

Borneo Holidays Portfolio

Family Wildlife, Orangutans & Adventure Holiday in Borneo. Trip to Tanjung Puting, Indonesia

PIONEER EXPEDITIONS

Itinerary

Family Activity and Wildlife holiday to Borneo.

Travel to Borneo to see Orangutans and tour Borneo's Tanjung Puting National Park, Indonesia on one of the best Borneo wildlife and family adventure holidays available.

7 Days • 6 Nights

Jakarta – Pangkalan Bun – Seikonyer river – Kumai – Pondok Tangguy – Pasalat Reforestation– Pangkalan Bun – Jakarta

HIGHLIGHTS

- 🌿 Visit pristine rainforests to see large numbers of amazing orangutan
- 🌿 Travel up tropical rivers to witness proboscis, ebony and grey macaque monkeys and a wide variety of other wildlife
- 🌿 Sleep aboard and travel through the jungle on a klotok (Indonesian river boat)
- 🌿 Visit the historic research station of **Camp Leakey** and see how captive orangutan are reintroduced to the wild

TOUR ESSENTIALS

Tour Style	Wildlife tour & Borneo expedition
Tour Start	Jakarta
Tour End	Jakarta
Accommodation	Hotel, House Boat, Lodge
Included Meals	6 Breakfasts, 3 lunches, 4 Dinners
Difficulty Level	Medium

PIONEER EXPEDITIONS

If you are looking at family holidays to Borneo, then this Borneo trip combines the best of Tanjung Puting National Park's orangutan research stations and rehabilitation centers but with treks and camping deep in the Borneo rainforest. On this family adventure tour to Borneo you will see at first hand the work of dedicated conservationists working to preserve the habitat of the orangutans because although the park is protected by the national government the orangutans' environment is threatened by the powerful commercial interests of the oil palm industry and illegal loggers. Therefore responsible travel family holidays and eco friendly holidays to Borneo have never had a more important role and on this trip we help to fund and support the work of the Friends of the National Parks of Indonesia- one of the most effective but low key NGO's working in Borneo, Indonesia.

Tanjung Puting National Park is arguably the best place in Borneo to see orangutans as it is home to the densest population of wild orangutans (over 4,000) anywhere in the world. You will also see the rare proboscis monkey, the false gavia crocodile and a wide range of tropical birds.

Whilst here you will spend your time on board a river boat (klotok), which is a great way to enter deep into the Borneo rainforest, as well as trekking and camping deep within the forest. Key facts of wildlife found in Tanjung Puting are:

- The largest wild orangutan population in the world
- 9 species of primates
- 3 species of primates endemic to Borneo, proboscis, red leaf-eating monkeys, and Bornean orangutans
- 230 species of birds
- Two species of crocodiles
- Dozens of species of snakes and frogs

Itinerary

Indonesia • Tanjung Punting Borneo

DAY 1: JAKARTA (D)

Upon arrival at Jakarta Airport, we will be met by our representative and transferred to our hotel. Welcome dinner at the hotel. Overnight in Jakarta.

Overnight Hotel.

DAY 2: JAKARTA – PANGKALAN BUN – KUMAI (B,L,D)

After breakfast at the hotel we will transfer to the airport for the morning flight to Pangkalan Bun. Upon arrival at Pangkalan Bun airport mid morning we will be met by our guide. We will continue to Kumai, the seaport and the gateway to the National Park. Onboard, crossing Kumai river in approximately 15 minutes to reach Seikonyer river, the main river in National Park. Lunch will be served on the boat by our own cook. Riding up the Sekonyer river about 2 hours to reach National park. While boating up the river enjoy our tour to observe Proboscis monkeys along the riverbank. Proboscis monkey is being the endemic animal that can be seen only in Borneo. Dinner and overnight in the houseboating.

***Flight Arrangement:** Trigana Air: Jakarta -> Pangkalan Bun 09.15 – 10.20 (USD 114.00 / Person)

*The Price & Schedule only for your reference and can be change anytime without prior noticed.

DAY 3: HOUSEBOAT – CAMP LEAKEY – HOUSEBOAT (B,L,D)

After breakfast we proceed upstream to the Camp Leakey, a landmark institution you will come to know on this wildlife tour in Borneo. Camp Leakey was established in 1971 by Dr Birute Galdikas and former spouse Rod Brindamour. It was named after the legendary paleo-anthropologist, Louis Leakey, who was both mentor and an inspiration to Dr. Galdikas as well as Drs. Jane Goodall and Dian Fossey. When we arrive in Camp Leakey we can learn about its history and we will trek through the jungle with the opportunity of seeing numerous orangutans, gibbons, wild pigs and birds. We will have lunch back on the boat and will head to a feeding platform at Camp Leakey for 2pm (where the rangers will feed the semi-wild orangutans with banana on the feeding platform). At 16.00, back to the boat for dinner and overnight.

Overnight Houseboat

DAY 4: PONDOK TANGGUY – PASALAT REFORESTATION (B,L,D)

After breakfast we will boat down to the second camp - Pondok Tangguy - to see another orangutan feeding station. It will take about 1.30 hours to reach Pondok Tangguy from Camp Leakey. After visiting the feeding station to see more orangutan, we will head back to the boat to prepare ourselves for our trekking adventure and night in the jungle.

We will trek for about 4 hours to get into the primary forest and we will overnight in a simple tent. Here we will have the opportunity to experience the real Borneo rain forest away from any tourist tracks. We might see many wild animals including wild orangutan, gibbon, birds, wild pigs, deer etc. A lunch box will be provided.

Overnight tent (overnight in the forest)

DAY 5: KUMAI – (B, L, D)

After breakfast we will pack all our belongings (and collect any rubbish to take with us) before trekking back to the boat through the jungle to see some animals on the way back. Once we arrive at the boat we will head down the river to Pasalat Camp where we can participate in a Carbon Offsetting program demonstrating how responsible travel holidays can support the environment. Here we will learn about the important work of the Friends of the National Parks Foundation (FNPF) of Indonesia, see their plant nursery and reforestation program in actions. And our group can plant one tree per person as a contribution to the national park. After planting the trees, we head back to the boat for dinner and overnight.

DAY 6: PANGKALAN BUN - JAKARTA (B, D)

After breakfast we will boat back to Kumai and transfer to Pangkalan Bun Airport for our next destination. If there is time we will be able to the town, its colourful market and one or two key landmark buildings. At the airport we will say goodbye to our guide before flying back to Jakarta.

Upon arrival in Jakarta you will be met by our representative and transferred to your hotel. A farewell dinner will be served at the hotel to celebrate this wildlife holiday to Borneo and our better understanding of the orangutans (our nearest cousins) and the conflict between their sanctuary and our quest for ever more commercial development, which

means that the rain forests in Indonesia are still being destroyed at a rate of the size 300 football pitch per hour!

Overnight Hotel

***Flight Arrangement:** Trigana Air: Pangkalan Bun -> Jakarta 07.35 – 08.40 (USD 114.00 / Person)

*The Price & Schedule only for your reference and can be change anytime without prior noticed.

DAY 7: JAKARTA (B)

Breakfast at hotel, before continuing for your international flight home or beach extension at Tiger Island.

End of trip.

OPTIONAL BEACH EXTENSION

DAY 7- 10: TIGER ISLAND BEACH STAY (B, L, D)

Free at leisure with daily breakfast, Lunch and Dinner.

DAY 11: TIGER ISLAND-DEPARTURE (B)

Breakfast at hotel then transfer to airport.

End of trip.

What our clients have said

'We had an experience of a lifetime and we will be back in a couple of years. We enjoyed every minute, saw lots of Orang-utans and proboscis monkeys. Learned about culture and environment'

-Ringborns

Important Information

INCLUDED

- 🌍 All meals as described (B=breakfast, L=lunch, D=dinner)
- 🌍 Accommodation as described
- 🌍 English speaking guide from 2 – day 6 (land transfers)
- 🌍 All transfers
- 🌍 All National Park entrance fees

NOT INCLUDED

- Meals other than mentioned
- International flights
- Internal flight ticket & airport departure tax
- Tips
- Personal expenses
- Alcoholic drinks and drinks in restaurants
- Personal expenses

Additional Information

ACTIVITY DURATION

2 – 5 hours

SEASON

April - October

BEST TIME TO GO

April - October

GROUP SIZE

The price is per person & based on a private trip based on 2 people travelling

EXPEDITION SCHEDULE

This is run as a private trip, so we are able to suit your dates and requirements. We can also tailor the trip to suit.

DIFFICULTY LEVEL

Our grades have been designated based on our perception of the degree of physical activity you are likely to require to enjoy the adventure. These are only a guideline. This itinerary has a 'Medium' level (2 – 5 hours of activities per day). This means that you will need an average level of fitness.

