

ROOM FACT SHEET ::

√ The Plenary Hall

Our full facilities at the Plenary Hall have been known to accommodate events as diverse as international music concerts with thousands of audience to world class conventions.

The Hall equipped with :

- 150 Sennheiser SDC 3000 digital conference microphones with voting system
- Eight (8) language simultaneous interpretation system (SIS)
- Ceiling-mounted infra-red radiators for SIS distribution system
- Fourteen electrical chain hoists at permanent locations
- Two 656.(14) 8-meter by 495.2-meter hard screen
- Floor boxes, which consist of telephone line, electricity power point and conference microphone receptacle
- Two (2) 400-Ampere/3-phase and one (1) 200-Ampere/3-phase electricity power sources
- Two (2) 2500-watt xenon follow spots and two (2) 2000-watt xenon follow spots at permanent positions

√ The Cendrawasih Room

With complete facilities for all your conference and convention needs, the spacious Cendrawasih Room is fit to host any type of function you can imagine, from one involving world leaders to your yearly regional conventions.

The Room equipped with :

- 225 Sennheiser's Interkom SLV conference microphones with voting system
- Total 18-language simultaneous interpretation system (SIS) for 3 rooms
- Eighteen (18) interpreter booths
- Ceiling-mounted infra-red radiators for SIS distribution system
- Floor boxes, which consist of telephone line, electricity power point and conference microphone receptacle
- Two (2) 400-Ampere/3-phase and four (4) 63-Ampere/3-phase electricity power sources

√ The Assembly Hall

Our intricately designed Assembly Hall is the perfect choice for your special occasion which can be anything from gala dinners to extensive wedding reception and also exclusive exhibitions.

The Hall equipped with :

- Floor boxes, which consist of telephone line, electricity power point and microphone receptacle
- One (1) 400-Ampere/3-phase, one (1) 250-Ampere/3-phase and nine (9) 50-Ampere/3-phase electricity power sources

✓ The Exhibition Hall A

Our fully equipped Exhibition Hall A is built to accommodate various exhibition types, from big machines to small and delicate beauty products.

The Hall A equipped with :

- Public pay phone
- Intermediate distribution frame (IDF) capable of handling 450 pairs of telephone lines
- Thirty five (35) floor boxes, each is equipped with:
 - 100-Ampere/3-phase electricity power source (for every 3 boxes)
 - Four (4) 16-Ampere/1-phase electricity power sources
 - Four (4) telephone lines
 - One (1) 20 liters/minute water supply connection (0.5" diameter)
 - One (1) 5 kg/cm² compressed air connection (0.5" diameter)
 - One (1) drainage connection (2" diameter)
 - Two (2) 200-Ampere/3-phase electricity power source
 - Two (2) 63-Ampere/3-phase electricity power source at the Pre-Function Hall

✓ The Exhibition Hall B

Our vast and no frills exhibition Hall B with complete and full facilities will help bring your event to another level.

The Hall B equipped with :

- Public pay phone
- Intermediate distribution frame (IDF) 500 pair
- Fifty (55) floor boxes, each is equipped with:
 - Telephone lines
 - Drainage connection (3" diameter)
 - 100-Ampere/3-phase electricity power source (for every 4 boxes)
 - 16-Ampere/1-phase electricity power sources, or :
 - 20 liters/minute water supply connection (0.5" diameter)
 - 5 kg/cm² compressed air connection (0.5" diameter)
 - The boxes with electricity and the boxes with water supply are at the same quantity
 - 1000-Ampere electricity power sources

✓ Lower Lobby Meeting Rooms

Our smaller meeting rooms: **Nuri Room, Maleo Room, Murai Room, Kenari Room, Kakatua Room, Merak Room, Summit Room, Summit Lounge**, and **Kasuari Lounge**, located at the Lower Lobby, are flexible for different kinds of set up/event which can accommodate from 50 to 850 people while **Lower Lobby Pre-Function** is also prepared for your convenience. They are all finished with the same meticulous attention to detail and high quality fittings.