

VISA INFORMATION

1. Indonesia Visa Free Entry for 169 countries

Jakarta, DGI PR (22/03) - Indonesia allows a visa-free process to 169 countries under the new visa regulation. President Joko Widodo signed a Presidential Regulation Number 21 concerning Visit Visa Exemption on March 2, 2016. Passport holders of certain countries are exempt of needing a visa to enter Indonesia. The visa exemption is valid for only 30 days, non-extendable or convertible into another kind of stay permit.

Foreigners from 169 countries can enter and exit Indonesian Territory through 124 Immigration Checkpoints in airports, seaports and land border.

The visa exemption facility can be used for tourism, family visit, social visit, art and cultural, government duty, to deliver a speech or attend a seminar, international exhibition, meetings with head office or representative office in Indonesia, or transit.

Regardless what country you are from and what visa you will be getting there are a few things every foreign visitor needs before travelling to Indonesia.

- **A passport that is valid for at least 6 months from the day you enter Indonesia.**
- **A passport that has at least one complete blank page.**
- **Proof of a return flight or onward flight out of Indonesia.**

If the 30 days of Visit Visa Exemption facility feels insufficient, visitor still can apply for Visa on Arrival (given for 30 days and extendable for another 30 days) or Visit Visa.

Albania	Bosnia and Herzegovina	Czech Republic	Haiti
Algeria	Botswana	Denmark	Honduras
Andorra	Brazil	Dominican Republic	Hong Kong SAR
Angola	Brunei	Ecuador	Hungary
Antigua and Barbuda	Bulgaria	Egypt	Iceland
Argentina	Burkina Faso	El Salvador	India
Armenia	Burundi	Estonia	Ireland
Australia	Cambodia	Fiji	Italy
Austria	Canada	Finland	Jamaica
Azerbaijan	Cape Verde	France	Japan
Bahamas	Chad	Gabon	Jordan
Bahrain	Chile	Gambia	Kazakhstan
Bangladesh	China	Georgia	Kenya
Barbados	Commonwealth of Dominican	Germany	Kiribati
Belarus	Comoros	Ghana	Kuwait
Belgium	Costa Rica	Greece	Kyrgyzstan
Belize	Cote D'Ivoire	Grenada	Laos

Benin	Croatia	Guatemala	Latvia
Bhutan	Cuba		Lebanon
Bolivia	Cyprus		Lesotho
Liechtenstein	Namibia	Saudi Arabia	Tonga
Lithuania	Nauru	Senegal	Trinidad & Tobago
Luxembourg	Nepal	Serbia	Tunisia
Macau SAR	Netherlands	Seychelles	Turkey
Macedonia	New Zealand	Singapore	Turkmenistan
Madagascar	Nicaragua	Slovakia	Tuvalu
Malawi	Norway	Slovenia	Uganda
Malaysia	Oman	Solomon Island	Ukraine
Maldives	Palau	South Africa	United Arab Emirates
Mali	Palestine	South Korea	United Kingdom
Malta	Panama	Spain	Uruguay
Marshall Islands	Papua New Guinea	Sri Lanka	USA
Mauritania	Paraguay	St Kitts and Nevis	Uzbekistan
Mauritius	Qatar	Sweden	Vanuatu
Mexico	Romania	Switzerland	Vatican City
Moldova	Russia	Taiwan	Venezuela
Monaco	Rwanda	Tajikistan	Vietnam
Mongolia	Samoa	Tanzania	Zambia
Morocco	San Marino	Thailand	Zimbabwe
Mozambique	Sao Tome and Principe	Timor-Leste	
Myanmar		Togo	

2. Indonesia Visa On Arrival (extendable).

The Indonesia visa on arrival is valid for 30 days. The VOA can be extended by another 30 days while travelling in Indonesia. There are 67 countries who can get a 30-day visa on arrival at USD 35 per person.

Algeria	Greece	Papua New Guinea
Andorra	Hungary	Qatar
Argentina	Iceland	Romania
Armenia	India	Russia

Australia	Ireland	Saudi Arabia
Austria	Italy	Seychelles
Bahrain	Japan	Slovakia
Belarus	Kuwait	Slovenia
Belgium	Latvia	South Africa
Brazil	Liechtenstein	South Korea
Bulgaria	Lithuania	Spain
Canada	Luxembourg	Suriname
China	Maldives	Sweden
Croatia	Malta	Switzerland
Cyprus	Mexico	Taiwan
Czech Republic	Monaco	Timor-Leste
Denmark	Netherlands	Tunisia
Egypt	New Zealand	Turkey
Estonia	Norway	United Arab Emirates
Fiji	Oman	United Kingdom
Finland	Panama	United States
France	Poland	
Germany	Portugal	

3. Other Countries

If your country is not listed above then you will need to apply for a visa at the nearest Indonesian Embassy before travelling to Indonesia