


Our 18m long ALOR DIVE dive boat, which has been specially designed with the needs of divers in mind, offers space enough for 14 divers to explore the underwater world at one of the best diving areas in the world. The ALOR DIVE dive boat is equipped with kitchen, toilet, fresh-water tank and a 220V power supply.

We offer you day trips starting in Kalabahi or, on request, multi-day dive-tours with overnight stay on mattresses on board or on the sun-deck.

A 120 hp Mitsubishi engine with a 1000 litre tank of Diesel fuel allows an enormous operation area.


Hotels on Alor. Ask us to assist you with your booking.

Getting to Alor

Jakarta - Kupang - Alor

Merpati, TransNusa, Lion Air and other airlines offer daily flights from Jakarta to Kupang. Depending on the weekday you get a direct connection with Merpati or TransNusa to Alor.

Denpasar - Kupang - Alor

Merpati, TransNusa, Lion Air and other airlines offer daily flights from Denpasar to Kupang. Depending on the weekday you get a direct connection with Merpati or TransNusa to Alor.


Darwin, Australia - Kupang - Alor

Air North offers two flights weekly between Darwin, Australia, to Kupang. Depending on the weekday you can reach Alor the next day with Merpati or TransNusa.

Kupang - Alor

Merpati and TransNusa offer frequent flights between Kupang and Alor. Depending on the weekday you have direct connections from Kupang to, e.g., Jakarta or Denpasar.

Other cities - Kupang - Alor

From many cities like Surabaya or Mataram frequent, mostly daily flights are offered to Kupang. Depending on the weekday and the arrival time you get a same-day connection to Alor. Otherwise you will have to stay one night in Kupang.


Kalabahi - Alor - Indonesia


CV. ALOR DIVE
Jalan Gatot Subroto No. 33
85811 Kalabahi - Alor - NTT
Indonesia

Phone/Fax +62 (0)3862 222 663
Mobil/SMS +62 (0)8133 96 4 8148
e-Mail: info@alor-dive.com
<http://www.alor-dive.com>

The Alor-Islands

Alor, located in the eastern part of the Indonesian province Nusa Tenggara Timur, still lies outside the paths of the typical dive-tourism. As the mostly Christian inhabitants of the islands still catch their fish in a traditional way, the underwater realm of Alor is in an excellent and untouched condition. Huge coral gardens and deep drop-offs offer something special for each diver.

Sharks, and depending on the season, whale sharks, mantas and sun-fish are spotted by divers, as well as ghost pipefish, anglerfish, mandarin fish and many more. Dolphins, our daily companions on the boat-trips, watch us on our dives. Whales and orcas, which cross the waters of Alor between November to February, are a great experience for all concerned.

Snorklers, of course can have a lot of fun and compete with the locals about the best techniques.


The ALOR DIVE team.

From left to right: Captain

Adnan, Andreas Maurer, Jafar and Thomas Schreiber. Eni, our good soul in the office, is not on the photo. We teach in German, English and Bahasa Indonesia.


Divesites in Alor

With our dive boat ALOR DIVE offers day-trips to more than 49 known dive sites in the Pantar Street. All of these dive sites are, by boat, accessible from Kalabahi within 45 minutes to approximately 2 hours. On day-trips it is possible to do up to 3 dives and an additional night-dive is also possible.

Divers who are more adventurous can go on an exploration trip in order to find new and yet undived dive sites.

There are many, many unknown divesites around Alor!

Our equipment on board

At ALOR DIVE you dive with 10 litre alloy tanks (200 bar) which have either DIN- or INT- valves.

As rental equipment for divers we offer 5mm thick long wetsuits, Mares BCDs, Mares regulators and Mares fins, masks and snorkels.

Of course it is possible to recharge your camera batteries on board (220V AC).

For your safety our dive boat is equipped with a Wenoll Oxygen-kit, a life-ring, life vests, a satellite phone and GPS.


Snorkelling and diving

Kalabahi - Dulolong

Aprx. 5 hours Snorkelling tour by boat.

Kalabahi - Ternate - Kalabahi

Day trip with the option to go diving to the village of Ternate. There you might buy one of the famous hand-woven blankets or simply watch the inhabitants of Ternate produce them.

Kalabahi - Pantar - Kalabahi

Two day boat tour to Pantar. There we will climb the volcano Gunung Sirung, visit the "3 colour beach" and go snorkelling. All meals and guide are included. Overnight you stay on board of our ALOR DIVE dive boat.

Proper shoes and a good physical fitness are necessary for the volcano climbing, no sandals.

Exploratory diving

Explore yet unknown and un-dived divesites in the region - You tell us where to go!

Dive courses

ALOR DIVE offers PADI dive courses. Ask us about them!

