

Kedutaan Besar Republik Indonesia
Ambassade de la République d'Indonesie
Berne

REGULATION CONCERNING NEW TYPE AND INDEX OF VISA

The Indonesian Immigration Authority has issued *Director General for Immigration Regulation No. F-434.IZ.01.10 Year 2006 concerning Form, Size, Type and Index as Well as Application of Visa*. The New Regulation entered into force on 24 April 2006, and officially replaces the Director General for Immigration Guidelines No. F-306.IZ.01.10 Year 1995.

Under the new Decree (Article 4.1), Visa is classified into four types:

- i) Transit Visa (Visa Singgah)/Code (A);
- ii) Single Visit Visa (Visa Kunjungan)/Code (B);
- iii) Temporary Stay Visa (Visa Tinggal Terbatas)/Code (C); and
- iv) Multiple Visit Visa (Visa Kunjungan Beberapa Kali Perjalanan)/Code (D).

The Decree (Article 4.2) regulates new index for Visa as follows:

- i) Transit Visa with **Index 111**. This Visa is valid for a maximum period of **14 days**, except in accordance with authorization from Immigration Authority in Indonesia.

Transit Visa is applied for all aspects of transit solely for the purpose of continuous air and sea passage to another part of destination, on board with air or sea cargo in Indonesian territory, and emergency situation that causes suspension of passage in relation to vessels, weather and other causes.

- ii) Single Visit Visa with **Index 211**. This visa is available for **a single visit** only and valid for a maximum period **60 days**, except in accordance with authorization from Immigration Authority in Indonesia.
- iii) Multiple Visit Visa with **Index 212**. This visa is available for visitors who **require several visits** to Indonesia, and valid for a maximum period of **1 year with no more than 60 days per every visit**, except in accordance with authorization from Immigration Authority in Indonesia.
- iv) Visa on Arrival with **Index 213**. This visa is available for visitors of certain countries upon arrival in the designated Indonesian seaports or airports. This Visa is valid for a maximum period of **30 days**.

The Single Visit Visa (Index 211), Multiple Visit Visa (Index 212), and Visa on Arrival (Index 213) are applied for **all non-working purposes** which include government, tourism, socio-cultural, and business, in the field of: (a) Government to Government cooperation; (b) tourism; (c) family or social visit; (d) inter education institution cooperation; (e) journalism; (f) non-

commercial film making; (g) business negotiation; (h) addressing non-commercial lecturer or participating in non-commercial seminar in the field of social, cultural or public; (i) participating in the non-commercial international exhibition; (j) meeting with head office or its subsidiaries in Indonesia.

Journalism and film making visit must bear authorization from related institution.

v) Temporary Stay Visa is available for working and other non-working purposes.

➤ Temporary Stay Visa for working purposes may include:

- a. Working as the World Trade Organization (WTO) expert with temporary stay permit for a maximum period of 2 years length of stay (**Index 311**); and
- b. Working as experts with temporary stay permit for a maximum period of 1 year length of stay (**Index 312**), in the field of: (i) cooperation between private and Government of Indonesia; (ii) cooperation between NGO and Indonesian Government; (iii) cooperation between Private and Indonesian Government; (iv) working on board of the vessels operating in the Archipelagic Waters, Territorial Sea, or installation plotted in the Continental Shelf as well as Economic Exclusive Zone of Indonesia, bearing temporary stay permit; (v) missionary; (vi) professional activities; (vii) participating on commercial international exhibition; (viii) providing education and training in the application and innovation of technology for capacity building on national industry; and (ix) commercial film making.

➤ Temporary Stay Visa for others non-working purposes may include:

- a. Foreign Direct Investors with Temporary Stay Permit for a maximum period of 1 year (**Index 313**);
- b. Foreign Direct Investors with Temporary Stay Permit for a maximum period of 2 years (**Index 314**);
- c. Participating in training, or research with temporary stay permit for a maximum period of 1 year (**Index 315**);
- d. undertaking education with temporary stay permit for a maximum period of 2 years (**Index 316**);
- e. Family reunion with temporary stay permit for a maximum 1 year (**Index 317**);
- f. Repatriation with temporary stay permit for a maximum 1 year (**Index 318**);
- g. Lanjut Usia with temporary stay permit for a maximum 1 year (**Index 319**).

VISA REGULATIONS FOR HOLDERS OF PASSPORTS OF PARTICULAR COUNTRIES

i) Visa Free Facility

Referring to the Presidential Decree No 103 dated 31 December 2003 concerning the Amendment of Presidential Decree No 18 dated 31 March 2003 regarding Visa-Free Policy, citizens from the following countries are able to enter Indonesia with the visa-free facility:

- | | | |
|-----------------------|--------------------|--------------|
| 1. Thailand; | 5. The Philippines | 9. Chili; |
| 2. Malaysia; | 6. Vietnam; | 10. Morocco; |
| 3. Singapore; | 7. Hongkong SAR; | 11. Peru |
| 4. Brunei Darussalam; | 8. Macao SAR; | |

The visa-free facility will be valid for maximum **30 days**.

In addition, *diplomatic and service passport* holders from the following countries are also given Visa-Free Facility: 1) Croatia; 2) South Korea; 3) India; 4) North Korea; 5) Serbia Montenegro; 6) Mongolia; 7) Myanmar; 8) Turkey; 9) Laos; 10) Cambodia; 11) Vietnam; 12) People`s Republic of China; 13) Peru; 14) Iran; 15) Cuba;

The visa-free facility for the above Countries is valid **for max 14 days**.

ii) Visa On Arrival

As of 1 August 2005, citizens from the following countries can apply for visa on arrival for short visit :

- | | |
|-------------------|--------------------------------|
| 1. Argentina | 21. Maldives |
| 2. Australia | 22. New Zealand |
| 3. Brazil | 23. Norway |
| 4. Canada | 24. Oman |
| 5. Denmark | 25. People's Republic of China |
| 6. Finland | 26. Poland |
| 7. France | 27. Portugal |
| 8. Egypt | 28. Russian Federation |
| 9. Belgium | 29. Saudi Arabia |
| 10. Austria | 30. South Africa |
| 11. Germany | 31. South Korea |
| 12. Great Britain | 32. Spain |
| 13. Hungary | 33. Switzerland |
| 14. Iran | 34. Taiwan |
| 15. India | 35. Qatar |
| 16. Ireland | 36. United Arab Emirates |
| 17. Italy | 37. United States of America |
| 18. Japan | 38. Netherlands |
| 19. Kuwait | 39. Sweden |
| 20. Luxembourg | |

Based on the Decree of Director General for Immigration of Indonesia dated 12 June 2006, citizens from other 13 countries are added to list **for the visa on arrival**: 1) Bahrain, 2) Bulgaria, 3) Cyprus, 4) Estonia, 5) Islandia, 6) Cambodia, 7) Liechtenstein, 8) Laos, 9) Mexico, 10) Monaco, 11) Malta, 12) Suriname, 13) Greece.

No employment is allowed on these visas or on the visa-free entry facility. All visitors must have passports valid for at least six months and proof of onward passage.

Based on Government Decree No. 19/2007, fees for visa on arrival are:

- US\$ 10 for a maximum 7 days visit, and
- US\$ 25 for a maximum 30 days visit.

The Visa on Arrival is available at the following designated **airports entry**, based on Presidential Decree No. 103 of 2003:

No.	AIRPORT	CITY	PROVINCE
1	Polonia	Medan	North Sumatera
2	Sultan Syarif Kasim II	Pekanbaru	Riau
3	Tabing	Padang	West Sumatera
4	Hang Nadim	Batam	Riau
5	Soekarno-Hatta	Jakarta	DKI Jakarta
6	Halim Perdana Kusuma	Jakarta	DKI Jakarta
7	Juanda	Surabaya	West Java
8	Adi Sucipto	Jogjakarta	DI Jogjakarta
9	Adi Sumarmo	Surakarta	Central Java
10	Husein Sastranegara	Bandung	West Java
11	Ahmad Yani	Semarang	Central Java
12	Ngurah Rai	Denpasar	Bali
13	Selaparang	Mataram	West Nusa Tenggara
14	Ei-Tari	Kupang	East Nusa Tenggara
15	Hasanuddin	Makassar	South Sulawesi
16	Sam Ratulangi	Manado	North Sulawesi
17	Seppingan	Balikpapan	East Kalimantan

and the following **seaports of entry**, pursuant to Kep. Menkeh dan Ham No. M-01.IZ.01.10 year 2004:

No.	SEA PORT	CITY	PROVINCE
1	Sekupang, Batu Ampar, Nongsa, Marina Teluk Senimba, and Batam Center	Batam	Riau
2	Bandar Bintang Telani Lagoi and Bandar Sri Udana Lobam	Tanjung Uban	Riau
3	Belawan	Belawan	North Sumatera
4	Sibolga	Sibolga	North Sumatera
5	Yos Sudarso	Dumai	Riau

6	Tanjung Balai Karimun	-	Riau
7	Tanjung Pinang	Tanjung Pinang	Riau
8	Teluk Bayur	Padang	West Sumatera
9	Tanjung Priok	Jakarta	DKI Jakarta
10	Tanjung Mas	Semarang	Central Java
11	Padang Bai and Benoa	-	Bali
12	Tenau	Kupang	East Nusa Tenggara
13	Maumere	Maumere	East Nusa Tenggara
14	Bitung	Bitung	North Sulawesi
15	Soekarno-Hatta	Makassar	South Sulawesi
16	Pare-pare	Pare-pare	South Sulawesi
17	Jayapura	Jayapura	Papua

iii) Special Visa Requirements

With reference to the Indonesian Immigration Regulation no F4-IL.01.10-2.2827 dated 20 October 2003, passport holders from the following countries:

- | | |
|---------------|-----------------|
| 1. Afganistan | 10. Israel |
| 2. Angola | 11. North Korea |
| 3. Albania | 12. Nigeria |
| 4. Bangladesh | 13. Pakistan |
| 5. Cameroon | 14. Srilanka |
| 6. Cuba | 14. Somalia |
| 7. Ethiopia | 16. Tanzania |
| 8. Ghana | 17. Tonga |
| 9. Iraq | |

are required to have visa approval from the Immigration Office in Indonesia. As soon as the visa approval is granted, the Embassy of the Republic of Indonesia will issue the visa accordingly.
