands.
- *Great Guest Voyages* – many Europeans have been inspired by Indonesian sailing traditions. Sail the Moluccas with Captain Thomas Forest on a native kora-kora in 1775; Alfred Russel Wallace searching for the bird of paradise on a Bugis prahu in 1856; colonial administrator G E P Collins ordering his own Celebes palari cruiser in the 1930s.
- *The Best Language – Bahasa Indonesia*: this fascinating, user-friendly language unites an incredibly diverse maritime world. The history of the language is a maritime history of this archipelagic nation. After this simple introduction you’ll be trying it out yourself ashore, with guidance, help and cheat-sheets at hand.

Ternate, North Maluku

Day 1: Tuesday 30 January, Arrive Ternate

- Arrival Airport Transfer
- Board *Ombak Putih*: Welcome & Briefing
- Orientation tour of Ternate incl. Royal Mosque, Grand Palace, House of English naturalist Alfred Russel Wallace & Fort Tolukko

You’ll be escorted from Ternate airport to board our ship *Ombak Putih* in her spectacular anchorage beneath towering Mount Gamalama. Your tour leader will brief you on all the activities and safety aspects of the cruise and introduce your friendly and helpful crew, recruited from all round Indonesia. Meals are usually enjoyed in fresh air beneath the awning on the main deck of this traditional timber *pinisi*.

One of the four, historically powerful Moluccan spice sultanates, Ternate is still a vital trading outlet for fragrant cloves, nutmeg and mace. From here the great 19th-century English naturalist Alfred Russel Wallace sent Charles Darwin his crucial ‘Letter From Ternate’ offering his own theory of evolution. We visit the 17th-century, pagoda-style royal mosque and the grand *keraton* (palace) of Ternate’s surviving sultan. Attractively restored Fort Tolukko introduces the turbulent centuries of spice wars fought by Spanish, Portuguese, Dutch and English rivals. Near old lava flows, a spectacular volcanic crater lake is a source of local legends and home to an elusive white crocodile!

Each day you enjoy sunset cocktails and dinner on board, as we continue our journey southwards and westwards towards the island of Sulawesi. (Overnight: Aboard Ombak Putih) LD

Tidore, North Maluku

Day 2: Wednesday 31 January, Tidore

- Tidore: Local Blacksmith, handicrafts market, Palace of the Sultan & Seashore monument

Tidore, a major producer of cloves, has a highly significant and complex history of interactions between the Sultans of Tidore and Ternate and the Portuguese, Spanish and Dutch. The powerful Sultanate of Tidore aligned itself with the Spanish, who aided it against its rival, the Sultanate of Ternate. The Spanish, for their part, wanted access to Tidore's clove exports, which constituted 25% of the world market. Portugal, on the other hand, allied itself with the Sultanate of Ternate against Tidore and the Spaniards. However, Ternate, expelled the Portuguese, who ultimately returned to Ambon. When Portugal came under the control of the Spanish king Philip II in the 1560s, the Spaniards and Portuguese joined with Tidore to defeat Ternate; this gave the Iberians control of the Northern Moluccas. The Dutch, who were well aware of the value of the clove market, began their conquest of the area between 1606 and 1663. They allied themselves with Ternate against Spain and the Sultanate of Tidore, which ultimately resulted in the Spanish withdrawing to Manila. The Spanish, Portuguese and later the Dutch built a number of fortresses on Tidore, whose ruins survive.

The neighbouring island of Tidore is another perfect volcanic cone rising from tropical seas, with graceful clove plantations adorning its slopes. Originating only in these few islands, cloves were so rare and precious that local sultans and European powers fought for centuries to monopolise them. Today it's a picturesque island of gaily painted village houses. We visit a blacksmith working ancient piston-bellows, a vibrant market for local handicrafts, and the rebuilt palace of the Sultan of Tidore with stunning views across the strait to mountainous Halmahera Island. Nearby are two more restored colonial strongholds: Portuguese Fort Torre and Spanish Fort Tahula. A seashore monument marks the 1521 visit of Magellan's battered fleet on the first-ever circumnavigation of the world. (Overnight: Aboard Ombak Putih) BLD

Bacan Island, North Maluku

Day 3: Thursday 1 February, Bacan Island

- Goro-goro village & trek to view waterfall, black macaque monkeys and hornbills
- Snorkelling at Kusu Islet

We sail by night across the equator and you awaken in the southern hemisphere at Bacan Island, another seat of the historic spice Sultanates where outsiders like us rarely if ever venture. On every island people speak a different mother-tongue, but our guides communicate easily in Bahasa Indonesia, the old seafarers' and traders' language that's become the national language. Going ashore at Goro-goro village, we're led up a riverbed winding through steep, jungle-clad limestone karst formations to a spectacular waterfall, looking out for black macaque monkeys and hornbill birds. After lunch we motor around the coast to uninhabited Kusu Islet, snorkelling from our ship's tenders. (Overnight: Aboard Ombak Putih) BLD

Obi Islands, North Maluku

Day 4: Friday 2 February, Obi Islands

- Snorkelling at Belang Belang Island
- Obi Latu Island: Manatahan Village

We anchor off deserted, white-sand Belang Belang Island to spend the morning swimming, snorkelling crystal waters or playing on the ship's paddle boards and kayaks. Over lunch we sail to nearby Obi Latu Island, going ashore at the isolated village of Manatahan. Settled just a few generations ago by roaming Butonese mariners from their islands to the south-east of Sulawesi, its steep hills are covered with attractive groves of clove trees. We're sure to see cloves, nutmeg and mace drying on mats laid on village pathways. The surrounding seas, once dotted with the sails of spice trading galleys, Portuguese caravels, Spanish galleons, Dutch jachts and English pinnaces, are now plied by locally built outrigger dugouts, sampans, island ferries and a few old trading sloops still working under sail. (Overnight: Aboard Ombak Putih) BLD

Taliabu Island, Sula Archipelago, North Maluku

Day 5: Saturday 3 February, Taliabu Island, Sula Archipelago

- Taliabu Island: Waikoka village

Today we reach the remote Sula Archipelago, where you are least likely to encounter a single foreign visitor! These islands were once plagued by formidable, swift raiding galleys called *kora-kora*, favoured by pirates and slavers. Today the name *kora-kora* is given to large ceremonial canoes propelled by banks of paddlers. We sail along the southern shore of Mangoli Island to Taliabu Island, going ashore at the small Muslim village Waikoka. Generally the entire village takes an interest and hordes of children will likely accompany us. This village was hit by a tsunami a 15 years ago, and many relocated inland. We reach the new settlement by a picturesque path winding through extensive coconut groves. (Overnight: Aboard Ombak Putih) BLD

Day 6: Sunday 4 February, Taliabu Island, Sula Archipelago

- Taliabu Island: Mantarara Hamlet

Local boats can find quiet seas on either side of the Sula Archipelago, depending on the season... some still carry spices and valuable forest or sea products such as damar resin, rattan, *beche-de-mer* and pearl shell on their way to larger trading centres. We can expect a warm welcome at the Christian hamlet of Mantarara on the southern shore of Taliabu, as they're unlikely to have had foreign visitors since our ship's last visit – when they told us we were the first foreigners ever to visit! The whole village turns out to present dances with origins in their pre-Christian past, including the dramatic mock-battle of the cakalele war dance. With the right tides we can visit a hot spring or explore a forest river that flows over sand bars into the sea. (Overnight: Aboard Ombak Putih) BLD

Banggai Archipelago, Central Sulawesi

Day 7: Monday 5 February, Banggai Archipelago

- Banggai Port: Tour by rickshaws incl. local market & Sultan's Timber Palace
- Snorkelling, Banggai Islands

Approaching the big island of Sulawesi, the scenic Banggai group of islands small and large are still remote and very little-known. Banggai's main port is a lively hub for colourful interisland ferries. Here we enjoy a tour in chartered *bentor* – raffish two-passenger motorcycle rickshaws that will turn heads as our flotilla of foreigners motors through town. Visits include a bustling market and the modest timber palace of the local sultan. There's an unusual, sacred community gathering-house whose revered elders guard its pre-Islamic rituals and cult objects – happily co-existing with the mainstream mosques of this Muslim port town. Nearby is an island that's something of a beachcomber's retreat, where we enjoy paddle boarding, kayaking or

snorkelling from its beaches. (Overnight: Aboard Ombak Putih) BLD

Baturube, Central Sulawesi

Day 8: Tuesday 6 February, Central Sulawesi

- Bay of Tolo
- Ranger-led tour of the Peo River: In search of the maleo, (megapode scrub fowl)
- Baturube

The Bay of Tolo is our first stop on the forest-clad east coast of mainland Sulawesi. The fancifully shaped island, that some liken to a spider or a human figure, drifted together a mere 3 million years ago, during the great Pliocene collision of the South-East Asian and Australasian tectonic plates. Ranger-guides of the Morowali National Park accompany us to the Peo river to look for *maleo*, the megapode scrub fowl, in their casuarina forest habitat. They dig deep burrows in the hot beach sand to incubate a large, single egg. Up-river, the banks are lined with luxuriant mangroves on a scale you've probably never seen. Nearby Baturube is a neat coastal town with a mixture of churches and mosques, proud winner of a regional 'tidy town' contest. (Overnight: Aboard Ombak Putih) BLD

Day 9: Wednesday 7 February, Central Sulawesi

- Morowali National Park & the Indigenous Wana Tribe

We leave early with the ship's tenders to visit the Morowali National Park, hoping to meet the last indigenous tribe of Sulawesi. The semi-nomadic Wana people have a shamanistic, animist culture that's unique in Indonesia. It's based on shifting agriculture, hunting with blowpipes and snares, fishing and harvesting forest products such as rattan and damar. Morowali comprises lowland alluvial forest, mountain forest, swamp forest, mangrove forest and moss forest. Our Wana guides lead us up-river and through dense forest – thankfully flat going, and with crew members carrying our pre-packed lunches! Note: we always advise of likely walking conditions, leaving guests the option of choosing a quiet day at anchor. (Overnight: Aboard Ombak Putih) BLD

Padea Islands, South East Sulawesi

Day 10: Thursday 8 February, Padea Islands

- Sama-Bajo Village, Saaringa Coral Cay
- Snorkelling at Labengke Island

Down the mountainous eastern shore of Sulawesi we reach the isolated, offshore Padea Islands to visit the Sama-Bajo village on the coral cay Samaringa. Our cheerful hosts are the famed sea-gypsies, who in the past spent their entire lives on their small sailing boats, from conception and birth to death. Landless, they belonged to no nation and lived exclusively from the sea. Now they've settled on uninhabited scraps of islands or built their stilt-houses on reefs or over tidal zones. They're still exclusively sea people, fishing, farming seaweed, harvesting *beche-de-mer* or trochus pearl-shell. At nearby Labengke, in a pretty cluster of hilly, jungle-clad islands, we can snorkel, kayak and paddleboard from a deserted white-sand beach. (Overnight: Aboard Ombak Putih) BLD

Pulau Wowoni, Konawe Islands, South East Sulawesi

Day 11: Friday 9 February, Pulau Wowoni

- Seaside town of Kekea
- Farewell Party

Reaching Pulau Wowoni, a big island just in front of the Bay of Kendari, South-East Sulawesi, we step ashore to the seaside town of Kekea for a final 'meet the people' stroll around the town. Among other produce of the gardens and forests are breadfruit, copra and cashews, while on the beach the catch is landed from locally built *koli-koli* – the local word for a dugout canoe or sampan. Depending on the weather and wind we may have a final chance to get *Ombak Putih's* lovely blue sails up again, to experience the joy of sailing and to ensure everyone goes home with great photos our Bugis *pinisi* under full sail. The final night of our cruise always brings a great farewell party as a fitting celebration of a fantastic voyage. (Overnight: Aboard *Ombak Putih*) BLD

Kendari, South East Sulawesi

Day 12: Saturday 10 February, Depart Kendari, Sulawesi, TOUR ENDS

- Departure transfer

Today we reach Kendari, the small city and busy port that is the capital of South-East Sulawesi. We have now entered the homelands of the Butonese people – one of the noted seafaring groups of Indonesia (along with the better-known Bugis and Makassans of South Sulawesi). Their sailing sloops called *lambo* roamed widely around Indonesia, carrying anything and everything from copra and live turtles to lumber and groceries for remote eastern islands like the ones we've been sailing through. After farewells to the tour guides and crew, you will be transferred to the airport. BL

Accommodation

12-Day Cruise from Ternate to Kendari

- **SeaTrek Cruise (11 nights):** Aboard the *Ombak Putih* – a traditional Indonesian gaff ketch custom built from ironwood by Buginese shipbuilders. Her keel was laid in Batulicin Kalimantan in 1995, and she became operational in 1997. The *Ombak Putih* is 42m long, and provides accommodation for up to 24 guests in 12 comfortable cabins. With approximately 400 square metres of public space divided over 2 main decks, the *Ombak Putih* offers both open and covered space in abundance, allowing for privacy and serene relaxing. All cabins are located below deck and offer private bathroom, portholes, individually controlled air-conditioning, and ample storage space including safety deposit box. The gaff ketch is led by Captain Feri and 14 dedicated crew members coming from all regions of the archipelago. www.seatrekbali.com/our-ships/ombak-putih

Ombak Putih Deck Plan

Practical Information: *Ombak Putih*

- 12 superior cabins
- Overall length: 36 metres (118 feet)
- Beam: 10 metres (33 feet)
- Draught: 3.5 metres (11.5 feet)
- Rig: Gaff rigged ketch - 600 m² sails, 2 mains, two tops, three jibs
- Cruising speed: 7-10 knots
- Maximum speed: 12 knots
- International Standard Navigation & Safety equipment (with satellite phone)

En Suite Facilities

Each cabin contains a private toilet, a hot/cold water shower and locally produced shampoo and soap. The

Ombak Putih provides a modern marine toilet system, which functions just like any western toilet.

Air-Conditioning and Electricity

Each cabin has an individually controlled air-conditioning unit. Each room is equipped with an electrical outlet suitable for round, 2-pinned European plugs that are compatible with 220 Electric Voltage. The salon has additional sockets for charging, and a large power strip that accepts most plug styles. Additional adaptors are available onboard.

Towels and Linen

Beach and bath towels are provided for each guest. In order to conserve water, bath towels will be changed after 3 days and beach towels will be changed after 5 days. Bed linen is changed mid-trip.

Valuables and Care for Personal Belongings

There is a small safe in the Captain's cabin for stowage of your valuables or documents should you need it. There is a lockable cabinet in each cabin that may be secured with your personal luggage lock.

Laundry

A limited laundry service is available to guests, free of charge. To conserve water, guests are limited to two pieces per day.

Communication & Internet

A satellite phone is available for passengers on board for a fee of US\$ 3.00 per minute for international calls and US\$ 1.00 per minute for local calls. Local mobile phone signal may be available at certain times during your trip. Internet access is NOT available on board ship, however you may be able to access the internet via your mobile phone when the *Ombak Putih* arrives at port (the speed of internet connection may vary).

Dining

Meals can be taken either in the salon or on the open air dining area on the foredeck. A breakfast buffet is offered in the salon between 7:00 and 9:30, or before the morning's land excursions, while lunch and dinner times are announced by the salon bell. Between meals local fruit, crackers, biscuits and assorted nibbles are made available at the bar. The *Ombak Putih* offers a fresh, healthy menu full of local specialties that should suit the varied tastes of our guests. The crew sources the freshest local fruits, vegetables, and fish available and a trip to the local market with them can be real adventure. If you have any dietary preferences or restrictions, please advise ASA well in advance of your trip.

Beverages

Coffee, cocoa and a variety of teas, as well as soft drinks and fruit juice are all complimentary and available at any time. Wine and spirits are heavily taxed in Indonesia, therefore generally fairly expensive by international standards. The bar menu offers a limited selection of imported and local wines as well as a range of spirits and delicious cocktail creations at reasonable prices. Alcoholic beverages are provided at an additional charge to our guests. You should feel free to bring your own favourite beverages.

Weather

Although we sometimes cross channels that provide us with some exciting waves, most of your cruise should experience calm seas and sunny days.

What to Bring

Your Tour Leader will usually arrange most essentials for your land excursions, however, a bottle of water, a hat, sunscreen and insect repellent are items you should bring with you at all times. Don't forget your camera (with charged batteries and ample memory) as well as some money for souvenirs if you wish.

Footwear/ Shore Landings

Flip-flops or sandals are usually sufficient footwear for most land tours, but in some cases sturdier shoes, sports sandals, or water booties might be more appropriate. Landings on shore from the tenders may be either dry or wet due to fluctuations in tidal levels. In the case of a wet landing, water might come as high as the knees, therefore suitable sandals or carrying your shoes to be put on upon land (as well as rolled up pants or shorts) might be recommended. Your Tour Leader will try to make recommendations for appropriate footwear for each occasion.

Cultural Dress / What to Wear

In the streets of Jakarta or the tourist areas of Bali, revealing clothing may be more socially accepted, but many of the remote villages we visit are accustomed to more conservative dress. In order to both respect our hosts and not draw uncomfortable attention, we usually suggest more conservative clothing when touring a village. This means that ladies should avoid plunging necklines and bare shoulders while both sexes should cover the knees. On board you can feel comfortable in your swimwear as our crew is used to this, however a revealing bathing costume might cause offence in the vicinity of a village.

Snorkelling

Exploring the underwater world is a highlight of any trip. Snorkelling equipment is made readily available on board.

Bar and 'Boatique' Bill

At the end of your cruise, you can pay for additional purchases and your bar bill with cash (Indonesian Rupiah or major foreign currency at the current exchange rates) or credit card (Seatrek only accepts VISA).

Twin Stateroom, *Ombak Putih*

Double Stateroom, *Ombak Putih*

Dining area, *Ombak Putih*

Tour Map

Tour Price & Inclusions

USD \$6950.00 Land Content Only Twin-share**

The price for this tour is given in USD. Based on the current exchange rates (1AUD = .75USD), this is approximately \$9270.00 AUD. The final tour price will be confirmed 4 months prior to departure.

Note: due to the limited number of cabins available on the *Ombak Putih*, cabins for single use are not currently being offered. If you are interested in this option please contact ASA for further information.

For competitive Economy, Business or First Class airfares and/or group airfares please contact ASA for further information.

Tour Price (Land Content Only) includes:

- 11 nights aboard the *Ombak Putih* in double or twin-share cabins
- Meals as indicated in the tour itinerary where: B=breakfast, L=lunch & D=evening meal
- Non-alcoholic beverages during meals and bottled water during site excursions
- Arrival/Departure airport transfers
- Porterage of one piece of luggage per person (not at airports)
- Lecture and site-visit program
- Entrance fees

Tour Price (Land Content Only) does not include:

- Airfare: Australia-Ternate, Kendari-Australia
- Alcoholic beverages
- Personal spending money
- Luggage in excess of 20kg (44lbs)
- Travel insurance
- Visas (if applicable)
- Tips for the staff and crew on board the *Ombak Putih* (estimate of \$100.00 US per person)

Physical Endurance & Practical Information

Physical Ratings

The number of flags is a guide to the degree of difficulty of ASA tours relative to each other (not to those of other tour companies). It is neither absolute nor literal. One flag is given to the least taxing tours, seven to the most. Flags are allocated, above all, according to the amount of walking and standing each tour involves. Nevertheless, all ASA tours require that participants have a good degree of fitness enabling 2-3 hours walking or 1-1.5 hours standing still on any given site visit or excursion. Many sites are accessed by climbing slopes or steps and have uneven terrain.

This 12-day voyage involves:

- 11 nights cruising aboard the *Ombak Putih* involving motoring and sailing on open water from Ternate to Kendari.
- A moderate amount of walking where many of the sites are large and unsheltered.
- Visiting sites where you will encounter steps, rocky and uneven ground, slopes.
- Activities include swimming, snorkelling, village walks and rainforest treks.
- You must be able to carry your own hand luggage. Hotel portorage includes 1 piece of luggage per person.

It is important to remember that ASA programs are group tours, and slow walkers affect everyone in the group. As the group must move at the speed of the slowest member, the amount of time spent at a site may be reduced if group members cannot maintain a moderate walking pace. ASA tours should not present any problem for active people who can manage day-to-day walking and stair-climbing. However, if you have any doubts about your ability to manage on a program, please ask your ASA travel consultant whether this is a suitable tour for you.

Please note: it is a condition of travel that all participants agree to accept ASA's directions in relation to their suitability to participate in activities undertaken on the tour, and that ASA retains the sole discretion to

direct a tour participant to refrain from a particular activity on part of the tour. For further information please refer to the ASA Reservation Application Form.

Passports and Visas

Please ensure that all necessary travel documents are valid and effective and in your possession. Passports are required for all participants and **MUST** be valid for at least 6 months after your date of return. Please assume full responsibility for checking and verifying any and all passport, visa, vaccination, or other entry requirements. We may provide information or advice on general matters such as climate, clothing, baggage, and special equipment in good faith as a courtesy to you, however, please ensure that you are properly prepared.

Health Requirements and Medical Care

This trip has varying levels of demands and fitness requirements. To participate, you must complete the ASA Reservation Application Form. **Medical care beyond basic first aid, due to the often remote regions visited, is often not immediately available.** If you have a physical, dietary, or other condition for which you may desire special attention, please inform us in writing when the booking is made. ASA and SeaTrek assumes no responsibility for any medical care provided to you.

Booking Conditions

ASA RESERVATION APPLICATION FORM

Please complete the ASA RESERVATION APPLICATION and send it to Australians Studying Abroad together with your non-refundable deposit of AUD \$2500.00 per person payable to Australians Studying Abroad.

Reservation Application

TOUR NAME _____

TOUR DATES _____

Please complete **one application, per person in block letters and sign**. Parental signature is required for participants under 18 years of age. Please mail this form with the appropriate deposit to: **P.O. Box 8285, ARMADALE, VICTORIA, 3143**. On receipt of this Reservation Application and deposit, ASA will process your booking and if approved, send you a tour confirmation.

Applicant Details (as in passport)

TITLE Mr Mrs Ms Miss Dr Other _____

FIRST NAME _____ Preferred FIRST NAME _____

MIDDLE NAME _____ SURNAME _____

POSTAL ADDRESS _____

CITY _____ STATE _____ COUNTRY _____ POSTCODE _____

TEL. (AH) () _____ TEL. (BH) () _____ Mobile Tel: _____

EMAIL address _____

Date of birth / / _____ GENDER Male Female

Passport Number _____ Expiry date / / _____ Nationality _____

Colour copy of my current valid passport enclosed I'm renewing my passport ASA has a colour copy of my current passport

Travel Plans

I wish ASA to book my airfare, please contact me to discuss my options. Business Class Economy Class

I plan to leave Australia before the tour commences. Planned departure date / / _____

I will be arranging my airfare independently and taking the Land Content Only option.

Frequent Flyer _____ Name of Airline _____ Airline Seat preference _____
Membership # _____ (please note request only)

Tour Accommodation (rooming preferences)

I/we would like: a twin-bedded room a double-bedded room a room for sole occupancy

I am travelling: on my own with a friend/family member Travel Companion _____

Meals

I do not have any specific dietary requests

Please **X** the box if you **CAN NOT** eat any of the following:

fish poultry red meat dairy products

eggs pork nuts

Allergies: Refer to the Medical Information

Other _____

Correspondence

Your preferred method of correspondence Postal Mail Email Address _____

Emergency Contact Details

Note: this person **MUST** be available by telephone and be present in Australia for the duration of your tour with ASA

Name _____ Relationship to Traveller _____

Address _____

TEL. (AH) () _____ TEL. (BH) () _____ Mobile Tel: _____

EMAIL address _____

The purpose of seeking this information is to assist ASA to determine, where necessary, whether ASA is able to make reasonable adjustments to accommodate your specific needs and whether your health and safety (or that of your fellow travellers) is likely to be compromised given your choice of tour. It will also assist you and ASA if you fall ill or have an accident whilst travelling.

- ASA reserves the right to decline your Reservation Application if this Medical Information section is not completed properly and may reject or cancel your reservation, or terminate your participation on any tour, if ASA subsequently learns that you have failed to make full and proper disclosure.
- ASA is committed to protecting the privacy of your personal information. ASA's privacy policy is available for viewing at www.asatours.com.au
- If ASA has any concerns about the information you have provided, it will contact you to request clarification before considering your Application.
- ASA requires you to consider carefully your limitations in light of ASA's Physical Endurance Star Rating System in ASA's Brochure and Itinerary when choosing your tour.
- If you are not likely to satisfy ASA's Participation Criteria (see below), ASA, in its sole discretion, may reject your Reservation Application.
- It is a condition of your tour that you agree to accept the directions of ASA's Tour Leaders in relation to your suitability to participate in activities planned on tour.
- ASA reserves the right to cancel your participation on a tour if your behaviour is in ASA's opinion causing undue distress or damage to any person or their property.
- If your participation is discontinued during a tour, ASA will assist by arranging your onward travel (if required) at your own cost, but you will not be refunded for forfeited parts of the tour.
- ASA tour groups are not accompanied by a medical practitioner. ASA recommends that you see your doctor for advice about your specific needs while overseas. You may also wish to contact a travel and vaccination clinic for advice. www.traveldoctor.com.au tel: 1300 658 444; www.travelvax.com.au tel: 1300 360 164.
- Travel insurers require you to declare all existing medical conditions.
- Please carry a complete list of medications with you during the ASA tour. Include **generic names** of each medication (consult your local pharmacy for information).

Please mark **X** in the YES or NO box to every question below and provide details where necessary:

Participation Criteria

To participate in an ASA tour, you must be reasonably fit, in good health and able to participate in all activities without assistance from Tour Leaders or other tour members. If you require assistance, a fit and able travel companion must undertake to accompany and assist you with all tasks for the duration of the whole tour. The responsibility of the Tour Leader is to ensure that the larger group enjoys a relaxing and informative journey, and he or she cannot be relied upon to provide ongoing individual assistance to any one guest.

- | | YES | NO |
|---|-----------------------|-----------------------|
| 1. Can you walk and stand unassisted for at least 2-3 hours a day in hot, humid conditions? | <input type="radio"/> | <input type="radio"/> |
| 2. Can you walk unassisted on and over uneven surfaces? | <input type="radio"/> | <input type="radio"/> |
| 3. Can you climb at least 3 flights of stairs and/or walk up and down steep slopes unassisted? | <input type="radio"/> | <input type="radio"/> |
| 4. Can you walk at a steady pace and no less than 1km every 15 - 20 minutes unassisted? | <input type="radio"/> | <input type="radio"/> |
| 5. Can you organise, manage and carry your own luggage? | <input type="radio"/> | <input type="radio"/> |
| 6. Can you follow and remember tour instructions and meet punctually at designated times and places? | <input type="radio"/> | <input type="radio"/> |
| 7. Can you administer your own medication? | <input type="radio"/> | <input type="radio"/> |
| 8. Do you have impaired vision or hearing which may impact your capacity to participate on this tour? | <input type="radio"/> | <input type="radio"/> |

Mobility and Fitness

As many of ASA's international sites do not provide access to wheelchairs or similar mobility aids, we regret that ASA tours are not suitable for people who require the use of a walking frame, wheeled walker, wheelchair or motorised scooter.

1. Do you suffer from any medical conditions that may compromise your mobility and/or fitness to participate on this program? YES NO
- If yes, please specify

If yes, how will you manage this on tour?

Allergies and/or Food Intolerances

ASA will make reasonable endeavours to organise meals to suit you, provided that you give ASA adequate notice of your specific dietary requirements or allergies. You may be required to research dietary alternatives, as not all destinations may be able to offer suitable food substitutes.

1. Do you have any food allergies or intolerances? YES NO
- If yes, please specify

2. Have you ever had an anaphylactic reaction to anything?
- If yes, please specify

Do you carry an epipen?

3. Do you have any other allergies or reactions to anything, including medical drugs?
- If yes, please specify

Existing Medical Conditions

You alone are responsible for managing any existing medical conditions, your medication and any medical equipment that you may need when on your tour. Please plan for contingencies and take extra medication, dietary supplements and/or fully charged batteries for medical equipment if your health and safety depends on these. You should take into consideration that power sources at some destinations may be unavailable, inadequate, inconvenient or unreliable.

1. Have you any significant medical conditions that may impact your capacity to complete this tour? YES NO
- If yes, please specify

If yes, how will you manage this on tour?

2. Do you require some form of powered medical aid, such as a CPAP machine?

These machines may not be operable on certain international flights, modes of transport, in remote or other areas with inadequate or unreliable power sources without a fully charged independent long life battery or batteries.

Diabetics: You may be travelling and sightseeing for many hours at a time. Insulin dependent diabetics must carry extra supplies of insulin (as this medication cannot be obtained in some destinations), regulators, applicators, storage and refrigeration equipment, as well as any necessary supplements. Accommodation may not provide refrigerators in rooms.

3. Are you diabetic?

Are you insulin dependent?

4. Do you suffer from travel sickness?
- Remember to use an appropriate medication while on tour.

Declaration, Liability and Booking Conditions

Declaration

I declare that: I have read and understood the ASA Tour Itinerary, Reservation Application and Booking Conditions. I am aware of ASA's terms as relating to refunds, cancellations, responsibility and liability. I understand that ASA relies upon this declaration when considering this Application. I accept that there are inherent dangers and risks that may occur during any tour. I have made full and complete disclosure and have not knowingly withheld any medical information about myself from ASA. I have completed this Reservation Application honestly and accurately. I warrant that I am able to participate independently in all activities described by ASA in the itinerary without assistance from any person.

I will advise ASA in writing if any aspect of my fitness and or health conditions change materially at any time before my departure date. I understand and accept that the itinerary, accommodation and lecturers scheduled for this tour may change.

I agree and consent that ASA may give my personal information in this Reservation Application to tour service providers and relevant authorities as required by law, but for the purpose of making bookings with and engaging services provided for the tour. I understand that if I do not consent to the use of my personal information for this purpose, ASA will decline my Reservation Application.

In consideration of ASA's acceptance of my Reservation Application, I irrevocably release and indemnify ASA from all claims that I, or any other party, may have against ASA its employees, invitees, agents and contractors, however arising in respect of any loss, damage, injury, death or expense incurred in the course of travelling to, on and from any tour.

I understand and acknowledge that this Release and Indemnity applies with respect to:

1. Every general risk to which I or my personal belongings may be exposed in the course of travelling to, on or from any ASA tour
2. Every special risk, in particular medical risks, to which I may be exposed in the course of travelling to, on or from any ASA tour arising from, including, but not limited to:
 - a. intermittent power cycles and/or the temporary or permanent loss of power (beware CPAP or any other medical machine users);
 - b. dietary, food or other allergies (ASA cannot guarantee that traces of items to which you are allergic are not present in food or drink you are served, medication you are administered or other substances with which you may come into contact);
 - c. any event or situation that may compromise the administration of necessary medication or my health, safety and wellbeing generally.
3. All claims arising as a result of my or ASA's cancellation or termination of my continued participation on a tour for whatever reason (refund conditions in ASA's Booking Conditions excepted).

Limitation of Liability

ASA is not a carrier, event or tourist attraction host, accommodation or dining service provider. All bookings made and tickets or coupons issued by ASA for transport, event, accommodation, dining and the like are issued as an agent for various service providers and are subject to the terms and conditions and limitations of liability imposed by each service provider. ASA is not responsible for their products or services. If a service provider does not deliver the product or service for which you have contracted, your remedy lies with the service provider, not ASA.

ASA will not be liable for any claim (eg. sickness, injury, death, damage or loss) arising from any change, delay, detention, breakdown, cancellation, failure, accident, act, omission or negligence of any such service provider however caused (contingencies). You must take out adequate travel insurance against such contingencies.

ASA's liability in respect of any tour will be limited to the refund of amounts received from you less all non-refundable costs and charges and the costs of any substituted event or alternate services provided. The terms and conditions of the relevant service provider from time to time comprise the sole agreement between you and that service provider.

ASA reserves the sole discretion to cancel any tour or to modify itineraries in any way it considers appropriate. Tour costs may be revised, subject to unexpected price increases or exchange rate fluctuations.

Booking Conditions

DEPOSITS

A **non-refundable** deposit of \$2500.00 AUD per person is required to reserve a place on an ASA tour.

CANCELLATION FEES

If you decide to cancel your booking the following charges apply:

Initial deposit of \$2500.00 AUD is non-refundable

95-66 days prior 50% of total amount due

65-0 days prior 100% of total amount due

We take the day on which you cancel as being that on which we receive written confirmation of cancellation.

UNUSED PORTIONS OF THE TOUR

We regret that refunds will not be given for any unused portions of the tour, such as meals, entry fees, accommodation, flights or transfers.

WILL THE TOUR PRICE OR ITINERARY CHANGE?

If the number of participants on a tour is significantly less than budgeted, or if there is a significant change in exchange rates ASA reserves the right to amend the advertised price. We shall, however, do all in our power to maintain the published price. If an ASA tour is forced to cancel you will get a full refund of all tour monies paid. Occasionally circumstances beyond the control of ASA make it necessary to change airline, hotel or to make amendments to daily itineraries. We will inform you of any changes in due course.

TRAVEL INSURANCE

ASA requires all participants to obtain comprehensive travel insurance. A copy of your travel insurance certificate and the **reverse charge** emergency contact phone number must be received by ASA no later than 95 days prior to the commencement of the tour.

FINAL PAYMENT

The balance of the tour price will be due 95 days prior to the tour commencement date.

PLEASE READ THE ABOVE CAREFULLY, PRINT AND SIGN BELOW

I accept the conditions on this booking form I have read the information about the physical requirements of the tour in the detailed itinerary and confirm that I am able to meet these requirements

Applicant's Signature

Print Full Name

Dated

Tour / Voyage Name

Name of Traveller 1 _____

Name of Traveller 2 _____

I have enclosed a payment to the value of \$ _____ (including CC or bank fee if applicable) for this tour

The above amount is payable for:

- Intention to Travel Tour Deposit
 Balance of Payment Upgrade from Intention to Travel to a Deposit
 Travel Insurance Other (eg. Airfares, Accommodation) _____

By Cheque

Please make cheques payable to *Australians Studying Abroad*

Direct Deposit or Internet Banking

You will need to:

1. Provide your bank with ASA's bank details (see below) and the amount you wish to transfer OR make a direct deposit through any ANZ branch
2. Include any fees levied by the banks
3. Provide a reference number (Mobile or last name recommended).
4. Complete section below, including confirmation no. (given when transaction completed).

Australians Studying Abroad bank details

Bank ANZ
Branch 420 St Kilda Road, Melbourne Vic
Swift Code ANZBAU3M
BSB 013-423
Account No 3472-32759

Bank confirmation No. _____

Reference used: Mobile or last name recommended

Date Money Transferred _____

Credit Card Payment

Credit card fees apply: Mastercard & Visa 1.95%
 American Express 2.80%

Please debit my: Mastercard Visa American Express

I authorise ASA to debit my credit card for the amount due plus the applicable fee as above

Credit Card Number _____

Expiry Date _____ Security Code (CVC) _____

Bank the Card is linked to (eg. NAB or ANZ)

Cardholders Name _____

Cardholders Billing Address _____

Postcode _____

State _____ Country _____

Phone _____

Email _____

Cardholders Signature _____