

The Small Cruise Ship Collection


www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

INDONESIA - SPICE ISLANDS TO FLORES (MAUMERE) CRUISE

The Spice Islands in the Maluku region was once the center of the global spice trade. Centuries-old traditions and European relics on Banda Neira, once a booming spice hub, sit against the backdrop of Gunung Banda Api ("Fire Mountain"), an active volcano that's also a hiker's and birdwatchers' favourite. Lava flows into the sea has created magnificent underwater gardens. This journey takes guests south across the Banda Sea to The Forgotten Islands, where the world's most remote and spectacular dive and snorkel sites can be found. Visit the intriguing village of Alor, home to the colorful Abui tribe. Disembarking in Maumere, guests can visit the famed Flores's famous Kelimutu volcano lakes before their onward journey.


ITINERARY

Day 1 INDONESIA Ambon

Arrive to a warm welcome in Ambon and board Aqua Blu at Laha Bay, a famous muck diving site. There are also opportunities for trekking and birdwatching inland.

Day 2 INDONESIA Saparua

Early morning, depart for the island outpost of Saparua, sailing along the scenic north coast of Ambon. Disembark en route at the coastal town of Hila to explore the old Dutch fortification, Fort Amsterdam. Continue onto Sarapua, where a host of water activities await, or discover local pottery-making at Ouw village, visit a local market, see European relics or explore bird habitats.

Day 3 INDONESIA Banda Islands & Banda Neira

Approach the Banda Islands as the sun rises, greeted by Kora-Kora war canoes as the boat enters the harbor. Stroll through history at the Dutch Fort Belgica on Banda Neira, once the most hotly contested island in the world in the 16th and 17th century, and learn about the colorful story of the Old World spice trade.

The Small Cruise Ship Collection
www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com


The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

Day 4 INDONESIA Banda Neira & Gunung Api

Spend the day exploring the oldest nutmeg plantations in the world, learning about the cultivation and history of the spice. Hike the active volcano of Gunung Banda Api. In this remote part of Indonesia, experience local life with traditions unchanged for decades before departing Banda Harbour at night.

Day 5 INDONESIA Pulau Run

Arrive at Pulau Run, the westernmost of the Banda Islands, at sunrise. Swim, fish, snorkel and dive in the crystal-clear waters, or go on village tours, trekking and birding. After finding the ruins of an old British fort, arrive at a pristine beach where a cocktail party awaits.

Day 6 INDONESIA Pulau Koon & Pulau Gorong

Snorkel, swim, kayak and spear-fish in the numerous blue pools and over the sparkling coral reefs on the Koon Island, also known as the Marine Superhighway because of its location along a migratory route. Kayak into the narrow waterway entrance in Manawoka of Gorong island to view shallow reefs and deep dropoffs. Set sail to Misool after dinner.

Day 7 INDONESIA Manuk

Savour a sunrise breakfast on board against the backdrop of 300-metre tall cliffs of Pulau Manuk, a volcanic island rising 3 kilometres from the seabed. This is a haven for fish-hunting birds, as well as sea snakes and reef sharks flocking to enjoy the area's underwater thermal springs.

Day 8 INDONESIA Serua Island

A playground for snorkelers and divers alike, Serua Island showcases an impressive array of reefs, walls and incredible

soft coral spots. Big fish and schools of fish thrive around her and there is always a chance of seeing schooling hammerheads.

Day 9 INDONESIA Damar

The ship arrives in Damar by day break. Trek the active volcanos of Damar or kayak on a lagoon at Terbang Seletan when tides are favourable. Swim or snorkel next to the dazzling white sandy shore fringed by shallow coral reef at Nusleur.

Day 10 INDONESIA Romang, Nyata, Telang (The Forgotten Islands)

Dive around Nyata island in search of hammerhead sharks and rays. Romang and Nyata are not part of a National Park, therefore it is possible to fish here, both on the water and under the surface. Cruise south towards Telang for snorkeling and kayaking adventures. Spot rare silver-tip sharks here.

Day 11 INDONESIA Wetar (The Forgotten Islands)

There is plenty to do and see along this rarely visited rugged coastline of Wetar, which features impressive wall dives to meet sharks, schools of pelagic fishes, majestic manta and mobular rays. Other activities include fishing and trekking. On this largest island of the Forgotten Islands, experience local life with traditions unchanged for decades.

Day 12 INDONESIA Pantar & Alor

Arrival in Alor, home to many picturesque fishing villages and surrounded by clear water over vibrant coral reefs that are a diver's and snorkeler's favorite. Centuries-old tradition comes to life in the traditional dance performances by the friendly Abui Tribe.

Day 13 INDONESIA Maumere (Flores)

The Small Cruise Ship Collection
www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com


The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

Enjoy a sumptuous breakfast onboard before your disembarkation at Maumere.

Please Note:

All itineraries are subject to change, due to weather and other conditions.

The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

YOUR SHIP: AQUA BLU

YOUR SHIP:	Aqua Blu
VESSEL TYPE:	Yacht
LENGTH:	198 feet / 60 meters
PASSENGER CAPACITY:	30
BUILT/REFURBISHED:	1968/2006/2019

Presenting a brand-new cruise experience in the pristine East Indonesian Archipelago, Aqua Blu is a long-range explorer yacht sailing the region's most prized destinations, including Komodo National Park, Spice Islands and Raja Ampat on unforgettable 7- and 12-night itineraries. Where modern luxury meets naval heritage With a grand legacy as the former British Naval Explorer HMS Beagle and later as the private yacht of a European aristocratic family, Aqua Blu is a compelling maritime statement. A 2019 refurbishment overseen by Dutch yacht design maestro Cor D. Rover brings the vessel to world-class cruising specifications. Guests can expect to embrace an distinguished sense of history and seafaring evolution when they set foot on this one-of-a-kind cruise ship. Inside the four-deck, 15-suite Aqua Blu, Cor has tastefully paired with a brass-and-ivory interior theme with generous and inviting indoor and outdoor social spaces, including a sun deck. Unlocking access to the Earth's most intriguing destinations Faster, further, greater safety and comfort -- Aqua Blu's naval pedigree makes it the perfect vessel to navigate East Indonesia's vast seas. Having attained the highest international classifications (RINA, SOLAS, ISM) in safety, the vessel is additionally equipped with Quantum

Zero Speed stabilizers for optimal comfort at rest or while sailing. Aqua Blu's range stands heads and shoulders above that of its peers in East Indonesia. Able to cover vast distances in a short span of time -- and in any sea condition -- the vessel enables explorers on board to experience the most varied, enjoyable and rewarding coastal cruise itineraries in this wild and stunningly beautiful region of the world. On Board Living and Social Areas Sun Deck with Outdoor Seating, Lounge Sofa and Barbecue Bridge Deck with Jacuzzi, Outdoor Lounge Area, Spa and Exercise Zone Forecastle Deck with Outdoor Dining and Seating Area, Indoor Lounge Bar, Library and TV Room Main Deck with Outdoor Seating, Salon and


Dining Room

The Small Cruise Ship Collection
www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com


The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

INSIDE YOUR SHIP


The Small Cruise Ship Collection

www.small-cruise-ships.com

small-cruise-ships.com

info@small-cruise-ships.com

PRICING


The Small Cruise
Ship Collection
www.small-cruise-ships.com

01432 507 280 (within UK)

info@small-cruise-ships.com | small-cruise-ships.com