

Raja Ampat Ultimate (south + central + north) 15 nights/16 days

Raja Ampat Ultimate (south+central+north)

Raja Ampat Ultimate (South + Central + North (16D/15N))

- 📍 Pulau-Pulau Daram
- 📍 Yiliet
- 📍 Boo
- 📍 Magic Mountain
- 📍 Fiabacet
- 📍 Balbulol
- 📍 Pulau Wayil
- 📍 Sagof
- 📍 Penemu
- 📍 Yeben
- 📍 Pulau Wofoh
- 📍 Aluyi Bay
- 📍 Eagle Rock
- 📍 Kawe (Black Rock)
- 📍 Wayag West
- 📍 Wayag South
- 📍 Tanjung Putus
- 📍 Arborek & Manta Ridge
- 📍 Sawandarek
- 📍 Yenbuba
- 📍 Cape Kri
- 📍 Chicken Reef
- 📍 Batu Lima
- 📍 Friwinbonda
- 📍 Mioskon & Blue Magic
- 📍 Sorong

Sorong-Misool-Penemu-
Wayag-Dampier-Sorong

Cruise Summary

Raja Ampat, or the *Four Kings*, is an archipelago comprising over 1,500 small islands, cays, and shoals surrounding the four main islands of Misool, Salawati, Batanta, Waigeo and the smaller island of Kofiau. The Raja Ampat archipelago is the part of Coral Triangle which contains the richest marine biodiversity on earth. Raja Ampat is the place where coral species reach 75% of all known species and fish nearly 1,300 species. Raja Ampat is also a paradise for bird watchers. The Raja Ampat islands are a truly natural phenomenon with enormous biological diversity.

On this trip we are cruising first with south west course to Misool, one of the major Island of Raja Ampat. Later we will set course north - to Fam Islands, continue via wofoh Iceland into the Alyui bay and continuing with North-West course to Kawe Island. Before we reach our northernmost destination on this journey, Google's famous mushroom Isle of Wayag, we cross the equator.

Our way back with southeast course leads us to West GamF, which reminds of an Amazon region. Continue via Arborek to the Dampier Strait. Along the south coast of Mansuar and further northeast we will experience some exciting dives before we reach our starting point and destination port Sorong after crossing the Dampier Strait.

Day-1

Your flight will arrive in Sorong, coastal city in the eastern Indonesian province of West Papua. Sorong is the gateway to Indonesia's Raja Ampat Islands.

Day 2-15

If possible we offer 3-4 dives daily. When crossing only 1-2 dives a day can be scheduled. We reserve the right to change the itinerary or specific agreed services, if force majeure, unforeseen or unavoidable circumstances require us to do so.

Some of the destinations on our journey:

Sorong

is a coastal city in the eastern Indonesian province of West Papua. Its only land borders are with Sorong Regency. It is the gateway to Indonesia's Raja Ampat Islands, species rich Coral reef islands in an area considered the heart of the world's coral reef biodiversity. It also is the logistics hub for Indonesia's thriving eastern oil and gas frontier. Sorong has experienced exponential growth since 2010.

Misool

formerly spelled Mysol (Dutch: Misoöl), is one of the four major islands in the Raja Ampat Islands in West Papua. The inhabitants speak the Biga language and Matbat language, as well as Indonesian.

The reason the reefs in the south-east of Misool are so incredibly rich is their relative location to the deep waters of the Ceram Trough and the upwelling of nutrients created as the Indonesian Throughflow makes its way south to the Banda Sea.

Misool island is known for its soft corals, shallow mangrove areas, reef fish, mantas and pelagic species, which will make for some excellent wide-angle photography. Some sloping walls with colourful soft coral carpet also become houses for some small critters, from ghost pipefish to harlequin shrimp and pygmy seahorses. Misool also has at least three ponds with unpoisoned jellyfish, all in Misool area.

There is also No-Take-Zone which expanded to a total 465 square miles (twice as big as Singapore) in 2010, initiated by the owners of Misool Eco Resort in 2005.

Notable Dive Sites

Misool area has approximately 20 dive sites, which include Lonely Rock, Gampi, Yilliet, Boo Island, Fiabacet, Blue Hole and Killer Cape, Kaliq Channel, Sepele Rock, Three Sisters Rock, Nampele and Warokaraket, etc. However, some notable dive sites are Boo Island, Fabiacet, Farondi, Gamfi, and Kaleidoscope.

Sagof-Daram Archipelago (Farondi, Balbulol, Daram)

Located 20 kilometers from Misool Island, this islet of Farondi is one of the favourite dive sites in Raja Ampat due to its unique and distinctive landscape: tunnels, caverns, and colourful walls. It highlights two famous dive spots, which are Goa Besar and Verena's Garden.

The current on this islands can be strong, which also means pelagic fishes around, such as schools of jacks, giant trevallies and yellow-tail barracuda, while some sea snakes, octopus, and wide variety of nudibranchs can also be spotted here. In short, this dive site has healthy reefs, lots of fish life, and more macro than you know.

Fam Islands/Penemu

These islands are the very definition of paradise. White limestone cliffs plunge into the sea. Ultramarine blue lagoons are nestled next to monumental pinnacles and untouched beaches. There are many places that claim to be this beautiful, but this is the genuine article. Fam Island has some of the most beautiful coral gardens and walls in Raja Ampat, combined with stunning viewpoints on land.

With a little luck we can see the walking shark here. Yes, you can read it right now. The incredible epaulette shark is not only a perfect swimmer, but it can also "walk" between coral heads at low tide, along the seafloor, and even on land when needed. For that reason, it is often called the "walking shark."

Piaynemo is the correct local spelling of the name of the island marked on most maps of Raja Ampat as "Penemu". Penemu is about 60km (~40 miles) west of Waisai and has a karst island seascape almost indistinguishable from that of Wayag.

Wofoh Island

is an uninhabited island off the south-western coast of Waisai, an island in eastern Indonesia's West Papua province.

Wofoh is a great place for adventurers and explorers as it is uninhabited and undeveloped. This peaceful and quiet island is covered in lush vegetation and offers an abundance of natural scenery, as well as lots of high-quality diving spots in the waters surrounding it.

Alyui Bay

The clump of islands in the sheltered western bay of Waigeo offers a dazzling array of macro critters, one Raja Ampat's best muck sites. Walls full of seemingly electrifying fire clams, tiny shrimps & crabs, and a colorful array of nudibranchs. The nearby jetty of a pearl farm* offers more opportunity to spot magnificent macro critters such as ghost pipefish, blue ring octopus, and bobtail squid.

Kawe Island

Waiag Island

Wayag islands are Raja Ampat's best - the icon of Raja Ampat.

The Pulau Wayag seascape of conical karst islands is Raja Ampat's poster child. You won't see a tourism promotion or magazine article about Raja Ampat that doesn't feature the islands and their surrounding sapphire seas. The crystal clear waters around Wayag Island appear like unreal windows to various types of flora and fauna that live underwater.

In October 2013 Wayag's traditional owners closed public access to the islands. Although some travellers still manage to make the journey, visiting Wayag has remained difficult ever since.

Arborek Island

The island, which gets its name from a type of fruit that grows on it, is located at the western end of the Strait where it enters the Halmahera Sea.

It is a long thin island that runs east to west, with a large fringing reef and it sits right in the path of the Dampier Straits currents which split around the island at its eastern point and flow strongly around its sides.

On the northern side of the island are two quite large wooden jetties just in front of the small village, and the rich waters of the Strait swirl around them creating a mini-ecosystem on the wooden structures.

Rich patches of vibrant soft corals have grown on the vertical piles of the jetty and resident schools of jacks and batfish patrol in between.

Dampier Strait

Physically the Strait is the large passage of water between the islands of Gam & Waigeo in the north and Batanta in the south, which takes its name from the English explorer-adventurer William Dampier who first charted the area in the 17th century.

The Strait is the principal channel through which the nutrient-rich waters of the Indonesian Throughflow pass through on their way south and the deep basins of the Banda Sea.

What that physically means is that the huge volume of water that is heading south through the Strait is forced into a smaller area and when that happens there is only one possible result – the water flows much faster producing possible strong currents the Dampier Strait is known for.

Mioskon

This small island is located on the northern side of the Dampier Strait. A superb site with numerous bommies densely coated in soft corals. The island is oval shaped and rises up from the surrounding sandy seabed plateau at 20-25m and its south-east tip faces in to the predominant current that flows through the Strait. On the shallow plateau reef is a good chance to spot large wobbegong sharks.

Mansuar & Kri Island

This site is where a world record fish count was made on the house reef. 284 species recorded on a single tank dive of 60 minutes, by Australian Dr. Gerry Allen. There are numerous reefs here where not just the diversity is evident, but also the quantities are suprising. Sharks are seen on most dives, a rarity in Indonesia. Kri island in Raja Ampat is where the fishes are to be found. Diving these sites is a sensational and very rewarding experience!

Day-15

Final day of diving – after crossing the Dampier Strait our trip ends at of Sorong.

Day-16

Check-out after breakfast or lunch time – depends on your flight time.

We say good-bye to our guests and wish them farewell.

The MARI crew will organize the transfer to the Airport and assist at check-in for onward flights.

